

The Picture of Dorian Gray

NOVEMBER 18, 2016

BMOP

ODYSSEY
OPERA

GIL ROSE,
ARTISTIC DIRECTOR

BMOP2016|2017

JORDAN HALL AT NEW ENGLAND CONSERVATORY

COMING UP NEXT:

Glass Works

SATURDAY, FEBRUARY 18 — 8PM

CELEBRATING THE ARTISTRY OF PHILIP GLASS

BMOP salutes the influential minimalist pioneer with a performance of his Symphony No. 2 and other works, plus the winner of the annual BMOP-NEC Composition Competition.

Boston Accent

FRIDAY, MARCH 31 — 8PM

SUNDAY, APRIL 2 — 3PM [AMHERST COLLEGE]

Four distinctive composers, Bostonians and ex-Bostonians, represent the richness of our city's musical life. Featuring David Sanford's *Black Noise*; John Harbison's Double Concerto for violin, cello, and orchestra; Eric Sawyer's *Fantasy Concerto: Concord Conversations*, and Ronald Perera's *The Saints*.

As the Spirit Moves

SATURDAY, APRIL 22 — 8PM [SANDERS THEATRE]

FEATURING THE HARVARD CHORUSES, ANDREW CLARK, DIRECTOR

Two profound works from either side of the ocean share common themes of struggle and transcendence: Trevor Weston's *Griot Legacies* and Michael Tippett's *A Child of Our Time*.

The Picture of Dorian Gray

FRIDAY **NOVEMBER 18, 2016** 8:00

BMOP

JOHN KRAMER DESIGN | PROGRAM COVER ART: ARTISTS FOR HUMANITY

ODYSSEY OPERA

is pleased to announce the 2016-2017 Season.

WILDE PERA NIGHTS

*Operatic masterpieces
inspired by the writings
and world of Oscar Wilde*

March 17+18, 2017 at 7:30pm
Wimberly Theatre

The Importance of Being Earnest

Fully Staged Opera by Mario
Castellnuovo-Tedesco

April 14, 2017 at 7:30pm
Jordan Hall

The Dwarf (Der Zwerg)

Opera In Concert by
Alexander von Zemlinsky

June 2+3, 2017 at 7:30pm
Boston University Theatre

Patience; or, Bunthorne's Bride

Fully Staged Opera by Arthur
Sullivan and W.S. Gilbert

TICKETS ON SALE NOW

Lowell Liebermann: The Picture of Dorian Gray, op. 45 (1995)

OPERA IN TWO ACTS

LIBRETTO BY LOWELL LIEBERMANN,
BASED ON THE NOVEL BY OSCAR WILDE

FRIDAY **NOVEMBER 18, 2016** 8:00

JORDAN HALL AT NEW ENGLAND CONSERVATORY

PRE-CONCERT TALK WITH MR. LIEBERMANN 7:00

ACT I

INTERMISSION

ACT II

Jon Jurgens	Dorian Gray
Matthew Curran	Basil Hallward
Thomas MeglIORanza	Lord Henry Wotton
Deborah Selig	Sibyl Vane
David Kravitz	James Vane
Claudia Waite	Whore
Frank Kelley	Lord Geoffrey
Jeremy Ayres Fisher	Gamekeeper

Gil Rose, Conductor

TONIGHT'S PERFORMERS

FLUTE

Sarah Brady

FLUTE/PICCOLO

Rachel Braude

OBOE

Jennifer Slowik
Nancy Dimock

CLARINET

Michael Norsworthy
Jan Halloran

BASSOON

Adrian Morejon
Jensen Ling

FRENCH HORN

Whitacre Hill
Kevin Owen

TRUMPET

Terry Everson
Eric Berlin

TROMBONE

Hans Bohn

TIMPANI

Craig McNutt

PERCUSSION

Robert Schulz
Nicholas Tolle

HARP

Ina Zdorovetchi

CELESTA

Linda Osborn

VIOLIN I

Gabriela Diaz
Katherine Winterstein
Piotr Buczek
Zoya Tsvetkova
Tudor Dornescu
Sean Larkin
Sonia Deng
Nicole Parks

VIOLIN II

Heidi Braun-Hill
Klaudia Szlachta
Judith Lee
Micah Brightwell
Annegret Klaua
Lilit Hartunian
Nivedita Sarnath
Kay Rooney Matthews

VIOLA

Joan Ellersick
Peter Sulski
Noriko Futagami
Emily Rideout
Dimitar Petkov
Emily Rome

CELLO

Rafael Popper-Keizer
David Russell
Nicole Cariglia
Katherine Kayaian

BASS

Anthony D'Amico
Bebo Shiu

SYNOPSIS

Setting: London, 1890s

ACT I

Scene 1

The elegantly furnished studio of Basil Hallward, a well-known painter. Lord Henry Wotton, a decadent and cynical aristocrat, is chatting with Basil as the latter is finishing his painting of Dorian Gray, an extraordinarily handsome young aristocrat who has become the inspiration for his art. Lord Henry is eager to meet Dorian, who arrives just as Basil is telling Henry that he would be a bad influence on Dorian. While Dorian is posing for Basil, who is totally absorbed in his work, Lord Henry begins working his poisonous charm on Dorian. Basil completes the painting and declares it to be his masterpiece. Dorian, now conscious of the transience of his youth and beauty, can only comment on the fact that he will grow old while the picture will remain forever young, and declares that if it could only be the other way around, he would give his soul. An argument ensues, and Basil is startled at the sudden change in Dorian and accuses Henry of being a bad influence. Rather than let his painting come between their friendship, Basil is about to destroy it. Dorian stops him, saying that to do so would be murder. Lord Henry then asks his two friends to the opera that evening. Basil declines, but Dorian eagerly accepts. Dorian and Lord Henry depart, leaving a troubled Basil behind.

Scene 2

A month later, Lord Henry's house. Dorian declares to Lord Henry that he has fallen in love with a young unknown actress of great beauty and genius named Sibyl Vane. Lord Henry agrees to come with Basil to the next evening's performance, where they will see Sibyl portray Juliet. Dorian leaves, and Lord Henry muses on his fascination with Dorian and influence on him.

Scene 3

The next night, backstage at the theatre. Sibyl is dressing for the performance. Dorian enters, and the two have a rapturous love duet in which Dorian tells Sibyl that she represents to him all of the heroines in romance. Dorian exits, telling her that he has brought his friends to see her perform. Sibyl's brother James, a sailor, soon enters. He is departing for Australia. He has heard that a gentleman comes every night to see her and demands to know who he is. She coyly tells him that his name is Romeo. James warns her to beware and declares that if this man does her any wrong, he will track him down and kill him.

Scene 4

Backstage, following the performance. Dorian, Basil, and Lord Henry enter, as the booing and hissing of the audience can still be heard. Sibyl's acting was disastrous. Dorian is angry and embarrassed and sends the other two away. Sibyl enters triumphantly and tells Dorian that now that he has shown her what true love is, she could never again mimic it on stage, that to do so would be a profanation. Dorian responds that she has killed his love for her and has proven herself to be unworthy. She begs him not to leave her, but he rejects her and walks out, as she lies sobbing on the floor. In the soliloquy that follows,

FIRST MONDAYS AT JORDAN HALL ARE BRILLIANT WITH MUSIC performed by some of the world's best chamber musicians. First Mondays are fresh and full of imaginative pairings of well-loved classics and new work. They're in Jordan Hall, one of the finest places on the planet to hear music of this caliber. Oh, and First Mondays are *free*. Only six Mondays a year are First Mondays. Don't miss them!

October 3 | November 7 | December 5 | March 6 | April 3 | May 1

All concerts FREE at 7:30 pm in Jordan Hall

First Monday at Jordan Hall

Laurence Lesser, Artistic Director

NEC
NEW
ENGLAND
CONSERVATORY

necmusic.edu/first-monday

she begs for Dorian's return, and confusedly recalls fragments of Romeo and Juliet. The scene ends with her staring at the prop poison bottle she holds in her hand.

Scene 5

Dorian's house, the next morning. The picture is prominently displayed. Dorian enters and notices that the picture's expression has changed to one of cruelty. He remembers the wish he uttered in Basil's studio and decides that the picture is his visible conscience. He vows to make amends by marrying Sibyl. Lord Henry rushes in with news of Sibyl's death: she has committed suicide. Initially distraught, Dorian is quickly calmed down by the persuasive Lord Henry, who tells Dorian that Sibyl Vane was less real than the characters she portrayed. Henry leaves, with Dorian promising to meet him at the opera that evening. Once alone, Dorian looks again at the picture and finds the look of cruelty still in it. He then resolves to live a life of passion and pleasure, which will take its toll only on his picture. Basil then rushes in, overflowing with consolation and worry. He is horrified to find Dorian totally unconcerned and dressing for the opera. Basil tells Dorian that he has changed terribly, but Dorian soon brings Basil around in spite of himself. Basil leaves, promising never to speak again about the matter. Dorian rings for his butler and tells him to get two men to carry the painting up to the attic.

ACT II

Scene 1

Dorian's house, eighteen years later. Dorian and Basil enter, the latter considerably aged, but Dorian looking just as he did in the first act. Basil, before leaving for Paris on the midnight train for six months, has come to speak to the much-annoyed Dorian about the many rumors of his decadence and depravity that are circulating in society. Dorian tells Basil that he will show him his soul and tells him to follow him upstairs.

Scene 2

The attic, empty save for the picture covered with a cloth, a few boxes, and a table and chair with a knife and a roll of cord on it. Dorian pulls the cloth off the painting and Basil is horrified to recognize his own work in the bloody and distorted portrait. When Dorian reveals its secret, Basil declares that he must be far more evil than even the rumors suggest. He begs for Dorian to pray with him for forgiveness for his sins, but Dorian, in a sudden burst of fury, stabs Basil to death.

Scene 3

Late that same evening in a disreputable dockside bar, frequented by whores and sailors. Dorian enters. A whore accosts him and he shuns her. She mocks him by singing a ballad, "Silver threads among the gold." Dorian leaves suddenly, and the whore calls after him his old nickname, "Romeo." One of the sailors jumps up and races out after Dorian.

Scene 4

The street outside. The sailor, who is James, grabs Dorian and, pointing a gun at him, says he will kill him for wrecking the life of Sibyl Vane, his sister. Dorian pretends not to know who Sibyl Vane is. When James says she died eighteen years ago, Dorian tells him to put him under the street light. Thinking he has got the wrong person because Dorian doesn't look old enough, James lets him go. After Dorian runs away, the whore comes up to James and tells him that she has known Dorian for eighteen years: people say he sold

his soul to the devil for a pretty face. She says that if he gives her some money she will tell him where to find Dorian.

Scene 5

A hunting party at Lord Geoffrey's estate, a few days later. Dorian tells Lord Henry of his fear of death. Lord Geoffrey enters and aims his gun at a hare that Lord Henry points to. Dorian begs him not to kill such a beautiful creature, but Lord Geoffrey fires. A horrible human scream is heard—it seems that one of the beaters has gotten in the line of fire. Dorian is very shaken and sees it as a bad omen. The gamekeeper enters and tells them that the man killed was not one of theirs, that he appears to be a sailor. Dorian insists on seeing the body. It is brought out covered with a cloth. When it is uncovered, Dorian cries out in triumph: it is the body of James Vane. He declares he has never seen the man before.

Scene 6

A few weeks later, in Dorian's sitting room. Lord Henry looks tired and old, but Dorian is, as always, youthful. Dorian tells Lord Henry that he means to begin a new life, and that he has begun by sparing an innocent country girl from shame. Lord Henry mocks him and says all he has succeeded in doing is breaking her heart; besides, how does Dorian know that she is not floating at the moment in a millpond like Ophelia? Dorian is indignant and says that he should not have told him about it. When Lord Henry responds by saying that Dorian will always tell him everything, Dorian asks what he would say if he told him that he had murdered Basil. Lord Henry dismisses this and asks him to tell him instead the secret of his youth. Lord Henry muses on his own lost youth and on the wonderful life that Dorian has lived. Lord Henry leaves, asking Dorian to join him riding the next day.

Scene 7

The attic, immediately following. Dorian muses about his past, the corruption of his life, and the evil influence he has been on others. He wonders if there is any hope that doing good deeds could erase the signs of evil from the bloodstained and horribly disfigured picture. Removing the cloth, he sees only that there is now an added look of hypocrisy and cunning to it. Realizing that there is no going back, he decides to destroy the picture, the one bit of evidence against him. He picks up the same knife with which he stabbed Basil and stabs the picture. Dorian's horrible scream is heard. There has been a transformation: the picture is now as it was the day it was finished, and Dorian is old, wrinkled, horribly disfigured and covered in blood, with the knife in his heart.

NOTES ON THE OPERA

BY LOWELL LIEBERMANN

I first read Oscar Wilde's *The Picture of Dorian Gray* when I was about thirteen years old. The book made an impression on me as no other book had yet done—I was haunted by it, by the richness of its characters and story, the poetry of its language, the fragrance of decadence that clung to its pages, and by its vision of art and aestheticism as ends unto themselves. I had by that time decided upon a career as a composer and was determined to one day turn the novel into an opera. I remember once when I was attending school the teacher asked each student to name in turn the most influential book he or she had ever read and briefly to explain why. Most of the answers were predictable: *The Bible*, *The Boy Scout Handbook*, *Jonathan Livingston Seagull*, etc. It came my turn and I named *The Picture of Dorian Gray*. The teacher sniffed, said "I certainly hope not!" and moved on with alacrity to the next student.

Condemned in its own day as "immoral," it is the most moral of books, and one whose lesson in its mythic simplicity has lost none of its relevance with the passing of time. Unlike Dorian's picture, this is a work of art which has not aged. Wilde's achievement is extraordinary: he is one of a handful of modern writers who have created a story of such universality as to instantly become part of the collective unconscious of our culture. Indeed, it has a mythic resonance to equal the best of the Greek myths. The least literary man on the street knows what Dorian Gray's picture represents, even if this popular conception of *The Picture of Dorian Gray* is of a horror story, a view no doubt engendered by the public's familiarity with one of the several movie versions rather than with the original novel. Wilde's story functions on many levels simultaneously. Horror story, yes, but also a tragic romance, a Victorian morality tale, an aesthetic treatise, and a philosophical examination of the amorality of art and the question of appearances versus reality, i.e., form versus content.

This mixture makes for great richness just as Wilde's style does, an eclectic blend of Romanticism, Aestheticism and Classicism, where the oddest of bedfellows from the ancient Greeks to Huysmans have managed to create an offspring with a quite individual and unmistakable voice. And although Wilde's own style is a hybrid, the concept of art is to him a very pure thing, a thing of great density and weight that, when divorced from a moral imperative, has the power to corrupt. It is a very sacred thing, but like all sacred things, must be approached with fear and trembling, with fear for one's mortal soul. Basil tried to put all his life into his art and so paid dearly; Dorian tried to make his life his art, and paid even more dearly. Both were acts of blasphemy, and, in Wilde's very moral vision, both were punished. In this, one senses the reason for Wilde's own artistic detachment, the distancing he was always trying to achieve by way of his wit. Wilde loved art, and, since "each man kills the thing he loves," Wilde kept his distance from his own art.

The character of Lord Henry is in a sense Wilde's alter ego in the novel, even to the point of being described as looking like Wilde. He is the character who sets off all the events without actually getting his own hands dirty. He is always present, ready to summarize the proceedings in one clever remark or devastating aphorism. In a certain sense Henry's aphorisms are a brilliant metaphor for the novel itself: If one examines the true meaning of these aphorisms, one finds them to be meaningless. Henry seduces Dorian by the

clever way in which he says things, rather than by what he actually says. Again, it is the seduction of form over content, appearances versus reality.

Working with *The Picture of Dorian Gray* seemed like being handed a wonderful gift of a libretto. The novel is already very musically structured in its overall dramatic form, in the echoes and recapitulations of various themes and characters, in the poetry of its language. Very little new material was added, mostly in the love scene between Dorian and Sibyl, and in Sibyl's final scene, where I transposed some lines from Shakespeare's *Romeo and Juliet*. Sibyl's pet name for Dorian was changed from "Prince Charming" to "Romeo."

Musically speaking, I have aimed for a simplicity of style, an almost classical restraint in keeping with Wilde's own Apollonian ideals. My goal was to create a through-composed work whose two acts would each be a fully sung, unbroken symphonic span. The entire opera is based on a twelve-note row which is used in a tonal context. It is first heard at the beginning of the opera in pizzicato cellos and basses. It is harmonized as Dorian's theme and then as the painting's theme. As the painting disintegrates and becomes corrupted, so does its theme. The twelve consecutive scenes of the opera occur in the keys of the consecutive pitches of the note-row. In this manner the entire opera becomes one grand passacaglia, a variation of Dorian's theme, a picture of the picture—the tonal structure generated by a non-tonal device—a further metaphor for the form/content divide that generates the novel's dramatic structure.

It is seldom commented or noticed that at the end of the work, the only character who is left alive is Lord Henry. It seems only fitting that he, who is after all Wilde's persona in the book, would be the only one left, perhaps to dismiss it all with one final world-weary and cynical aphorism.

January 1996, New York City

LOWELL LIEBERMANN (Composer)

Lowell Liebermann is one of America's most frequently performed and recorded living composers. He has written over one hundred thirty works in all genres, several of which have gone on to become standard repertoire for their instruments. His Sonata for Flute and Piano and *Gargoyles* for piano are among the most frequently performed contemporary works for their instruments. Mr. Liebermann has written two full-length operas, both enthusiastically received at their premieres: *The Picture of Dorian Gray*, the first American opera commissioned

and premiered by l'Opéra de Monte-Carlo, and *Miss Lonelyhearts*, after the novel by Nathanael West, commissioned by the Juilliard School to celebrate its 100th anniversary.

He has been commissioned by a wide array of ensembles and instrumentalists including London's Royal Ballet, the Philadelphia Orchestra, Emerson Quartet, and flautist Sir James Galway. In the orchestral genre, Mr. Liebermann has composed four symphonies, a Concerto for Orchestra, three piano concertos, and concertos for many other instruments. His Symphony No. 2, commissioned for the centennial of the Dallas Symphony and premiered by them in February 2000 under the direction of Andrew Litton, was the ground-breaking first webcast ever of an orchestral concert. His Piano Concerto No. 2 was commissioned by the Steinway piano company and premiered by Stephen Hough with the National Symphony under the direction of Mstislav Rostropovich. Hough's recording of the concerto—conducted by the composer—received a Grammy Award nomination for Best Contemporary Classical Composition.

In the realm of chamber music, Mr. Liebermann has composed string quartets; cello sonatas; piano quintets, quartets, and trios, and works for many other combinations. A pianist himself, he has written a wealth of music for the solo instrument, collaborated with many notable musicians, and performed world premieres by Ned Rorem, William Bolcom, and others. Much of his piano music frequently appears on concert and competition programs. He was awarded the very first American Composers Invitational Award by the 11th Van Cliburn Competition after the majority of finalists chose to perform his Three Impromptus, selected from works submitted by forty-two contemporary composers.

Mr. Liebermann acted as Composer-in-Residence for the Dallas Symphony Orchestra for four years, a role he also pursued with the Pacific Music Festival in Sapporo, Japan; the Saratoga Performing Arts Center, and many other organizations. He joined the composition faculty of Mannes School of Music of the New School in 2012, where he founded the Mannes American Composers Ensemble, devoted to works of living American composers. He was appointed head of Mannes's Composition Department the following year.

Lowell Liebermann was born in New York City in 1961 and holds Bachelor's, Master's, and Doctoral degrees from the Juilliard School of Music. Among his many awards are a Charles Ives Fellowship from the American Academy and Institute of Arts and Letters and awards from ASCAP and BMI. In 2014, he became the inaugural recipient of the Virgil Thomson Award for vocal composition. He currently resides in Weehawken, New Jersey with his partner, pianist and conductor William Hobbs, their Australian Shepherd named Daphne, and an American Eskimo named Phoebus.

JON JURGENS (Dorian Gray)

Tenor Jon Jurgens has established himself as a versatile young talent with a wide range of repertoire. He has been hailed by *Opera News* as "...a surprise discovery, an affable, open-throated Italianate tenor with a full, easy top and real lyric bloom..." Most recently, he performed the role of Pinkerton in *Madama Butterfly* (Hubbard Hall Opera Theater). Prior to that he sung the role of St. Briche in *The Merry Widow* and Schmidt in *Werther*, while covering the roles of Camille and Werther (Boston Lyric Opera). Other recent highlights include

the title role in *The Picture of Dorian Gray* (Opera Fayetteville) and the roles of Rodolfo in *La Bohème* (Opera Raw) and Don José in *Carmen* (Opera NEO). As a studio artist with Sarasota Opera, he has performed many roles including Curley in *Of Mice and Men*, Steuermann in *Der Fliegende Holländer*, and Don Basilio in *Le nozze di Figaro*. While at Sarasota, he also covered Edoardo in *Un giorno di regno* and the Duke in *Rigoletto*.

Mr. Jurgens was highly acclaimed as Tristan in Boston Lyric Opera's 2014 production of *The Love Potion*, and earlier that year he made his BLO debut as Gastone, while covering Alfredo, in *La traviata*. In the 2013-2014 season, Mr. Jurgens had the pleasure of making his debut with Chautauqua Opera in the roles of Fenton in *Falstaff* and Bob Boles in *Peter Grimes*. Mr. Jurgens completed his graduate work at Ohio State University, where he continues to study with Dr. Robin Rice. There, he performed the title role in the American stage premiere of Handel's *Faramondo*. A native of Central Ohio, Jon is very excited to make his debut with Opera Columbus next year as Don José in *Carmen*.

MATTHEW CURRAN (Basil Hallward)

Praised for his "smooth, rich sound" and "stylish power" by *The Baltimore Sun*, bass Matthew Curran brings a blend of intelligent musicianship and strong dramatic instincts to a variety of roles. Having sung on the stages of the Zürich Opera, Seattle, Atlanta, Memphis, and many other regional opera houses, he is a major talent on the rise. His operatic repertoire includes Filippo in Verdi's *Don Carlo*, Sarastro in Mozart's *Die Zauberflöte*, Oroveso in Bellini's *Norma*, Frère Laurent in Gounod's *Roméo et Juliette*, and Colline in Puccini's *La Bohème*. On the concert stage, he has

sung Beethoven's Ninth Symphony; Handel's *Messiah*; the Mozart, Verdi, and Brahms Requiems, and the great Bach Oratorios. He is also an eager interpreter of song literature and new works.

2016-2017 engagements include Orbazzano in Rossini's *Tancredi* with Baltimore Concert Opera and Opera Southwest, a debut with Odyssey Opera singing Basil in Lowell Liebermann's *The Picture of Dorian Gray*, as well as the role of Terry in *Breaking the Waves*, a new opera by Missy Mazzoli and Royce Vavrek, in its New York premiere in the Prototype Festival. Handel's *Messiah* brings him to Prescott, Arizona, and he returns to Duke University Chapel to sing Jesus in Bach's *St. John Passion*. 2015-2016 included the role of

Ramfis in *Aida* at both Opera Southwest and Baltimore Concert Opera, Don Iñigo Gomez in *L'Heure Espagnole* with Opera Memphis, and Pistola in *Falstaff* with Opera Delaware.

THOMAS MEGLIORANZA (Lord Henry Wotton)

American baritone Thomas Meglioranza was a winner of the Walter W. Naumburg, Concert Artists Guild, Franz Schubert/Music of Modernity, and Joy in Singing competitions. His operatic roles include Mozart's Don Giovanni and Count Almaviva, as well as Chou En-Lai in *Nixon in China*, Prior Walter in Peter Eötvös's *Angels in America*, and Pierrot in *Die tote Stadt* under the baton of Gil Rose. He has been an oratorio and pops soloist with many of the country's major orchestras, and has sung Copland's *Old American Songs* with the National Symphony, *Eight Songs for a*

Mad King with the LA Philharmonic, Bach cantatas with Les Violons du Roy, John Harbison's Fifth Symphony with the Boston Symphony, Milton Babbitt's *Two Sonnets* with the MET Chamber Orchestra, and Roberto Sierra's *Missa Latina* with the Houston Symphony. Described in *The New Yorker* as "an immaculate and inventive recitalist" his *Songs from the WWI Era* program was one of the "Ten Best Classical Performances of the Year" according to the *Philadelphia Inquirer*. His discography includes several acclaimed albums of Schubert lieder and French mélodies with pianist Reiko Uchida, orchestral songs of Virgil Thomson with BMOP, and Bach cantatas with the Taverner Consort. He is a graduate of Grinnell College and the Eastman School of Music and is a Visiting Artist at the Longy School of Music of Bard College.

ARIELLE DONESON

DEBORAH SELIG (Sibyl Vane)

Soprano Deborah Selig's voice has been described by the press as "radiant," "beautifully rich," "capable of any emotional nuance," and "impressively nimble." During recent seasons, Ms. Selig has appeared as Pamina in *The Magic Flute* with Boston Lyric Opera; Musetta in *La Bohème* and Zerlina in *Don Giovanni* with Central City Opera; Pamina in *The Magic Flute*, Rose in *Street Scene*, Mary Warren in *The Crucible*, and Marion in *The Music Man*, all with Chautauqua Opera; Curley's Wife in Carlisle Floyd's *Of Mice and Men* and Donna Elvira in *Don Giovanni* with Kentucky Opera, and Bella in Tippet's *A Midsummer Marriage* with the Boston Modern Orchestra Project.

CHRISTIAN STEINER

DAVID KRAVITZ (James Vane)

Hailed as "a charismatic baritone" by *The New York Times*, "magnificently stentorian and resonant" by *Opera News*, and "a first-rate actor" by *Opera* (UK), David Kravitz's recent and upcoming opera engagements include lead roles at Washington National Opera (Davis Miller in the world premiere of *Approaching Ali*), Chautauqua Opera (Captain Balstrode in *Peter Grimes*), Skylight Music Theatre (Scarpia in *Tosca*), Opera Santa Barbara (The Forester in *The Cunning Little Vixen*), Grand Harmonie (Don Pizarro in *Fidelio*), Opera Saratoga (Don Magnifico in *La*

celerentola), Ash Lawn Opera (Tevye in *Fiddler on the Roof*), Boston Lyric Opera (Abraham in *Clemency*), Emmanuel Music (Nick Shadow in *The Rake's Progress* and Nick Carraway in *The Great Gatsby*), and the New England Philharmonic (Wozzeck in *Wozzeck*). He recently created the lead role of De Sade in Nicola Moro's *Love Hurts* at the Piccolo Teatro in Milan, Italy.

Acclaimed as one of "the finest dramatic concert singers active today," Mr. Kravitz's concert appearances include the Boston Symphony Orchestra (to which he returns this season for *Der Rosenkavalier*), the Philadelphia Orchestra, the Baltimore Symphony, the Virginia Symphony, Boston Baroque, Boston Modern Orchestra Project, Emmanuel Music, and the Santa Fe Chamber Music Festival, under conductors such as James Levine, Andris Nelsons, Bernard Haitink, and Charles Dutoit. An exceptionally versatile artist, Mr. Kravitz's repertoire ranges from Bach to Verdi to Sondheim to contemporary composers such as Matthew Aucoin, Mohammed Fairouz, Paul Moravec, and Elena Ruehr. Mr. Kravitz has recorded for the Naxos, BIS, Koch International Classics, BMOP/sound, Albany Records, and New World labels. His distinguished legal career included clerkships with the Hon. Sandra Day O'Connor and the Hon. Stephen Breyer.

CLAUDIA WAITE (Whore)

American soprano Claudia Waite is an active principal artist at the Metropolitan Opera. Since her debut with the company almost two decades ago, she has participated in such diverse productions as *Die Zauberflöte*, *Hänsel und Gretel*, *Dialogues of the Carmelites*, *War and Peace*, *Der Rosenkavalier*, *Nabucco*, *Don Giovanni*, *Elektra*, and *The Nose*. She has been a guest artist with Glimmerglass Opera, Opera Orchestra New York, New York City Opera, San Francisco Opera, Dallas Opera, Opéra de Lyon, New Israeli Opera, San Francisco Symphony, Tokyo Philharmonic,

Houston Philharmonic, and many other major opera companies and orchestras around the world. Ms. Waite's repertoire includes some of opera's most dramatic leading ladies, including Sieglinde (*Die Walküre*), Leonora (*Fidelio*, *Il Trovatore*), and Turandot, as well as the comedic roles of Rosalinda (*Die Fledermaus*), Fata Morgana (*L'Amour des Trois Oranges*), and the titular character of *La Grande-Duchesse de Gérolstein*. Busy as a recitalist and concert artist, the soprano's repertoire includes Verdi's Requiem, Beethoven's *Missa Solemnis*, and Beethoven's Ninth Symphony, most memorably at the opening ceremonies of the 1998 Winter Olympics in Nagano, Japan under the baton of Maestro Seiji Ozawa. Her discography includes *An American Voice: Music of Robert Nelson* (Albany) and her videography includes *Il barbiere di Siviglia*, *The Nose*, *Macbeth*, and *Elektra*, all Live in HD broadcasts from the Met.

FRANK KELLEY (Lord Geoffrey)

Frank Kelley sings a wide variety of music throughout North America and Europe. He has performed many roles with the Boston Lyric Opera, Opera Boston, Odyssey Opera, Florentine Opera, Opera Theater of St. Louis, and the San Francisco Opera Company; appeared at the Gran Teatre del Liceu in Barcelona, the Théâtre de la Monnaie in Brussels, The Frankfurt Opera, Opéra de Monte Carlo, and in the Peter Sellars productions of *Die Sieben Todsünden*, *Das Kleine Mahagonny*, *Così fan tutte*, and *Le nozze di Figaro*. His recording *Elmer Gantry*, with the

Florentine Opera Company and the Milwaukee Symphony for Naxos records, won two Grammy awards, and his recent recording of Carlisle Floyd's *Wuthering Heights* with Florentine Opera and Milwaukee Symphony has been highly acclaimed. Mr. Kelley has sung in concert with the Boston Symphony Orchestra, the Cleveland Orchestra, the Chicago Symphony Orchestra, the National Symphony, the Dallas Symphony, the St. Paul Chamber Orchestra, and the Orchestra of St. Luke's. He has performed medieval and renaissance music with Sequentia, the Boston Camerata, and the Waverly Consort, and he performs baroque music with the Handel and Haydn Society, Boston Baroque, Emmanuel Music, Music of the Baroque, and Aston Magna.

A resident of Boston, Mr. Kelley sings regularly with Emmanuel Music, both in their ongoing series of the complete Bach cantatas and in special projects, including the complete piano/vocal works of Beethoven, Schumann, and Brahms; Schubert lieder;

Don Giovanni; St. Matthew Passion; Alcina; The Magic Flute; St. John Passion; The Rake's Progress; Susanna; Die Schöne Müllerin; Dichterliebe with Russell Sherman, and *Die Sieben Todsünden*.

JEREMY AYRES FISHER (Gamekeeper)

Tenor Jeremy Ayres Fisher recently made his Boston debut with Boston Opera Collaborative in the title role of *Albert Herring*. He spent two summers as an Apprentice Artist with Opera Saratoga, where he was seen as Arturo in *Lucia di Lammermoor*, Borsa in *Rigoletto*, and Fireball Snedeker in *The Mighty Casey*. As an Apprentice Artist with Sugar Creek Symphony and Song, he performed Camp Williams and covered Will Tweedy in Carlisle Floyd's *Cold Sassy Tree*. He conducted his graduate studies at Northwestern University, where he sang Eisenstein in *Die Fledermaus*, as well as Des Grieux and Lensky in selections from *Manon* and *Eugene Onegin*. He was the house tenor at Prairie Fire Theatre for a number of years, singing the leads in major Gilbert and Sullivan operettas. Mr. Fisher received his Bachelor of Music degree from the University of Illinois at Urbana-Champaign, singing roles including Albert in *Albert Herring*, Hansel in Neely Bruce's *Hansel and Gretel*, Lt. Cable in *South Pacific*, and Benvolio in *Roméo et Juliette*.

MUSIC IN FLIGHT
OBERON [2 ARROW ST. CAMBRIDGE]
MARCH 22-23, 2017

cluboberon.com
 juventasmusic.org

juventas
 new music ensemble
 LIDIYA YANKOVSKAYA
 Artistic Director

Aerial artists team up with composers and instrumentalists to create an unparalleled audio-visual experience.

16 | 17 Season

Music of the Spirits

Brahms, Beethoven, Mendelssohn

Sunday, October 30, 2016 – 3pm

Sanders Theatre, Cambridge – Free parking

A Boston Christmas

with Majestic Brass

Sunday, December 18, 2016 – 3pm

Old South Church, Boston

Essential Voices: Da Pacem

Saturday, March 11, 2017 – 8pm

St. Paul's Church, Cambridge

Haydn: Die Schöpfung (The Creation)

Sunday, May 14, 2017 – 3pm

Sanders Theatre, Cambridge—Free parking

Tickets and Information: bbcboston.org or 617.648.3885

lorelei ensemble
 Beth Miller, Artistic Director

2016-17 SEASON

PART & PARCEL

Berio
 Larsen
 Hildegard
 Du Fay

October 1 & 2
 808 Gallery,
 Boston
 University

DREAM OF THE SONG

WITH BOSTON
 SYMPHONY
 ORCHESTRA

Benjamin

February
 9, 10, & 11
 Boston
 Symphony Hall

March 2
 Carnegie Hall

WITNESS

Kallembach
 Read Thomas
 Kirchner

June 10 & 11
 Marsh Chapel,
 Boston
 University

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. In 2015, he made his Japanese debut substituting for Seiji Ozawa at the Matsumoto Festival conducting Berlioz's *Béatrice et Bénédict*, and in March 2016 made his debut with New York City Opera at the Appel Room at Jazz at Lincoln Center.

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*, and has continued on to great success with masterworks in concert, an annual fully-staged festival, and contemporary and family-friendly operas. 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.

BOSTON
MUSICA
VIVA
Richard Pittman
Music Director

Our 48th Season of New Music!

ANNUAL FAMILY CONCERT

Carnival of the Animals & The Tale of Peter Rabbit!

Sunday, March 12, 2017 at 3pm

Tsai Performance Center, 685 Comm. Ave, Boston University

Joyce Kulhawik

Peter Child

The Tale of Peter Rabbit *world premiere*
Boston City Singers
Josh DeWitte, director
Joyce Kulhawik, narrator

Camille Saint-Saëns

The Carnival of the Animals
with poems by Ogden Nash
Northeast Youth Ballet
Denise Cecere, director
Joyce Kulhawik, narrator

Learn more and order tickets at (617) 354-6910 and BMV.org

Chameleon Arts Ensemble

16/17

Chameleon Up Close Enjoy a complimentary glass of wine at the Goethe-Institut, transformed into an intimate cabaret setting with table seating.

Deborah Boldin, flute
Vivian Choi, piano

Sunday, February 12, 2017, 4 PM
Goethe-Institut, Boston

Samuel Barber Canzone, Op. 38a

Francis Poulenc Sonata, FP 164

Claude Debussy Prélude à l'après-midi d'un faune

Franz Schubert Variations on Trockne Blumen from Die schöne Müllerin

Ayano Ninomiya, violin
Rafael Popper-Keizer, cello
Elizabeth Schumann, piano

Sunday, March 26, 2017, 4 PM
Goethe-Institut, Boston

Ludwig van Beethoven Piano Trio in E-Flat Major, Op. 1, No. 1

Leon Kirchner Trio I (1954)

Johannes Brahms Piano Trio No. 1 in B Major, Op. 8

www.chameleonarts.org • 617-427-8200

"they all played like stars" - The Boston Globe

can ta ta singers

David Hoose
Music Director

A Seasonal Celebration

Fri, Dec 16, 2016

8pm

Cary Hall, Lexington

Sat, Dec 17, 2016

8pm

St. Paul Church, Cambridge

Ring in the holidays with Cantata Singers! Hear Hugo Distler's sublime choral variations on "Es is ein Ros," Arnold Schoenberg's uplifting "Friede auf Erden," two motets by Heinrich Schütz, and Claudio Monteverdi's captivating "Laetatus Sum" and "Gloria a 7."

Single Tickets \$25 - \$69
Discounts for students, seniors and groups

For tickets and info:

617.868.5885

cantatasingers.org

EMMANUEL
MUSIC
Ryan Turner, Artistic Director

20/16
17

EVENING CONCERTS

CONCERT I

Overture World Premiere

HANDEL *Apollo e Dafne*

MOZART *Apollo and Hyacinth*

October 1, 2016 at 8 PM

October 2, 2016 at 3 PM

Longy School of Music,
Cambridge

CONCERT II

J. S. BACH *St. Matthew Passion*

March 31, 2017 at 7:30 PM

April 2, 2017 at 3 PM

Emmanuel Church, Boston

MENDELSSOHN/WOLF CHAMBER SERIES, YEAR III

Sundays at 4 PM

October 23 & 30, 2016

April 23 & 30, 2017

BACH CANTATA SERIES

September 25, 2016-May 21, 2017

www.emmanuelmusic.org

617-536-3356

Sarah Bob, Director
SEASON SEVENTEEN

New Music. New Art.

Come Celebrate the Now!

Black & White Orbs by Kay Hartung

NEW VENUES!

Cambridge Art Association &
New School of Music
25 Lowell Street, Cambridge

November 13, 2016 - 2PM
Red

January 14, 2017 - 7PM
Revealing the Internal
Exploring the External

April 1, 2016 - 7PM
Heritage

Museum of Fine Arts, Boston
465 Huntington Ave.
June 8, 2017, 6PM: Soundbites

"These concerts can make you happier and
smarter. They will also make you realize that
yes, indeed, art is what makes life wonderful."

www.newgalleryconcertseries.org

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

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

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

Subscriptions available

Your subscription ensures that you will receive all of BMOP/sound's 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.

New from BMOP/sound

[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

[1045]

MASON BATES MOTHERSHIP

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

Jason Moran FM Rhodes

Su Chang guzheng

"spry and blatant and fun" GRAMOPHONE

[1046]

KATI AGÓCS THE DEBRECEN PASSION

REQUIEM FRAGMENTS | BY THE STREAMS OF BABYLON |

...LIKE TREASURE HIDDEN IN A FIELD... | VESSEL

Lorelei Ensemble

Katherine Growdon

Kati Agócs soprano

mezzo-soprano

Lisa Bielawa soprano

Margot Rood soprano

Sonja Tengblad soprano

"music of fluidity and austere beauty" THE BOSTON GLOBE

[1047]

DAVID STOCK CONCERTOS

CONCIERTO CUBANO | OBORAMA | PERCUSSION CONCERTO

Andrés Cárdenes violin

Lisa Pegher percussion

Alex Klein oboe

"glows with warm-blooded exuberance and dramatic variety" AUDIOPHILE AUDITION

[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

Sarah Pelletier soprano

Simon Dyer bass

Deborah Selig soprano

Aaron Engebret baritone

Sumner Thompson baritone

Andrew Garland baritone

Lynn Torgove mezzo-soprano

Tom McNichols bass

Stanley Wilson tenor

Gigi Mitchell-Velasco soprano

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

Upcoming from BMOP/sound

[1050]

STEVEN STUCKY AMERICAN MUSE

CONCERTO FOR ORCHESTRA | RHAPSODIES

Sanford Sylvan baritone

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

[1051]

ANTHONY PAUL DE RITIS POP CONCERTO

AMSTERDAM | RIFLESSIONI | BALLET

Eliot Fisk guitar

Patrick de Ritis bassoon

"a kinetic and lyrical ride" THE BOSTON GLOBE

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
- The knowledge that you are helping to sustain the present and future of orchestral music

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.

FULL CATALOG ON DISPLAY IN LOBBY

BMOP DONORS

We gratefully acknowledge the following individuals, corporations, and foundations whose generous support has made our concerts and recordings possible. (Gifts acknowledged below were received between October 1, 2015, and September 30, 2016.)

FOUNDATIONS, CORPORATIONS, AND INSTITUTIONS

Anonymous
 Aaron Copland Fund for Music
 Adelphi University
 The Alice M. Ditson Fund at Columbia University
 The Amphion Foundation
 AMT Public Relations
 Ann and Gordon Getty Foundation
 Bloomberg Philanthropies
 BMI Foundation, Inc.
 The Boston Foundation
 Brandeis University
 Catherine and Paul Buttenwieser Foundation
 Fromm Music Foundation
 Gregory E. Bulger Foundation
 The Henry Luce Foundation
 The Koussevitzky Music Foundation
 Lois Lehrman Grass Foundation
 Massachusetts Cultural Council
 National Endowment for the Arts
 The Recording Industry's Music Performance Trust Fund
 The Wise Family Charitable Trust

BENEFACTORS (\$10,000 and above)

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

GUARANTORS (\$5,000–\$9,999)

Nathalie Apchin	Sue McNutt
Anthony De Ritis	Wayne Peterson
Winifred Gray	

LEADERS (\$2,500–\$4,999)

Stephanie Boyé	Claudia Fine
Marjorie and Martin Cohn	Thomas M. Hout
Dorothea Endicott	Larry Phillips

PATRONS (\$1,000–\$2,499)

Kati Agócs	Rayford Law
John Berg	John Loder
David Lloyd Brown	Peter Parker and Susan Clare
Joel Conarroe	Larry Phillips
Harriett Eckstein	Joanne Sattley
Eran Egozy	Anne-Marie Soullière
Walter Howell	Charles and Theresa Stone
Edward and Kathryn Kravitz	

PARTNERING MEMBERS (\$500–\$999)

Charles Blyth	Philip Edmundson
Samuel and Deborah Bruskin	Norman Feit
Sean T. Buffington	John Harbison
H. Paris Burstyn	Jim Kellock
Sissie Siu Cohen	Martha Richmond
Timothy and Lisa Davis	Catherine Stephan

SPONSORING MEMBERS (\$250–\$499)

Howard and Katherine Aibel	David A. Klaus
Jonathan Aibel and Julie Rohwein	Arthur Levering
Cathryn Baty	Andrea Pokladowski
Patricia Brady	Bernard and Sue Pucker
Susan Feder	Hans Tutschku
Richard Greene	Walter Wiecheteck
Scott Henderson	

SUPPORTING MEMBERS (\$100–\$249)

Margaret Angelini	Pauline Ho Bynum
Larry Banks	Katherine Cain
Libby Blank	Margaret Cain
George Bursleson	Mary Chamberlain
Adam Burrows	Yu-Hui Chang

Carole Charnow and Clive Grainger
 Eric Chasalow
 Bruce Creditor
 John Doherty
 Jeffrey Duryea
 Ruth Fitzsimmons
 John Gabriel
 Geoffrey Gibbs
 Barrie Gleason
 Randal Guendel
 Ronald Haroutunian
 John Heiss
 Petie Hilsinger
 Eddie Kohler
 Brian Leahy
 Peter Lovell
 David Maddox
 Arthur Mattuck

FRIENDS (\$99 and below)

Guillaiume Adelmant
 Irving and Deanne Bayer
 Kathleen Boyce
 Renata Cathou
 Robert Clifford
 Richard and Ruth Colwell
 Lindsay Dearborn
 George Earley
 Michael Immel
 James Kardon
 Marie Kemmler
 Helene Kisch
 Linda Markarian

IN KIND

John Kramer

Marvin and Elsa Miller
 Sonya Nersessian
 Ronald Perera
 Dimitar Petkov
 Harold I. Pratt
 Emily Rideout
 Lisa Rigsby
 Mary Roetzel
 Victor Rosenbaum
 Ann Scott
 Bruce Scott and Maria Duncan
 Robert Sillars and Mildred Worthington
 Joel Stein
 Peter Sulski
 Paul Tomkavage
 Wendy Woodfield
 Beverly Woodward

Daniel Marshall
 Dennis Miller
 Robin Morgan
 John Morrison
 Bettina Norton
 Edward Nygren
 Thomas Perry
 Carmen Puopolo
 Jasper Reid
 Sheila Rizzo
 Carole Simon
 Diane Sokal
 Gerald Zaritzky

New England Conservatory

ODYSSEY OPERA DONORS

We gratefully acknowledge the following donors whose generous support has made our performances possible (as of October 2016).

Anonymous (8)
 Toby Axelrod
 Mrs. Alfred A. Barney
 Tracy Barron
 Jerry Bernhard
 Charles and Birgit Blyth
 Samuel B. and Deborah D. Bruskin
 Margaret Cain
 Francesco Castellano
 Renata Cathou
 Mary Chamberlain
 Yu-Hui Chang
 David J. Chavolla
 Paul Curtis
 Tim and Lisa Davis
 Arthur and Joyce De Loca
 Terry Decima
 Robert W. Doane
 Michael and Marie-Pierre Ellmann
 Kevin Fallon
 Jean Fuller Farrington
 James Ferriter
 William A. Fregosi
 Randolph J. Fuller
 Barrie Gleason
 Judith and Ronald A. Goodman
 Allan S. and Anne D. Hartman
 Emmy Hilsinger
 John Hodson
 Naomi and Jim Honeth
 Jesse Huang
 Keith L. and Catherine B. Hughes
 George and Stacey Kacoyanis
 Richard M. Kagan
 Eva Karger
 Robert Kent

Ethan and Helene Kisch
 Michael J. Klein
 Jack and Rita Kubert
 Yuen Kwan
 Thomas Kwei
 David W. Lewis
 Cynthia Livingston
 John M. Loder
 Mark and Mary Lunsford
 Wm. Shaw McDermott
 Laura Constance McDonald
 Christine McKenna
 Stephen L. Michaels
 C. Eldridge Morgan
 Lawrence Morris
 Kent Morrison
 Peter and Melissa Nassiff
 John Nevin
 Virginia Newes
 Barbara Goodwin Papesch
 Karen J. Peirce
 Julie I. Rohwein and Jonathan B. Aibel
 B. Joshua Rosen
 Robert and Sylvia Scholnick
 Chuck Sheehan
 Stephen and Peg Senturia
 John and Elizabeth Serrage
 Ronald W. Stoia
 Nancy Upper
 William L. Vance
 Eva Vanisova
 Robert Volante
 Charles Warren
 Karen Thomas Wilcox
 Mary Allen Wilkes
 Beverly Woodward and Paul Monsky

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	
Harriett Eckstein	
Timothy Gillette, <i>Secretary</i>	
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
Anuradha Yadav	

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

STAFF

Gil Rose	Artistic Director
Sissie Siu Cohen	General Manager
Zoe Kemmerling	Publications and Marketing Associate
April Thibeault	Publicist
Chuck Furlong	Production Assistant

ODYSSEY OPERA STAFF

Gil Rose	Artistic & General Director
Linda O'Brien	General Manager
Linda Osborn	Artistic Administrator and Repetiteur
Ball Square Films	Photography and Videography
Artists for Humanity	Graphic Design
Linda Rigsby	Marketing
Alecia Batson	Social Media Manager
Chuck Furlong	Box Office and Orchestra Manager
April Thibeault	Publicist
Zoe Kemmerling	Print Editor

PRODUCTION STAFF

Kathy Wittman	Projection Designer
Karin Hartmann Ludlow	Production Stage Manager
Jeremy Ayres Fisher	Stage Manager
Brooke Stanton	Costume Designer
Lily Kauffman	Props Master
Jill Costello	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.

HANDEL MESSIAH

Handel and Haydn Society
Orchestra and Chorus

Handel: *Messiah*

Fri, Nov 25 at 7:30pm
Sat, Nov 26 at 3:00pm
Sun, Nov 27 at 3:00pm
Symphony Hall

HANDELANDHAYDN.ORG

"A confluence of superb
conducting, splendid
singing and orchestral
distinction made it the
finest performance of
Messiah in years."

- *NewBostonPost*

Jingle All the Way

"The BGMC concert puts the Merry into my Christmas!"

Boston
Gay Men's
Chorus

December 11, 16, 17 and 18
New England Conservatory's Jordan Hall
Tickets start at \$25 (before fees)

www.bgmc.org | 617-542-SING

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. Hailed as "one of the most artistically valuable [orchestras] in the country for its support of music either new or so woefully neglected that it might as well be" by *The New York Times*, BMOP recently concluded its 20th anniversary season and was the recipient of Musical America's 2016 Ensemble of the Year award, the first symphony orchestra in the organization's history to receive this distinction.

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.

Boston Modern Orchestra Project

376 Washington Street, Malden, MA 02148

781.324.0396 | bmop@bmop.org | www.bmop.org

NOW AVAILABLE:

Odyssey Opera's inaugural CD release!

"movingly acted and sung...
strikingly enacted and voiced"

THE BOSTON GLOBE, JUNE 2014

Available from Amazon, all major digital retailers,
and in the lobby at this performance.