

Gunther Schuller Memorial Concert

SUNDAY **NOVEMBER 22, 2015** 3:00

BMOP

Gunther Schuller Memorial Concert

IN COLLABORATION WITH THE NEW ENGLAND CONSERVATORY

SUNDAY **NOVEMBER 22, 2015** 3:00

JORDAN HALL AT NEW ENGLAND CONSERVATORY

MURDO MACLEOD, THE GUARDIAN

GUNTHER SCHULLER

NOVEMBER 22, 1925 – JUNE 21, 2015

GAMES (2013)

JOURNEY INTO JAZZ (1962)

Text by Nat Hentoff

Featuring the voice of Gunther Schuller

Richard Kelley, trumpet

Nicole Kämpgen, alto saxophone

Don Braden, tenor saxophone

Ed Schuller, bass

George Schuller, drums

INTERMISSION

THE FISHERMAN AND HIS WIFE (1970)

Libretto by John Updike, after the Brothers Grimm

Sondra Kelly Ilsebill, the Wife

Steven Goldstein the Fisherman

David Kravitz the Magic Fish

Katrina Galka the Cat

Ethan DePuy the Gardener

GIL ROSE, Conductor

Penney Pinette, Costume Designer

Special thanks to the Sarah Caldwell Collection,
Howard Gottlieb Archival Research Center at Boston University.

Support for this memorial concert is provided in part by
the Amphion Foundation, the Wise Family Charitable Foundation,
and the Koussevitzky Music Foundation.

THIS AFTERNOON'S PERFORMERS

FLUTE

Sarah Brady

OBOE

Jennifer Slowik

CLARINET

Michael Norsworthy
Jan Halloran

BASSOON

Ronald Haroutunian
Margaret Phillips

ALTO SAXOPHONE

Geoffrey Landman

BARITONE SAXOPHONE

Greg Blair

HORN

Clark Matthews
Alyssa Daly

TRUMPET

Terry Everson

TROMBONE

Hans Bohn

TUBA

Takatsugu Hagiwara

PERCUSSION

Craig McNutt
Jonathan Hess

PIANO

Juhyun Lee

CELESTA

Kevin Galiè

ORGAN

Linda Osborn

HARP

Amanda Romano

ELECTRIC GUITAR

Jerome Mouffe

ELECTRIC BASS

Anthony D'Amico

VIOLIN I

Heidi Braun-Hill
Lilit Hartunian
Sean Larkin
Sarah Atwood
Natalie Calma
Marji Gere

VIOLIN II

Megumi Stohs Lewis
Colleen Brannen
Nivedita Sarnath

Kay Rooney Matthews
Edward Wu
Nicole Parks

VIOLA

Peter Sulski
Mark Berger
David Feltner
Emily Rideout
Emily Rome

CELLO

Katherine Kayaian
Ming-Hui Lin
Miriam Bolkosky

BASS

Anthony D'Amico
Bebo Shiu

CHORUS

Chelsea Beatty
Samuel Bowen
Lindsay Conrad

Ethan DePuy
Seth Grondin
Hilary Walker

THE FISHERMAN AND HIS WIFE

Setting: A seaside, legendary times

- Scene i A humble hut, with net curtains and a plain stool; dawn
- Scene ii Seaside; water sparkling blue, sky dawn-pink yielding to fair blue
- Scene iii The hut; lunchtime
- Scene iv Seaside; sea green and yellow, light faintly ominous
- Scene v A cottage, with a pleasant garden and velvet chair
- Scene vi Seaside; water purple and murky blue, hint of a storm
- Scene vii A castle, with a great rural vista, tapestries, and an ivory canopied bed
- Scene viii Seaside; water dark gray, definite howling of sullen wind
- Scene ix Flourishes and fanfares of brass
- Scene x Seaside; much wind, high sea and tossing, sky red along edges, red light suffuses
- Scene xi
- Scene xii Seaside; storm, lightning, sea quite black. The pit of creation.
- Scene xiii

SYNOPSIS

The discontented wife of a simple fisherman, living in a humble cottage by the seaside with their frisky cat, prevails upon him to ask succeedingly more ambitious favors of a great fish he has caught but thrown back. First it is an improved cottage; next a castle; then she wants to be king, then pope; but when she demands to play God, she is restored to her original modest state and seems all the happier for it.

COME FOR THE COMPOSERS YOU LOVE... 2015-16 NEC ORCHESTRA SEASON AND THE ONES YOU'LL LOVE SOON.

From Mahler and Haydn, Dvorák and Mozart, to Schuller, Moravec, Dzubay, Weinberg, and Glanert, this year's programming has it all. Wonderful music performed by splendid young musicians—and it's **free**. Come back to Jordan Hall and enjoy!

NEC NEW
ENGLAND
CONSERVATORY

necmusic.edu/concerts

PROGRAM NOTES

BY ROBERT KIRZINGER

GUNTHER SCHULLER

GAMES

JOURNEY INTO JAZZ

THE FISHERMAN AND HIS WIFE, OPERA IN ONE ACT ON A LIBRETTO BY JOHN
UPDIKE AFTER THE GRIMM FAIRYTALE

THE WORLD LOST ONE OF ITS GREATEST MUSICAL CITIZENS this year when Gunther Schuller died at age eighty-nine, June 21, 2015, the first day of summer. Planned celebrations this fall of the composer's 90th birthday (today, November 22) have now become memorials, celebrations of Schuller's remarkable life and impact on the world of music. First performances of some of the many pieces he had completed in recent months took place poignantly in his absence, his indefatigable personality shining through. The three works on this program are rarities, which, taken with the many performances of chamber music in and around Boston, indicate the amazing breadth of his accomplishments as a composer.

Very little escaped Gunther Schuller's voracious musical appetite, in terms of either genre or style. Consistent in technique and in the details of his language, he was eclectic in pursuit of form and affect. His catalog numbers about 200 pieces; he concentrated on works for large orchestra but wrote everything from solo works to operas, with a great many pieces of varying sizes for a Hindemithian array of unusual ensemble types. He wrote abstract pieces exploring principles of sound, works with theatrical elements defying categorization, and works in the traditional forms, such as concertos and symphonies. There are the Third Stream, jazz-hybrid works; pieces aimed at younger audiences and for pedagogy; pieces inspired by visual art, music for mourning, music for celebration, music for virtuosos, musical jokes.

All this, the core of Gunther Schuller's being, but he also embraced all facets of music beyond composition. The son of a New York Philharmonic violinist, he grew up in New York City and was a precociously gifted horn player and flutist. In his teens, he played in the orchestra of the American Ballet Theatre, was a member of the Cincinnati Symphony Orchestra, and from 1945 to 1959 was principal horn of the Metropolitan Opera Orchestra. Between gigs at the opera under such conductors as Szell or Reiner, he worked with Miles Davis and Gil Evans. By the late 1950s he was working with some of the great innovators of jazz. He was especially associated with John Lewis and the Modern Jazz Quartet, and in 1957 presciently coined the term "Third Stream" to denote a marriage of contemporary classical music with jazz, expanding the formal and expressive potential of both styles. By the early 1960s he had given up performing on horn, but he remained a formidably learned and adventurous conductor until very late in his life, working with many of the major orchestras in the U.S. and Europe along with regional and student groups.

Schuller was of course also active on many other fronts, perhaps most significantly as a music educator and advocate. His first long-term faculty position was at the Tanglewood Music Center, to which he was appointed in 1963 by new Boston Symphony Orchestra music director Erich Leinsdorf to work with, then succeed, Aaron Copland. Schuller remained at Tanglewood for more than twenty years, eventually becoming director of the Tanglewood Music Center, and returned as a visiting composer, curator, and conductor on many occasions. He also served a ten-year stint as president of the New England Conservatory, where he introduced the first jazz program to a conservatory curriculum; while there he was central in the worldwide revival of ragtime. In the late 1970s Schuller solidified and extended his advocacy of contemporary music by starting his own music publishing and recording companies. Meanwhile, Schuller had also become an author. His first book was *Horn Technique* in 1962; he wrote two volumes of the history of jazz, *Early Jazz* and *The Swing Era*; a number of his essays were collected in *Musings*; and *The Compleat Conductor* was his treatise on preparation of orchestral music. The first volume of his memoirs, *Gunther Schuller: A Life in Pursuit of Music and Beauty*, was published in 2011. He was in the midst of completing the second (and final) volume at the time of his death this past June.

Gunther Schuller could and did compose under nearly any circumstances—in taxis, on airplanes, waiting for guests in the green room after a performance. By the time he stopped performing on horn in 1959 to concentrate on composition, he had composed two classics of the modern orchestral literature, *Spectra* and *Seven Studies on Themes of Paul Klee*. The kaleidoscopically characterful latter work has proved to be his most enduring orchestral hit. He wasn't at all immune to fashions and trends, but his motivation was more curiosity and the acquisition of new tools than modishness.

Among his three dozen or so concertos was his Concerto for Doublebass and Chamber Orchestra for Gary Karr, who played the premiere with the New York Philharmonic under Schuller's direction in 1968, and his *Concerto Quaternio* for violin, flute, oboe, trumpet, and orchestra, also for the Philharmonic. Even less standard is his Grand Concerto for Percussion and Keyboards, for eight percussionists, harp, celesta, and piano, premiered at Tanglewood in 2005. His Pulitzer Prize-winning *Of Reminiscences and Reflections*, composed in memory of his wife, was premiered by the Louisville Orchestra.

Naturally, many of his world premieres took place in and around Boston, by such groups as Collage New Music, Boston Musica Viva, the Pro Arte Chamber Orchestra, and others. Collage New Music premiered his song cycle *Singing Poems* earlier this month in Cambridge. A number of his works were premiered by the Boston Symphony Orchestra, including *Museum Piece* for Renaissance Instruments and Orchestra, commissioned by Boston's Museum of Fine Arts (1970; with New England Conservatory musicians also participating on instruments from the museum); *Deaī*, a work for two orchestras first played on a BSO tour in Tokyo, and more recently *Where the Word Ends*, one of the BSO's 125th anniversary commissions, premiered in Symphony Hall in 2009 under James Levine's direction. This past spring Andris Nelsons led the BSO in his *Dreamscape*, which was commissioned for the 75th anniversary of Tanglewood, where it was premiered in 2012. His recent *Magical Trumpets*, commissioned by the Tanglewood Music Center, was first performed during a Schuller tribute concert there this summer.

In the last couple of years, Gunther Schuller kvetched joyfully about how much work he had to do—he had nearly twenty commissions to complete for ensembles across the country. One of these was *Games*, commissioned by the Boston Symphony Orchestra for the Boston Symphony Chamber Players and premiered in Jordon Hall in February 2014.

At the time of the premiere, the composer wrote, “I gave this work, commissioned by the Boston Symphony for the fiftieth anniversary of the Boston Symphony Chamber Players, the name *Games*. It occurred to me that play and games are easily relatable, with many potential commonalities. And indeed, as it turned out, I did play a lot of musical games, even some jokes—not of the guffaw kind, rather more subtle, and perhaps more specifically discernible to the musicians than the average audience listener. Many of these games have to do with rhythms, playing with considerable vertical complexity, i.e. four or five different rhythmic ideas bumping into each other or battling it out in some way amongst themselves.... In the second section of the work, the music becomes much calmer (an Adagio), offering mostly melodic lines, as solos for the players of the ensemble—double bass, clarinet, etc. This is followed by a scherzando burlesco section, in which I had even more fun and games, sometimes purposely silly (for example having the horn play only one note, a middle F-sharp, for half a minute or so, semi-quoting and distorting one of the horn's most popular musical “licks”). Other little, somewhat hidden/disguised quotations from the orchestral/operatic repertory abound. Near the very end of *Games* the viola tries desperately to be heard against an onslaught of boisterous rhythmic inundation. At the very end I steal the last few bars of Mozart's hilarious *Musical Joke*. Needless to say I had a lot of fun writing this piece, for which I gratefully thank my friend, the Boston Symphony Orchestra.”

The scoring is almost the full Chamber Players complement: flute, oboe, clarinet, bassoon, and horn, two violins, viola, cello, and bass. Cast in a single movement in a few short sections, *Games* moves very quickly from one idea to the next, making the most of the various possible combinations of instrumental colors and characters in a virtuosic display of ensemble writing. There are cheeky quotations and little jokes throughout.

Journey into Jazz and *The Fisherman and His Wife*, though not unique in Schuller's catalog, are nonetheless outliers. *Journey* is a kind of concerto for improvising jazz instruments and orchestra, but with narrator; it's one of only a handful of explicitly jazz /Third Stream works. *The Fisherman and His Wife* is one of two Schuller operas, the other being *The Visitation* (1966). Interestingly, both pieces were broadcast on television: *Journey into Jazz* with the New York Philharmonic led by Schuller with Leonard Bernstein narrating, and *The Fisherman and His Wife* on WBZ-TV Boston.

Journey into Jazz was commissioned by Broadcast Music International (BMI) for the First International Jazz Festival in Washington, D.C. Schuller led the premiere with the National Symphony Orchestra and a quintet comprising Don Ellis, trumpet; Eric Dolphy, alto sax; Benny Golson, tenor sax; Richard Davis, bass, and Joe Cocuzzo, drums. Nat Hentoff wrote the text of the narration, which was spoken by the actor Ray Reinhardt. The Boston Modern Orchestra Project and Gil Rose recorded the piece in 2002, with the composer narrating and a quintet including his sons Edwin (bass) and George (drums), with David Ballou, trumpet; Matt Darriau, alto sax, and Jason Hunter, tenor sax.

Nat Hentoff's narrative for *Journey into Jazz* has a children's-book quality. It triggers specific illustrations from the instrumental group, particularly the trumpet, the instrument played by Eddie, the narrative's main character. Along with the trumpet, the jazz band also plays a role within the narrative as the kid figures out how to go from being a decent trumpet player to being a good jazz musician. The jazz band is given freedom to improvise at several points along the way, with the trumpet at first fully notated as an indicator of its "square" status. The balance of the orchestra provides mostly sparse, atmospheric accompaniment.

The hour-long *The Fisherman and His Wife* was written for Sarah Caldwell's Opera Company of Boston, and was commissioned by the Junior League of Boston to commemorate their 60th anniversary. They asked that it be dedicated to the children of Boston. Schuller chose the novelist John Updike to provide the libretto, which was based on a fairy tale retold by the Brothers Grimm. In her memoir *Challenge*, Sarah Caldwell reported a difficult working relationship because of the composer's very definite notions about the opera's staging. Schuller had particular, and rather conservative, ideas about the medium of opera, decrying (in the essay "The Future of Opera") its tendency to follow the trends of avant-garde theater. He was also working close to the wire. The end of the score contains the notation "End of opera! Hallelujah! The morning of the 1st performance, May 6, 1970 Boston." It was performed three times in early May 1970, and, as Odyssey Opera's Linda Osborn unearthed, recreated in a slightly different production filmed by WBZ-TV for television broadcast that fall. The original cast included mezzo-soprano Muriel Greenspon as the Wife; soprano Louisa Budd as the Cat; tenor David Lloyd as the Fisherman, and bass-baritone Donald Gramm as the Fish.

The story is likely a familiar one, existing in both European and Eastern versions. A fisherman and his wife live in squalor in a *merde-urinous* ditch (a "piss-pot" in Grimm, usually made nicer in translation). The fisherman catches a flounder, which tells him it's an enchanted prince and begs to be let go. Upon hearing this, the wife demands her husband go back to extract a wish from the fish for a nice house. The fish complies, and keeps complying with the wife's increasing ambition until, having been made Pope, she insists on being made God, at which point the couple is thrown back to their humble beginnings. In John Updike's libretto, they already start off in a better place—a humble cottage rather than a piss-pot, although it's "no bigger than a vinegar jug" and stinks of fish. The piece is a number-opera, with well-defined scenes and songs, paralleling the clearly demarcated scenes of the fairy tale.

The first character introduced is one not in Grimm, the Cat, whom the Wife uses as a foil to complain to in an aria about her wretched lot. Over sustained harmonies, instrumental details reflect and punctuate the stage action in the score and little touches of the libretto—a little woodwind scale accompanying the Cat's leap onto the bed, the clarinet's upward rush and oboe trill for the Wife's mention of minnows. The Fisherman's first aria closely follows, in a positive vein, the wife's, establishing the balances that inform the entire opera. At the end of the Fisherman's scene with the Fish, the Cat sings directly to the audience: "A fish that can talk! I simply cannot believe it!" Which is pretty funny. This little moment, like other such details, echoes elsewhere in the piece, which of course is full of varied repetitions and motifs reflected in both the libretto and the music.

The Wife's increasingly outlandish requests also create the larger trajectory whereby the music increases generally in activity and tension. Upon the Wife's becoming King, time stands still: over improvised instrumental passages, the perks of kingship are shouted from opposite sides of the stage. Her most extreme request, to be made God, is accompanied by much reduced orchestration, like a shocked, nervous hush.

In her research on the opera, Linda Osborn found details and photos of the original staging, as well as the WBZ film. The fish is a halibut—a more stageworthy fish than a flounder, evidently. The costumes and sets are bigger and more glorious to the point of absurdity with each elevation of the wife's position. The staging also included some absurdist elements, such as a huge finger with a ring when the Wife-as-Pope demands the Fisherman kiss her ring. The Cat's status changes in parallel with the Wife's. In the film version, these elements are even more amplified and ridiculous. In spite of its evident charms and famous authors (both future Pulitzer winners), *The Fisherman and His Wife* seems to have had no further productions after its original run and television broadcast.

© Robert Kirzinger 2015. 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.

RICHARD KELLEY (trumpet)

The career of trumpeter Richard Kelley is not only a testament to the versatility of his instrument, but also to the ability of one individual to excel across the broadest possible range of music. From symphony orchestras and chamber music to jazz, studio work, and Broadway shows, Mr. Kelley has built a formidable track record of working at the highest level of the profession.

Mr. Kelley is currently based in his hometown of Boston, where he performs regularly with the Boston Symphony Orchestra, Boston Pops, Boston Philharmonic, and Boston Classical Orchestra. Previously based in New York City, Mr. Kelley was the Principal Trumpeter of the Queens Symphony Orchestra and the Philharmonia Virtuosi. From 1987 to 1994, he was a member of the groundbreaking Meridian Arts Ensemble, and he continued to stretch the boundaries of brass chamber music as a member of Boston Brass from 1997 to 2005.

Mr. Kelley's work can be heard on a wide variety of recordings, from national commercials for Dr. Pepper and IBM to the Oscar and Golden Globe-winning soundtrack to Disney's *Pocahontas*. He has also collaborated with James Taylor, the rock band Boston, Jimmy Page and Steven Tyler of Aerosmith, and award-winning film composer and producer Danny Elfman. Mr. Kelley has performed with several jazz and funk bands and has been heard in countless Broadway performances. A passionate believer in the power of music education, Mr. Kelley taught for two years in Juilliard's "Music for Advancement" program for inner-city youth, and he continues to pass along his knowledge and love of music to younger generations in the Boston area.

NICOLE KÄMPGEN (alto saxophone)

Starting her career in Berlin, Germany in the early 80s, Nicole Kämpgen has been involved in a wide variety of ensembles: founding an all-female saxophone quartet; performing in various jazz ensembles, big bands, and horn sections in a number of settings; freelancing with various Berlin-based jazz players including Billy Bang, Tony Hurdle, Paul Brody, Mack Goldsberry, Michael Rodach, and Kenny Martin, and producing and performing in six musical theater productions. She has performed the music of Jim Pepper, arranged and conducted by Gunther Schuller, which was released as *Witchi Tai To* together with Ed Schuller, George Schuller, Kirk Lightsey, Bill Bickford, and the WDR Radio Orchestra. Other recordings include *Sonic Temples* with Ran Blake, where she appeared as a guest artist, and *Brooklyn Primal presents Evidence* with Ed Schuller, Bill McHenry, Jerome Harris, and Peter Davenport, which was released in June 2015.

CHRIS DRUKKER

DON BRADEN (tenor saxophone)

Don Braden is a Jazz musician of the highest caliber. For over 30 years he has toured the world leading his own ensembles on saxophone and flute, as a special guest, and as a sideman with Jazz greats Betty Carter, Wynton Marsalis, Freddie Hubbard, Tony Williams, Roy Haynes, and many others. He has composed music for ensembles ranging from duo to full symphony orchestra, in many styles, for recordings (including 19 CDs as a leader and over 80 as a sideman), film, and the television networks Nickelodeon and CBS. Braden is a leading arranger of contemporary standards, and has built a solid collection of newer American songs into his Jazz repertoire. He is also a world renowned educator, having spent over two decades giving master classes at countless schools and universities and running first class educational programs such as the Litchfield Jazz Camp, NJPAC's Wells Fargo Jazz For Teens, and most recently, the Harvard University Monday Jazz Band. He is an imaginative, technically excellent, soulful saxophonist, and his harmonic and rhythmic sophistication give him a unique approach to improvising as well as composing and arranging. Most important of all: he has a beautiful sound, and he swings! All this combines with his joyous yet disciplined personality to make him one of the most important musicians working today. More information on Don Braden is available at www.DonBraden.com.

ED SCHULLER (bass)

Since picking up the acoustic bass at age 15, Ed Schuller's musical path has taken him to touring the five continents and recording 136 LPs and CDs as a sideman and seven as a leader of his own bands. He has worked with Lee Konitz, Paul Motian, Joe Lovano, Jim Pepper, Mal Waldron, Ran Blake, Tim Berne, Gerry Hemingway, Gunter Hampel, Perry Robinson, The Mingus Epitaph Orchestra, Steve Lacy, the late Jeanne Lee, Mat and Joe Maneri, the Schulldogs, his father Gunther Schuller, and a host of others. His latest productions are *Ong Song*, a solo bass CD released on GM Recordings, and *Serendipity*, a live recording from Deutschlandradio Kultur with Joe Lovano and Paul Motian, released on Tutu Records. Ed Schuller just released a new recording featuring a band call Brooklyn Primal titled *Evidence* on GM Recordings. For more information, check out brooklynprimaljazz.com.

RICK LUETTKE

GEORGE SCHULLER (drums)

George Schuller, drummer, composer, arranger, and producer, has released several albums as a leader including *Listen Both Ways* (Playscape), *Life's Little Dramas* (Fresh Sound) and *JigSaw* (482 Music). He leads several groups including Circle Wide and George Schuller Trio and co-leads Yard Byard: The Jaki Byard Project. Schuller appears on Joe Lovano's *Rush Hour* (Blue Note) and has also recorded and/or produced CDs with Armen Donelian, Jason Robinson, Mike Musillami, Yard Byard, Russ

Johnson, Mike Baggetta, Katie Bull, Orange Then Blue, Ran Blake, Luciana Souza, Burton Greene, Peter Yarrow, and Gunther Schuller. Currently, Schuller has been touring with Lee Konitz Qt (legendary alto saxophonist), Armen Donelian Trio, and Ray Parker Trio. Since graduating from the New England Conservatory of Music in 1982, he has performed with Dee Dee Bridgewater, Nnenna Freelon, Jaki Byard, Dave Douglas, George Adams, Fred Hersch, George Garzone, Jerry Bergonzi, Mose Allison, and J. Geils, among many others. He was also a co-producer for the 2007 film documentary *Music Inn*, which was screened at the Tribeca, Berkshire, Galway, Munich, and Prague Film Festivals.

SONDRA KELLY (Ilsebill, the Wife)

Whether she is seeing into the future as Ulrica, cackling her way into the hearts of Hansel and Gretel, or reliving the death of her mother at the stake as Azucena, Sondra Kelly is known for her sumptuous dramatic mezzo and passionately strong characterizations. Ms. Kelly's professional career began at the Metropolitan Opera, where she appeared in more than 250 performances of 23 different roles, ranging from Wagner to Mozart. She has worked with many notable conductors and directors such as James Levine, Carlos Kleiber, James Conlon, Otto Schneck, Franco Zeffirelli, and Giancarlo del Monaco, to name a few. In 1993, she made her much anticipated European debut as Ulrica in a new production of *Un Ballo in Maschera* at the Deutsche Oper Berlin directed by Götz Friedrich. Many debuts followed in Austria, Switzerland, Japan, China, and Vietnam, as well as the United States. Her recordings can be found on labels including Sony Classical, Deutsche Grammophon, and Koch Schwann, and her videos and DVDs on the "Live from the Met" series.

STEVEN GOLDSTEIN (the Fisherman)

New York born tenor Steven Goldstein enjoys a career both on the opera stage and as an actor in theater and films. Steven has sung many roles including Squeak (*Billy Budd*), Harry (*La Fanciulla*), Third Jew (*Salome*), Scaramuccio (*Ariadne auf Naxos*), and Bardolfo (*Falstaff*), all with the Seattle Opera; Monostatos (*Die Zauberflöte*) and First Jew (*Salome*) with LA Opera; Don Basilio (*Le Nozze di Figaro*) with Vancouver Opera; Victorin (*Die tote Stadt*), Don Curzio (*Nozze*), and Borsa (*Rigoletto*) with New York City Opera; Pedrillo (*Die Entführung aus dem Serail*) with Israeli Opera; and with Cleveland Opera, Chicago Opera Theater, Gotham Chamber Opera, and the Metropolitan Opera, where he debuted in 2011 as one of the Servants in *Capriccio*. He has also created roles in many new contemporary pieces, including works by Libby Larson, Gerald Busby, and James Sellars. As an actor his performance highlights include *Our Town* on Broadway with Spaulding Gray; the premieres of *Boys' Life*, *Oh Hell*, and *The Lights* with Lincoln Center Theatre; *Romance* (premiere), *The Vosey Inheritance*, *The Water Engine*, *Shaker Heights* (premiere) with Atlantic Theater Company, of which he is a founding member; *Romance* and *Keep your Pantheon* (premiere) with LA Theater Center; *Intimate Apparel* (premiere) with Center Stage Baltimore; *Harmony* (premiere) with La Jolla Playhouse, and, this past spring, *Big Fish* with SpeakEasy Stage Co. Steven has appeared in the TV shows

Quarterlife, *Law & Order*, and *The Guiding Light*, and in films including *The Untouchables*, *Signs and Wonders*, *The Spanish Prisoner*, *The Night We Never Met*, *Homicide*, *House of Games*, and *Things Change*.

CHRISTIAN STEINER

DAVID KRAVITZ (the Magic Fish)

Baritone David Kravitz has been hailed for his "large, multi-layered," and "exceedingly expressive" voice, his "deeply considered acting," and his "deep understanding of the text." Recently the *New York Times* described him as "a charismatic baritone" and praised his "vividly etched and satisfying interpretation," and *Opera News* declared him "magnificently stentorian and resonant." The last few seasons have featured his role and company debuts as Scarpia in *Tosca* at Skylight

Music Theatre, Pizarro in *Fidelio* with Grand Harmonie, Don Magnifico in *La cenerentola* at Opera Saratoga, Balstrode in *Peter Grimes* at Chautauqua Opera, and Teyve in *Fiddler on the Roof* at Ash Lawn Opera. He also created the roles of Davis Miller in D.J. Sparr's *Approaching Ali* at Washington National Opera, and of Rabbi Lampert in Ben Moore's *Enemies*, *A Love Story* at Palm Beach Opera. Other recent opera appearances include Dallas Opera, Glimmerglass Opera, Lyric Opera of Kansas City, New York City Opera, Odyssey Opera, Opera Theatre of St. Louis, Boston Lyric Opera, Chicago Opera Theater, Atlanta Opera, Florentine Opera, and Opera Memphis.

An experienced and versatile concert artist acclaimed as one of "the finest dramatic concert singers active today," Mr. Kravitz has appeared as a soloist under some of the world's leading conductors, including James Levine, Charles Dutoit, Seiji Ozawa, Rafael Frühbeck de Burgos, Masaaki Suzuki, and Bernard Haitink. His recent concert appearances include the Boston Symphony Orchestra, Philadelphia Orchestra, the Virginia Symphony, the Baltimore Symphony, the Boston Pops, Boston Modern Orchestra Project, Emmanuel Music, and Boston Baroque. He has recorded for the Naxos, Sono Luminus, Bis, BMOP/sound, Albany Records, Koch International Classics, and New World labels.

KATRINA GALKA (the Cat)

Katrina Galka, lyric coloratura soprano, has performed with Opera Theatre of Saint Louis, appearing as Papagena in Isaac Mizrahi's *The Magic Flute*, and with Portland Opera as Adina in *L'elisir d'amore* and Frasquita in *Carmen*. As a current member of the Portland Opera Resident Artist program, Katrina will sing the roles of Papagena, Johanna in *Sweeney Todd*, and Elvira in *L'italiana in algeri* during the 2016 season. Other stage experience includes Rosalba (*Florencia en el Amazonas*), Servilia (*La clemenza di Tito*), Carolina (*Il matrimonio segreto*), Eurydice (*Orpheus in the Underworld*), Elisa (*Il Re Pastore*), Pamina (*Die Zauberflöte*), and Serpina (*La serva padrona*). In concert, Ms. Galka has appeared at the Morton H. Meyerson Symphony Center in Dallas, Texas singing the role of Cunegonde in an evening of excerpts from Bernstein's *Candide*. Additional concert experience includes soprano solos from Handel's *Messiah*, Fauré's *Requiem*, Mozart's *Exsultate Jubilate*, Bach's *St. John Passion*, and Respighi's *Laud to the Nativity*.

Ms. Galka has been a prize winner in a number of regional, national and international competitions, including the Metropolitan Opera National Council Auditions, Mario Lanza Scholarship, Jensen Foundation Vocal Competition, Marcello Giordani International Vocal Competition, Heida Hermanns International Voice Competition, Dallas Opera Guild Competition, and National Opera Association's Vocal Competition. She is also a National Foundation for the Advancement of the Arts YoungArts winner and a United States Presidential Scholar in the Arts, for which she has appeared as a soloist at the John F. Kennedy Center.

ETHAN DEPUY (the Gardener)

Praised for his "masterful acting" and "fine singing," Ethan DePuy made his Chautauqua Opera debut as Dr. Caius in *Falstaff*. As a Young Artist with Ash Lawn Opera, he performed the roles of Motel in *Fiddler on the Roof*, Gherardo in *Gianni Schicchi*, Elder Gleaton in *Susannah*, and Salesman #1 in *The Music Man*. Other recent appearances include Nemorino in *L'elisir d'amore*, Basilio in *Le nozze di Figaro*, Jacey Squires in *The Music Man*, Alfred in *Die Fledermaus*, the title role in *Albert Herring*, Peter Quint in *The Turn of the Screw*, Chevalier de la Force in *Dialogues of the Carmelites*, and the Snake in *The Little Prince*. On the concert stage, he has performed Mozart's Requiem, Solemn Vespers, and Coronation Mass, Bach's Mass in B minor, Stravinsky's Mass, Schubert's Mass in G, and recently made his solo debut with the Back Bay Chorale in *The Romantic Generation*. At Boston University's Marsh Chapel, he has performed as tenor soloist in Bach Cantatas BWV 190, BWV 1, and BWV 66, Howells's Requiem, Rachmaninoff's *All Night Vigil*, and Buxtehude's *Membra Jesu Nostri*. The Rochester, NY native is a recipient of the 2013 Young Artist Encouragement Award from the Chautauqua Opera Guild. An accomplished choral artist, he joined the staff of Music at Marsh Chapel and the ensemble of Boston's Handel and Haydn Society in 2014.

Chameleon Arts Ensemble

15/16

Transforming experiences in chamber music

3 The Brandenburgs

J.S. Bach The Complete Brandenburg Concertos, BWV 1046-1051

Ground-breaking in their diversity and invention, the six Brandenburg Concertos are among Bach's towering achievements, a perfect display of his genius and dazzling virtuosity and an exuberant finale for our celebration of his influence. This is a program not to be missed!

www.chameleonarts.org • 617-427-8200

Saturday, December 5, 2015, 8 PM
First Church in Boston

Sunday, December 6, 2015, 4 PM
First Church in Boston

"an all-star lineup of chamber musicians"
- The Boston Globe

lorelei ensemble
Beth Willer, Artistic Director

2015-16 SEASON

LORELEIENSEMBLE.COM

BRIDDES WORLD
Adams, McKinley, 13-16c. English Song
November 7, 8p | 808 Gallery, BU
November 8, 3p | Marsh Chapel, BU

OF SUCH VIRTUE
Takach, Christian, Simon, Selden Carol Book
December 18, 8p | Marsh Chapel, BU
December 19, 8p | Marsh Chapel, BU

LOVE FAIL
David Lang
January 10, 1:30p | Isabella Stewart Gardner Museum

MASQUED
Boston Percussion Group
Reiko Yamada
May 13 & 14, 8p | venue TBD

Tickets available at
www.LoreleiEnsemble.com
lorelei.ensemble@gmail.com

**BOSTON
MUSICA
VIVA**
Richard Pittman
Music Director

Our Annual Family Concert!

The Midnight Ride of Paul Revere

TSAI PERFORMANCE CENTER, 685 COMMONWEALTH AVE., BOSTON

Sunday, March 13 at 3pm

Join us for our annual family concert, featuring the World Premiere of **PAUL REVERE'S RIDE**, a new work by **BERNARD HOFFER** for BMV and the Northeast Youth Ballet, Denise Cecere, artistic director.

Come see this famous moment of American history brought to life on stage with our expert ensemble and talented young dancers featuring BMV narrator and NECN Anchor Steve Aveson!

TICKETS: \$30, \$25 seniors, \$10 students at (617) 354-6910 and BMV.org

**HANDEL
+ HAYDN
SOCIETY**

HARRY CHRISTOPHERS
ARTISTIC DIRECTOR

2015-2016 • 201ST SEASON

HANDEL MESSIAH

Friday, November 27 at 7.30pm
Saturday, November 28 at 3pm
Sunday, November 29 at 3pm
Symphony Hall

Buy tickets now from \$27! Call 617 266 3605

HANDELANDHAYDN.ORG

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.

As a guest conductor on both the opera and symphonic platforms, he made his Tanglewood debut in 2002 and in 2003 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 the National Orchestra of Porto and made his Japanese debut in 2015 substituting for Seiji Ozawa at the Matsumoto Festival conducting Berlioz's *Béatrice et Bénédict*.

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 2013 to critical acclaim with a 6-hour concert production of Wagner's *Rienzi*. Subsequent presentations have included concert performances of Korngold's *Die tote Stadt* and Massenet's *Le Cid*, along with two critically acclaimed Spring Festivals of staged opera. Prior to founding 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*, Donizetti's *Maria Padilla*, Hindemith's *Cardillac*, and Peter Eötvös's *Angels in America*. 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 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.

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

well as conducting, directing and producing the world premier recording of Ned Rorem's opera *Our Town*.

He has curated the Fromm Concerts at Harvard three times and served as the first curator of the Ditson Festival of Music at Boston's Institute of Contemporary Art. 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 Professor of Practice.

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.

Dinosaur Annex Music Ensemble

41st Season 2015/2016

Iridescent Landscape

Saturday February 6th 2016 - 7.30PM

Longy School of Music's Pickman Hall

27 Garden Street, Cambridge, MA 02138

EMMANUEL MUSIC
Ryan Turner, Artistic Director

**20/15
16**

**EVENING CONCERTS
BACH REIMAGINED**

BACH RECONSTRUCTED
St. Mark Passion
March 19, 2016 at 8 PM

BACH REINVENTED
Collaboration with
URBANITY DANCE
April 9, 2016 at 7:30 PM

**MENDELSSOHN/WOLF
CHAMBER SERIES, YEAR II**
Sundays at 4 PM
Oct. 25 & Nov. 1, 2015
April 3 & May 1, 2016

FULL SEASON SCHEDULE
www.emmanuelmusic.org
617-536-3356

2015-16 SEASON
BBCBOSTON.ORG | 617.648.3885

Saturday's well-balanced and thoughtful performance by the Back Bay Chorale at Sanders Theater was a gift."
Boston Musical Intelligencer, Missa Solemnis review, 2015

THE ROMANTIC GENERATION
7 November, 8pm | St. Paul's Church, Cambridge

A BOSTON CHRISTMAS
20 December, 3pm | Old South Church, Boston

VERDI, MOZART, POULENC
5 March, 8pm | Sanders Theatre, Cambridge

BERNSTEIN + BEETHOVEN
14 May, 7:30pm | Zeiterion Theatre, New Bedford
15 May, 3pm | Sanders Theatre, Cambridge

Back Bay Chorale
SCOTT ALLEN JARRETT
MUSIC DIRECTOR

can ta ta singers

David Hoose
Music Director

Handel *Israel in Egypt*

Fri, Jan 29, 2016 / 8 pm

Carey Hall, Lexington

Sun, Jan 31, 2016 / 2 pm

NEC's Jordan Hall

David Hoose, Music Director

Cantata Singers will present the complete version of George Frederic Handel's beloved 1783 oratorio, *Israel in Egypt*. With its uncommonly varied and thrilling choral and orchestral music, *Israel in Egypt* shows some of Handel's most powerful and inventive writing for vocal ensemble.

Subscriptions start at \$85
Single tickets \$25-69

Pre-Concert Talk
with Dr. Ellen Harris

For tickets and info:

617.868.5885

cantatasingers.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 preeminent recordings as soon as they are made available. Order now and receive:

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.

Sarah Bob, Director

**New Music. New Art.
Come Celebrate the Now!**

www.newgalleryconcertseries.org

Night Reflections by David Wells Roth

Featuring world premiere compositions from classical contemporary and jazz to singer song-writing and the avant-garde.

November 12, 2015: Club Night
David Wells Roth, Painter

February 4, 2016: Dark Landscapes
Jeffrey Means, Photographer

May 12, 2016: Blend
Deb Todd Wheeler, Multi-Media Artist

Thursdays at 7pm
Community Music Center of Boston
34 Warren Avenue
in Boston's South End

*"Every one of your concerts reminds
us what music and art is supposed
to be about."*

New from BMOP/sound

[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 WORKS

BLUE TOWERS | DIVERSIONS | TOCCATA CONCERTANTE |
SERIOUS SONG | NOTTURNO | SYMPHONY

"Music of blazing difficulty and visceral excitement."
BOSTON CLASSICAL REVIEW

[1042]

DONALD CROCKETT BLUE EARTH

WEDGE | VIOLA CONCERTO

Kate Vincent viola

"complex and inventive" THE BOSTON GLOBE

[1043]

LUKAS FOSS COMPLETE SYMPHONIES

"deeply informed and cohesive" WBUR

[1044]

CHINARY UNG SINGING INSIDE AURA

WATER RINGS OVERTURE | ANICCA | ANTIPHONAL SPIRALS |
GRAND SPIRAL

Susan Ung viola and voice

"luminous and precisely imagined" THE BOSTON GLOBE

Upcoming from BMOP/sound

[1045]

MASON BATES MOTHERSHIP

SEA-BLUE CIRCUITRY | ATTACK DECAY SUSTAIN RELEASE |
RUSTY AIR IN CAROLINA | DESERT TRANSPORT

[1046]

DAVID STOCK CONCERTOS

CONCIERTO CUBANO | OBO RAMA | PERCUSSION CONCERTO

Andrés Cárdenes violin

Lisa Pegher percussion

Alex Klein oboe

[1047]

KATI AGÓCS THE DEBRECEN PASSION

BY THE STREAMS OF BABYLON | REQUIEM FRAGMENTS |
...LIKE TREASURE HIDDEN IN A FIELD... | VESSEL

Lorelei Ensemble

Lisa Bielawa soprano

Kati Agócs soprano

"music of fluidity and austere beauty" THE BOSTON GLOBE

[1048]

DAVID RAKOWSKI STOLEN MOMENTS

PIANO CONCERTO NO. 2

Amy Briggs, piano

"Briggs has...accommodated the concerto's virtuosic demands with
shockingly little outward effort." THE BOSTON GLOBE

[1049]

VIRGIL THOMSON FOUR SAINTS IN THREE ACTS

CAPITAL CAPITALS

Charles Blandy tenor

Gigi Mitchell-Velasco soprano

Aaron Engebretsen baritone

Sarah Pelletier soprano

Tom McNichols bass

Lynn Torgove mezzo-soprano

"odd-ball, Monty Python-esque humor" BOSTON CLASSICAL REVIEW

[1050]

STEVEN STUCKY AMERICAN MUSE

CONCERTO FOR ORCHESTRA | RHAPSODIES

Sanford Sylvan, baritone

"Stucky's sounds are never less than ravishing" THE BOSTON GLOBE

FULL CATALOG ON DISPLAY IN LOBBY

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

27

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, 2014, and September 30, 2015.)

FOUNDATIONS, CORPORATIONS, AND INSTITUTIONS

Anonymous
Aaron Copland Fund for Music
Adelphi University
Alice Ditson Fund
American Academy of Arts and Letters
The Amphion Foundation
AMT Public Relations
Ann and Gordon Getty Foundation
Biogen Idec Foundation
Bloomberg Philanthropies
BMI Foundation, Inc.
Catherine and Paul Battenwieser Foundation
Ellis L. Phillips Foundation
Gregory E. Bulger Foundation
The Jebediah Foundation
Massachusetts Cultural Council
New Music USA
Northeast Utilities Foundation
The Perkin Fund
RWL Architecture & Planning
Saltmarsh Insurance Agency
State University of New York
University of California-San Diego
Virgil Thomson Foundation

BENEFACTORS

(\$10,000 and above)

Anonymous (2)
 Robert Amory
 James Barnett and Carolyn Haynes
 Elizabeth Boveroux
 Sako Fisher

GUARANTORS

(\$5,000–\$9,999)

H. Paris Burstyn
 Sam and Alicia Mawn-Mahlau

LEADERS

(\$2,500–\$4,999)

Stephanie Boyé
 Dorothea Endicott
 Rayford Law

PATRONS

(\$1,000–\$2,499)

Nathalie Apchin
 John Berg
 David Brown
 Harriett Eckstein
 Eran Egozy
 George and Lill Hallberg
 Walter Howell
 Edward and Kathryn Kravitz

PARTNERING MEMBERS

(\$500–\$999)

Henry and Sue Bass
 Susan Feder

Timothy Gillette
 Gil Rose
 David and Marie Louise Scudder
 Campbell Steward

Lucy Miller
 Marillyn Zacharis

Jim Moskowitz
 Larry Phillips

John Loder
 Peter Parker and Susan Clare
 Itzhak Perlman
 David Rakowski and Beth Wiemann
 Preston Reed
 Joanne Sattley
 Charles and Theresa Stone
 Peter Straub

Martha Richmond
 Catherine Stephan

SPONSORING MEMBERS

(\$250–\$499)

Howard and Katherine Aibel
 Jonathan Aibel and Julie Rohwein
 John Harbison
 David A. Klaus

Lorraine Lyman
 Lawrence Morris and Betty Salzberg
 Bernard and Sue Pucker
 Andy Vores

SUPPORTING MEMBERS

(\$100–\$249)

Larry Banks
 Owen and Lillemor Beenhouwer
 Hans Bohn
 George Bursleson
 Adam Burrows
 Mary Chamberlain
 Michele and Laurence Corash
 Bruce Creditor
 Roberto Cremonini
 Gail Davidson
 Jeffrey Duryea
 Ridgely Duvall and Katherine Lum
 Charles Fussell
 Richard Greene
 Randal Guendel

Emmy Hilsinger
 Brian Leahy
 Lucy Lynch and Sangit Chatterjee
 Arthur Mattuck
 Ronald Perera
 Malcolm Peyton
 Andrea Pokladowski
 Harold Pratt
 Emily Rideout
 Larry Rosenberg
 Elliott Schwartz
 Kay Kaufman Shelemay
 Paul Tomkavage
 Scott Wheeler

FRIENDS

(\$99 and below)

Richard and Ruth Colwell
 John Doherty
 Marti Epstein
 Geoffrey Gibbs
 Grace Gregor
 Bruce and Margaret Langmuir
 Daniel Marshall
 Janet McDonough

Sally Pinkas
 Carmen Puopolo
 Bruce Scott and Marcia Duncan
 Diane Sokal
 David Stock
 Thomas and Eva Wedel
 Beverly Woodward

IN KIND

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	
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

BMOP STAFF

Gil Rose	Artistic Director
Sissie Siu Cohen	General Manager
Zoe Kemmerling	Publications and Marketing Associate
Katherine Moon	Marketing and Outreach Manager
April Thibeault	Publicist
Mohan Krishnan	Production Assistant

ODYSSEY OPERA STAFF

Gil Rose	Artistic & General Director
Linda O'Brien	General Manager
Linda Osborn	Artistic Administrator
Katherine Moon	Marketing and Outreach Manager
April Thibeault	Publicist
Zoe Kemmerling	Print Editor

PRODUCTION STAFF

Karin Hartmann Ludlow	Production Stage Manager
Elise Napoli	Stage Manager
Dan McGaha	Supertitles
Jill Coleman	Wardrobe

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.

THE BOSTON MODERN ORCHESTRA PROJECT

is the premier orchestra in the United States dedicated exclusively to commissioning, performing, and recording music of the twentieth and twenty-first centuries. A unique institution of crucial artistic importance to today's musical world, the Boston Modern Orchestra Project (BMOP) exists to disseminate exceptional orchestral music of the present and recent past via performances and recordings of the highest caliber.

Founded by Artistic Director Gil Rose in 1996, BMOP has championed composers whose careers span nine decades. Each season, Rose brings BMOP's award-winning orchestra, renowned soloists, and influential composers to the stage of New England Conservatory's historic Jordan Hall in a series that offers the most diverse orchestral programming in the city. The musicians of BMOP are consistently lauded for the energy, imagination, and passion with which they infuse the music of the present era.

BMOP's distinguished and adventurous track record includes premieres and recordings of monumental and provocative new works such as John Harbison's ballet *Ulysses*, Louis Andriessen's *Trilogy of the Last Day*, and Tod Machover's *Death and the Powers*. A perennial winner of the ASCAP Award for Adventurous Programming, the orchestra has been featured at festivals including Opera Unlimited, the Ditson Festival of Contemporary Music with the ICA/Boston, Tanglewood, the Boston Cyberarts Festival, the Festival of New American Music (Sacramento, CA), Music on the Edge (Pittsburgh, PA), and the MATA Festival in New York. BMOP has actively pursued a role in music education through composer residencies, collaborations with colleges, and an ongoing relationship with the New England Conservatory, where it is Affiliate Orchestra for New Music. The musicians of BMOP are equally at home in Symphony Hall, Weill Recital Hall at Carnegie Hall, and in Cambridge's Club Oberon and Boston's Club Café, where they pursued a popular, composer-led Club Concert series from 2003 to 2012.

BMOP/sound, BMOP's independent record label, was created in 2008 to provide a platform for BMOP's extensive archive of music, as well as to provide widespread, top-quality, permanent access to both classics of the 20th century and the music of today's most innovative composers. BMOP/sound has garnered praise from the national and international press; it is the recipient of five Grammy Award nominations and its releases have appeared on the year-end "Best of" lists of *The New York Times*, *The Boston Globe*, National Public Radio, *Time Out New York*, *American Record Guide*, *Downbeat Magazine*, WBUR, NewMusicBox, and others.

BMOP expands the horizon of a typical "night at the symphony." Admired, praised, and sought after by artists, presenters, critics, and audiophiles, BMOP and BMOP/sound are uniquely positioned to redefine the new music concert and recording experience.