

Fantastic Mr. Fox

SUNDAY **DECEMBER 7, 2014** 3:00

BMOP

Tobias Picker: Fantastic Mr. Fox (1998)

OPERA IN THREE ACTS

LIBRETTO BY DONALD STURROCK,

BASED ON *FANTASTIC MR. FOX* (1970) BY ROALD DAHL

(CONCERT PERFORMANCE)

SUNDAY **DECEMBER 7, 2014** 3:00

JORDAN HALL AT NEW ENGLAND CONSERVATORY

PRE-CONCERT TALK WITH TOBIAS PICKER 2:00

ACT I

- Scene I Dawn in the valley
- Scene II The Foxhole
- Scene III Entrance to the Foxhole
- Scene IV The Foxhole Interior

brief pause

ACT II

- Entracte: Chorus of Trees
- Scene I The Foxhole
- Scene II The Farmyards of Boggis, Bunce, and Bean
- Scene III The Foxhole
- Scene IV Outside the Foxhole

brief pause

ACT III

- Scene I The Devastated Den
- Scene II An Obscure Corner of the Forest
- Scene III A Glade near the Devastated Den
- Scene IV The Farmyards of Boggis, Bunce, and Bean
- Scene V The Farmyards
- Scene VI The New Foxhole
- Scene VII The Devastated Den

running time: approximately 80 minutes

John Brancy
Krista River
Andrew Craig Brown
Edwin Vega
Gabriel Preisser
Elizabeth Futral
Tynan Davis
Theo Lebow
Andrey Nemzer
Gail Novak Mosites
John Dooley
Jonathan Blalock
Abigail Long
Abi Tenenbaum
Zoe Tekeian
Madeleine Kline

Mr. Fox
Mrs. Fox
Farmer Boggis
Farmer Bunce
Farmer Bean
Miss Hedgehog
Rita the Rat
Mr. Porcupine
Agnes the Digger
Mavis the Tractor
Badger the Miner
Burrowing Mole
Bennie Foxcub
Jennie Foxcub
Lennie Foxcub
Pennie Foxcub

Members of the
Boston Children's Chorus Chorus of Trees
Anthony Trecek-King Director

Foxcub understudies:

Mayavati Prabhakar (Pennie/Jennie)
Connor Thomas Upton (Bennie/Lennie)

Gil Rose Conductor

Costumes based on Illustrations by Emily Carew Woodard for OPERA San Antonio and executed under the supervision of Tommy Bourgeois. Costumes were built by Susan A. Cox Associates and the SRO Associates, Inc.

Props for Fantastic Mr. Fox are provided by OPERA San Antonio. Hair and make-up design by Stephanie Williams.

Supertitles written and operated by Dan McGaha.

This concert is made possible in part by the Ellis L. Phillips Foundation

Fantastic Mr. Fox was commissioned by the Roald Dahl Foundation to benefit Roald Dahl's Marvelous Children's Charity.

COMING IN MAY 2015

Odyssey Opera's Spring Festival

Be among the first to hear about it

by joining the email list at odysseyopera.org

THIS AFTERNOON'S PERFORMERS

FLUTE

Sarah Brady
Rachel Braude

OBOE

Jennifer Slowik
Laura Pardee Schaefer

CLARINET

J. Michael Norsworthy
Amy Advocat

BASSOON

Ronald Haroutunian
Margaret Phillips

HORN

Whitacre Hill
Kevin Owen
Alyssa Daly
Lee Wadenpfehl

TRUMPET

Terry Everson
Richard Watson

TROMBONE

Hans Bohn
Alexei Doohovskoy

TUBA

Takatsugu Hagiwara

PERCUSSION

Robert Schulz
Craig McNutt
Nicholas Tolle

PIANO

Linda Osborn

HARP

Amanda Romano

VIOLIN I

Charles Dimmick
Megumi Stohs
Katherine Winterstein
Piotr Buczek
Gabriel Boyers
Shaw Pong Liu
Heather Braun
Colin Davis

VIOLIN II

Heidi Braun-Hill
Colleen Brannen
Sasha Callahan
Oana Lacatus
Sarita Uranovsky
Edward Wu
Anna Korsunsky

VIOLA

Joan Ellersick
Kate Vincent
Noriko Herndon
Nathaniel Farny
Abigail Cross
Emily Rideout

CELLO

Rafael Popper-Keizer
Holgen Gjoni
Katherine Kayaian
Miriam Bolkosky
Amy Wensink

BASS

Anthony D'Amico
Scot Fitzsimmons
Bebo Shiu

BOSTON CHILDREN'S CHORUS PREMIER CHOIR

Anthony Trecek-King, Artistic Director | Emily Howe, Assistant Conductor

Audrey Balan
Hanifah Bostic
Mara Breen
Madeleine Carboneau
Liliana Costa-Smith
Jessica Dalrymple
Chloe DeMello
Emmaline Dillon
Olivia Dundon-Duvall
Chloe Duval

Ifeyinwa Egbunike
Stella Fisher
Liana Garrett
Frances Garrett
Nazeli Hagen
Isabella Keefe
Robin Kerr
Madeleine Kline
Grace Kromm
Gabrielle Mathews

Ana Mejia
Kyra Merisier
Zariya Miller
Zoe Papastoitsis
Britta Purcell
Marisa Rafal
Naomi Rafal
Abigail Robinson
Jessie Rubin
Jesse Simmons

Gabriella Sinclair
Gabrielle Stanfield
Laura Strasner
Demetra Vernet
Nafisa Wara
Victoria Wu
Baiyu Zhu

SYNOPSIS

A modern fable, *Fantastic Mr. Fox* is a story about good vs. evil, animal vs. human, and nature vs. technology. With the help of the other creatures of the forest, Mr. Fox must outwit his enemies to keep his family safe. Mr. Fox finds that he may have stolen one hen too many from the henhouse, as the meanest farmers anywhere—Boggis, Bunce, and Bean (one fat, one short, one lean)—conspire to rid their lands of the Fox family once and for all. The Foxes are able to evade capture with the help of some woodland friends, leaving the farmers laying in wait while the animals help themselves to the fruit of the farmers' lands. Having had their revenge, the animals return for a sumptuous feast far from danger in the Foxes' new home, while the farmers continue to wait in the rain.

PROGRAM NOTES

GETTING IN TUNE WITH ROALD DAHL:

FANTASTIC MR. FOX FINDS A NEW HOME ON THE OPERA STAGE

BY THOMAS MAY

As a child, Tobias Picker became intrigued by Roald Dahl's fiction—only his first exposure wasn't the children's books that are beloved around the world, but Dahl's stories for grown-ups, to which his parents had taken a liking. "I watched *Alfred Hitchcock Presents* every week as a kid, and one of my favorites was a version of the story 'Lamb to the Slaughter.' I loved Dahl's sensibility from the start. But it wasn't till later that I got to know the things for children."

The key to the enduring appeal of Dahl's fiction for children, Picker believes, lies in his gift for writing stories that don't condescend to their young readers. "Dahl had a unique sense of humor that adults can also relish." And that's exactly the kind of work Picker wanted to emulate with his adaptation of *Fantastic Mr. Fox* for the opera stage. "I recoil at the phrase 'children's opera,' because so often it suggests an intentional dumbing down," he explains. "I think 'family opera' is a much better term for this. It's an inclusive opera, with something for both children and adults."

The writer and TV film producer Donald Sturrock describes the outlook instinctively shared by these two artists, though they never actually had the chance to meet: "Tobias made the story very much his own. He brought his energy and gifts as a composer to it, but also the enthusiasm, curiosity, and eagerness of a child. He also sees the world through child's eyes. That's one of the reasons why the story works quite well. Roald [Dahl] would have felt happy with the result, because it isn't full of artifice. Tobias connects organically to the story."

Sturrock got to know the often prickly writer in the years right before Dahl died in 1990. His book *Storyteller* (2010) is the definitive biography. After consulting closely with Dahl's widow Felicity ("Liccy") to commission several new pieces of music inspired by her

husband—pieces modeled after Prokofiev's *Peter and the Wolf*—Sturrock soon realized that *Fantastic Mr. Fox* would be an ideal source for an opera and crafted a libretto of his own.

Finding the right composer, though, proved more difficult. “One of my keystones was this: does the composer have an instinctive sense of the child still within?” Sturrock recalls. “I didn’t want a composer who would dumb down what they do. And to write a successful opera for kids, you also have to be able to write tunes.”

Flash back to the summer of 1996, when Picker—already an acclaimed composer of orchestral and chamber music—made his stunning debut as an opera composer at the Santa Fe Opera Festival with *Emmeline*. Based on a novel by the American writer Judith Rossner, *Emmeline* focuses on the suffering but also strength of a woman who is ostracized in 19th-century Maine.

In the audience were Sturrock and Felicity Dahl, still on the hunt for their *Fox* composer. It may seem ironic that *Emmeline*—an opera as stark and grim as a Greek tragedy—convinced them they’d found exactly what they were looking for. Yet both instantly agreed. “Licky turned to me and said, ‘He should do it.’ And from my own experience with opera, I knew her instinct was right,” says Sturrock. “We both heard a natural lyricism in Tobias’s music for *Emmeline* that made us confident.”

But he feared that the remarkable success of Picker’s first foray into opera meant he’d inevitably become too booked up to commit to their project, even if it did captivate him. In fact, Picker was soon approached by the Metropolitan Opera as well as Dallas Opera and received commissions from each. These eventually resulted in two more operas (*An American Tragedy* and *Thérèse Raquin*, respectively) that feature characters hemmed in by fateful, tragic circumstances, further mining the dark psychology explored in *Emmeline*.

As it happened, their timing couldn’t have been better. “Usually things that come in unsolicited are not very good,” says Picker, “but I recognized Donald’s libretto as a brilliant piece of work and was enthralled. I’d already decided I wanted to look for a children’s story for my next opera anyway, because I knew I would be writing a tragic opera for Dallas. So I wanted something to cleanse my palate, something that could appeal to a child’s sensibility.”

Licky Dahl invited the composer to visit her late husband’s writing hut in their home located in the village of Great Missenden in south central England. “I was able to soak up the atmosphere and the spirit of Roald by spending time there and saw the garden where he’d spotted the actual fox which had inspired the book.”

Sturrock, he adds, “understood what a composer wants from a libretto. The words were eminently settable. They sparkled like a shiny toy. There was an economy in the way he told the story but he also occasionally spiced it with clever things. Plus, it was very funny and witty, but also touching.”

Fans of Dahl’s original story will notice a few twists that create opportunities for music: the commentary (and atmosphere-setting) of the children’s Chorus of Trees, for example, or the tiny but piquant subplot of the amour between Miss Hedgehog and Mr. Porcupine. “Some of those things came from having heard *Emmeline*,” Sturrock says. “I could see what Tobias did particularly well. And I wanted to give kids an introduction to all the different kinds of opera voices—the whole range, deep bass and high soprano and between. The

construction, in a sense, is more like opera from the 18th century, with its rapid changes of scene from one place to another, where you suddenly encounter a new character.”

For OPERA San Antonio’s new production this past September, Resident Conductor Andres Cladera drew on his memories of falling in love with the art of opera at age 7, when he sang in a children’s chorus in his native Uruguay. Cladera described the sophistication that lies hidden behind the seeming simplicity of *Fox*’s score. “It’s a mistake to underestimate children and their ability to absorb musical concepts and musical emotions. Tobias knows they can assimilate music that is complex but beautiful. He can write a simple tune that kids might remember, with their sense of playfulness, but he doesn’t shy away from real emotions that you feel at any age. His music for the farmers and Agnes is truly scary.”

Picker was determined to present the new production of *Fantastic Mr. Fox* “as a great entertainment that emphasizes the colorful aspects of the animal world. That meant engaging someone with a visual sense to anchor this world, someone who is a real illustrator.”

“It’s such a shame that opera productions rarely go to actual artists or illustrators for the visual component,” says Sturrock, “so for this production I suggested we use a talented young artist to offer kids a real visual delight that’s true and has integrity rather than just being the work of a competent stage designer.”

The sensibility of the acclaimed artist Emily Carew Woodard (whose costumes for San Antonio’s *Fantastic Mr. Fox* appear in this afternoon’s production) thrilled Picker, who is keenly responsive to the visual arts, in a way that reminded him of his own reactions to Dahl. (Henriette Simon Picker, the composer’s mother, is an active painter in her mid-90s, with solo shows in Santa Fe and in New York’s Soho gallery scene.) “I fell in love with Emily’s illustrations, their incredible detail. There’s a real spiritual kinship between her work and Dahl’s, and they also share a sense of dark, at times twisted humor.”

The London-based Woodard spent lots of time studying animal behavior “and the humor animals can exhibit” when she began thinking of her designs for the production. “The animals have been personified, which would of course appeal to children,” she says, “but actually I think it’s an adult story in a children’s costume. What I’ve come up with overall is true to my aesthetic, which is inspired by Arthur Rackham and the golden era of the Victorian Age.”

In *Storyteller*, Sturrock declares that *Fantastic Mr. Fox* represents Dahl’s “most autobiographical” children’s story. “In the 1960s he was struggling to keep body and soul together. His son was injured in an accident, his daughter died, and his [first] wife [the actress Patricia Neal] had a terrible stroke. The book was written at the end of all of that. Roald saw himself as Mr. Fox—the guy who had pulled everyone through this with his tenacity and energy.”

All of these layers coexist—the charm, the eccentric wit and humor, the autobiographical, and of course the story’s power in our era of environmental devastation as a parable of nature out of balance thanks to humanity’s depredations. And they endow *Fantastic Mr. Fox* with its quality of being more than “just” a children’s tale.

The Magic Flute represents another example of an opera that can be approached from multiple angles: as a fairy-tale and quest story, a political allegory of Enlightenment, even a Jungian journey into the psyche.

“With *Fantastic Mr. Fox*,” says Picker, “I wanted to write something for children *and* adults — for the entire family. I like works that are multilayered.” Which might be the most efficient definition of the art of opera itself.

© Thomas May 2014. This essay originally appeared in the program book of OPERA San Antonio. Thomas May is the program writer for OPERA San Antonio and also writes regularly for the Metropolitan Opera, San Francisco Opera and Symphony, Los Angeles Opera, and many other leading institutions. He blogs at memeteria.com.

Take advantage of holiday discounts on BMOP/sound CDs

	ONLINE CODE
5% off orders of \$30 or more	2014FIVEOFF
10% off orders of \$40 or more	2014TENOFF
15% off orders of \$50 or more	2014FIFTEENOFF

Free shipping on all CD orders!

SPECIAL BONUS: sending a CD to a friend? Indicate your gift and friend’s mailing address at checkout, and we will mail a subset of your order to one additional destination at no extra charge.

Offers good through **midnight on December 18th** at **bmop.org/audio-recordings/buy-recordings** or over the phone at **781.324.0396**.

See complete catalog starting on page 23 of this program.

JOHN BRANCY (Mr. Fox)

In the 2014-2015 season, John Brancy's debuts include Opera San Antonio as the title role in Tobias Picker's *Fantastic Mr. Fox* along with a gala appearance at the opening of San Antonio's new Tobin Center; Edmonton Opera as Papageno in *Die Zauberflöte*, and Opera Lyra Ottawa as Figaro in *Le nozze di Figaro*. His concert engagements include his debut with Musica Sacra in Handel's *Messiah* at Carnegie Hall, where he also performs a recital with pianist Ken Noda later in the season for "The Song Continues."

He makes his recital debut at the Kennedy Center with Vocal Arts DC, and reprises the same program with CAIC (Collaborative Arts Institute of Chicago) and Société d'art vocal de Montréal. He also returns this season to the New York Festival of Song (NYFOS), performing at Merkin Hall. Future seasons include a debut with the Glyndebourne Festival Opera Tour, Opera Theatre of Saint Louis, and a return to Carnegie Hall in recital as part of their "Evenings of Song" series.

Last season Mr. Brancy made important debuts at Oper Frankfurt as Sonora in *La fanciulla del West*, Gotham Chamber Opera in Charpentier's *La descente d'Orphée aux Enfers*, and Pacific Opera Victoria as Harlekin in *Ariadne auf Naxos*. Mr. Brancy's concert and recital engagements for the year included performances with the Saskatoon and Regina Symphonies, San Francisco Symphony, Boston Symphony Orchestra, Brooklyn Art Song Society, and Carnegie Hall. John Brancy is the 2013 Winner of the Marilyn Horne Song Competition.

EARL CHRISTIE

KRISTA RIVER (Mrs. Fox)

Mezzo-soprano Krista River has appeared as a soloist with the Boston Symphony, the St. Paul Chamber Orchestra, the North Carolina Symphony, the Cape Cod Symphony, the Santa Fe Symphony, Handel & Haydn Society, the Florida Orchestra, the Charlotte Symphony, and the Pittsburgh Bach and Baroque Ensemble. Winner of the 2004 Concert Artists Guild International Competition and a 2007 Sullivan Foundation grant recipient, her opera roles include Dido in *Dido and Aeneas*, Sesto in *La clemenza di Tito*, Cherubino in *Le nozze di Figaro*, Rosina in *Il barbiere di Siviglia*, Zerlina in *Don Giovanni*, Anna in Weill's *Seven Deadly Sins*, Nancy in Britten's *Albert Herring*, and the title role in Handel's *Xerxes*. For Ms. River's New York Recital debut at Weill Recital Hall at Carnegie Hall, the *New York Times* praised her "shimmering voice...with the virtuosity of a violinist and the expressivity of an actress." 2014-15 performances include appearances with Emmanuel Music, Boston Musica Viva, the Brooklyn Art Song Society, the Cape Ann Symphony, and Boston Baroque. Ms. River began her musical career as a cellist, earning her music degree at St. Olaf College. She resides in Boston and is a regular soloist with Emmanuel Music's renowned Bach Cantata Series.

ANDREW CRAIG BROWN (Farmer Boggis)

This season, bass-baritone Andrew Craig Brown makes his debuts at the Opera San Antonio in *Fantastic Mr. Fox* and *Salome* and with the Jacksonville Symphony Orchestra in performances of the Beethoven *Missa Solemnis*. This past summer he made his debut at the San Francisco Opera in *Madama Butterfly*. Other recent engagements have included Achilla in *Julius Caesar* and Colline in *La bohème* at the English National Opera, and his debuts with the Orchestra Sinfonica di Milano Giuseppe Verdi as Chick in *Wonderful Town* and at the Ludwig van Beethoven Easter Festival of Warsaw as Il Duca Ramiro in *Maria Padilla*, a role which he also recorded with the Polish Radio Symphony Orchestra in 2011. A graduate of Yale Opera, Mr. Brown appeared in the Yale School of Music productions of *Don Giovanni* as Leporello, *Le Rossignol* as L'Empreur, *Le Nozze di Figaro* as Dr. Bartolo, and *Così fan tutte* as Don Alfonso.

Equally at home on the concert stage, Mr. Brown has sung performances of Handel's *Messiah* with the Hartford Symphony Orchestra and the New Haven Symphony Orchestra; Beethoven's Symphony No. 9 with the Pasadena Symphony, New Haven Symphony Orchestra, and the Yale Philharmonia, and Bach's *Magnificat* and Handel's *Alexander's Feast* with the Baroque Artists of Champaign. Mr. Brown is a graduate of Yale University, where he earned both his Master's degree in music and his Artist Diploma while studying with Richard Cross.

EDWIN VEGA (Farmer Bunce)

Hailed as a "remarkable young tenor," Edwin Vega made his professional debut with English National Opera as Molqi in a new production of John Adams's *The Death of Klinghoffer*, a co-production with the Metropolitan Opera, directed by Tom Morris (Tony Award winner for *War Horse*). The *New York*

Times recently praised Mr. Vega as an "ardent, youthful tenor" as the title character in the staged world premiere of Prototype: Opera/Theater/Now's production of Mohammed Fairouz's *Sumeida's Song* (the first Arab-American opera to be fully produced on an American Stage). Engagements for 2014/15 include Farmer Bunce in *Fantastic Mr. Fox* and the Fourth Jew in *Salome* with Opera San Antonio, and Little Bat in *Susannah* with Toledo Opera. During the 2013-2014 season, Mr. Vega debuted with the Komische Oper Berlin in Zimmerman's *Die Soldaten* (Junge Offizier), Virginia Opera (Tanzmeister/*Ariadne auf Naxos*), and National Symphony Orchestra (Faninal's Major-Domo/*Der Rosenkavalier*). The 2012-2013 season included performances with Opera Omaha (Priest, Armored Guard/*The Magic Flute*), New York City Opera (Don Miguel cover/*La Perichole*), Cincinnati Opera (Faninal's Major-Domo, Italian Tenor (cover)/*Der Rosenkavalier*) and a return to the Metropolitan Opera Workshop. The season concluded with performances in *None But the Lonely Heart: The Strange Story of Tchaikovsky* and *Madame von Meck* and *L'incornazione di Poppea*.

GABRIEL PREISSER (Farmer Bean)

Praised for his “matinee idol charm and charisma,” “a beautiful, luscious baritone,” and “a compelling, commanding stage presence” by publications such as *Opera News*, the *Star Tribune*, and the *Houston Chronicle*, Gabriel Preisser received rave reviews once again for his performance of Lt. Gordon in the world première of Kevin Putz’s Pulitzer Prize-winning *Silent Night* with Minnesota Opera. He then took his portrayal of Lt. Gordon to Opera Philadelphia and Cincinnati Opera. Engagement

this season include Billy Bigelow in *Carousel* with the Minnesota Orchestra, Escamillo in Bizet’s *Carmen* with Lyric Opera of the North, Figaro in *Il barbiere di Siviglia* with St. Petersburg Opera, Farmer Bean in Tobias Picker’s *Fantastic Mr. Fox* with Opera San Antonio, Sciarraone in *Tosca* with the Orlando Philharmonic, and Angelotti/Jailor in *Tosca* with the Colorado Symphony.

Highlights of recent seasons include Falke in *Die Fledermaus* with the Minnesota Orchestra, Silvio in *Pagliacci* with Opera Naples, Mercutio in *Roméo et Juliette* with St. Petersburg Opera, Belcore in *L’elisir d’amore* with Shreveport Opera, Sam in *Trouble in Tahiti* with Florida Opera Theatre, *Carmina Burana* with the Gulf Coast Symphony, Händel’s *Messiah* with the Orlando Messiah Society, and a double bill as Le Mari in Poulenc’s *Les mamelles de Tirésias* and Bobby in Weill’s *Mahagonny-Songspiel* with Opera Parallèle. Mr. Preisser has garnered a reputation for his dynamic interpretations of several new works including the title role in Aldridge’s *Elmer Gantry*; Tom Joad in Gordon’s *The Grapes of Wrath*; Riolo in Catán’s *Florencia en el Amazonas*; and John Brooke in Adamo’s *Little Women*.

KARLI CADEL

ELIZABETH FUTRAL (Miss Hedgehog)

American soprano Elizabeth Futral has established herself as one of the world’s leading sopranos. With her stunning vocalism and vast dramatic range, she has embraced a repertoire that ranges from the Baroque to world premieres. The 2014/2015 season finds Ms. Futral singing her first Mimi in *La bohème* with Opera Birmingham, a double bill of Elle in Poulenc’s *La voix humaine* and Nedda in *I Pagliacci* with Opera Columbus, and Miss Hedgehog in Tobias Picker’s *Fantastic Mr. Fox* with

Opera San Antonio. Concert performances include the gala opening of the Tobin Center in San Antonio, Barber’s *Knoxville: Summer of 1915* and Mahler Symphony No. 4 with the Roanoke Symphony; Strauss’s Four Last Songs and Mahler’s Symphony No. 4 with the Charleston Symphony; Handel arias with Music of the Baroque, and Previn’s *Honey and Rue* with the Pacific Symphony. She will also perform in recital at Louisiana State University and Washington & Lee University.

During the 2013/2014 season Ms. Futral created two world premiere roles: Vera in Tobias Picker’s *Dolores Claiborne* with the San Francisco Opera, and Alice B. Toklas in Ricky Ian Gordon’s *27* for the Opera Theatre of Saint Louis. She returned to the Lyric Opera of Chicago as Elsa Schraeder in *The Sound of Music*, and to the Houston Grand Opera

as Desirée Armfeldt in *A Little Night Music*. She added Zdenka in Strauss’s *I* with the Minnesota Opera, sang *Lucia di Lammermoor* with Portland Opera and toured Haydn’s *Creation* with Music of the Baroque.

TYNAN DAVIS (Rita the Rat)

Tynan Davis, mezzo soprano, recently performed the role of Rita the Rat with Opera San Antonio. Other favorite gigs include a month-long tour with Wynton Marsalis and the Jazz at Lincoln Center Orchestra, a brief moment on The Tonight Show with Jimmy Fallon as an operatic zombie, and regular performances in Texas with Austin’s Conspirare and San Antonio’s SOLI Chamber Ensemble. The 2015 season includes *Salome* (a slave) with Opera San Antonio, the world premiere of Nico Muhly’s *How Little You*

Are with Conspirare, and the San Antonio Symphony’s Young People’s Concert: Link Up: The Orchestra Sings!, Akiko Fujimoto conducting. Tynan is a volunteer artist with Sing For Hope and an alumna of the Children’s Chorus of San Antonio. tynandavis.com

THEO LEBOW (Mr. Porcupine)

Tenor Theo Lebow most recently created the roles of Picasso and F. Scott Fitzgerald in the World Premiere of Ricky Ian Gordon’s opera *27* with Opera Theatre of St. Louis. The work was immediately recorded for CD release. In Summer of 2014, he sang Jacquinio in *Fidelio* with Shippensburg Music Festival, then appeared at the Bard Music Festival. In the past few seasons, Mr. Lebow has participated in some of the nation’s pre-eminent young artists programs. In 2012-13 he appeared in several roles with

Seattle Opera, including the leading role of Eduardo in their Young Artists production of Verdi’s *Un giorno di regno*. As a member of San Francisco Opera’s Merola Program, he sang Contino Belfiore in Mozart’s *La finta giardiniera*. In summers of 2011 and 2013, he was a member of Santa Fe Opera’s prestigious Apprentice Program.

Concert appearances include Carnegie Hall debuts in both Weill Hall and Stern Auditorium. In the spring of 2013, Mr. Lebow appeared as guest artist with the New York Festival of Song at both Caramoor and in New York City. He appeared in the 2011 Richard Tucker Gala. In Autumn 2013 he made his successful Canadian debut as Fenton in *Falstaff* with Opera Hamilton. Recent engagements include his debut with Opera San Antonio in *Fantastic Mr. Fox* and a return to Seattle Opera as Jupiter/Apollo in Handel’s *Semele*. Honors include the Encouragement Award from the Gerda Lissner Foundation, Semi-finalist in the Marcello Giordani Competition, and New York City Regional Finalist in the Metropolitan Opera National Council Auditions.

ANDREY NEMZER (Agnes the Digger)

During the early years of his career, Andrey Nemzer has become distinguished for the unique size, flexibility, and range of his instrument. He is the winner of 3rd Prize for Male Voice in the 2014 Operalia Competition, held in Los Angeles, California. Mr. Nemzer's 2014-2015 season includes his debut with Opera San Antonio as Agnes the Digger in Tobias Picker's *Fantastic Mr. Fox*, and covering the role of Arsace in San Francisco Opera's production of *Partenope*. A Winner of the 2012 Metropolitan

Opera National Council Grand Finals, Andrey Nemzer returned to their stage in 2013-2014, performing the role of the Guardian in *Die Frau ohne Schatten*, and also covered the role of Orlofsky in their new production of *Die Fledermaus*. That season's engagements also included the Pittsburgh Symphony for Orff's *Carmina Burana*.

In the 2012-2013 season, Mr. Nemzer covered the title role of *Giulio Cesare* in a new production for the Metropolitan Opera, and joined the Rhode Island Philharmonic for Handel's *Messiah*. A native of Moscow, Russia, he recently completed studies for an Artist Diploma at Duquesne University in Pittsburgh. Andrey Nemzer was the winner of the 2011 Mildred Miller International Vocal Competition, a Second Prize winner of the 2012 Gerda Lissner Foundation Competition, and a prizewinner in the 2010 Pittsburgh Baroque Competition.

GAIL NOVAK MOSITES (Mavis the Tractor)

With a vibrant, supple voice, strong diction, and engaging dramatic interpretation, Gail Novak Mosites debuts this season with Odyssey Opera of Boston, reprising the role of Mavis in Tobias Picker's *Fantastic Mr. Fox*, and with the Erie Chamber Orchestra as First Lady in *The Magic Flute*. Praised for her skill in contemporary music, Ms. Mosites debuted at Opera San Antonio in *Fantastic Mr. Fox* and as Carrie, Cinny and Julie in the orchestrated World Premier of *Speed Dating Tonight!* by

Michael Ching. The 2014 season also featured a "perfect Valencienne" in *The Merry Widow* with Opera Theater SummerFest and First Lady (*The Magic Flute*) with Undercroft Opera. Other significant roles include a light, but highly charismatic Lady Billows (*Albert Herring*), Violetta (*La Traviata*), Micaëla (*Carmen*), Antonia (*Tales of Hoffmann*), Servilia (*La clemenza di Tito*), Giulietta (*I Capuleti e i Montecchi*), Gianetta (*The Gondoliers*), Emma in Thomas Albert's *Lizbeth*, Cathleen (*Riders to the Sea*), and Masha in the premier of Gilda Lyons's *Moonlight Suite*. She also participated in the EPCASO program in Italy.

Gail has also sung with numerous local Pittsburgh organizations such as the Microscopic Opera Company, Undercroft Opera, the Pittsburgh Opera Chorus, Bach Choir of Pittsburgh, and Pittsburgh Savoyards. Ms. Mosites's recent concert and recital works include Mozart's *Exsultate jubilate*, Britten's *On This Island*, Saint-Saëns's Christmas Oratorio, Vaughan Williams's *Sea Symphony*, and Rutter's Requiem. Ms. Mosites holds a Master of Music from Carnegie Mellon University and a Bachelor of Science in Music Education from Duquesne University.

JOHN DOOLEY (Badger the Miner)

As an outstanding crossover singer whose musical theater talents equal his flair for opera, John Dooley's singing was recently hailed by *The Wall Street Journal* as "a warm, supple baritone." On the operatic side of his career, Mr. Dooley originated the roles of Lysander in Michael Ching's *A Midsummer Night's Dream: opera a cappella* and Johnny in Todd Goodman's *Night of the Living Dead*, as well as the American Premiere of Ashmodeus in Jonathan Dove's *Tobias and the Angel*. He has sung with Portland

Opera, Tulsa Opera, Central City Opera, Amarillo Opera, Opera Delaware, Opera Memphis, Opera San Antonio, Opera Theater of Connecticut, Opera Saratoga, Opera Roanoke, Ash Lawn Opera Festival, Opera on the James and The Microscopic Opera.

A member of Actors' Equity, Mr. Dooley most recently appeared in *Carousel* with the New York Philharmonic at Avery Fisher Hall, which culminated in an Emmy-nominated broadcast on PBS as a part of "Live from Lincoln Center" starring Kelli O'Hara, Nathan Gunn, and Stephanie Blythe. He was also featured in *The Best of Sondheim* with the Utah Symphony opposite Faith Prince, Alice Ripley, and Gregg Edelman, and *A Musical Christmas Carol* with Pittsburgh CLO. He has worked with Arizona Broadway Theater, Theater at Monmouth, Playhouse on the Square and South of Broadway Theatre Company. www.johndooleybaritone.com

JONATHAN BLALOCK (Burrowing Mole)

Steve Smith of the *New York Times* states, "Jonathan Blalock is riveting in the title role: his voice sweet and true." Recent performances include Washington National Opera (*An American Soldier*), the Portland Symphony, Opera San Antonio (*Fantastic Mr. Fox*), West Edge Opera (*Hydrogen Jukebox*) and the PROTOTYPE festival (*Paul's Case*). In 2015 he will debut with Opera Roanoke as Ramiro in *La Cenerentola*, and he will reprise his role of Don Ottavio with Cedar Rapids Opera. He will sing the dual role of

Manager/Secretary in the U.S. premiere of Tarik O'Regan's *Heart of Darkness* with Opera Parallèle, and he will debut with Des Moines Metro Opera as Pedrillo in *Die Entführung aus dem Serail*.

Acclaimed for his work in modern opera, Jonathan has appeared in a number of world premieres, including *The Secret Agent* with the Center for Contemporary Opera in NYC and the Armel Festival in Hungary; Martin's *Before Night Falls* with Fort Worth Opera, and *Paul's Case* with Urban Arias. In addition, he made his Virginia Opera debut as Cēgeste in Philip Glass's *Orphée*, and has sung with Fort Worth Opera in the same composer's *Hydrogen Jukebox*. Blalock's training includes apprenticeships with Santa Fe Opera, Fort Worth Opera, Opera Carolina and Opera North. Other career highlights include Don Ottavio with Nevada Opera; *Messiah* with the Lexington Philharmonic and Winston-Salem Symphony; *Carmina Burana* with Las Cruces Symphony; Fenton with Mercury Opera in Rochester; Count Almaviva with Opera Middlebury, and Normanno, Howard Boucher, and Remendado with Fort Worth Opera.

ABIGAIL LONG (Bennie Foxcub)

An enthusiastic student of music and theater, ten year-old Abigail Long began performing at age six in the Musical Theater Experiences program. With fourteen children's productions under her belt, Abigail's roles have included Dorothy in *The Wizard of Oz*, Flounder in *The Little Mermaid*, and Jane Banks in *Mary Poppins*. *Fantastic Mr. Fox* is her first professional appearance. Abigail studies voice and piano with Glorivy Arroyo. In her spare time she enjoys tap dancing and writing songs—often both at the same time.

ABI TENENBAUM (Jennie Foxcub)

Abi Tenenbaum is a 7th grader at NuVu Studio in Cambridge, learning to make robots and design other cool stuff. Previous theater credits include *Alice* (Wheelock Family Theater), *Brundibar* (Central Square Theater), *Lizzie Borden* (Boston Lyric Opera), and *Aleko: the Gypsies* (Commonwealth Lyric Theater). In addition to singing and acting, Abi loves math, making animated movies, beating her mom at Boggle, and flying trapeze.

ZOE TEKEIAN (Lennie Foxcub)

Zoe Tekeian is twelve years old and is thrilled to be joining the Odyssey Opera/BMOP production of Tobias Picker's *Fantastic Mr. Fox*. She lives in Cambridge with her parents, her sister, and her pet hedgehog Edgar. Zoe began playing the violin when she was four, and last year joined the Boston Children's Chorus, where she is currently a member of the Concert Choir. When she's not making music, Zoe loves to play soccer, read, and spend time with her friends. Zoe would like to thank her chorus conductor for her mentorship and guidance.

MADELEINE KLINE (Pennie Foxcub)

Maddy is a junior at Lincoln-Sudbury Regional High School, where she is the music director of Accent A Cappella. She is also a member of the Boston Children's Chorus Premier Choir. Maddy is so excited to be a part of *Fantastic Mr. Fox*!

BOSTON CHILDREN'S CHORUS

ANTHONY TRECEK-KING, ARTISTIC DIRECTOR

The Boston Children's Chorus is a creative social integration organization that unites area children ages 7-18 across differences of race, religion and socioeconomic status to discover the power of singing and transcend social barriers in a celebration of shared humanity and love of music. Our focus is not on one specific community, but the energy of the intersection of all our communities. We bridge Greater Boston's many diverse groups and foster a sense of belonging and inclusion. Through intensive choral training and once-in-a-lifetime performing experiences locally, nationally and around the world, BCC enhances the education and social development of youth as future leaders and global citizens in the 21st century. See more at bostonchildrenschorus.org.

Named one of Boston's most stylish in 2012, Anthony Trecek-King is the Artistic Director of the award winning Boston Children's Chorus (BCC). Under his direction the chorus has earned a reputation as an ensemble of high distinction and in 2013 received the National Arts and Humanities Youth Program award from the White House. Trecek-King's performances have been heralded as possessing a "surprising range of dynamics and depth of expression." He has collaborated on performances with Keith Lockhart, John Williams, Simon Halsey, Yo-Yo Ma and Melinda Doolittle. Recently he directed the American Choral Directors Association National Junior High/Middle School Honor Choir in Dallas, Texas, and has conducted many All State and Festival choirs. In addition to Trecek-King's conducting work he hosted the choral music radio program "Together in Song," presented two talks for TEDx Boston and will play host on the new choral music television series "Sing That Thing." He holds a B.M. in Cello Performance from the University of Nebraska at Omaha and an M.M. in Orchestral Conducting from Florida State University. Currently he is completing his D.M.A. in conducting at the Boston University.

mozart
EMMANUEL MUSIC
 Ryan Turner, Artistic Director

crossroads
bach
st john passion **20/14 15**

BACH CANTATA SERIES
 Sundays at 10 AM, Emmanuel Church
 September 21, 2014 – May 17, 2015

MENDELSSOHN/WOLF CHAMBER SERIES, YEAR I
 Sundays at 4 PM, Emmanuel Church
 Nov 2 & Nov 16, 2014, April 12, 2015

EVENING CONCERT SERIES

Crossroads
 October 17, 2014, 8 PM
 Pickman Hall - Longy School of Music

Bach: St. John Passion
 March 21, 2015, 8 PM
 Emmanuel Church

Mozart: Abduction from the Seraglio
 May 9, 2015, 8 PM
 Emmanuel Church

FULL SEASON SCHEDULE
www.emmanuelmusic.org

***Celebrating Our 44th Season
 with Masterworks and Delightful Innovation***

Sun, Oct 5
 John Harbison, Jonathan Harvey, Andrew Imbrie, Joan Tower

Sun, Jan 18
 Evan Chambers, Kyung Mee Choi, Mario Davidovsky, Stephen Jaffe, Nicola LeFanu

Sun, Nov 16
 The Calyx Piano Trio

Sun, March 1
 Gunther Schuller, Katherine Balch, Paul Brust, Richard Festinger

Collage new music

Concerts 8 pm, Longy School of Music, Cambridge, MA: www.longy.edu

Tickets: www.collagenewmusic.org
 and click on Brown Paper Tickets
 Or call 1-800-838-3006

DINOSAUR ANNEX MUSIC ENSEMBLE

FORTIETH SEASON!! 2014-2015

Shaken, Stirred, and Straight Up
 Friday, October 24th, 2014 – 7:00 P.M.
 Cocktail Hour – 6:00pm
 Davis Square Theater at Saloon
 255 Elm Street, Somerville, MA (Davis Square)

Preserving the Planet: Hi-Fi-Sci Art
 Sunday, April 26th, 2015 – 7:30 P.M.
 MIT Museum
 265 Massachusetts Avenue, Cambridge, MA

SEASON 14 | 15

BACK BAY CHORALE
 Boston Globe Fall Arts Preview Critics' Pick

MUSIC OF VIENNA
 Saturday 18 October 2014
 Sanders Theatre, Cambridge

A CANDLELIGHT CHRISTMAS
 Saturday 13 December 2014
 Emmanuel Church, Boston

BEETHOVEN: MISSA SOLEMNIS
 Saturday 21 March 2015
 Sanders Theatre, Cambridge

DURUFLÉ: REQUIEM
 Saturday 9 May 2015
 Saint Paul's Church, Cambridge

TICKETS: bbcboston.org or 617.648.3885

Back Bay Choral
 SCOTT ALLEN JARRETT
 MUSIC DIRECTOR

Chameleon Arts Ensemble

14/15 Transforming experiences in chamber music

"all fervently, gorgeously spun together" - The Boston Globe

bid them dance and bid them sing

Saturday, January 31, 2015, 8 PM
First Church in Boston

Sunday, February 1, 2015, 4 PM
Goethe-Institut, Boston

Witold Lutoslawski Dance Preludes for clarinet & piano
Joseph Phibbs <i>Flex</i> for flute, violin, cello & piano
Sergei Prokofiev Quintet in g minor, Op. 39
Andrea Clearfield <i>Neruda Songs</i> for oboe & bass
Antonin Dvorak Piano Quartet No. 2 in E-flat Major, Op. 87

Chameleon Up Close

Rafael Popper-Keizer, cello and
Vivian Chang Freiheit, piano

Sunday, March 8, 2015, 4 PM
Goethe-Institut, Boston

<i>Enjoy a complimentary glass of wine at the Goethe-Institut, transformed into an intimate cabaret setting with table seating.</i>
Richard Strauss Sonata in F Major, Op. 6, TrV 115
Elliott Carter Sonata for cello & piano (1948)
Frank Bridge <i>Elégie</i> , H. 47 (1904)
Ludwig van Beethoven Sonata No. 3 in A Major, Op. 69

www.chameleonarts.org • 617-427-8200 "luxury class" - The Boston Globe

lorelei ensemble
Beth Willer, Artistic Director

2014-2015 SEASON

Reconstructed: The New Americana
Bornfield, Shank, Ordway, Koppel, Billings
Friday, October 31, 8pm • Marsh Chapel, Boston University
Sunday, November 2, 3pm • Marsh Chapel, Boston University

Magyar Madness
with the Boston Modern Orchestra Project
Bartók, Agócs, Ligeti, Karosi
Saturday, January 24, 8pm • NEC's Jordan Hall

Shelter
Liú, Cooman, Las Huelgas Codex
with Mike Mei, calligrapher
Friday, May 22, 8pm • Marsh Chapel, Boston University
Saturday, May 23, 8pm

Tickets \$30/\$15 Students
Available at www.LoreleiEnsemble.com

TERRIFIC PERFORMANCES START HERE.

2014-15 PERFORMANCE SEASON

Over 1,000 concerts a year to choose from — and every single one is chosen by members of NEC's amazing faculty to challenge and express the artistry of our supremely talented students. For you, it means great music beautifully played!

For details on our free concerts, go to necmusic.edu

NEC NEW ENGLAND CONSERVATORY

can ta ta singers

David Hoose
Music Director

Rachmaninoff *All-Night Vigil*

Sat, Jan 24, 2015 / 8pm
St. Paul's Church, Cambridge
Sat, Jan 31, 2015 / 8pm
Houghton Chapel, Wellesley College

Two chances to hear Sergei
Rachmaninoff's stunning
a cappella work in the
original Church Slavonic.

Pre-concert lectures by
Art historian Anna Winstein: 7:00pm
Free post-concert receptions

Single Tickets \$25-\$69 Student, senior, and group discounts

For tickets and info: 617.868.5885 www.cantatasingers.org

New Music. New Art.
Come Celebrate the Now!
Sarah Bob, Director

January 29, 2015 :

Color Sweep

featuring visual artist

Suzy Marden,

music by Dan Dediu,

Melody Gardot, Fritz

Hauser, Bernhard Lang and

Elena Ruehr with

performances by violinist Irina Muresanu, pianist Sarah Bob,
singer Claudia Eliaza and percussion group Trio Okho.

7pm in Allen Hall at the Community Music Center

34 Warren Ave. in Boston's South End

www.newgalleryconcertseries.org

BMOP/sound, the label of the acclaimed Boston Modern Orchestra Project, explores the evolution of the music formerly known as classical. Its eclectic catalog offers both rediscovered classics of the 20th century and the music of today's most influential and innovative composers. BMOP/sound gives adventurous listeners a singular opportunity to explore the music that is defining this generation and the next.

Available for purchase at **bmopsound.org** and all major online retailers and in the lobby during intermission at tonight's performance.

BMOP/sound recordings offer superior sound quality, impeccable post-production, and distinguished packaging. In addition to receiving 2009 and 2010 Grammy Award nominations, BMOP/sound recordings have appeared on the year-end "Best of" lists of the *New York Times*, *Time Out New York*, the *Boston Globe*, *American Record Guide*, *National Public Radio*, *NewMusicBox*, *Sequenza21*, and *Downbeat* magazine.

Subscriptions available

Your subscription ensures that you will receive all of BMOP/sound's preminent recordings as soon as they are made available. Order now and receive:

6-CD subscription for \$16 per CD (save 20%)

12-CD subscription for \$14 per CD

Each new CD before official release

Free shipping (for international subscribers \$27/CD)

BMOP/sound e-news

**SEE HOLIDAY DISCOUNT OFFER
ON PAGE 9 OF THIS PROGRAM**

To order, call 781.324.0396 or email bmopsound@bmop.org.

Order forms are also available at the CD table in the lobby.

[1001]

JOHN HARBISON ULYSSES

COMPLETE BALLET

Best of 2008 TIME OUT NEW YORK

[1002]

MICHAEL GANDOLFI Y2K COMPLIANT

POINTS OF DEPARTURE |

THEMES FROM A MIDSUMMER NIGHT

Best of 2008 THE NEW YORK TIMES

[1003]

LEE HYLA LIVES OF THE SAINTS

AT SUMA BEACH

Mary Nessinger mezzo-soprano

Best of 2008 THE BOSTON GLOBE

[1004]

GUNTHER SCHULLER JOURNEY INTO JAZZ

VARIANTS | CONCERTINO

Gunther Schuller narrator

Best of 2008 DOWNBEAT MAGAZINE, NATIONAL PUBLIC RADIO,
AMERICAN RECORD GUIDE

[1005]

CHARLES FUSSELL WILDE

HIGH BRIDGE PRELUDE

Sanford Sylvan baritone

2009 Grammy Award Nominee

[1006] 2-DISC

ERIC SAWYER OUR AMERICAN COUSIN

LIBRETTO BY JOHN SHOPTAW

"One of the freshest, most ambitious new American operas." FANFARE

[1007] SACD

LUKAS FOSS THE PRAIRIE

POEM BY CARL SANDBURG

Providence Singers

Boston Modern Orchestra Project

Andrew Clark conductor

"A beautiful work, excellently performed here."
AMERICAN RECORD GUIDE

[1008] SACD

DEREK BERMEL VOICES

DUST DANCES | THRACIAN ECHOES | ELIXIR

Derek Bermel clarinet

2010 Grammy Award Nominee

[1009]

DAVID RAKOWSKI WINGED CONTRAPTION

PERSISTENT MEMORY | PIANO CONCERTO

Marilyn Nonken piano and toy piano

"Expertly played and vividly recorded disc." AMERICAN RECORD GUIDE

[1010]

JOHN HARBISON FULL MOON IN MARCH

MIRABAI SONGS | EXEQUIEN FOR CALVIN SIMMONS

Lorraine DiSimone

mezzo-soprano

Anne Harley soprano

Frank Kelley tenor

James Maddalena baritone

Janna Baty mezzo-soprano

"Produced and managed with great expertise and brilliancy."
CLASSICAL VOICE OF NEW ENGLAND

[1011]

LOUIS ANDRIESSEN LA PASSIONE

BELLS FOR HAARLEM | LETTER FROM CATHY

PASSEGGIATA IN TRAM IN AMERICA E RITORNO

Cristina Zavalloni mezzo-soprano

Monica Germino violin

"Exacting and engaged performances." THE BOSTON GLOBE

[1012] SACD

JOHN CAGE SIXTEEN DANCES

"BMOP and Gil Rose gave performances that were skilled, exacting, and humane." THE BOSTON GLOBE

[1013]

ELLIOTT SCHWARTZ
CHAMBER CONCERTOS I-VI

"[The] most impressive feature is the spiky coloring...Schwartz gets through the skillful deployment of a small group of players."
THE BOSTON GLOBE

[1014]

KEN UENO TALUS

ON A SUFFICIENT CONDITION FOR THE EXISTENCE OF MOST SPECIFIC HYPOTHESIS | KAZE-NO-OKA

Wendy Richman viola**Yukio Tanaka** biwa**Kifu Mitsuhashi** shakuhachi**Ken Ueno** overtone singer

"An engaging collection." SEQUENZA 21

[1015] SACD

DOMINICK ARGENTO JONAH AND THE WHALE**Thomas Oakes** narrator**Providence Singers****Daniel Norman** tenor**Boston Modern Orchestra****Daniel Cole** bass**Project****Andrew Clark** conductor

"A coup for the Boston ensemble, whose players are vivid and subtle." GRAMOPHONE

[1016]

WILLIAM THOMAS MCKINLEY R.A.P.

MARIMBA CONCERTO "CHILDHOOD MEMORIES"

13 DANCES FOR ORCHESTRA

Richard Stoltzman clarinet**Nancy Zeltsman** marimba

"A hugely entertaining romp." FANFARE

[1017] 2-DISC (ONE DISC SACD)

LISA BIELAWA IN MEDIAS RES

UNFINISH'D, SENT | ROAM

DOUBLE VIOLIN CONCERTO | SYNOPSSES #1-15

Carla Kihlstedt violin and voice**Lisa Bielawa** soprano**Colin Jacobsen** violin

"Beautifully recorded and packaged." NEW MUSIC BOX

[1018]

VIRGIL THOMSON THREE PICTURES

A SOLEMN MUSIC | A JOYFUL FUGUE

THE FEAST OF LOVE | COLLECTED POEMS

FIVE SONGS FROM WILLIAM BLAKE

Thomas MeglIORANZA baritone**Kristen Watson** soprano

"Played with devotion." AUDIOPHILE AUDITION

[1019]

STEVEN MACKEY DREAMHOUSE**Rinde Eckert** The Architect**Catch Electric Guitar Quartet****Synergy Vocals**

2011 Grammy Award nominee

[1020]

ALAN HOVHANESS EXILE SYMPHONY

ARMENIAN RHAPSODIES 1-3 | SONG OF THE SEA

CONCERTO FOR SOPRANO SAXOPHONE AND STRINGS

Kenneth Radnofsky soprano saxophone**John McDonald** piano"Complex, deliberate, ultimately captivating grandeur."
THE BOSTON GLOBE

[1021]

ERIC MOË KICK & RIDE

EIGHT POINT TURN | SUPERHERO

Robert Schulz drumset

"Percussionist Robert Schulz drove the piece forward with muscular rhythms." THE BOSTON GLOBE

[1022] SACD

ANTHONY PAUL DE RITIS DEVOLUTION

LEGERDEMAIN | CHORDS OF DUST

Paul D. Miller / DJ Spooky That Subliminal Kid turntables

"Flashy in its mash-up of styles." THE BOSTON GLOBE

[1023] 2-DISC

JOHN HARBISON WINTER'S TALE**David Kravitz** baritone**Dana Whiteside** bass**Janna Baty** mezzo-soprano**Christian Figueroa** tenor**Anne Harley** soprano**Paul Guttery** bass**Matthew Anderson** tenor**Aaron Engebret** baritone**Pamela Dellal** mezzo-soprano**Jeramie Hammond** bass

"Gil Rose conducted with conviction and precision." THE BOSTON GLOBE

[1024] SACD

PAUL MORAVEC NORTHERN LIGHTS ELECTRIC

CLARINET CONCERTO | SEMPRE DIRITTO! | MONTSERRAT:

CONCERTO FOR CELLO AND ORCHESTRA

David Krakauer clarinet**Matt Haimovitz** cello

[1025] 2-DISC

THOMAS OBOE LEE SIX CONCERTOS

FLAUTA CARIOCA | ... BISBIGLIANDO ... | VIOLIN CONCERTO

| MOZARTIANA | PERSEPHONE AND THE FOUR SEASONS |

EURYDICE

Sarah Brady flute**Rafael Popper-Keizer** cello**Robert Levin** piano**Jennifer Slowik** oboe**Irina Muresanu** violin**Ina Zdorovetchi** harp

[1026]

REZA VALI TOWARD THAT ENDLESS PLAIN

FOLK SONGS, SET NO. 8 | FOLK SONGS, SET NO. 14

Janna Baty mezzo-soprano **Khosrow Soltani** Persian ney

"The piece is resourcefully made and compelling in effect" THE BOSTON GLOBE

Best of 2013 NATIONAL PUBLIC RADIO

[1027]

MARTIN BOYKAN ORCHESTRAL WORKS

CONCERTO FOR VIOLIN AND ORCHESTRA | SYMPHONY FOR ORCHESTRA

Curtis Macomber violin **Sanford Sylvan** baritone

"... an engrossing, evolving thicket of vaulting lines" THE BOSTON GLOBE

"... displayed the utmost compositional craft and maturity" THE BOSTON MUSICAL INTELLIGENCER

[1028] SACD

MICHAEL GANDOLFI FROM THE INSTITUTES OF GROOVE

FANTASIA FOR ALTO SAXOPHONE AND ORCHESTRA | CONCERTO FOR BASSOON AND ORCHESTRA

Kenneth Radnofsky alto saxophone

Angel Subero bass trombone

Richard Svoboda bassoon

"It's an ingenious musical study in rhythmic patterns." THE BOSTON GLOBE

Best of 2013 THE BOSTON GLOBE

[1029]

JACOB DRUCKMAN LAMIA

THAT QUICKENING PULSE | DELIZIE CONTENTE CHE L'ALME BEATE | NOR SPELL NOR CHARM | SUITE FROM MÉDEÉ

Lucy Shelton soprano

"...the magnificent Lucy Shelton...is at her pristine best in Lamia's most harrowing moments." THE ARTS FUSE

Best of 2013 SEQUENZA 21

[1030]

ANDY VORES GOBACK GOBACK

FABRICATION 11: CAST | FABRICATION 13: MONSTER

David Kravitz baritone

[1031]

ARTHUR BERGER WORDS FOR MUSIC, PERHAPS

CHAMBER MUSIC FOR THIRTEEN PLAYERS | SEPTET | DIPTYCH: COLLAGES I AND II | COLLAGE III

Krista River mezzo-soprano

[1032]

MATHEW ROSENBLUM MÖBIUS LOOP

SHARPSHOOTER | DOUBLE CONCERTO FOR BARITONE SAX AND PERCUSSION | MÖBIUS LOOP (QUARTET VERSION AND VERSION FOR QUARTET AND ORCHESTRA)

Kenneth Coon baritone saxophone

Lisa Pegher percussion

Raschèr Saxophone Quartet

"...an ear-buzzing flood of sound, rich in unusual overtones." THE BOSTON GLOBE

Best of 2013 NEWMUSICBOX

[1033] SACD

GEORGE ANTHEIL BALLET MÉCANIQUE (ORIG. VERSION, 1924)

A JAZZ SYMPHONY

"...digital technology as midwife to outrageous analog dreams." THE BOSTON GLOBE

[1034]

MILTON BABBITT ALL SET

COMPOSITION FOR TWELVE INSTRUMENTS | CORRESPONDENCES | PARAPHRASES | THE CROWDED AIR | FROM THE PSALTER

Lucy Shelton soprano

"...a charm bracelet of concentrated fragments." THE BOSTON GLOBE

[1035]

LEWIS SPRATLAN APOLLO AND DAPHNE VARIATIONS

A SUMMER'S DAY | CONCERTO FOR SAXOPHONE AND ORCHESTRA

Eliot Gattegno soprano and tenor saxophones

"...rich textures and unexpected narrative turns" BOSTON PHOENIX

[1036]

ANTHONY DAVIS NOTES FROM THE UNDERGROUND

WAYANG V | YOU HAVE THE RIGHT TO REMAIN SILENT

Anthony Davis piano

J.D. Parran clarinet and contra-alto

Earl Howard Kurzweil

clarinet

[1037]

LOU HARRISON LA KORO SISTRO

SUITE FOR VIOLIN WITH AMERICAN GAMELAN

Providence Singers

Gabriela Diaz violin

"...a dense sonic halo, as if created by some vast cosmic vibraphone." THE BOSTON GLOBE

[1038]

SCOTT WHEELER CRAZY WEATHER

CITY OF SHADOWS | NORTHERN LIGHTS

"...slightly noirish atmosphere[...] terrific and inventive" THE BOSTON GLOBE

[1039]

ELENA RUEHR O'KEEFFE IMAGES

SHIMMER | VOCALISSIMUS | CLOUD ATLAS

Jennifer Kloetzel cello

"Broad orchestral shades, sweeping string writing, and arching motives" BOSTON CLASSICAL REVIEW

[1040]

ANDREW NORMAN PLAY

"...electric with innovation and energy." CLASSICAL VOICE NORTH AMERICA

[1041]

IRVING FINE COMPLETE ORCHESTRAL WORKSBLUE TOWERS | DIVERSIONS | TOCCATA CONCERTANTE |
SERIOUS SONG | NOTTURNO | SYMPHONY"Music of blazing difficulty and visceral excitement."
BOSTON CLASSICAL REVIEW**GIL ROSE, ARTISTIC DIRECTOR**

LIZ LINDER

Gil Rose is a conductor helping to shape the future of classical music. His dynamic performances and many recordings have garnered international critical praise.

In 1996, Mr. Rose founded the Boston Modern Orchestra Project (BMOP), the foremost professional orchestra dedicated exclusively to performing and recording symphonic music of the twentieth and twenty-first centuries. Under his leadership, BMOP's unique programming and high performance standards have attracted critical acclaim and earned the orchestra fifteen ASCAP awards for adventurous programming as well as the John

S. Edwards Award for Strongest Commitment to New American Music.

Mr. Rose maintains a busy schedule as a guest conductor on both the opera and symphonic platforms. He made his Tanglewood debut in 2002 and in 2003 he debuted with the Netherlands Radio Symphony at the Holland Festival. He has led the American Composers Orchestra, Warsaw Philharmonic, National Symphony Orchestra of the Ukraine, Cleveland Chamber Symphony, Orchestra della Svizzera Italiana, and National Orchestra of Porto.

Over the past decade, Mr. Rose has also built a reputation as one of the country's most inventive and versatile opera conductors. In September 2013 he introduced Odyssey Opera, a company dedicated to eclectic and underperformed operatic repertoire, with a concert production of Wagner's *Rienzi*. Odyssey Opera continued to unanimous critical praise with a June festival of fully staged Italian operas, a September 2014 concert production of Korngold's *Die tote Stadt*, and a November double bill of operas by Dominick Argento. Formerly, he led Opera Boston as its Music Director starting in 2003, and in 2010 was appointed the company's first Artistic Director. Mr. Rose led Opera Boston in several American and New England premieres including Shostakovich's *The Nose*, Weber's *Der Freischütz*, and Hindemith's *Cardillac*. In 2009, Mr. Rose led the world premiere of Zhou Long's *Madame White Snake*, which won the Pulitzer Prize for Music in 2011.

Mr. Rose also served as the Artistic Director of Opera Unlimited, a contemporary opera festival associated with Opera Boston. With Opera Unlimited, he led the world premiere of Elena Ruehr's *Toussaint Before the Spirits*, the New England premiere of Thomas Adès's *Powder Her Face*, as well as the revival of John Harbison's *Full Moon in March*, and the North American premiere of Peter Eötvös's *Angels in America*.

Mr. Rose and BMOP recently partnered with the American Repertory Theater, Chicago Opera Theater, and the MIT Media Lab to create the world premiere of composer Tod Machover's *Death and the Powers* (a runner-up for the 2012 Pulitzer Prize in Music). He conducted this seminal multimedia work at its world premiere at the Opera Garnier in Monte Carlo, Monaco, in September 2010, and also led its United States premiere in Boston and a subsequent performance at Chicago Opera Theater. A 2015 release of the opera on BMOP/sound is impending.

An active recording artist, Gil Rose serves as the executive producer of the BMOP/sound recording label. His extensive discography includes world premiere recordings of music by John Cage, Lukas Foss, Charles Fussell, Michael Gandolfi, Tod Machover, Steven Mackey,

Evan Ziporyn, and many others on such labels as Albany, Arsis, Chandos, ECM, Naxos, New World, and BMOP/sound.

He has led the longstanding Monadnock Music Festival in historic Peterborough, NH, since his appointment as Artistic Director in 2012, conducting several premieres and making his opera stage directing debut in two revivals of operas by Dominick Argento.

As an educator Mr. Rose served five years as Director of Orchestral Activities at Tufts University and in 2012 he joined the faculty of Northeastern University as Artist-in-Residence and returned to his alma mater Carnegie Mellon University to lead the Opera Studio in a revival of Copland's *The Tender Land*. In 2007, Mr. Rose was awarded Columbia University's prestigious Ditson Award as well as an ASCAP Concert Music Award for his exemplary commitment to new American music. He is a three-time Grammy Award nominee.

Give to BMOP and BMOP/sound

Ticket revenue accounts for a fraction of the expense of BMOP concerts, BMOP/sound CDs, and outreach programs. The sum of many gifts of all sizes insures BMOP's future. With your support, we will advocate for composers of all ages, bring together audiences, young and old, distribute BMOP/sound recordings to international locations, and know that today's landmark orchestral works will remain a part of our collective memory.

BENEFITS OF GIVING INCLUDE

- Complimentary BMOP/sound CDs
- Recognition in BMOP programs and publications
- Invitation to selected BMOP rehearsals
- Invitations to receptions with composers and guest artists

With a gift of \$1,000 or more, you become a member of the Conductor's Circle and receive customized benefits tailored to your interests, including sponsoring artists, commissioning new works, and funding recording projects.

You may contribute in the following ways:

CALL 781.324.0396 to speak to a BMOP staff member

VISIT www.bmop.org to give through BMOP's secure PayPal account

MAIL your donation to BMOP, 376 Washington Street, Malden, MA 02148

or:

GIVE your contribution to a BMOP staff member tonight!

For more information, please contact Sissie Siu Cohen, General Manager, at 781.324.0396 or ssiu@bmop.org.

DONORS

We gratefully acknowledge the following individuals, corporations, and foundations whose generous support has made our concerts and recordings possible. (Gifts acknowledged below were received between October 1, 2013, and September 30, 2014.)

FOUNDATIONS, CORPORATIONS, AND INSTITUTIONS

Anonymous
 Aaron Copland Fund for Music
 The Alice M. Ditson Fund at Columbia University
 The Amphion Foundation
 AMT Public Relations
 The Andrew W. Mellon Foundation
 Ann and Gordon Getty Foundation
 BMI Foundation
 Bradford & Dorothea Endicott Foundation
 Brandeis University
 Catherine and Paul Buttenwieser Foundation
 Gidwitz Family Foundation
 The Irving Fine Society
 Jebediah Foundation
 Massachusetts Cultural Council
 National Endowment for the Arts
 New Music USA
 Northeastern University
 The Perkin Fund
 RWL Architecture & Planning
 Saltmarsh Insurance Agency
 Virgil Thomson Foundation

BENEFACTORS

(\$10,000 and above)

Anonymous
 James Barnett and Carolyn Haynes
 Elizabeth Boveroux
 Randolph Fuller
 Timothy Gillette
 Gilbert Rose
 David and Marie Louise Scudder
 Campbell Steward

GUARANTORS

(\$5,000–\$9,999)

Robert Amory
 H. Paris Burstyn and Deborah S. Cooper
 Fred Daum
 Winifred Gray
 Sam and Alicia Mawn-Mahlau

LEADERS

(\$2,500–\$4,999)

George and Lill Hallberg
 Larry Phillips

PATRONS

(\$1,000–\$2,499)

Nathalie Apchin
 John Berg
 Stephanie Boye
 David Brown
 Samuel and Deborah Bruskin
 Marjorie and Martin Cohn
 Eran Egozy
 Thomas M. Hout

Walter Howell
 Peter Parker and Susan Clare
 Martha Richmond
 Joanne Sattley
 Peter Wender

PARTNERING MEMBERS

(\$500–\$999)

Dominick Argento
 Kathryn Bertelli
 John Harbison
 Malcolm Peyton
 Catherine Stephan

SPONSORING MEMBERS

(\$250–\$499)

Howard and Katherine Aibel
 Carole Charnow and Clive Grainger
 Roberto Cremonini
 Harriett Eckstein
 Susan Feder
 Scott Henderson
 Kay and Gerard Ives
 George and Stacey Kacyonis
 David A. Klaus
 Arthur Levering
 John Loder
 Lorraine Lyman
 Bernard and Sue Pucker
 Julie Rohwein

SUPPORTING MEMBERS

(\$100–\$249)

Larry Banks
 Kate and Gordon Baty
 Miriam Blank
 Hans Bohn
 William Bulkeley
 George Burseson
 Renata Cathou
 Mary Chamberlain
 David Collins
 Belden Daniels
 Timothy Davis
 Beth Denisch
 Edward and Theresa Donahue
 Jeffrey Duryea
 Ridgely Duvall and Katherine Lum
 Richard Greene
 Randal Guendel
 Ronald Haroutunian
 Charles Hill
 Petie Hilsinger
 Robert Kirzinger
 Brian Leahy
 James Luo
 Arthur Mattuck
 Lawrence Morris and Betty Salzberg
 Bill Nigreen and Kathleen McDermott
 Ronald Perera
 Andrea Pokladowski
 Harold Pratt
 Anita Reiner
 Victor Rosenbaum
 Lawrence Rosenberg
 Kay Kaufman Shelemay
 Robert Sillars and Mildred Worthington
 David Silvian
 Peter Sonnabend
 Christine Swistro
 Paul Tomkavage
 Charles Warren

FRIENDS

(\$99 and below)

Christine Ammer
 Irving and Deanne Bayer
 Saul Bitran
 Nancy Brown
 Richard and Ruth Colwell
 Joan Ellersick
 Marti Epstein
 Martin Flusberg
 Barrie Gleason
 Grace Gregor
 Amy Hailes
 Alfred C. Jefferson
 Louis Kampf
 Bruce and Margaret Langmuir
 Steven Muller
 Adele Pressman and Robert Gardner
 Ann Scott
 Bruce Scott and Marcia Duncan
 Carole Simon
 Diane Sokal
 Thomas and Eva Wedel
 Beverly Woodward

IN KIND

Clive Grainger
 John Kramer
 New England Conservatory

BMOP BOARDS AND STAFF

BOARD OF TRUSTEES

James Barnett	Director of Development, Genesys
Elizabeth S. Boveroux, <i>Treasurer</i>	VP, Eaton Vance Management — Retired
Stephanie Boyé	Director of Alumni Relations & Special Projects, School of the Museum of Fine Arts
David Lloyd Brown	
H. Paris Burstyn	Senior Analyst, Ovum
Harriett Eckstein	
Timothy Gillette, <i>Secretary</i>	
George R. Hallberg	Principal, The Cadmus Group
Walter Howell	Attorney, McCarter & English, LLP
Rayford Law	Principal, Rayford W Law Architecture & Planning
Sam Mawn-Mahlau	Attorney, Davis, Malm, & D'Agostine, PC
Larry Phillips, <i>Chair Emeritus</i>	President, Ellis L. Phillips Foundation
Gil Rose, <i>President</i>	Artistic Director, BMOP

ADVISORY BOARD

Mario Davidovsky	Composer
Mark DeVoto	Composer and Theorist, Tufts University
Alan Fletcher	President and CEO, Aspen Music Festival
Charles Fussell	Composer
John Harbison	Composer, MIT
John Heiss	Composer and Flutist, New England Conservatory
Joseph Horowitz	Cultural Historian, Author
John Kramer	Artist/Designer, John Kramer Design
Steven Ledbetter	Musicologist
Tod Machover	Composer and Director, Experimental Media Facility, MIT
Martin Ostrow	Producer/Director, Fine Cut Productions
Vivian Perlis	Historian, Yale University
Bernard Rands	Composer, Harvard University
Kay Kaufman Shelemay	Ethnomusicologist, Harvard University
Lucy Shelton	Soprano

THE SCORE BOARD

The Score Board is a group of New England-based composers serving as BMOP's vanguard of composer-advocates through volunteerism, direct support and activities, community-building, and curating BMOP's annual Club Concert series.

Kati Agócs	Curtis Hughes	Elliott Schwartz
Lisa Bielawa	Derek Hurst	Vineet Shende
Martin Brody	Robert Kirzinger	Lewis Spratlan
Lou Bunk	Arthur Levering	Francine Trester
Halsey Burgund	Keeril Makan	Hans Tutschku
Yu-Hui Chang	John McDonald	Ken Ueno
Richard Cornell	John Morrison	Andy Vores
Beth Denisch	David Rakowski	Dalit Warshaw
Anthony De Ritis	Brian Robison	Julia Wertz
Marti Epstein	Julie Rohwein	Scott Wheeler
	Eric Sawyer	

STAFF

Gil Rose	Artistic Director
Sissie Siu Cohen	General Manager
Zoe Kemmerling	Publications and Marketing Associate
Ryland Bennett	Production Assistant
Jenn Simons	Box Office Associate
April Thibeault	Publicist

ODYSSEY OPERA OF BOSTON, INC.

ODYSSEY OPERA STAFF

Gil Rose	Artistic & General Director
Linda O'Brien	General Manager
Linda Osborn	Artistic Administrator
April Thibeault	Publicist
Graham Wright	Marketing Manager
Kyle Hemingway Dickinson	Design Manager
Hailey Fuqua	Box Office and Patron Services Manager
Zoe Kemmerling	Print Editor

"FANTASTIC MR. FOX" PRODUCTION STAFF

Karin Hartmann Ludlow	Production Stage Manager
Veronica Haakonsen	Stage Manager
Kathy Wittman, Ball Square Films	Videographer
Becky Hilton	Dresser
Mary Lauve	Dresser
Kathryn Schondek	Dresser
Lexi O'Reilly	Hair and Make-Up Supervisor
Jenn De Marco Gregory	Hair and Make-up
Jackie Bufalino	Hair and Make-up

FOUNDED IN 2013 BY ARTISTIC DIRECTOR/CONDUCTOR GIL ROSE,

Odyssey Opera presents adventurous and eclectic works that affirm opera as a powerful expression of the human experience. Its world-class artists perform the operatic repertoire from its historic beginnings through lesser-known masterpieces to contemporary new works and commissions in a variety of formats and venues. Odyssey Opera sets standards of high musical and theatrical excellence and innovative programming to advance the operatic genre beyond the familiar and into undiscovered territory. Odyssey Opera takes its audience on a journey to places they've never been before.

odysseyopera.org

P.O. Box 52147 | Boston, MA 02205

617.826.1626

THE BOSTON MODERN ORCHESTRA PROJECT

is considered to be the premier orchestra in the United States dedicated exclusively to commissioning, performing, and recording music of the twentieth and twenty-first centuries.

Since 1996, the Boston Modern Orchestra Project (BMOP) has celebrated composers whose careers span eight decades of modern orchestral music. Each season, Artistic Director Gil Rose brings BMOP's award-winning orchestra, renowned soloists, and influential composers to some of Boston's legendary music halls. There BMOP performs new works and rediscovered "classics" of the 20th century, infusing them with the energy, imagination, and passion that have been hallmarks of the modern era and its music.

Sought after by artists, ensembles, presenters, and cultural organizations that consider BMOP to be the top new music orchestra in the country, BMOP is uniquely positioned to redefine the new music concert experience.

BRIDGING THE GAP BETWEEN SIDEWALK AND CONCERT HALL

BMOP was created in response to an ever-widening gap between the public and the music of its time. Through creative presentation and provocative programming, BMOP performers and composers enter a re-energized dialogue with their audience.

SYMPHONY ORCHESTRA CONCERTS provide a stage for monumental new works such as John Harbison's ballet *Ulysses*, Lukas Foss's opera *Griffelkin*, and Louis Andriessen's *Trilogy of the Last Day*

CROSSOVER PERFORMANCES illuminate the connections between contemporary music and society, including film, jazz, popular music, technology, and non-Western cultures

CLUB CONCERTS present new music cabaret-style in downtown locations

COMPOSER RESIDENCIES in underserved communities involve teenagers in the creative process of composing new music

COLLABORATIONS with other arts organizations create new venues for modern music

EXPERIENCE THE MUSIC OF A LIFETIME — YOUR LIFETIME

BMOP invites you to escape the routine of a typical "night at the symphony." From October to May, BMOP performs in Boston, most frequently at Jordan Hall at New England Conservatory and Club Oberon in Cambridge.

FOR MORE INFORMATION about BMOP performances and recordings, please visit www.bmop.org or call 781.324.0396.