

BMOP

BOLCOM WITH BMOP

SUNDAY **MARCH 6, 2011** 7:00

THE MUSIC
FORMERLY
KNOWN AS
CLASSICAL

ARTISTIC DIRECTOR: GIL ROSE

BMOP

10 | 11

JORDAN HALL
AT NEW ENGLAND
CONSERVATORY

Program Notes hosted by
the Score Board
one hour prior to concert

SUBSCRIPTIONS
AVAILABLE

Virtuosity's Velocity 11.13.10 | 8:00

John Adams
Arthur Berger
Ross Lee Finney
Scott Wheeler

Double Trouble 1.22.11 | 8:00

Harold Meltzer
Stephen Paulus
Mathew Rosenblum
Michael Tippett

Bolcom with BMOP 3.6.11 | 7:00

Kati Agócs
William Bolcom
Michael Gandolfi

Sangita: The Spirit of India 5.27.11 | 8:00

Peter Child
John Foulds
Vineet Shende
Evan Ziporyn
Sandeep Das, tabla

BOLCOM WITH BMOP

SUNDAY **MARCH 6, 2011** 7:00

JORDAN HALL AT NEW ENGLAND CONSERVATORY

PROGRAM NOTES HOSTED BY THE SCORE BOARD 6:00

WILLIAM BOLCOM *COMMEDIA* (1971)

SOJOURNER HODGES *FULL FATHOM FIVE* (2009)
Bethany Worrell, soprano

MICHAEL GANDOLFI *GARDEN OF THE SENSES SUITE* (2007)

- I. Allemande (audition)
- II. Courante (olfaction)
- III. Sarabande (gustation)
- IV. Passepied (palpation)
- V. Gigue (vision)
- VI. Chorale (the sixth sense: intuition)

INTERMISSION

KATI AGÓCS *...LIKE TREASURE HIDDEN IN A FIELD* (2009)

- I. Chorale
- II. Peregrination
- III. Pearl of Great Price
- IV. Cathedral With No Ceiling
- V. Celestial Machinery

WILLIAM BOLCOM *SYMPHONY No. 3* (1979)

- I. Alpha
- II. Scherzo vitale
- III. Chiaroscuro
- IV. Omega

GIL ROSE, CONDUCTOR

TICKETS on sale at the Jordan Hall Box Office **617.585.1260**
SPECIAL DISCOUNTS for students, seniors & members

www.bmop.org **BOSTON MODERN ORCHESTRA PROJECT** 781.324.0396

TONIGHT'S ORCHESTRA

FLUTE

Sarah Brady
Jessi Rosinski

OBOE

Jennifer Slowik
Barbara LaFitte

CLARINET

Michael Norsworthy
Jan Halloran

BASSOON

Ron Haroutunian
Greg Newton

HORN

Whitacre Hill
Lee Wadenpfohl

TRUMPET

Eric Berlin
Richard Watson

TROMBONE

Hans Bohn

BASS TROMBONE

Christopher Beaudry

TUBA

Don Rankin

PERCUSSION

Craig McNutt
Nicholas Tolle
Aaron Trant

PIANO

Linda Osborn-Blaschke

HARP

Franziska Huhn

VIOLIN I

Gabriela Diaz
Heidi Braun-Hill
Colleen Brannen
Oana Lacatus
Sarita Uranovsky
Abigail Karr

VIOLIN II

Krista Buckland Reisner
Piotr Buczek
Brenda van der Merwe
Annegret Klaua
Ji Yun Jeong
Mina Lavcheva

VIOLA

Abigail Cross
Stephen Dyball
Noriko Herndon
Emily Rideout

CELLO

Rafael Popper-Keizer
Holgen Gjoi
Nicole Cariglia

BASS

Anthony D'Amico
Scot Fitzsimmons

PROGRAM NOTES

By Robert Kirzinger

The Boston Modern Orchestra Project celebrates its continuing connection to the New England Conservatory with music of three members of the NEC community, and one esteemed visitor. In residence at the conservatory this week is the celebrated, Pulitzer Prize-winning American composer William Bolcom. Two of Bolcom's chamber-orchestra pieces from the 1970s, similarly scored but of contrasting character, welcome Bolcom to Boston. Also on the program are works by faculty members Michael Gandolfi and Kati Agócs. Completing the program is a recent work by NEC master's degree candidate Sojourner Hodges, winner of this year's BMOP/NEC concerto competition. NEC graduate student Bethany Worrell is soprano soloist in Hodges's *Full Fathom Five*.

WILLIAM BOLCOM (B. 1938)

COMMEDIA FOR (ALMOST) 18TH-CENTURY ORCHESTRA

The scope of William Bolcom's compositional activities is vast: he has written everything from solo piano works to opera and symphony, and his style incorporates pop, ragtime, and cabaret, pastiche of classical styles, modernism, and what we might just want to call Bolcomism, the consistently present voice of the composer. Poetry, song, and theater have been a core concern from the beginning of his career. Having entered the University of Washington as a gifted eleven-year-old, he minored in English and took a course in poetry with the great Theodore Roethke. With his wife, the singer Joan Morris, Bolcom delved deeply into the history of 20th-century American popular song, performing and recording songs by Carrie Jacobs Bond, Eubie Blake, George M. Cohan, and dozens of now-obscure composers and lyricists; the duo has also performed many of Bolcom's own songs.

Bolcom's long and significant collaboration with lyricist Arnold Weinstein began in the early 1960s and lasted until Weinstein's death in 2005. Their first big project together was the musical theater work *Dynamite Tonite* in 1963; they cowrote numerous cabaret songs and worked together on the librettos for the musical theater opera *Casino Paradise* and those for Bolcom's three full-length operas *McTeague*, *A View from the Bridge*, and *A Wedding* (all three premiered at the Lyric Opera of Chicago). Along with many other poets of our age and earlier, his early interest in William Blake sustained a twenty-year project to set the *Songs of Innocence and of Experience* as a vast, fantastically eclectic song cycle, and more recently led to his Eighth Symphony for chorus and orchestra, setting portions of Blake's *Prophetic Books*. This big symphony was commissioned by the Boston Symphony Orchestra for its 125th anniversary and premiered by the orchestra with the Tanglewood Festival Chorus in February 2008. Other recent premieres include the song cycle *The Hawthorne Tree* by mezzo-soprano Joyce Castle and the composer as pianist with the St. Luke's Chamber Ensemble in October 2010, and his violin concerto *Romanza*, written for the New Century Chamber Orchestra and its music director, violinist Nadja Salerno-Sonnenberg, who was the soloist in the first performance in May 2010. He remains active as a pianist, and has also written much chamber music and for a wide variety of ensemble types, large and small. He won a Pulitzer Prize in 1988 for his 12 New Etudes for solo piano.

Within Bolcom's symphonies, we find a range of approaches whose scope echoes in microcosm the variety of his interests and fondnesses. There are eight for symphonic orchestra; of these, No. 5 includes a solo vocal setting; No. 8, as mentioned, is for orchestra and chorus. A "ninth" is for concert band, written for a consortium of the Big Ten concert bands in 2008. (Bolcom was a longtime faculty member at the University of Michigan until his retirement in that same year.) Bolcom has consistently returned to the genre throughout his career. His Symphony No. 1 dates from 1957, when the composer was nineteen and studying with Darius Milhaud at Aspen. The second, from 1964, was for the Seattle Symphony. The gap between nos. 2 and 3 was fifteen years, the longest such stretch. He returned to the form for his Symphony No. 3 for chamber orchestra, commissioned by the St. Paul Chamber Orchestra; the group had, some years earlier, also commissioned a very different kind of piece, Bolcom's *Commedia*, a single-movement work "for (almost) 18th-century orchestra."

The "(almost)" here refers to the makeup of the then-very-new St. Paul ensemble, of which Bolcom's friend, the composer Sydney Hodkinson, was conductor, and to whom the score of *Commedia* is dedicated. Bolcom has written, "*Commedia* was written soon after my composition *Frescoes* and is its polar opposite in every way—except that both works were somewhat inspired (albeit distantly) by things Italian. In the case of *Commedia*, as the title suggests, the influence is the commedia dell'arte—the stock stage characters tossed against each other in a variety of situations, often comic but, as evidenced in the

NEC faculty and students host over 900 concerts a year in world-renowned Jordan Hall. That's superb classical, jazz and world music, *for free*.
What are you waiting for?

NEC NEW
ENGLAND
CONSERVATORY
necmusic.edu/concerts

Back Bay Chorale

SCOTT ALLEN JARRETT
MUSIC DIRECTOR

SEASON 10|11

Bach—Christmas Oratorio
December 11
Sanders Theatre, Cambridge

Rachmaninoff—Vespers
March 5
Emmanuel Church
15 Newbury Street, Boston

Verdi—Requiem
May 14
Sanders Theatre, Cambridge

617.648.3885 | www.bbcoston.org

© TERESA TAM STUDIO

paintings of a Longhi or a Magnasco, not without a dark side. Much of the piece consists of a tarantella or saltarello in fast 6/8 time.” Bolcom wrote *Commedia* in New York City in 1971 and it was premiered in May 1972.

Commedia is about ten minutes long. The opening measures announce the pastiche idea, the piano immediately quoting, apparently, the fundamental gesture of Papageno’s *Magic Flute* aria “The birdcatcher, that’s me,” followed by its pregnant dominant chord. From there we’re off on a surreal exchange of views, occasionally *Petrushka*-like in the angry disagreements among factions, and touching on quotes or quasi-quotes from Mozart to *Chopsticks*. The first part of the piece is a hodgepodge of events, leading to a quiet string passage—a red herring? The crux is the quick saltarello dominating the middle of the work, but a return to an unsettled mosaic lends a level of anxiety or dreamlike instability to the entertainment. (For a famous saltarello, hear the finale of Mendelssohn’s *Italian Symphony*.)

SYMPHONY NO. 3 (SYMPHONY FOR CHAMBER ORCHESTRA)

The title on the score for Bolcom’s Symphony No. 3 reads “Symphony for chamber orchestra,” suggesting the composer hadn’t originally intended it to hold a place with his earlier two, and later changed his mind. The designation “symphony” implies ambition, and the piece, in thirty minutes and four movements, delivers, if not precisely in a traditional way. Bolcom completed the third movement last, in July 1979, and the piece was premiered that September—pre-premiered on September 12, and officially premiered on September 15. Like *Commedia*, the orchestra is more-or-less Mozart-sized, with modern doublings (piccolo, alto flute, E-flat clarinet) plus electric piano, which adds a distinct sonic touch.

The composer appends the score with a quote from the Christian service for the burial of the dead, from the Book of Common Prayer (1662): “Man, that is born of woman, hath but a short time to live, and is full of misery. He cometh up, and is cut down, like a flower; he fleeth (as it were) a shadow, and never continueth in one stay.” The beginning and end of the piece, musically similar, represent a “collective consciousness” from which our individual spirits emerge and into which they return. The alto flute, English horn, and first bassoon are a “half-humorous visualization of three spirits who watch over the process of our birth and death....” Birth and death—“Alpha,” the name of the first movement, and “Omega,” the last.

Bolcom represents the collective consciousness with a miasma of string glissandi. Focus begins to come with a free solo for alto flute, joined by bassoon and English horn (the “three spirits”). It turns out the opening is a slow introduction to a proper Allegro—complete with exposition repeat—of rhythmic and contrapuntal energy. The second movement is a “Scherzo vitale” (“Lively scherzo,” or literally “lively joke”) alluding to a hymn chorale and having a lush fox trot as Trio. The combination of disparate musical urges recalls Ives. The third movement, “Chiaroscuro,” (literally “lightdark”) takes its title from the painting technique creating light, shadow, and a sense of volume, originating in the Renaissance. The title apparently refers to the alternation of woodwind and string colors. Here, too, is featured an almost verbatim repeat. Bolcom calls the movement an entr’acte, setting up the dark, substantial last movement. Its main idea is an intense, wide-ranging melody beginning in unison muted violins. This single line lasts more than

a third of the movement, to be interrupted by the tolling, evidently, of passing-bells. Eventually the texture divides into chorale, ending in a cadence of heavenly light that dissolves, full circle into the spirit-inhabited chaos of the first movement.

SOJOURNER HODGES (B. 1986)

FULL FATHOM FIVE

Sojourner Hodges, pianist and composer, is a master’s degree candidate at NEC, studying composition with Kati Agócs; as a pianist and improviser, she has also worked with Anthony Coleman. Hodges was home-schooled until college, first attending Andrew College in Georgia, then earning her bachelor’s degree at the University of Georgia, where she studied with Adrian Childs. The presence of Kati Agócs at NEC was a strong draw for her to attend the Conservatory. Hodges’s accomplishments include her appearance on the prestigious NPR radio program “From the Top” in 2004 as both pianist and composer in the first public performance of any of her music. She has also participated in the Czech-American Summer Institute in Prague.

Before moving with her family as a teenager to a farm in Calvary, Georgia, Hodges grew up initially in Tallahassee, Florida. She is the daughter of a professor of philosophy at Florida State University, the late Donald C. Hodges, an eminent author and expert on Latin American revolutionary politics. She started playing piano after her mother, who had played a little when younger, bought an electronic keyboard. Although Sojourner was given lessons, like many future composers she preferred to invent her own keyboard music rather than concentrate on exercises. By her teens she was ready for formal compositional training, spending several very fruitful years working with the notable Czech-born composer Ladislav Kubik. (Kubik was a student of Lutosławski and Penderecki, but his music is notable for its range of influence rather than its connection with his teacher’s styles.) Growing up, Hodges had had little exposure to recent classical music, but she relates that she listened a great deal to music of Philip Glass and Laurie Anderson. She also counts John Coolidge Adams among her musical interests.

As a pianist, Hodges performs frequently in improvising groups and in her own work; recently she has begun to incorporate the potential for improvisatory passages in her composed music with piano, such as in her *Fire Command Room* for piano and voice. Her harmonies are clear and based in tonality, and her music often features a rhythmic “groove.” In *Full Fathom Five*, groove and harmony are present as a foundation in the string body for the highly lyrical, melismatic vocal setting of Shakespeare’s text, one of Ariel’s songs from *The Tempest*. The text is stretched and recombined, removing it almost entirely from its original verse form but, at the same time, infusing it with a yearning emotional intensity.

Full Fathom Five is one of two pieces Hodges wrote in response to her father’s death in 2009, the other, related work being the solo piano *Sea Change* (the title of which is from this same text). Both are concerned with memory and nostalgia, poignant, bittersweet, but not regretful. Hodges has said her approach to the poem removes it from its place within the play. In a larger sense Ariel’s whisper to Ferdinand about his father’s death—deceptive though it is—is about distancing the transformations brought about by time.

This is the public premiere of the full ensemble version of *Full Fathom Five*, which has previously received an orchestral reading and a public performance with single strings on a part.

MICHAEL GANDOLFI (B. 1956)
THE GARDEN OF THE SENSES SUITE,
FROM THE GARDEN OF COSMIC SPECULATION

A few years ago Michael Gandolfi gave me a book called *Autumn in Peking*, introducing me to the French absurdist novelist (and jazz trumpeter) Boris Vian. The book introduces several characters in bizarre, apparently unconnected situations, and ingeniously brings together the threads into an often hilarious narrative condemning French imperialism. It's the kind of thing a cultural and intellectual omnivore like Gandolfi would like—off the beaten track, elliptical, fragmentary, funny, but ultimately meaningful, and with the added coincidence of Vian's other career as a musician to seal the connection. It's also characteristic of Gandolfi's munificence and spirit of exploration that he shared his discovery. His music is full of fascinating twists and intricate patterns beneath its attractive, engaging surface.

The Boston Modern Orchestra Project and Gil Rose have performed a number of Gandolfi's scores, including *Points of Departure*, *Y2K Compliant*, and *Themes from a Midsummer Night*, which the orchestra recorded on its own label, as well as his concertos for trombone, saxophone, and bassoon, slated for a future release. Apart from BMOP, Gandolfi has established excellent relationships with other ensembles, especially the Boston Symphony Orchestra and the Atlanta Symphony Orchestra. The BSO commissioned his *Impressions from The Garden of Cosmic Speculation* for the Tanglewood Music Center Orchestra, and has performed that work and other movements from the complete *Garden of Cosmic Speculation*; the orchestra also commissioned his chamber piece *Plain Song*, *Fantastic Dances*, which was premiered and recorded for a recent CD by the Boston Symphony Chamber Players. In Atlanta, ASO music director Robert Spano has proven a consistent advocate for Gandolfi's music. The ASO commissioned further movements of the complete *Garden of Cosmic Speculation* and later recorded the 70-minute piece. Last June the ASO and Chorus under Robert Spano premiered and recorded another commissioned work, a large-scale piece for chorus and orchestra, *Q.E.D.: Engaging Richard Feynman*. (A CD of the recording was released last month.) A shorter work, *Pageant*, was commissioned by the ASO to celebrate Robert Spano's tenth season as music director.

Other recent works include *Of Angels and Neurons*, based on the science of sleep, for the University of North Carolina Symphony Orchestra, and three works for the Melrose (MA) Symphony Orchestra, including his most recent orchestral piece, a concerto for clarinet and bassoon for Boston Symphony Orchestra principal bassoon Richard Svoboda and his daughter, the clarinetist Erin Svoboda.

The Garden of Cosmic Speculation is virtually a catalog of compositional and orchestration techniques, based on Gandolfi's reactions to the disparate and variably complex stimuli of the Potlatch Garden designed by architect Charles Jencks, as the composer explains:

The Garden of Cosmic Speculation, a thirty-acre private garden in the Borders area of Scotland created by architect and architectural critic Charles Jencks, is a joining of terrestrial nature with fundamental concepts of modern physics (quantum mechanics, super-string theory, complexity theory, etc.). In his recently published book *The Garden of Cosmic Speculation*, Jencks writes, "When you design a garden, it raises basic questions. What is nature, how do we fit into it, and how should we shape it where we can, both physically and visually? Some of these questions are practical, others are philosophical, and the latter may not occur to us while laying out a garden, but they are implied. When in 1988 I started designing a garden with my wife Maggie Keswick, at her mother's house in Scotland, we were not concerned with the larger issues, but over the years, they came more and more to the fore. The result has been what I have called 'The Garden of Cosmic Speculation.' The reason for this unusual title is that we—Maggie, I, scientists, and then friends that we consulted—have used it as a spur to think about and celebrate some fundamental aspects of nature. Many of these are quite normal to a garden: planting suitable species which are both a pleasure to eat and easy to grow in a wet, temperate climate. And others are unusual: inventing new waveforms, linear twists, and a new grammar of landscape design to bring out the basic elements of nature that recent science has found to underlie the cosmos."

These "unusual" aspects of Jencks's garden were my motivation for musical composition. I have long been interested in modern physics and it seemed proper for music to participate in this magnificent joining of physics and architecture. I

Chameleon Arts Ensemble

Transforming experiences in chamber music

10 | 11

for tickets & more information
chameleonarts.org
617-427-8200

<p>1 we are the dreamers of dreams Saturday, October 16, 2010, 8 PM Sunday, October 17, 2010, 3 PM Beethoven • Ives • Roslavets • Tower • Bartok</p> <p>2 that the time should linger Saturday, November 6, 2010, 8 PM Sunday, November 7, 2010, 3 PM Saint-Saens • Foss • Long • Brahms</p> <p>3 with every brilliant hue Saturday, February 12, 2011, 8 PM Sunday, February 13, 2011, 3 PM Mozart • Milhaud • Stucky • Saariaho • Ravel</p>	<p>4 upon the wind your music floats Saturday, March 26, 2011, 8 PM Sunday, March 27, 2011, 3 PM Schubert • Ligeti • Bartok • Kurtag • Schumann</p> <p>5 from wild spring air Saturday, May 21, 2011, 8 PM Sunday, May 22, 2011, 3 PM Barber • Beethoven • Bermel • Bloch</p> <p style="font-size: 0.8em;">all concerts are at the Goethe-Institut 170 Beacon Street, Boston</p>
--	--

discovered The Garden of Cosmic Speculation in January of 2004 and after a month or so of sketching I composed four movements ("The Zereroom," "Soliton Waves," "The Snail and the Poetics of going Slow," "The Nonsense"). That set, titled Impressions from The Garden of Cosmic Speculation, was premiered by Robert Spano and the Tanglewood Music Center Orchestra in August 2004. In January of 2007, I resumed work on the piece, revised the initial four movements and composed the remaining seven movements that comprise the seventy-minute whole, The Garden of Cosmic Speculation. It was always my intention that the piece be performed either in its entirety or in subsets, in which any number of movements in any order may be selected and performed. The decision as to which movements will comprise a given performance suite is to be made by a conductor, music director, or artistic administrator. In summary it is desired that different arrangements or pathways through the garden are explored.

The Garden of the Senses Suite is an interior movement in the larger work. It is arranged here for a smaller orchestra. It is a neo-Baroque suite of dance forms. The six pieces all contain quotations from the music of Bach, particularly the English and French suites for harpsichord, and are inspired by a series of manicured, geometrical plots, separated from the rest of the garden by stone walls and shrubs. Each plot has a sculptural object in the center dedicated to one of the senses. In the stately "Allemande (audition)", moments of Baroque orchestration are surrounded by sections treated in more modern chromatic language, piquing the sense of hearing with the contrasting sounds. "Courante (olfaction)" is based on a quick dance in triple time, originally

13
suggestive of darting fish in the water. Sudden changes of tonality and instrumentation are intended to remind us of the abrupt changes of frame of mind caused by different smells as they waft to us. "Sarabande (gustation)" is slow and proper-sounding. Reharmonizing a melody from Bach, it makes the musical pun of comparing the sense of taste with aesthetic notions of good taste or judgment. Dedicated to the sense of touch, "Passepied (palpation)" draws the listener's attention to two solo violinists, touching their instruments with quick, light, Paganini-like pizzicato movements, accompanied lightly by strings. "Gigue (vision)" takes the sequence of a lively, triple-time Bach gigue, but treats the melody in contrapuntal imitation, inviting listeners to visually follow the entrances of the various instrumental voices. Following without pause is "Chorale (the sixth sense: intuition)," treating a faculty that is not one of the classic senses, in a Bach form that is not a feature of the harpsichord suites. Intuition is all about anticipation, tending to juxtapose past, present, and future. It is essentially a Bach chorale scored for strings, overlaid with faster music (the same chorale, in extremely high registration and running at a slightly higher rate of speed) for winds, percussion, and harp, achieving what I intended to be a magical sonority that variously anticipates and follows the string chorale. The cadences of the two musical elements do not coincide, of course, requiring the simultaneous perception of superimposed streams.

Season Four:
History of the Night

visit www.aфарcry.org for more information

Primordial Darkness
9/18/10 St. John's Church 4pm
9/24/10 Jordan Hall 8pm

Seasons in Orbit
12/18/10 St. John's Church 4pm

Celestial Rite
2/5/11 St. John's Church 4pm

First Light
3/5/11 St. John's Church 4pm
3/31/11 Jordan Hall 8pm

"thrilling... brilliant... prodigiously talented..."
-The Boston Globe

Sarah Bob, Director

Please mark your calendar for the 2010-2011 season, the Year of the Noun:

PERSON November 18, 2010 with music by Ellen Mandel and Michael Lydon, featuring singer Pamela Bob and featured visual artist, Morgan Shortell

PLACE January 27, 2011 featuring violinist Irina Muresanu, pianist Sarah Bob and a world premiere by Kevin Church in collaboration with featured video artist Lovers vs. Haters.

THING April 28, 2011 with a world premiere by Robert Kirzinger and artist Cynthia Kollios

7pm at Community Music Center of Boston 34 Warren Ave. in the South End
(Wheelchair accessible)

For more information, go to www.newgalleryconcertseries.org or call 617-254-4133.

New Music. New Art. Come Celebrate the Now!

KATI AGÓCS (B.1975)**...LIKE TREASURE HIDDEN IN A FIELD**

Kati Agócs was born in Windsor, Canada, to American and Hungarian parents, who encouraged her artistic pursuits. She shares with her brother, a classics scholar, a broad interest in literature and culture, and she has also been a visual artist. She achieved her master's and doctoral degrees in composition from the Juilliard School, where her primary teacher was Milton Babbitt. She has also participated in the Tanglewood, Dartington, Norfolk Chamber Music, Aspen, Virginia Arts, and Great Lakes Chamber Music festivals. Fluent in both English and Hungarian, Agócs spent a year in Hungary as a recipient of a Fulbright Fellowship to study at the Liszt Academy in Budapest, and also organized a continuing exchange program between that institution and the Juilliard School. She has been recognized with a Charles Ives Fellowship from the American Academy of Arts and Letters as well as an inaugural Brother Thomas Fellowship from the Boston Foundation.

Kati Agócs joined the New England Conservatory composition faculty in 2008. She also maintains a very busy career as a composer, continually working to fulfill commissions from major ensembles, particularly in the U.S. and her native Canada. Orchestral music and large ensemble works have been her focus in recent years. Among larger recent works are her *Requiem Fragments*, premiered by the CBC Radio Orchestra in November 2008; *Elysium*, for amplified cello, ensemble, and tape, written for Cultural Olympiad of the Vancouver Winter Olympics and premiered in Vancouver in March 2010; and *Perpetual Summer*, commissioned for the 50th anniversary of the Canadian National Youth Symphony Orchestra, of which Agócs was composer-in-residence. *Perpetual Summer* was premiered last July at the National Arts Centre in Ottawa; recently the piece was awarded special distinction in ASCAP's 2011 Rudolph Nissim Competition. Next month, the Hamilton (Ontario) Philharmonic will premiere her *Shenanigan*, a lively concert opener commissioned by the orchestra's music director, James Sommerville. She is completing a new work for the New York-based Metropolis Ensemble, commissioned by Meet the Composer and also premiering in April, at Symphony Space in Manhattan. Her solo and chamber works are frequently performed as well; among others, harpist Bridget Kibbey has incorporated Agócs's *Every Lover Is a Warrior* into her regular recital repertoire, and her violin and piano work *Supernatural Love* has toured the world. The new music ensemble eighth blackbird toured the U.S. with *Immutable Dreams*, which was written originally for the Da Capo Chamber Players. The Boston Modern Orchestra Project has previously performed Kati Agócs's *By the Streams of Babylon* for two sopranos and orchestra and *Requiem Fragments*. BMOP and the composer are preparing a future CD release of orchestral works. Agócs performs as a soprano in her own music as well; she has sung *By the Streams of Babylon* many times (including BMOP's performances, joined by Lisa Bielawa), in addition to her chamber work *Awakening Galatea*.

...like treasure hidden in a field is the final result of a piece Agócs wrote in 2008 on commission from the American Composers Orchestra. That piece, *Pearls*, was premiered by the ACO under conductor George Manahan in February 2009. Agócs rewrote the piece extensively in 2010, and under its new title it was premiered by the Winnipeg Symphony Orchestra on a gala concert marking the 20th anniversary of the orchestra's New Music Festival. Alexander Michelthwate conducted. The title comes from a passage from Matthew 13:44–46:

Again the kingdom of heaven is like unto treasure hidden in a field, the which when a man hath found, he hideth, and for joy thereof goeth and selleth all that he hath, and buyeth that field. Again the Kingdom of Heaven is like unto a merchant man, seeking goodly pearls: Who, when he had found one pearl of great price, went and sold all that he had, and bought it.

Agócs writes, "This work represents the desire to keep spiritual things close and present in everyday life, with recognition of just how challenging this goal can be at times: Music, acting as a vehicle, is perhaps (in some ways) the field mentioned in the parable; certain precious things require sacrifices to grow."

The piece is in five movements totaling about fifteen minutes. Its sound-world demonstrates the composer's characteristic ear for evocative instrumental timbres and combinations, as well as a sure sense of harmonic and narrative progression. The writing for percussion—sometimes very aggressive, sometimes delicate—and solo instruments within the ensemble is particularly detailed and intricate. Here is Agócs's brief description of the piece: "A series of saturated chords is cast antiphonally throughout the ensemble, and the otherworldly presence of unpitched, flat Chinese wind gongs sustains a rarified atmosphere over the works five-movement arc, culminating in a cacophony of bells."

© Copyright 2011 Robert Kirzinger. Robert Kirzinger is an active composer who writes frequently for the Boston Symphony Orchestra program book and is editor of the program book for the annual Tanglewood Festival of Contemporary Music.

GUEST ARTISTS

GEORGE HARTMANN

BETHANY WORRELL, soprano has performed in Boston, Cambridge, and Lexington, MA, Providence, RI, Chicago, Miami, and Florence, Italy. Ms. Worrell takes an avid interest in the performance of New Music and has given world premiere performances of chamber works and song cycles in Massachusetts and Illinois. Through her work with large ensembles, she has performed works for soprano and wind ensemble in both Boston's Jordan Hall and Chicago's Symphony Hall. Her performance of James Mobberley's *Words of Love* can be heard on the Western Illinois University Wind Ensemble's recently released recording, *Words of Love*. Recent operatic performances in Boston include Pamina in W.A. Mozart's *The Magic Flute*, and Zerlina in Mozart's *Don Giovanni*, both with New England Conservatory Opera. Of her recent performance as Pamina, Joseph E. Morgan described her in the *Boston Musical Intelligencer* as singing with "a gorgeous and flexible soprano that revealed a large measure of dramatic intelligence and musical acumen." Ms. Worrell is currently a candidate for a Master of Music degree in Vocal Performance at the New England Conservatory of Music in Boston, MA, where she studies with Mark St. Laurent. She holds a Bachelor of Music degree, *summa cum laude*, from Western Illinois University in Macomb, IL. For further information, please visit her website: www.bethanyworrell.com.

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 \$14 per CD (save 20%)

12-CD subscription for \$12 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

DINOSAUR ANNEX MUSIC ENSEMBLE
36th Season
 2010-2011

"Concatenations: Celebrating Marty!"
In Celebration of Martin Boykan's 80th Birthday

Sunday, May 1, 2011
 6:30pm *Cross-Talk* with composers • 7:30pm Concert

*Works by Arthur Berger, Peter Lieberson, Seymour Shifrin, and
 World Premieres of new works by Senng-Ah Oh and Martin Boykan.*

Featuring guest mezzo-soprano Pamela Dellal

Goethe Institut-Boston • 170 Beacon Street, Boston

For tickets and info, visit www.dinosaurannex.org

[1001]

JOHN HARBISON ULYSSES

COMPLETE BALLET

Best of 2008 TIME OUT NEW YORK

[1002]

MICHAEL GANDOLFI Y2K COMPLIANT

POINTS OF DEPARTURE

THEMES FROM A MIDSUMMER NIGHT

Best of 2008 THE NEW YORK TIMES

[1003]

LEE HYLA LIVES OF THE SAINTS

AT SUMA BEACH

Mary Nessinger mezzo-soprano

Best of 2008 THE BOSTON GLOBE

[1004]

GUNTHER SCHULLER JOURNEY INTO JAZZ

VARIANTS | CONCERTINO

Gunther Schuller narratorBest of 2008 DOWNBEAT MAGAZINE, NATIONAL PUBLIC RADIO,
AMERICAN RECORD GUIDE

[1005]

CHARLES FUSSELL WILDE

HIGH BRIDGE PRELUDE

Sanford Sylvan baritone

2009 Grammy Award Nominee

[1006] 2-DISC

ERIC SAWYER OUR AMERICAN COUSIN

LIBRETTO BY JOHN SHOPTAW

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

[1007] SACD

LUKAS FOSS THE PRAIRIE

POEM BY CARL SANDBURG

Providence Singers**Boston Modern Orchestra Project****Andrew Clark** conductor

"A beautiful work, excellently performed here."

AMERICAN RECORD GUIDE

[1008] SACD

DEREK BERMEL VOICES

DUST DANCES | THRACIAN ECHOES | ELIXIR

Derek Bermel clarinet

2010 Grammy Award Nominee

[1009]

DAVID RAKOWSKI WINGED CONTRAPTION

PERSISTENT MEMORY | PIANO CONCERTO

Marilyn Nonken piano and toy piano

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

[1010]

JOHN HARBISON FULL MOON IN MARCH

MIRABAI SONGS | EXEQUIEN FOR CALVIN SIMMONS

Lorraine DiSimone mezzo-soprano**Anne Harley** soprano**Frank Kelley** tenor**James Maddalena** baritone**Janna Baty** mezzo-soprano

"Produced and managed with great expertise and brilliancy."

CLASSICAL VOICE OF NEW ENGLAND

[1011]

LOUIS ANDRIESEN 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 Project**
Daniel Cole bass **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 | SYNOPSIS #1-15

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

"Beautifully recorded and packaged." NEW MUSIC BOX

[1018]

VIRGIL THOMSON THREE PICTURES

A SOLEMN MUSIC | A JOYFUL FUGUE
THE FEAST OF LOVE | COLLECTED POEMS
FIVE SONGS FROM WILLIAM BLAKE

Thomas MeglIORANZA baritone **Kristen Watson** soprano

"Played with devotion." AUDIOPHILE AUDITION

[1019]

STEVEN MACKKEY DREAMHOUSE

Rinde Eckert The Architect **Catch Electric Guitar Quartet**
Synergy Vocals

"BMOP sounded full and fearless." THE BOSTON GLOBE

[1020]

ALAN HOVHANESS EXILE SYMPHONY

ARMENIAN RHAPSODIES 1-3 | SONG OF THE SEA
CONCERTO FOR SOPRANO SAXOPHONE AND STRINGS

Kenneth Radnofsky soprano saxophone
John McDonald piano

"Complex, deliberate, ultimately captivating grandeur."
THE BOSTON GLOBE

[1021]

ERIC MOE KICK & RIDE

EIGHT POINT TURN | SUPERHERO

Robert Schulz drumset

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

[1022] SACD

JOHN HARBISON

WINTER'S TALE

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

[1024] SACD

GEORGE ANTHEIL BALLET

MÉCANIQUE

JAZZ SYMPHONY (ORIGINAL VERSION)

"It was like hearing the 20th-century modern being born." BOSTON PHOENIX

[1023]

REZA VALI TOWARD THAT
ENDLESS PLAIN

FOLK SONG SET #8 |
FOLK SONG SET #14

Janna Baty mezzo-soprano
Khosrow Soltani Persian ney

"Played with passion and imagination."
THE BOSTON GLOBE

[1025] SACD

MICHAEL GANDOLFI FROM THE
INSTITUTES OF GROOVE

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

Angel Subero bass trombone
Kenneth Radnofsky alto saxophone
Richard Svoboda bassoon

"Engrossing and packed with energy."
THE BOSTON GLOBE

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 recognized as an important conductor helping to shape the future of classical music. Critics all over the world have praised his dynamic performances and many recordings. In 1996 he founded the Boston Modern Orchestra Project (BMOP), the foremost professional orchestra dedicated exclusively to performing and recording music of the 20th and 21st centuries. Under his leadership, BMOP's unique programming and high performance standards have attracted critical acclaim; the orchestra has earned eleven ASCAP awards for adventurous programming and is a two-time recipient of the John S. Edwards

Award for Strongest Commitment to New American Music. 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 has also been nominated for three Grammy Awards: in 2010 for his direction of Derek Bermel's *Voices* and in 2011 for his direction of Steven Mackey's *Dreamhouse*.

Mr. Rose also serves as Artistic Director of Opera Boston, a dynamic opera company in residence at the historic Cutler Majestic Theatre. During his tenure, Opera Boston has become recognized as one of the most important and innovative companies in America. He has curated the Fromm concerts at Harvard University and served as the Artistic Director of the Ditson Festival of Contemporary Music at Boston's Institute of Contemporary Art.

As a guest conductor, Mr. Rose made his Tanglewood debut in 2002 and in 2003 he debuted with the Netherlands Radio Symphony as part of the Holland Festival. He has led the American Composers Orchestra, the Warsaw Philharmonic, the National Symphony Orchestra of the Ukraine, the Cleveland Chamber Symphony, the Orchestra della Svizzera Italiana, the National Orchestra of Porto, as well as the Boston Symphony Chamber Players.

From 2003–2006, he served as Artistic Director of the contemporary opera festival Opera Unlimited, during which time he led the world premiere of Elena Ruehr's *Toussaint Before the Spirits*, the New England premiere of Thomas Adès's *Powder Her Face*, as well as the revival of John Harbison's *Full Moon in March* with "skilled and committed direction" according to *The Boston Globe*. In 2006 Opera Unlimited presented the North American premiere of Peter Eötvös's *Angels in America* to critical acclaim.

Recognized for his interpretation of standard operatic repertoire, Mr. Rose has been called "a Mozart conductor of energy and refinement" by *The Boston Phoenix*. His production of Verdi's *Luisa Miller* was praised as "the best Verdi production presented in Boston in the last 15 years" by *The Boston Globe*, and his recording of Samuel Barber's *Vanessa* for Naxos has been considered an important achievement by the international press. Mr. Rose has led new productions of Rossini's *Tancredi* with Eva Podles and Offenbach's *La Grande-Duchesse de Gérolstein* starring Stephanie Blyth. Of the Boston premiere of Osvaldo Golijov's opera *Ainadamar* with Dawn Upshaw, *Opera News* raves, "Gil Rose and his musicians brought their usual excellence to the evening, creating fire and a stunning evocation." In the 2010–2011 season, Mr. Rose led the world premiere (at the Grimaldi Forum in Monaco) of *Death and the Powers*, a new opera by Tod Machover integrating performance technologies developed by the MIT Media Lab, in collaboration with the

American Repertory Theater. Upcoming performances will include the North American premiere in Boston with the American Repertory Theater and the Midwest premiere at the Chicago Opera Theater. Mr. Rose will also be leading the New England premieres of Hindemith's *Cardillac* and Donizetti's *Maria Padilla* in a performance starring Barbara Quintiliani, as well as Beethoven's *Fidelio*.

Gil Rose's extensive discography includes world premiere recordings of music by Louis Andriessen, Arthur Berger, Derek Bermel, Lisa Bielawa, William Bolcom, Eric Chasalow, Shih-Hui Chen, Robert Erickson, Lukas Foss, Charles Fussell, Michael Gandolfi, John Harbison, Lee Hyla, David Lang, Tod Machover, Steven Mackey, William Thomas McKinley, Stephen Paulus, David Rakowski, Bernard Rands, George Rochberg, Elena Ruehr, Eric Sawyer, Gunther Schuller, Elliott Schwartz, Ken Ueno, Reza Vali, and Evan Ziporyn on such labels as Albany, Arsis, Cantaloupe, Chandos, ECM, Innova, Naxos, New World, and BMOP/sound, the Grammy Award-nominated label for which he serves as Executive Producer. His recordings have appeared on the year-end "Best of" lists of *The New York Times*, *Time Out New York*, *The Boston Globe*, *Chicago Tribune*, *American Record Guide*, NPR, and *Downbeat Magazine*.

BMOP

CLUB CONCERTS
NOVEMBER 29, 2010 | FEBRUARY 8, 2011 | APRIL 26, 2011

“Grandeur and intimacy... with extraordinary soloists.”
 BOSTON PHOENIX

Bringing new music to uncommon places. Sold out in previous years, BMOP performs at Club Oberon for these informal and interactive concerts.

CLUB OBERON — 7:30 — 2 Arrow Street, Cambridge
 Doors open for bar service at 7:00

Curated by **THE SCORE BOARD**

www.bmop.org BOSTON MODERN ORCHESTRA PROJECT 781.324.0396

SEASON 2010/11

OPERA BOSTON

Cardillac

Hindemith's modernist thriller

Starring Sanford Sylvan

February 25 & 27;
March 1

*Don't miss either of
our upcoming
operas!*

María Padilla

Donizetti's neglected *tour de force*

Starring Barbara Quintiliani

May 6, 8 & 10

Flex ticket packages still available: call **617-451-9944!**

For tickets from **\$29** to individual performances,
visit www.AEStages.org or call Emerson College ticketing services
at 617-824-8000 (12-6 pm, Mon. – Sat.).

www.operaboston.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 Margaret Lias,
Development Manager at 781.324.0396 or mlias@bmop.org.

DONORS

We gratefully acknowledge the following individuals, corporations, and foundations whose generous support has made our concerts and recordings possible. (Gifts acknowledged below were received between October 1, 2009 and September 30, 2010.)

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
 Ann and Gordon Getty Foundation
 Barr Foundation
 BMI Foundation
 Massachusetts Cultural Council
 Meet The Composer, Music Alive
 MFS Investment Management Matching Gifts Program
 National Endowment for the Arts
 New England Foundation for the Arts
 The Perkin Fund
 The Wise Family Charitable Foundation
 Virgil Thomson Foundation

BENEFACTORS

(\$10,000 and above)
 The Bradford and Dorothea Endicott
 Foundation
 H. Charles and Jessie Price

GUARANTORS

(\$5,000–\$9,999)
 Noha Abi-Hanna
 James Barnett and Carolyn Haynes
 Catherine and Paul Buttenwieser
 Foundation
 Randolph Fuller
 Timothy and Jane Gillette
 The Gregory E. Bulger Foundation
 George and Lill Hallberg
 Jebediah Foundation
 Edward and Kathryn Kravitz
 Shalin Liu
 Gil Rose
 David and Marie Louise Scudder

LEADERS

(\$2,500–\$4,999)
 Elizabeth S. Boveroux
 H. Paris Burstyn and Deborah S. Cooper
 Harriett Eckstein
 Winifred Gray
 Thomas Hout and Sonja Ellingson Hout
 Walter B. Howell and Jennifer E. Layzer
 Rayford Law
 Sam and Alicia Mawn-Mahlau
 Larry Phillips
 Sarah T. Wardwell

PATRONS

(\$1,000–\$2,499)
 Sean T. Buffington
 David Eberly
 Dan and Mary Gregory
 Russ Irwin
 Richard and Patricia Taylor Lee
 Nicholas and Ellen Hughes Fund
 Olive Bridge Fund
 Peter D. Parker and Susan Clare
 Andrea Pokladowski
 Kelly Powell and Robert Farrell
 Joann and Gilbert Rose
 Davin Wedel
 Paul Zavracky

PARTNERING MEMBERS

(\$500–\$999)
 John C. Berg
 Stephanie Boyé
 David Lloyd Brown
 David Claman and Sunita Vatuk
 Ruth Fitzsimmons
 Philip Glass
 Stephen Hartke
 Kaysie and Gerard Ives
 John Kochevar
 Roderick and Joan Nordell

David Rakowski and Beth Wiemann
 Martha Richmond
 Mary Roetzel
 Susan Stearsman
 Theresa and Charles Stone
 Peter Wasserman

SPONSORING MEMBERS

(\$250–\$499)
 Nathalie Apchin
 Jason and Courtney Cole
 The Howard and Katherine Aibel
 Foundation
 Lewis Girdler
 Robert Kirzinger and Cynthia Kollios
 David A. Klaus
 Arthur Levering
 Tzedakah Foundation (Bernard and
 Sue Pucker)
 Robert Sillars and Mildred Worthington
 Campbell Steward
 Ann and Robert von der Lippe

SUPPORTING MEMBERS

(\$100–\$249)
 Anonymous
 In memory of
 Mrs. Dorothy Paris Burstyn
 Susan A. Bloom
 N. James and Jeanne Carlson
 Carole Charnow and Clive Grainger
 Eric Chasalow and Barbara Cassidy
 Carolyn Cohen
 Gail Davidson
 Ridgely Duvall and Katherine Lum
 Eleanor Eisenmenger
 Marti Epstein and Charles Katz
 Geoffrey Gibbs
 Barrie B. Gleason
 Gordon Holmes
 David Kahne

John and Rita Kubert
 Brian Leahy
 Cynthia Livingston and Richard Shader
 Lorraine Lyman
 Beverly Merz
 Jim Panttaja
 Ronald Perera
 Dian Petty
 Harold I. Pratt
 Julie Rohwein and Jonathan Aibel
 Irwin Rosenberg
 Larry Rosenberg
 Bruce Scott and Marcia Duncan
 Fenwick Smith
 Robert and Judith Stephan
 Steven Stucky
 Meghan T. Sweeney
 Chen Yi and Zhou Long

FRIENDS

(\$99 and below)

Francine and Arnie Aaron
 Larry Banks
 Irving and Deanne Bayer
 James Bertram
 Nancy, Meyer, and Samuel Brown
 John and Harriett Carey
 Linda Carstens

Mary Chamberlain
 Susan Cohen
 Jeffrey Duryea
 Martin Flusberg and Helen Tager-Flusberg
 John W. Guppy III
 Susan and Harry Hartzell
 Scott Henderson
 Louis Kampf
 Bruce and Margaret Langmuir
 David Lias
 Dan and Nancy Marshall
 Craig and Marjorie McNutt
 Marvin and Elsa Miller
 Thomas Perry
 Carmen A. Puopolo
 Arnold Robbins
 Kenny Smith
 David and Celia Stock
 Beverly Woodward

IN KIND

Arlington Lithograph
 Clive Grainger
 John Kramer
 Jim Marlow
 McCarter and English, LLP
 New England Conservatory
 Symphony 8 Restaurant and Bar
 Vloro Restaurant

BMOP BOARDS AND STAFF

BOARD OF TRUSTEES

Noha Abi-Hanna	Competitive and Strategic Intelligence Manager, MFS Investment Management
James Barnett, Secretary	Director of Development, Genesys
Elizabeth Boveroux	President (retired), Eaton Vance Management
Sean Buffington	President and CEO, The University of the Arts (PA)
H. Paris Burstyn, Treasurer	Senior Analyst, Ovum
George Hallberg, Chair	Principal, The Cadmus Group
Walter Howell	Attorney, McCarter & English, LLP
Rayford Law	Lead Designer, Einhorn Yaffee Prescott
Sam Mawn-Mahlau	Attorney, Davis, Malm, & D'Agostine, PC
Larry Phillips, Chair Emeritus	President, Ellis L. Phillips Foundation
Andrea Pokladowski	Development Consultant
Gil Rose, President	Artistic Director, BMOP
Davin Wedel	President, Global Protection Corporation

BOARD OF OVERSEERS

John Berg	Kaysie Ives
Stephanie Boyé	Kelly Powell
David Lloyd Brown	Sue Pucker
David Eberly	Martha Richmond
Harriett Eckstein	Mary Roetzel
Timothy Gillette	Susan Stearsman
Barrie Gleason	Prudence Steiner
Gerard Ives	

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

ADVISORY BOARD

Martin Bookspan	Announcer, New York Philharmonic
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 and 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
Margaret Lias	Development Manager
Sissie Siu Cohen	Orchestra Manager
Hannah Field	Label Manager
Steve Giles	Production Assistant
Jenn Simons	Box Office Associate
Kenny Smith	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 re-discovered "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, including Opera Unlimited, a festival of contemporary chamber opera co-produced by BMOP and Opera Boston

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

BOSTON PHILHARMONIC

BENJAMIN ZANDER, *CONDUCTOR*

Shostakovich
Second Cello Concerto
Natalia Gutman, cello

Sat, April 30, 8pm
pre-concert talk 6:45pm
Jordan Hall

Sun, May 1, 3pm
pre-concert talk 1:45pm
Sanders Theatre

Prokofiev
Romeo and Juliet

Mon, May 2, 7pm
Discovery Series
Sanders Theatre

www.bostonphil.org
617.236.0999