

Boston ConNEction

FRIDAY **MARCH 28, 2014** 8:00

BMOP

Boston ConNEction

FRIDAY **MARCH 28, 2014** 8:00

JORDAN HALL AT NEW ENGLAND CONSERVATORY

PRE-CONCERT TALK WITH THE COMPOSERS – 7:00

BINNA KIM ACCUMULATED TRACES (2013)
Winner of the 2013-14 BMOP/NEC Composition Competition

DONALD CROCKETT BLUE EARTH (2002)

- I. Homing
- II. The Four Winds
- III. Tomorrow the Sea
- IV. Lament: The Blue Earth
- V. To What Listens

INTERMISSION

LEI LIANG XIAOXIANG, CONCERTO FOR
SAXOPHONE AND ORCHESTRA (2009)
U.S. premiere
Chien-Kwan Lin, alto saxophone
Slowly and Intensely—With Momentum—Mysteriously

STEVEN STUCKY CONCERTO FOR ORCHESTRA (1987)

- I. Allegro
- II. Adagio
- III. Comodo

GIL ROSE, Conductor

*This concert is made possible in part through the support of Davis, Malm,
& D'Agostine, P.C.*

TINA TALLON

TONIGHT'S PERFORMERS

FLUTE

Sarah Brady
Rachel Braude (piccolo, alto
flute)
Jessica Lizak

OBOE

Jennifer Slowik
Laura Shamu

ENGLISH HORN

Laura Pardee Schaefer

CLARINET

Jan Halloran
Amy Advocat

BASS CLARINET

Gary Gorczyca

BASSOON

Ronald Haroutunian
Adrian Morejon

CONTRABASSOON

Margaret Phillips

HORN

Whitacre Hill
Lee Wadenpfuhl
Clark Matthews
Alyssa Daly

TRUMPET

Terry Everson
Richard Watson
Dana Oakes
Joseph Foley

TROMBONE

Hans Bohn
Alexei Doohovskoy

BASS TROMBONE

Chris Beaudry

TUBA

Takatsugu Hagiwara

TIMPANI

Craig McNutt

PERCUSSION

Robert Schulz
Craig McNutt
Jonathan Hess
Aaron Trant

PIANO

Linda Osborn

HARP

Ina Zdorovetchi

VIOLIN I

Katherine Winterstein
Heidi Braun-Hill
Shaw Pong Liu
Sarita Uranovsky
Ethan Wood
Deborah Boykan
Yumi Okada
Lilit Hartunian
Tudor Dornescu
Sean Larkin
Sue Faux
Kay Rooney Matthews

VIOLIN II

Colleen Brannen
Piotr Buczek

Julia Cash

Mina Lavcheva
Annegret Klaua
Beth Abbate
Tera Gorsett
Amy Rawstron Watson
Rebecca Katsenes
Aleksandra Labinska

VIOLA

Joan Ellersick
Noriko Herndon
David Feltner
Emily Rideout
Dimitar Petkov
Emily Rome
Adrienne Elisha
Alexander Vavilov
Willine Thoe
Kim Lehmann

CELLO

Rafael Popper-Keizer
Nicole Cariglia
Holgen Gjoni
Katherine Kayaian
Miriam Bolkosky
Ariana Falk
Brandon Brooks
Ming-Hui Lin

BASS

Anthony D'Amico
Scot Fitzsimmons
Robert Lynam
Michael Hartery
Kate Foss

PROGRAM NOTES

BY ROBERT KIRZINGER

The Boston Modern Orchestra Project's fifteenth annual "Boston ConNEction" concert celebrates its longstanding association with the New England Conservatory and its great concert venue, Jordan Hall. This has typically involved introducing either a young student composer or student performer to BMOP audiences as part of an annual competition: this year's winner is Korean-born composer and current NEC doctoral candidate Binna Kim, whose composition *Accumulated Traces* opens the concert. Also on the program are works by American composers Donald Crockett, in residence as a visiting NEC faculty member this week, and Steven Stucky, both of whom have strong ties to Boston's musical community. The Chinese-born composer Lei Liang received his bachelor's and master's degrees from the New England Conservatory, and spent further time in the Boston area working toward his Ph.D. at Harvard University. The soloist for Lei Liang's saxophone concerto is Singapore-born NEC alumnus Chien-Kwan Lin, himself a former winner of the BMOP/NEC Concerto Competition.

BINNA KIM (B. 1983)

ACCUMULATED TRACES (2013)

Binna Kim is a DMA candidate in composition at the New England Conservatory, where she works with Michael Gandolfi. She grew up in Seoul, Korea, where her parents were culturally inquisitive and musical, but not professional musicians; much of her exposure to music was through her church. Kim had piano lessons, then took up the clarinet. She began studying composition formally in high school, and continued at the Seoul National University. Although intending to continue performing as a clarinetist, she quickly realized her interest in composing had become dominant. Like her early piano lessons, her composition training was initially highly conservative and rigorous, impatient with experiment. Most of her teachers were European-trained and focused on a conservative modernist outlook and as a result her early music was characterized by precise, highly formal approaches. Her principal teacher at the University was Chang Cheung Iek, but she was also able to work with visiting composers Michael Finnissy, Martin Bresnick, and Simon Bainbridge.

Kim applied to graduate programs in the United States to continue her studies and ultimately chose Carnegie Mellon University in Pittsburgh, where she spent two years earning her master's degree under Leonardo Balada, and a third year studying privately with him. Last summer she attended the Aspen Music Festival, where she participated in master classes with Steven Stucky, John Corigliano, John Harbison, Stephen Hartke, and George Tsontakis. Chosen for the Pittsburgh Symphony Orchestra's Reading Session last year, she recently received a commission from the Seattle Metropolitan Chamber Orchestra to be premiered later this year.

As happens sometimes, after leaving home Kim began to be more interested in her own country's musical heritage. In Balada she found a sympathetic ear: the Barcelona-born composer had come to the U.S. to attend the Juilliard School, worked through avant-garde and modernist trends, and arrived at a rich, stylistically varied musical language

that frequently incorporates audible Spanish elements, particularly in his stage works. Kim had had courses in Korean music and had performed mainstream arrangements of Korean folksong, but since arriving in the U.S. has put time into the study of traditional Korean classical and ritual music. Balada also encouraged her to explore expanded formal and instrumental techniques, more accurately to capture the expressive sounds in her imagination. In her most recent music, including the single-movement orchestral work *Accumulated Traces*, intricate textures and a complex harmonic language are combined in dynamic ways with folksong melody and other Korean elements. In *Accumulated Traces*, the accelerating percussion motif that recurs throughout the piece is inspired by Samul nori, the percussion ensemble of Korean traditional dance. Other details, such as the slides in the strings within linear fragments and the stately sense of forward motion, may also arise, albeit more subtly, from Korean models. Kim gives further details in her own comments on the piece:

Accumulated Traces is based on a traditional Korean folk tune that my grandmother sang to me when I was a child. For my grandmother, this tune recalled the nostalgia associated with her childhood during the Korean War. For me at the time, it was just a story. As I listen to it now, I hear it with my grandmother's ear, and my mind twists the rhythm in a way that expresses both my feelings as well as my grandmother's about the war. The result is a clash of emotions that I felt as a child and now as an adult. Because there is still conflict in Korea today it creates an overlap between the new and the old. Accumulated Traces transcends time because it carries its origins in the war-torn period of my grandmother's childhood, as well as in my own conception of the war, past and present.

This piece is dedicated to the innocent victims of the Korean War. This war started on June 25, 1950, and ended with a ceasefire agreement on July 27, 1953. During this time many human lives were lost and devastating consequences that are affecting the two Korean countries to this day.

DONALD CROCKETT (B. 1951)

BLUE EARTH, SINFONIA CONCERTANTE FOR ORCHESTRA (2002)

California composer Donald Crockett has spent a good deal of time on this coast as well: for over a decade, he has been Senior Composer-in-Residence with the Chamber Music Conference and Composers' Forum of the East in Bennington, Vermont. He has worked with several local ensembles including Collage New Music and the Firebird Ensemble. The latter group, which has shared a number of members with BMOP, was the primary ensemble for *Night Scenes*, a CD of Crockett's chamber music. The group was founded by the violist Kate Vincent, who is now the composer's wife; it was for her that Crockett wrote his Viola Concerto, premiered by Ms. Vincent and BMOP last year. The Firebird Ensemble and Gil Rose premiered Crockett's innovative chamber opera *The Face* in 2012 in California, followed by concert performances of the piece in Boston. Also involved in the performances was L.A.-based guitarist Brian Head, with whom Crockett has worked for years, and for whom the composer has written some genuinely hefty solo works, including *Winter Variations* and the forty-minute *Falcon's Eye*, as well as the concerto *En el tierra* (2011).

A THOUSAND NIGHTS OF FREE MUSIC AND A REVOLUTION.

There's a night (or a revolution) for you.

NEC NEW
ENGLAND
CONSERVATORY

2013/2014 PERFORMANCE SEASON

Full schedule and concert information: necmusic.edu/concerts

Crockett was born in Pasadena, California, and has spent most of his career in the Los Angeles area. He attended the University of Southern California for both his undergraduate and master's degrees, and earned his doctorate from UC Santa Barbara. He returned to USC's Thornton School of Music as a faculty member: he is currently chair of the composition department. As a performer, he is an accomplished classical singer, guitarist, and conductor, working with the flexible L.A.-based Xtet ensemble, the Los Angeles Chamber Orchestra, and the Thornton School's contemporary ensemble. He has written music on commission from such ensembles as the Kronos Quartet, Los Angeles Philharmonic, Hilliard Ensemble, Pittsburgh New Music Ensemble, 21st Century Consort, and many others. USC commissioned Crockett's *Capriccio* for piano and orchestra in celebration of the university's 125th anniversary. His *Dance Concerto* for clarinet and eight instruments was premiered by the 21st Century Consort at the Smithsonian Museum of American Art in April 2013.

Crockett has written more than a dozen works for orchestra with or without soloist. *Blue Earth*, which has the unusual subtitle *Sinfonia Concertante for Orchestra*, is among his larger pieces, in five movements lasting about twenty-five minutes. It was commissioned by the Charlotte Symphony Orchestra and is dedicated to the ensemble's then-music director Christof Perick, who had been music director of the Los Angeles Chamber Orchestra when Crockett was composer-in-residence with that group. (Crockett began the piece while at the Copland House, a residency program for composers; coincidentally, more than ten years later, BMOP is recording *Blue Earth* this week with support from the Aaron Copland Fund for Music.) Perick led the CSO in the premiere on September 27, 2002, in Charlotte.

A "sinfonia concertante," in general terms, refers to a Classical-era concerto with more than one soloist, such as those of Mozart; it's almost synonymous with the Baroque term "concerto grosso," although the sinfonia concertante adheres to formal expectations of the Classical concerto, especially regarding the much more balanced and flexible presentation of materials by the soloists and orchestra compared to its Baroque predecessor. Donald Crockett's piece highlights seven solo players within the orchestral sections—solo violin and cello; flute, oboe, clarinet, and bassoon; and timpani. Their roles are far less persistently soloistic than in a standard concerto. (In a Concerto for Orchestra, a genre invented in the 20th century, exemplified in Bartók's famous 1944 piece, and also including Steven Stucky's example on this program, virtuosity and character are explored section-by-section, rather than via solo players.) *Blue Earth* is characteristic of Crockett's exquisitely idiomatic approach to instrumental writing, which even in large ensemble works verges on the soloistic, allowing, indeed requiring, each player to project personality and style. Here, the seven soloists are firsts among equals in a highly fluid, ever-changing orchestral texture.

The five movements, played without pause, of *Blue Earth* are each based on earth-event ideas: Homing (as in migration); The Four Winds (also referring to the prominent woodwind quartet); Tomorrow the Sea (a quote from Nobel-winning poet Derek Walcott); Lament: The Blue Earth; and To What Listens (quoting the Kentucky farmer-poet-conservator Wendell Berry). The odd-numbered movements are fast, so the whole structure has a symmetrical arch. Each movement, too—but in particular the third and fifth—has a feeling of motion, even of dance.

In Homing, the solo instruments have melodic and cadenza-like figures with a canonic or imitative relationship, contrasting with rhythmic, groove-based licks in the orchestra.

The colors and textures of these ensemble events vary greatly; later in the movement they're punctuated by little fireworks-like explosions in the percussion (cowbells and woodblocks). Events frequently recur, but their durations and onsets, as well as other details, aren't predictable, a situation that obtains throughout the piece. The composer frequently uses metrical sleight-of-hand to shift our assumptions of downbeat and even basic pulse. This is especially true in the scherzo-like third movement, *Tomorrow the Sea*, possibly an analogy to the overlapping rhythmic events of ocean waves. Crockett revisits ideas from one movement to the next: the "windy" rising scales of the second movement are echoed in the third; the finale borrows melodic ideas from the Lament and rhythmic ones from Homing and *Tomorrow the Sea*. These references (explicit to various degrees) create long-term connections, metaphorically showing us the earth and its processes as a single, variegated whole.

LEI LIANG (B. 1972)

XIAOXIANG (CONCERTO FOR ALTO SAXOPHONE AND ORCHESTRA, 2009, REVISED 2014)

Lei Liang's saxophone concerto *Xiaoxiang* is a kind of double act of translation: based on the true story of a woman's revenge, the music re-expresses the complexity of her loss. The orchestral version of the piece translates the saxophone-and-electronics original, which included human vocal sounds as well as abstract, atmospheric ones as orchestral instruments. This process of translation or transmutation isn't unique to this piece but suffuses Lei Liang's approach as a whole. Each element of the underlying impulse is examined, reforged, and transformed into musical expression, both on a sonic level and on a physical one—the act of performance is deeply embedded in the music. A further detail is Liang's concern that each musical gesture, each note, be multi-dimensional, with a vivid and changing life within that gesture. To that end, the performer is frequently called upon to change articulation and pitch subtly or boldly, even within an ostensibly irreducible musical event. The result, as in the *Xiaoxiang* concerto, is a work alive with intricately animated moments reflecting the very nature of human activity.

Lei Liang was born in Tianjin, a large coastal city in northern China, near Beijing. His parents were musicologists, and he was given piano lessons beginning at age four. From age six, his piano teacher also encouraged him to compose freely, without limiting him to traditional models. He was recognized as a major talent in China before his teens: music he wrote as a child has been included in mandatory repertoire of the Xinghai Cup Piano Competition. Following the protests and massacre in Tiananmen Square in 1989, Liang, then sixteen, was encouraged by his family to move to the United States, which he did in 1990. He furthered his studies at the New England Conservatory under Robert Cogan and Lee Hyla, receiving his bachelor's and master's degrees and earning the George Whitefield Chadwick Medal. Earning his Ph.D. at Harvard, he worked with Bernard Rands, Harrison Birtwistle, Joshua Fineberg, Elliott Gyger, and others; he also participated in the courses at Darmstadt. He is Associate Professor of Music at the University of San Diego, and became an American citizen in 2006.

In addition to his composing life, Lei Liang is an active musicologist and writer. Recognition for his accomplishments as a composer include the Rome Prize residency

at the American Academy in Rome, a Guggenheim Fellowship, and commissions from the Callithumpian Consort, Fromm Foundation, pianist Stephen Drury, the Heidelberg Philharmonic, the New York Philharmonic, and percussionist Steven Schick, who premiered his *Trans* for solo percussionist and audience on a concert at New York's Miller Theatre celebrating Schick's 60th birthday. Liang's *Luminous*, a chamber concerto for double bass and ensemble, will be premiered by double bassist Mark Dresser with Schick and the San Francisco Contemporary Music Players next season as part of Project TenFourteen.

Lei Liang provides this context for *Xiaoxiang*:

Xiaoxiang refers to the region in Hunan Province, China where the rivers Xiao and Xiang intersect. A tragic event took place in that region during the Chinese Cultural Revolution: a woman's husband was killed by a local official. Without the means to seek justice, she decided to take revenge on the official by wailing like a ghost in the forest behind the official's residence every evening. Months later, both the official and herself went insane.

I composed Memories of Xiaoxiang (for alto saxophone and electronics, 2003) to commemorate this story through the use of electronically transformed sounds. The Concerto re-synthesizes the electronic sounds through the means of an orchestra.

Instead of displaying technical virtuosity, the soloist in this piece portrays the protagonist's inability to articulate or deliver an utterance; in that sense, the composition may be perceived as an anti-concerto.

Xiaoxiang was commissioned by Chien-Kwan Lin, who gave its premiere at the World Saxophone Congress XV in Bangkok with the Thailand Philharmonic Orchestra and conductor Allan McMurray. It is dedicated to Chien-Kwan Lin and the College of Music, Mahidol University.

STEVEN STUCKY (B. 1949)
CONCERTO FOR ORCHESTRA (1987)

The American composer Steven Stucky won the Pulitzer Prize for his *Second Concerto* for Orchestra, composed for the Los Angeles Philharmonic, with which he has had a long and fruitful relationship. He was composer-in-residence with that orchestra for four seasons beginning in 1988 at André Previn's invitation, and following Esa-Pekka Salonen's arrival as music director, he remained as New Music Advisor. In addition to the *Second Concerto*, he wrote a number of other pieces for the LA Phil, including *Radical Light* and *Angelus*, the latter commissioned by Carnegie Hall for its centennial. These high-profile works have resulted in Stucky's reputation as a consummate orchestral composer. The Boston Modern Orchestra Project performed Stucky's orchestral song *American Muse* in 2010 with baritone Sanford Sylvan. Other orchestral commissions include those from the Baltimore Symphony, Minnesota Orchestra, and the New York Philharmonic, which premiered his *Rhapsodies* in 2008. His evening-length concert drama *August 4, 1964*, was premiered by the Dallas Symphony Orchestra.

Much of Stucky's music reveals his preoccupation with American subject matter, and in spite of certain European models, his work remains fundamentally American in sound and philosophy. Born in Kansas, he attended Baylor University in Texas and Cornell in Ithaca, New York, where he has taught since 1980. Also a musical scholar, he wrote a definitive

JUVENTAS New Music Ensemble

LIDIYA YANKOVSKAYA, ARTISTIC DIRECTOR

Juventas Opera Project 2013

THE LITTLE BLUE ONE

April 24-27, 2014 - BCA Plaza Theater

Music by Dominick DiOrio
Libretto by Meghan Guidry

Every Spring, Juventas presents a fully-staged production of a new opera. This season, composer Dominick DiOrio and librettist Meghan Guidry join forces in a reinterpretation of the Italian folktale "Azzurina." Centered on a young albino girl—whose overprotective father dyes her hair dark blue and keeps her confined in the family manor—*The Little Blue One* is a dark update of a classic tale of childhood, identity, and desire.

Erin Huelskamp
Stage Director

The Little Blue One

OPERA PROJECT 2014

juventas
new music ensemble

Lidiya Yankovskaya
Music Director

world premiere
Music by Dominick DiOrio
Libretto by Meghan Guidry
Music Direction by Lidiya Yankovskaya
Stage Direction by Erin Huelskamp

TICKETS AVAILABLE ONLINE

WWW.JUVENTASMUSIC.COM

Chameleon Arts Ensemble

13 14

Transforming experiences in chamber music

5 where light and shade repose

Ludwig van Beethoven Violin Sonata No. 5 in F Major, Op. 24 "Spring"

Shih-Hui Chen 66 Times: The Voice of Pines & Cedars

for soprano, flute, clarinet, violin, cello, harp & percussion

Alan Hovhaness Upon Enchanted Ground for flute, cello, harp & tam-tam

Anton Bruckner String Quintet in F Major, WAB 112

Saturday, May 17, 2014, 8 PM
First Church in Boston

Sunday, May 18, 2014, 4 PM
First Church in Boston

www.chameleonarts.org • 617-427-8200

"gorgeously spun together"
— The Boston Globe

monograph on the music of Witold Lutosławski, for which he won the ASCAP Deems Taylor Award. Lutosławski's approach to orchestral writing, which is characterized by brilliantly detailed instrumental writing within a highly dynamic and organic formal architecture, has been a strong influence on Stucky. Among his contemporaries he also sees kindred spirits in Esa-Pekka Salonen (as composer), Magnus Lindberg, John (Coolidge) Adams, and others, as well as Sibelius.

It seems the "Concerto for Orchestra" genre was first explicitly named by Goffredo Petrassi, an Italian modernist, in the early 1930s (he briefly conducted the Boston Pops, pre-Fiedler). It was an idea waiting to happen. The most famous manifestation remains Bartók's, but Lutosławski (following Bartók's lead) wrote a well-known example in 1954; there is also Elliott Carter's from 1969, to name only some of the best-known. It's an opportunity for a composer to revel in the virtuosity of his or her own compositional skill and, of course, to highlight orchestral players, and has thus become one of the most popular orchestral genres in recent music. Few composers, though, have written more than one; twenty years before his Pulitzer-winner piece, Stucky embarked on his first foray on a commission from the Philadelphia Orchestra. He wrote the following note about his original Concerto for Orchestra.

My Concerto for Orchestra was commissioned by the Philadelphia Orchestra, with the generous assistance of Johnson and Higgins, in celebration of the bicentennial of the United States Constitution. It was composed in London between September 1986 and April 1987. The work was made possible both by the Constitutional Commission and by a Guggenheim Fellowship. The first performance was given by the Philadelphia Orchestra, Riccardo Muti conducting, on 27 October 1988. The same performers gave the New York premiere in Avery Fisher Hall on 2 November 1988. The West Coast premiere was given by André Previn and the Los Angeles Philharmonic in April 1989.

My largest composition to date, this concerto falls in a period of intense involvement with orchestras and orchestral music: in 1986 Dreamwaltzes, commissioned by the Minnesota Orchestra; then the concerto; Son et lumière for the Baltimore Symphony (1988); Angelus, written for the Los Angeles Philharmonic to celebrate the centennial of Carnegie Hall (1990); and Impromptus, commissioned by the Saint Louis Symphony (1991).

The work is a "concerto" principally in that the scoring relies heavily on soloists from within the orchestra and on various small combinations of instruments. Two sorts of musical construction, the continuous and the discontinuous, are at work. The first movement is essentially discontinuous, juxtaposing many short, contrasting ideas, each defined above all by its instrumentation for a small group of soloists or several small groups in combination—three oboes against the double basses, three quartets of solo strings, a horn quartet against a pizzicato backdrop. All is statement and juxtaposition; nothing is developed nor even continued for long. The recurring, fanfarish ritornello music on the brasses emphasizes further the sectional, even "modular" character of the movement. Later there comes an attempt to combine all the first movement's themes and thereby to reach a dramatic climax and a conventional, affirmative ending. At the last moment, though, the attempt fails, collapses onto the second movement.

The second movement is music of the other sort, essentially continuous and monothematic. The three waves of cantilena—low strings, later very high violins, finally chorale-like brass—all develop the same very simple motivic idea, as indeed does much of the rest of the movement. The slow movement does have in common with the first, though, its inability to sustain a climactic moment and arrive at a conclusion. Once again there is a collapse, now onto a long, static, open-ended coda leading to the third movement.

The third movement picks up the unfinished business of the first. Now the fragmentary themes introduced earlier become the basis for a series of group cadenzas: low brasses, again the oboe trio, again the horn quartet, and so on. As before, the accumulation of these multifarious materials leads to a climax and, this time, a conclusion. I think of movements I and III as constituting, in effect, a single movement interrupted by II. (As it happens, the outer movements together equal in duration the slow movement, about fourteen minutes.)

©Robert Kirzinger 2014. Composer and writer Robert Kirzinger has been the primary annotator for the Boston Modern Orchestra Project since 2006. He is on the staff of the Boston Symphony Orchestra as a writer, editor, and lecturer, and has taught writing at Northeastern University. He holds degrees in music composition from Carnegie Mellon University and the New England Conservatory.

GUEST ARTISTS

FLORENT MILHAUD

CHIEN-KWAN LIN, alto saxophone

Chien-Kwan Lin (b. 1972, Singapore) has appeared as soloist and guest artist with the United States Navy Band, the Eastman Wind Ensemble, the Boston Modern Orchestra Project, the Tanglewood Festival Orchestra, the New World Symphony, and the Portland (ME) Symphony, as well as the philharmonic and chamber orchestras of Boston, Rochester, Sichuan and Thailand. Lin's performances have garnered excellent reviews by critics in New York and Boston. His critically-acclaimed Carnegie Hall

recital prompted *New York Concert Review* to portray him as a performer "who has the passion and restraint and beautiful sense of line to take melody where it wants to go, fully and generously," while the *Boston Globe* has lauded him for "displaying chops," and has described his playing as "polished," "charismatic," and "appealing."

Lin's recent appearances have included the World Saxophone Congress, North American Saxophone Alliance, Selmer Showroom (Paris), Steinway Hall (NYC), New England Saxophone Symposium, Texas Tech University International Saxophone Artists Series, U.S. Navy Band International Saxophone Symposium, Saxorama Festival (Canada), Fromm Players of Harvard University, and the Formosa Chamber Music Society of New York. He has presented master classes across the U.S. and internationally, including at the Paris Conservatory (CNSMDP), National Taipei University for the Arts, Mahidol University (Thailand), as well as the Shenyang, Sichuan and Central (Beijing) Conservatories in China.

Lin's recording of Lei Liang's *Memories of Xiaoxiang for Alto Saxophone and Tape* (Mode Records) was included in Amazon.com's "Best 20th/21st Century Classical of 2009," and his recording of David Liptak's *Serenade for Alto Saxophone and String Orchestra*, which John Pitcher of the *Rochester Democrat and Chronicle* called "brilliantly recorded," is available on Bridge Records.

Since winning top prizes in Singapore's National Music Competition four consecutive times (violin category), Lin has enjoyed a multi-faceted career. He won a Best Conductor Award at Singapore's National Band Leaders Festival, and also worked for several years as a jazz violinist. In addition, he has appeared as orchestral violinist with the New Hampshire Symphony, the Indian Hill Symphony, and the Hannover (NH) Chamber Orchestra.

Lin is currently Associate Professor of Saxophone at the Eastman School of Music, where members of his studio have been frequent prizewinners at some of the nation's most prestigious competitions. He is the founder and director of the Eastman Saxophone Project (ESP), as well as the recipient of the 2012-2013 Eisenhart Award for Excellence in Teaching. Mr. Lin is an artist and clinician for Selmer and Vandoren companies, and performs exclusively on these products. He holds degrees from the New England Conservatory (BM, MM) and Eastman (Performer's Certificate, DMA). His teachers have included Ken Radnofsky and Ramon Ricker.

EMMANUEL
20/13 MUSIC
14 beethoven

Artistic Director, Ryan Turner

susanna

bach

a little
night music

BEETHOVEN CHAMBER SERIES, YEAR IV

Emmanuel Church, 4 PM
Oct. 20, Nov. 3, 2013
Mar. 16 and 30, 2014

EVENING CONCERT SERIES

Beethoven Triple
Sep. 28, 2013, 8 PM
Emmanuel Church

Sondheim:
A Little Night Music
Jan. 18, 8 PM; Jan. 19, 2014, 3 PM
Boston Conservatory Theater

Handel: Susanna
Apr. 5, 2014, 7:30 PM
Emmanuel Church

full season schedule:
www.emmanuelmusic.org

Cantata Singers' 50th Anniversary Season—bound together by the music that inspired our founders to start singing together, the cantatas of J.S. Bach—celebrates the beauty, richness, and joy of the choral-orchestral canon. **Join us!**

Buy tickets!

Subscription packages start at \$69

Single tickets \$19-\$56

Student, senior, and group discounts available

Call 617-868-5885
or visit cantatasingers.org

CANTATA SINGERS**50th Anniversary Season 2013-14**

David Hoose, Music Director

A Celebration of Bach Cantatas**Fri, Sept 20, 2013 / 8 pm at NEC's Jordan Hall**

A reprise of our inaugural program, J.S. Bach cantatas BWV 131, 82 and 72, with James Maddalena and a special post-concert anniversary party.

Monteverdi Vespers of 1610**Sat, Dec 7, 2013 / 8 pm at St. Paul's Church, Cambridge**

Finally, a Cantata Singers holiday season performance!

Mendelssohn Elijah**Sat, Feb 22, 2014 / 8 pm at NEC's Jordan Hall**

A free concert featuring Mark Andrew Cleveland in the title role.

Bach, Zelenka, and Harbison World Premiere**Fri, May 9, 2014 / 8 pm at NEC's Jordan Hall**

Co-commissioned with Emmanuel Music, John Harbison's *Supper at Emmaus* is paired with Bach's setting of the same text, cantata BWV 6, and music by our newest muse, Baroque composer J.D. Zelenka.

Davis Malm
is proud to sponsor the
**Boston Modern
Orchestra Project**

and its mission of changing the course of
classical music and discovering new music.

We wish you another season of success.

ENCORE!

BMOP

DAVIS MALM &
D'AGOSTINE P.C.
ATTORNEYS AT LAW

ON THE LEGAL FRONTIER SINCE 1979

ONE BOSTON PLACE • BOSTON
www.davismalm.com

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 preeminent 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 (save 30%)

Each new CD before official release date

Free shipping (for international subscribers add \$2/CD)

BMOP/sound e-news

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 Meglironza 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 MOE 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] SACD

LOU HARRISON LA KORO SUTRO

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 SKY ABOVE CLOUDS
 LADDER TO THE MOON | SUMMER DAYS | CLOUD ATLAS
| SHIMMER | VOCALISSIMUS
Jennifer Kloetzel, cello

"Broad orchestral shades, sweeping string writing, and arching
motives" 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 fourteen 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. He recently announced the formation of Odyssey Opera, an inventive company dedicated to presenting eclectic operatic repertoire in a variety of formats. The company debuted in September to critical acclaim with a concert production of Wagner's *Rienzi*. Prior to Odyssey Opera, 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 Ades'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. Next fall, he will lead its South American premiere in Rio de Janeiro, Brazil.

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.

In 2012 he was appointed Artistic Director of the Monadnock Music Festival in historic Peterborough, NH, and led this longstanding summer festival through its 47th and 48th seasons 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.

lorelei ensemble
Beth Willer, Artistic Director

2013-2014 SEASON

IMPERMANENCE *Nov 23-24, 2013*
Takemitsu, Tan Dun, Gilbert, Torino Codex

live. know. love. *Jan 10, 2014*
Lang, Reich, Koppel, Perotin

FALLEN *May 23-24, 2014*
Gubaidulina, Yukachev, Hong, Alford, Schlosberg

Info and tickets at www.LoreleiEnsemble.com

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, 2012, and September 30, 2013)

FOUNDATIONS, CORPORATIONS, AND INSTITUTIONS

Anonymous
 Aaron Copland Fund for Music
 The Alice M. Ditson Fund at Columbia University
 The American Society of Composers, Authors and Publishers
 The Amphion Foundation
 AMT Public Relations
 The Andrew W. Mellon Foundation
 Ann and Gordon Getty Foundation
 BMI Foundation
 Bradford & Dorothea Endicott Foundation
 Catherine and Paul Buttenwieser Foundation
 Jebediah Foundation
 Massachusetts Cultural Council
 MFS Investment Management Matching Gifts Program
 National Endowment for the Arts
 New Music USA
 NSTAR Foundation
 Olive Bridge Fund
 The Perkin Fund
 RWL Architecture & Planning
 Saltmarsh Insurance Agency
 G. Schirmer Inc.
 University of Pittsburgh
 USA Project
 Virgil Thomson Foundation
 The Wise Family Charitable Foundation

BENEFACTORS

(\$10,000 and above)

Anonymous
 James Barnett and Carolyn Haynes
 Elizabeth Boveroux
 Gregory E. Bulger
 Randolph Fuller
 Timothy Gillette
 Winifred Gray
 Charles Price
 Gilbert Rose
 David W. Scudder
 Campbell Steward
 Marillyn Zacharis

GUARANTORS

(\$5,000–\$9,999)

H. Paris Burstyn and Deborah S. Cooper
 Sam and Alicia Mawn-Mahlau
 Stuart Nelson
 Patty Wylde

LEADERS

(\$2,500–\$4,999)

Noha Abi-Hanna
 Robert Amory
 George and Lill Hallberg
 John Loder
 Joann and Gilbert Rose
 Davin Wedel

PATRONS

(\$1,000–\$2,499)

John Berg
 Stephanie Boyé
 David Brown
 Sean T. Buffington
 Carole Charnow and Clive Grainger
 Harriett Eckstein
 Michael Gandolfi
 Thomas M. Hout
 Walter Howell

Peter Parker and Susan Clare

Larry Phillips
 David Rakowski and Beth Wiemann
 Martha Richmond
 Charles and Theresa Stone
 Peter Wender
 June Kar Ming Wu

PARTNERING MEMBERS

(\$500–\$999)

Nathalie Apchin
 Barbara Apstein
 M. Kathryn Bertelli
 Bob Farrell and Kelly Powell
 John and Ruth Fitzsimmons
 John Harbison
 Eva R. Karger
 Steven Mackey
 Louise McGinnes
 Therry Neilsen-Steinhardt
 Roderick Nordell
 Mary Roetzel
 Catherine Stephan

SPONSORING MEMBERS

(\$250–\$499)

Toby Axelrod
 Henry Bass
 Charles Blyth
 Roberto Cremonini
 Beth Denisch
 Anthony De Ritis
 Jill A. Fopiano
 Lewis Girdler
 Derek Hurst
 Robert Kirzinger
 David A. Klaus
 Lorraine Lyman
 John McDonald
 Bernard and Sue Pucker
 Julie Rohwein
 Eric Sawyer

SUPPORTING MEMBERS

(\$100–\$249)

John Archer
 Larry Banks
 Hans Bohn
 Paul Buddenhagen
 Halsey Burgund
 George Bursleson
 Mary Chamberlain
 Eric Chasalow and Barbara Cassidy
 Bruce Creditor
 Gail Davidson
 Ridgely Duvall and Katherine Lum
 Geoffrey Gibbs
 Barrie Gleason
 Richard Greene
 Ronald Haroutunian
 Scott Henderson
 Ernest Klein
 Rita and John Kubert
 Brian Leahy
 Arthur Mattuck
 Les Miller
 Elizabeth Murray
 Harold Pratt
 Victor Rosenbaum
 Larry Rosenberg
 Robert Sillars and Mildred Worthington
 Ann Teixeira
 Paul Tomkavage
 Richard Winslow

FRIENDS

(\$99 and below)

Guillaume Adelmant
 John Carey
 Richard and Ruth Colwell
 Jeffrey Duryea
 Joan Ellersick
 Paula Folkman
 John F. Gribos
 Arthur Hulnick
 Selene Hunter
 Paul Lehrman and Sharon Kennedy
 Marietta Marchitelli
 Daniel Marshall
 Steve Muller
 Stephanie Muto
 Bruce Scott and Marcia Duncan
 Diane Sokal
 Charles Warren
 Beverly Woodward

IN KIND

Clive Grainger
 John Kramer
 New England Conservatory

BMOP BOARDS AND STAFF

BOARD OF TRUSTEES

James Barnett	Director of Development, Genesys
John C. Berg	Professor, Suffolk University
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	Lead Designer, Einhorn Yaffee Prescott
Sam Mawn-Mahlau	Attorney, Davis, Malm, & D'Agostine, PC
Larry Phillips, <i>Chair Emeritus</i>	President, Ellis L. Phillips Foundation
Martha Richmond	Professor, Suffolk University
Gil Rose, <i>President</i>	Artistic Director, BMOP
Davin Wedel	President, Global Protection

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 Werntz
Marti Epstein	Julie Rohwein	Scott Wheeler
	Eric Sawyer	

STAFF

Gil Rose	Artistic Director
Sissie Siu Cohen	General Manager
Zoe Kemmerling	Publications and Marketing Associate
Steve Giles	BMOP/sound and Production Associate
Jenn Simons	Box Office Associate
April Thibeault	Publicist
Matthew Kim	Intern

14th Season

*New Music, New Art—
Come Celebrate the Now!*

Sarah Bob, Director

May 15th, 2014: *Text*
featuring visual artist Robert Todd, filmmaker
music by John Deak and world premieres by
Aaron Trant and Robert Kirzinger
with special guest author Gilbert Bob

7pm in Allen Hall at the
Community Music Center of Boston
34 Warren Ave, Boston's South End

For more info, visit
www.newgalleryconcertseries.org