

BMOP

GEN ORCXSTRATED

FRIDAY **MAY 17, 2013** 8:00

BMOP

ARTISTIC DIRECTOR: GIL ROSE

20122013

ORCHESTRAL SERIES

JORDAN HALL
AT NEW ENGLAND
CONSERVATORY

Pre-concert talk hosted by
The Score Board
one hour prior to concert
(except The Midsummer
Marriage)

SUBSCRIPTIONS
AVAILABLE

The Midsummer Marriage

SATURDAY, NOVEMBER 10, 2012 — 7:30

COMPOSER: Michael Tippett

Sara Heaton *soprano* | Julius Ahn *tenor*
David Kravitz *baritone* | Deborah Selig *soprano*
Matthew DiBattista *tenor* | Joyce Castle *mezzo-soprano*
Lynn Torgove *mezzo-soprano* | Robert Honeysucker *baritone*

Voilà! Viola!

FRIDAY, FEBRUARY 15, 2013 — 8:00

COMPOSERS: Crockett | Jacob | Perle | Ung | Yi

Wenting Kang *viola* | Lizhou Liu *viola* |
Susan Ung *viola* | Kate Vincent *viola*

Olly, All Ye, In Come Free

SUNDAY, APRIL 14 2013 — 8:00

FREE CONCERT

COMPOSERS: Gandolfi | Ginastera | Knussen

Gen OrcXstrated

FRIDAY, MAY 17, 2013 — 8:00

COMPOSERS: Bates | Norman | Ruo

ALSO THIS SEASON

Club Concerts

1/29/13, 3/12/13, 4/30/13 | TUESDAYS | 7:30PM

Experience brand new music in a back room setting.
Club Café, Boston

www.bmop.org BOSTON MODERN ORCHESTRA PROJECT 781.324.0396

GEN ORCXSTRATED

FRIDAY **MAY 17, 2013** 8:00

JORDAN HALL AT NEW ENGLAND CONSERVATORY

Pre-concert talk hosted by The Score Board at 7:00pm

MASON BATES

SEA-BLUE CIRCUITRY (2011)

New England premiere

- I. Circuits
- II. Marine Snow
- III. Gigawatt Greyhound

HUANG RUO

PATH OF ECHOES:

CHAMBER SYMPHONY No. 1 (2006)

New England premiere

- I. ♩ = 42—
- II. ♩ = 52—
- III. ♩ = 72—
- IV. ♩ = 180—
- V. ♩ = 42

INTERMISSION

ANDREW NORMAN

PLAY (2013)

World premiere

- I. Level 1
- II. Level 2
- III. Level 3

Commissioned by BMOP with funding from Music Alive

Andrew Norman is the Music Alive Composer-in-Residence with the Boston Modern Orchestra Project. Music Alive is a national residency program of the League of American Orchestras and New Music USA, designed to provide orchestras with resources and tools to support their presentation of new music to the public and build support for new music within their institutions. Funding for Music Alive is provided by the Andrew W. Mellon Foundation, the Aaron Copland Fund for Music, and the ASCAP Foundation.

GIL ROSE, Conductor

PROGRAM NOTES

BY ROBERT KIRZINGER

Gen OrcXstrated, the final concert of BMOP's 2012-13 season, features three composers born in the 1970s. Generation X, in common usage, refers to the generation born after the post-World War II baby boom, and encompasses, roughly, those born from the late 1960s to around 1980. What's distinctive about this group? There are lots of sociological factors, of course, but among other things the nature of technology for individual use changed radically during their formative years, resulting in a generation of adults who, for the first time, had computers at their fingertips. The personal computer in the 1980s was quickly co-opted for uses beyond straightforward business applications, in particular for the arts and entertainment (games), which in turn drove some of the most useful innovations. A new DIY arts culture sprang up, the foundation of the current zeitgeist in which our phones have exponentially more processing power than a UNIVAC and infinitely more potential in a single app than a TRS-80. Ease of creation, ease of communication, and (I would argue most significantly) ease of recombination necessarily changed the methods and ultimately the sound of music—not supplanting the old styles, but adding to them. The three composers on this program—two American-born, and the third born in China but resident in New York City—all compose music nourished richly by the electronic and communication revolution of the past quarter-century.

MASON BATES (B. 1977) SEA-BLUE CIRCUITRY

Growing up in Virginia, Mason Bates began his musical studies early with piano lessons and worked with the composer Dika Newlin, whose polymusical experiences must have offered a sympathetic precedent to the younger composer's sensibilities. As a high school student participating in the Brevard Music Festival, he met the conductor Robert Moody; Bates gave him choral music he had written, and Moody later encouraged him with commissions. Bates went on to earn degrees in English literature and music composition through joint enrollment in Columbia University and the Juilliard School, and earned a doctorate at the University of California—Berkeley. His teachers have included John Corigliano, David Del Tredici, Edmund Campion, David Wessel, and Jorge Liderman—a range of mentors that suggests no specific stylistic trajectory but rather the embrace of many. And so it is.

Bates's intensive compositional activity and individual approach have been embraced by a number of major ensembles. He was composer-in-residence with the Chicago Symphony Orchestra for two seasons and has written works on commission for the National Symphony Orchestra, the San Francisco Symphony, the Los Angeles Philharmonic New Music Group, and the YouTube Symphony Orchestra, and has recently worked closely with the Pittsburgh Symphony Orchestra, serving as 2012-13 Composer of the Year. Along with several other concerts featuring his music, the PSO and violinist Anne Akiko Meyers gave the world premiere of his Violin Concerto under Leonard Slatkin's direction in December 2012. He was a Tanglewood Fellow, held the Rome Prize and the Berlin Prize, was awarded

TONIGHT'S PERFORMERS

FLUTE

Sarah Brady
Rachel Braude

OBOE

Jennifer Slowik
Laura Pardee

CLARINET

Jan Halloran
Amy Advocat

BASSOON

Greg Newton
Margaret Phillips

HORN

Eli Epstein
Ken Pope
Neil Godwin
Whitacre Hill

TRUMPET

Terry Everson
Richard Watson
Tony Gimenez

TROMBONE

Mark Wittenberg
Alexei Doohovskoy

BASS TROMBONE

Christopher Beaudry

TUBA

Dan Hunter

PERCUSSION

Robert Schulz
Craig McNutt
Nick Tolle
Jonathan Hess
Aaron Trant

HARP

Ina Zdorovtchi

PIANO

Linda Osborn

VIOLIN I

Charles Dimmick
Alice Hallstrom
Piotr Buczek
Amy Sims
Shaw Pong Liu
Oana Lacatus
Ethan Woods
Sarita Uranovsky
Lena Wong
Lilit Hartunian
Edward Wu
Sonja Larson

VIOLIN II

Colleen Brannen
Julia Cash

Deborah Boykan
Melanie Auclair-Fortier
Beth Abbate
Anna Korsunsky
Mina Lavcheva
Tera Gorsett
Sue Faux
Stacey Alden

VIOLA

Joan Ellersick
Noriko Herndon
David Feltner
Wendy Richman
Emily Rideout
Dimitar Petkov
Emily Rome
Alexander Vavilov

CELLO

David Russell
Jing Li
Holgen Gjoi
Katherine Kayaian
Miriam Bolkosky
Amy Wensink

BASS

Anthony D'Amico
Scot Fitzsimmons
Bebo Shiu
Elizabeth Foulser

a Guggenheim Fellowship, and last fall received the prestigious Heinz Award for Arts and Humanities.

Bates's compositional style is rich in rhythmic drive and inflection, with, typically, a warm, rich sense of instrumental color. A significant aspect is its frequent use of allusion, whether by direct quotation or through the use of stylistic touchpoints, such as rock music or blues. Having by his mid-twenties become noticed as an accomplished orchestral composer, and already well-versed in music technology, Bates expanded his activities as a performer in a very zeitgeisty way by becoming a turntable-spinning DJ of dance music. Although it took some time to master and he initially kept it within the sphere of clubs and parties, fairly quickly he began to think of ways of incorporating DJ performance into his fully composed works. This allowed the composer to embrace and assimilate reference points even more directly, given that the DJ tradition (going back to the early 1980s) is, strictly speaking, one of appropriation and recontextualization of existing music—of, conceptually speaking, any technologically recorded history. The shift from the general idea of quotation to the specific is expressively and meaningfully salient. While one might readily quote in a piano piece a work of Schumann's, for example, or some platonic folk song, the use of an Alan Lomax field recording of southern blues (as in Bates's *White Lies for Lomax*) adds another dimension, a more tactile, richer physical artifact of the musical/cultural past.

Bates also creates electronic textures independent of pre-sourced material, expanding the sonic palette of the ensemble or orchestra. He frequently performs these electronics parts live via controllers and laptop, which has become more and more a standard practice for composers of Bates's generation and younger. For that matter, many/most DJ turntables these days are actually electronic processors that control samples, as opposed to the analog vinyl-spinners of the past. These various controllers, although electronic, often require physical interaction with the instruments analogous to that of performers of acoustic instruments; this is why electronics performers often seem as though they're dancing while performing (debunking the sometimes-voiced notion that electronic music is dehumanizing abstract).

Bates's allusive and electronics worlds have a presence even within his strictly acoustic pieces, including tonight's *Sea-Blue Circuitry* (whose very title alludes to the natural/processed dichotomy). The rhythmic loops and semi-loops are informed by electronic loops and sequencing software, but are transformed not only in the compositional process but by virtue of being performed by living, breathing people. The continuum from the quasi-mechanistic and the organic is obviated in the work's trajectory, moving from precise but asymmetrical, to liquid and amorphous, back to music that, though "automated," takes on a peculiarly transformed humanity. Composed in 2010-11, *Sea-Blue Circuitry* exists in both orchestral and wind ensemble versions and was premiered by the University of Miami Frost Wind Ensemble in March 2011. The composer's note on the piece is below.

Breathy flute interjections, chirping trumpets, and even an old typewriter bring to life the quicksilver music of the opening "Circuits." The morphing beat, at the movement's climax, begins to lengthen persistently, and by the time we enter "Marine Snow," a pulsing prepared-piano figure becomes a distant, out-of-tune gong. In the deep ocean, marine snow is a continuous shower of organic detritus—primarily made up of dead and dying animals—that falls for weeks before reaching the ocean floor. Conjured

Chameleon Arts Ensemble

12/13

Transforming experiences in **chamber music**

Season 15

Saturday, May 18, 2013, 8 PM
First Church in Boston

Sunday, May 19, 2013, 4 PM
First Church in Boston

6th mystic moons & dream music

Claude Debussy *Prélude à l'après-midi d'un faune*
arranged by Schoenberg for chamber ensemble

Igor Stravinsky *Le sacre du printemps* for piano four-hands

Arnold Schoenberg *Pierrot Lunaire*, Op. 21
Melodrama on Three Times Seven Poems of Albert Giraud

chameleonarts.org • 617-427-8200

“powerful, rock-solid playing”
– The Boston Musical Intelligencer

DINOSAUR ANNEX MUSIC ENSEMBLE

Dedicated to promoting the music of living composers
for nearly 40 years.

Join us for our 39th season; 2013-2014.

*11th Annual Young Composers Concert
Salon Concert Event
Special guest artist, Tony Arnold – soprano*

Dates TBD. Please visit our website in June
for more information about next season.

www.dinosaurannex.org
manager@dinosaurannex.org
 812-550-2927

by shimmering textures in the upper winds, this suspended animation (a nod to the Floridian element of the premiere) serves as the quiet backdrop for the melody that unfolds in the brass. Changing color at almost every cadence, it floats over the haze, eventually being taken up by the rest of the ensemble.

As the marine snow drifts lower, the gentle pulse returns with growing insistence. The prepared low-end of the piano finally presents itself in “Greyhound,” a mad dash across bumpy terrain. The piano’s muffled thuds are a subsonic reincarnation of the work’s opening mechanistic element. By the work’s end, we return to a clunkier version of the silicon-based world that began the piece—like an old-fashioned mainframe computer doing a lopsided dance.

HUANG RUO (B. 1976)

PATH OF ECHOES: CHAMBER SYMPHONY NO. 1

Chinese-American composer Huang Ruo was born in 1976 on Hainan, a large Chinese island in the South China Sea between Macau and Vietnam. He was given piano lessons by his father, the composer Huang Ying-Sen, and listened to Chinese opera with his grandmother. Having been born at the end of the highly restrictive Chinese Cultural Revolution, when he went on to attend the Shanghai Conservatory beginning at age twelve, Huang Ruo not only absorbed the traditional music of China but also the flood of Western music—classical, jazz, rock, avant-garde—that made its way into the country from the late 1970s onward. For many in his generation this wealth of possibilities allowed musicians to access elements of many different styles without preconceived prejudices or cultural boundaries between musical types. (In this sense, although explicit allusion is rare, his music shares sensibilities with Mason Bates’s electronica/rock/folk/classical synthesis.) Huang Ruo attended Oberlin University in Ohio, where he studied with Randolph Coleman, and earned his doctorate at the Juilliard School, and he has kept New York City as his base. He was a principal in forming the International Contemporary Ensemble with Claire Chase, and later conducted that group in a Naxos recording of his Chamber Symphony cycle. He is currently artistic director of the Future In REverse (FIRE) ensemble. Now a U.S. citizen, he teaches at SUNY-Purchase.

In a career with no obvious constraints, Huang Ruo is also active as a film and theater composer and as a Chinese folk-rock singer, and has collaborated with choreographer Christopher Wheeldon and kinetic painter Norman Perryman. At the same time, he has had works performed by such traditional concert ensembles as the New York Philharmonic, Philadelphia Orchestra, ASKO Ensemble, Hong Kong Philharmonic, and New York City Opera, and under conductors such as Wolfgang Sawallisch, Marin Alsop, James Conlon, and Dennis Russell Davies. A major commission for Opera Hong Kong, *Dr. Sun Yat-sen*, was premiered by Opera Hong Kong in its Chinese instrument version in October 2011; excerpts of the opera’s Western-instrument version were performed at New York’s Le Poisson Rouge in 2012, and Santa Fe Opera will perform the complete piece in a new production in 2014. Other upcoming works include two chamber operas for Houston Grand Opera and Washington National Opera, a vocal drama for Ars Nova Copenhagen and Paul Hillier, and works for the Netherlands Radio Symphony Orchestra and the National Symphony Orchestra of Taiwan.

Although Huang Ruo’s music partakes of many different styles, the blending and synthesis of materials results in music that is highly organic and suggests no particular influence. His use of extended techniques and indeterminate notation alongside traditional methods is in the service of more direct communication of the expressive intent, whether pictorial or emotional (or both). Some of his concert music also includes explicitly theatrical elements. As the composer’s comments on the piece reflect, *Path of Echoes: Chamber Symphony No. 1*, is an evocation of his response to being in a sonically active natural landscape, although he has said that part of the piece is also an emotional reaction to tragedy. In five movements performed without pause, *Path of Echoes* (which also exists in a version for large orchestra) was premiered in March 2006 by its commissioning ensemble, the IRIS Chamber Orchestra, under conductor Michael Stern’s direction in the ensemble’s hometown of Germantown, Tennessee (near Memphis).

The composer’s note on his piece follows.

The title Path of Echoes, or Xiang Ji in Chinese, has two meanings: a path full of echoes and the paths along which echoes travel.

Whenever I am in a mountain, one of my favorite things to do is listen to echoes: those of voices, birds, wind, rain, thunder, falling rocks, and sometimes, the echoes of echoes. When sounds bounce among the hills, I always try to visualize how they travel from one point to another, and how they change in sonority from the original waveform. A gigantic “sound map” appears to me in which I can see or hear the paths of the various echoes. I also like to create different echoes with my own voice. To hear how each sound I make changes as it bounces and travels along is both entertaining

BOSTON
PHILHARMONIC BENJAMIN ZANDER
35TH 75TH
ANNIVERSARY BIRTHDAY

BOSTON
PHILHARMONIC
BENJAMIN ZANDER
CONDUCTOR

2013
2014
SEASON

SUBSCRIBE TODAY: BOSTONPHIL.ORG / 617.236.0999

FREE NIGHT? FREE NIGHTS!

Classical, jazz, world music and more...absolutely FREE.

New England Conservatory presents over 900 concerts a year. Come see superb faculty artists and young musicians perform in Jordan Hall, one of the most renowned and beautiful venues in the world.

On any given night, you'll hear rousing symphonies, intimate chamber music, big band jazz, unexpected contemporary combinations or evocative music from around the world.

For free. That's right, free.

For concerts, descriptions and schedules, go to necmusic.edu/free-concerts

and scientific to me. *Paths of Echoes* is about the experience and process of these transforming echoes.

Musical instruments can produce many interesting sounds. My focal point in *Path of Echoes* is to have different orchestral instruments initiate the sounds, and then use various techniques to echo them back and forth. The entire orchestra is like a "sound map" in which the notes are repeated or carried from instrument to instrument. Some sounds are re-produced right after they are made, but some are not echoed back until minutes later, creating echoes of memories.

ANDREW NORMAN (B. 1979)

PLAY (2013; WORLD PREMIERE)

Andrew Norman has been BMOP's composer-in-residence since the start of the 2011-12 season, and the orchestra performed his theremin concerto *Air* in January 2012. His new work, which he has said is the most ambitious project he has yet undertaken, was composed expressly for BMOP as the culmination of his tenure here. The piece is in three movements, Levels 1, 2, and 3, and its title suggests a connection with the Generation X-originating pastime of video and computer games, as well as other ideas that the composer outlines in his own comments for the piece (see below). The result is an expansion upon Norman's fascinatingly characterized, robustly executed catalog of works. A former violist, he displays a player's awareness of the physical nature of performance as well as a deep fascination for the sonic possibilities of instruments.

Norman was born in the Midwest, grew up in central California, and now lives in Brooklyn. He studied the piano and the viola before entering the University of Southern California, where he worked with Donald Crockett, Stephen Hartke, and Stewart Gordon. He also studied with Martha Ashleigh. He later attended Yale University, working with Aaron Kernis, Martin Bresnick, and Ingram Marshall. He has also been commissioned by the Los Angeles Philharmonic, New York Youth Symphony, the Orpheum Stiftung for the Tonhalle Orchestra of Zurich, and Young Concert Artists, among others. His *Apart, Together*, commissioned by the Orpheus Chamber Orchestra for their 40th anniversary, was premiered in December 2011 in Pennsylvania and New York City, followed by a European tour. In 2010 the Scharoun Ensemble, made up of members of the Berlin Philharmonic, played a portrait concert of his music. He will also serve as composer-in-residence of the Los Angeles Chamber Orchestra.

Like Mason Bates, Norman spent a year in Rome as recipient of the Rome Prize, followed three years later by a year in Berlin with the Berlin Prize. This period had a lasting effect on his music, resulting in one of his most acclaimed works, *The Companion Guide to Rome*, a cycle inspired by that city's churches as well as his lifelong fascination with architecture. The piece is a kaleidoscopic mosaic of compositional approaches evoking not only the unique material and structural aspects of a variety of different churches from several eras, but also a sense of the composer's own personal experience during his time in Italy. *The Companion Guide to Rome* was a finalist for the 2012 Pulitzer Prize. A far more compressed demonstration of Norman's fecund compositional imagination is the orchestral work *Drip Blip Sparkle Spin Glint Glide Glow Float Flop Chop Pop Shatter*

juventas
new music ensemble

JUVENTAS NEW MUSIC ENSEMBLE
LIDIYA YANKOVSKAYA, MUSIC DIRECTOR

The Magic Mirror
OPERA PROJECT 2013

MUSIC BY
POLINA NAZAYKINSKAYA
LIDIYA YANKOVSKAYA, MUSIC DIRECTOR
ERIN HUELSKAMP, STAGE DIRECTION

MAY 30-JUNE 1
BCA PLAZA THEATRE
539 TREMONT STREET
BOSTON, MA

“Boston THEATRE SCENE”

www.JUVENTASMUSIC.COM
PURCHASE TICKETS AT BOSTONTHEATRESCENE.COM | TEL: (617) 933-8600

Splash, commissioned by the Minnesota Orchestra and performed throughout the country. His *Try*, an orchestra work commissioned by the Los Angeles Philharmonic and the Royal Liverpool Philharmonic, was premiered by the LA Phil led by John Adams in May 2011.

Although an evident early predecessor of *Play* is the video game-inspired, frenetic violin octet *Gran Turismo* (2004), *Try* is perhaps its closest relative in the way Norman marshals its fragmented, various moments to “embrace the risk and failure and serendipitous discovery implicit in the word ‘try,’” and to create an expressively cohesive whole. The composer says about his new work:

The word “play” has several meanings, and I engaged with many of them while writing this piece. On one level, I am fascinated by how instruments are played, and how the physical act of playing an instrument becomes theater when we foreground it on stage in an orchestra concert. I’m also fascinated by how the orchestra, as a meta-instrument, is played, how its many moving parts can play with or against or apart from one another. While the word “play” certainly connotes fun and whimsy, it can also hint at a darker side of interpersonal relationships, at manipulation, deceit, and the many forms of master-to-puppet dynamics that one could possibly extrapolate from the composer-conductor-orchestra-audience chain of communication.

“Play” also suggests the idea of theater, of individuals performing roles, and this is reflected in the roles of individual instruments throughout the piece. Percussion takes on the role of instigators or triggers of change; at the end of Level 2, as though in exhaustion, their lapse into silence leaves the orchestra in a state of stasis—“frozen.” The solo trumpet is an individual in conflict with the environment—that is, with the power of the collective orchestra. One aspect of the specific is the recurrence, and ultimately reconciliation, of the nearly two-octave descending B-C interval heard throughout the first movement. The circuitous route by which these two pitches are made gradually to converge is a thread throughout the work.

Norman describes the process of coming together in *Play* as the creation of a strongly architectural musical “wedge” in Level 3. From the dissolution of Level 1, that creation is achieved through exploration, examination, trial-and-error (as in *Try*). This proceeds on several different planes, the largest arc bringing together in Level 3 the disparate qualities of Level 1 and Level 2, especially in the explicit joining of the upward-scale idea of 1 and the downward scales of 2. Dynamism is created through the contrast between rapid change and “jump cuts” on the one hand and smooth, gradual transformation on the other; other propelling dichotomies are silence versus sound, solo versus the mass, sustained versus sharply pulsed. Particularly in Level 2, well-defined contrapuntal textures alternate with moments of amorphous chaos. (The complex wind counterpoint in this movement is virtually Messiaenic.) In Level 3, fragments and extended passages explore various kinds of imitation and canon, suggesting in their formality—more conceptual than literal, but definitely and increasingly audible—a grand coalescing and sharpening of focus to reveal the work in a temporary and illusory state of wholeness. In the coda, the structure atomizes.

© Copyright 2013 Robert Kirzinger. Robert Kirzinger is a composer and member of BMOP’s The Score Board. He is a writer, editor, and lecturer on the staff of the Boston Symphony Orchestra.

EMMANUEL
20/13 MUSIC
14 **beethoven**

Artistic Director, Ryan Turner

susanna

back

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

BMOP sound

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*, and *Downbeat* magazine.

BMOP/sound 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.

Gil Rose, Executive Producer | www.bmopsound.org

Distributed by Albany Music Distributors, Inc. | www.albanymusic.net

[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 HYL 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 BERMEI 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 | SYNOPSES #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 Meglitoranza baritone **Kristen Watson** soprano

"Played with devotion." AUDIOPHILE AUDITION

[1019]

STEVEN MACKEY DREAMHOUSE

Rinde Eckert The Architect

Synergy Vocals

Catch Electric Guitar Quartet

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 **John McDonald** piano
saxophone

"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 Guttry 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

[1027]

MARTIN BOYKAN ORCHESTRAL WORKS

CONCERTO FOR VIOLIN AND ORCHESTRA |
SYMPHONY FOR ORCHESTRA

Curtis Macomber violin

Sanford Sylvan baritone

Upcoming from BMOP/sound

[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

[1029] SACD

JACOB DRUCKMAN LAMIA

THAT QUICKENING PULSE | DELIZIE CONTENTE CHE L'ALME
BEATE | NOR SPELL NOR CHARM | SUITE FROM MÉDÉE
Lucy Shelton soprano

[1030]

ANDREW VORES GOBACK GOBACK

FABRICATION 11: CAST | FABRICATION 13: MONSTER

David Kravitz baritone

Available for purchase at **bmopsound.org** and all major online retailers

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.

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 joined Opera Boston as its music director 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 season 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.

NewGallery!
CONCERT SERIES

14th Season

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

Sarah Bob, Director

November 7th, 2013: *Animals*
Featuring visual artist
Alexandra Vaillancourt, photographer

**February 6th, 2014, part of
the Young Composers Festival**
Featuring pianist Kathleen Supové

May 8th, 2014: *Literature*
Featuring visual artist Robert Todd, filmmaker

For more info, visit www.newgalleryconcertseries.org

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

23

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 January 1, 2012, and December 31, 2012)

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
The Andrew W. Mellon Foundation
Ann and Gordon Getty Foundation
BMI Foundation
Bradford & Dorothea Endicott Foundation
Catherine and Paul Bittenwieser 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
Virgil Thomson Foundation

BENEFACTORS

(\$10,000 and above)

Anonymous (2)
Carolyn Haynes and James Barnett
Elizabeth S. Boveroux
Gregory Bulger and Richard Dix
Randolph J. Fuller
Timothy Gillette
Winifred Perkin Gray
Marie Louise and David Scudder
Campbell Steward

GUARANTORS

(\$5,000–\$9,999)

Deborah S. Cooper and H. Paris Burstyn
Alicia and Sam Mawn-Mahlau
Gil Rose
Marillyn Zacharis

LEADERS

(\$2,500–\$4,999)

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

PATRONS

(\$1,000–\$2,499)

Nathalie Apchin
Stephanie Boye
Deborah and Samuel Bruskin
Sean T. Buffington
David Eberly
Harriett Eckstein
Kelly Powell and Bob Farrell
Joel Gordon
John Harbison
Thomas M. Hout
Walter Howell
Rayford Law
Susan Clare and Peter Parker
Larry Phillips
Andrea Pokladowski
Beth Wiemann and David Rakowski
Theresa and Charles Stone
Peter Wender

PARTNERING MEMBERS

(\$500–\$999)

M. Kathryn Bertelli
Kate and Gordon Baty
David Brown
Ruth and John Fitzsimmons
Carole Charnow and Clive Grainger
Kaysie and Gerard Ives
Eva R. Karger
Louise McGinnes
Sue and Bernie Pucker
Martha Richmond

Mary Roetzel
Eric Sawyer
Peter Son nabend
Catherine Stephan

SPONSORING MEMBERS

(\$250–\$499)

Kati Agócs
Katherine and Howard Aibel
Barbara Apstein
Toby Axelrod
Henry Bass
Lisa Bielawa
Martin Brody
Lou Bunk
Halsey Burgund
Yu-Hui Chang
Richard Cornell
Roberto Cremonini
Anthony De Ritis
Beth Denisch
Marti Epstein
Jill A. Fopiano
Derek Hurst
Curtis Hughes
David A. Klaus
Arthur Levering
Lorraine Lyman
Keeril Makan
John McDonald
John Morrison
Violet and Ken Radnofsky
Anita Reiner
Julie Rohwein
Dorothy and Elliott Schwartz
Vineet Shende
Lewis Spratlan
Francine Trester
Hans Tutschku
Ken Ueno
Andy Vores
Dalit Warshaw

Scott Wheeler
Richard Winslow
Patricia Plum Wylde

SUPPORTING MEMBERS

(\$100–\$249)

Nathan Appel
John Archer
Larry Banks
Libby Blank
Hans Bohn
Patricia and Paul Buddenhagen
George Burleson
Mary Chamberlain
Lucy Lynch and Sangit Chatterjee
Katherine Lum and Ridgely Duvall
Michael Gandolfi
Barrie Gleason
Ronald Haroutunian
Scott Henderson
Gordon Holmes
Rita and John Kubert
Brian Leahy
Cynthia Livingston
Chen Yi and Zhou Long
Les Miller
Elizabeth Murray
Therry Neilsen-Steinhardt
Ronald Perera
Harold Pratt
Lawrence Rosenberg
Mildred Worthington and Robert Sillars
Fenwick Smith
Kenny Smith
Diane Sokal
Ann Teixeira
Paul Tomkavage
Eva and Thomas Wedel
Julia Werntz

FRIENDS

(\$99 and below)

Guillaume Adelmant
John Berg
Nancy Brown
John A. Carey
Ruth and Richard Colwell
Jeffrey Duryea
Joan Ellersick
Paula Folkman
John F. Gribos
Arthur Hulnick
Susan Kazanas
Sharon Kennedy and Paul Lehrman
Marietta Marchitelli
Craig McNutt
Carmen Puopolo
Marita and Frederick Treseler
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>	President, Eaton Vance Management — Retired
Stephanie Boyé	Director of Alumni Relations & Special Projects, School of the Museum of Fine Arts
David Lloyd Brown	Associate Dean of Graduate Programs, School of the Museum of Fine Arts
Sean Buffington	President and CEO, The University of the Arts
H. Paris Burstyn, <i>Chair</i>	Senior Analyst, Ovum
Harriett Eckstein	
Timothy Gillette	
George R. Hallberg	Principal, The Cadmus Group
Walter Howell	Attorney, McCarter & English, LLP
Rayford Law, <i>Secretary</i>	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
Mary Roetzel	Associate Vice President for Operations and Research, School of the Museum of Fine Arts
Gil Rose, <i>President</i>	Artistic Director, BMOP
Davin Wedel	President, Global Protection Corporation

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

ADVISORY BOARD (CONTINUED)

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

STAFF

Gil Rose	Artistic Director
Sissie Siu Cohen	General Manager
Justine Choi	Publications Director
Steve Giles	BMOP/sound and Production Associate
Jenn Simons	Box Office Associate
April Thibeault	Publicist
Tina Tallon	Assistant to the Artistic Director
Lydia Winsor Brindamour	Communications Intern
Tong Wang	Intern
Jason Huffman	Volunteer

THE BOSTON MODERN ORCHESTRA PROJECT

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

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

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

BRIDGING THE GAP BETWEEN SIDEWALK AND CONCERT HALL

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

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

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

CLUB CONCERTS present new music cabaret-style in downtown locations

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

COLLABORATIONS with other arts organizations create new venues for modern music

EXPERIENCE THE MUSIC OF A LIFETIME — YOUR LIFETIME

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

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

ARTSBOSTON

BMOP is a proud
supporter of ArtsBoston