
Haroun and
the Sea of Stories
SATURDAY JANUARY 19, 2019 8:00

Haroun and
the Sea of Stories
SATURDAY JANUARY 19, 2019 8:00

JORDAN HALL AT NEW ENGLAND CONSERVATORY

Pre-concert talk hosted by Robert Kirzinger at 7:00

CHARLES WUORINEN   Haroun and the Sea of Stories
Opera in Two Acts

Libretto by James Fenton

HAROUN KHALIFA	 Heather Buck

RASHID KHALIFA	 Stephen Bryant

BUTT-HOOPOE	 David Salsbery Fry

IFF, THE WATER GENIE	 Brian Giebler

MALI, KING OF GUP	 Wilbur Pauley

ONEETA, PRINCESS BATCHEAT	 Michelle Trainor

SNOOTY BUTTOO	 Matthew DiBattista

PRINCE BOBO	 Charles Blandy

SORAYA	 Heather Gallagher

MR. SENGUPTA/
  KHATTAM-SHUD	 Neal Ferreira

BAHGA	 Thomas Oesterling

GOOPY	 Steven Goldstein

GENERAL KITAB	 Aaron Engebreth

GIL ROSE  conductor

Tonight’s performance is made possible by

the generostiy of three anonymous donors.

PRODUCTION STAFF
Brooke Stanton 	 Costume designer
Rachel Padula 	 Wigs
Amber Voner	 Makeup
Sally Dean Mello	 Illustrations
Callie Chapman	 Projections
Linda O’Brien	 Lighting Design
Amanda Otten	 Stage Manager
Gil Rose	 Stage Direction
Kathy Whittman,	 Production photos
Ball Square Films
Supertitles provided by Cori Ellison

S Y N O P S I S
ACT I
Rashid, a professional storyteller, explains to his son Haroun that his supply of wonder-
ful tales comes from the Stream of the Sea of Stories. Haroun’s mother, Soraya, feeling
neglected by her imaginative husband, runs away with Mr. Sengupta, which causes the
heartbroken Rashid to completely lose his storytelling powers.

Haroun and Rashid ride with Butt the Bus driver to the Land of K. There, Snooty Buttoo,
a corrupt tyrant who rules with oppression and terror, hires Rashid to tell “praising” stories
about him at a political rally. Snooty Buttoo takes Rashid and Haroun to his houseboat,
where Rashid worries that his potential failure at the rally will have grim consequences.
Iff, the water genie of the Sea of Stories, appears to Haroun. In an effort to save his father,
Haroun agrees to travel with Iff and Butt the Hoopoe (formerly known as Butt the Busdriver)
to the Moon of Katani, where Haroun drinks wishwater from the Sea of Stories. They are
shocked to find the water polluted, a fact confirmed by Mali the Floating Gardener and
some talking fish, and they rush to the Land of Gup for more information. In Gup City,
General Kitab, Rashid (mistakenly arrested as a spy), and Prince Bolo have discovered
that the Sea of Stories is being poisoned by the evil Khattam Shud of the Land of Chup. In
the war between the Gups and the Chups, Khattam Shud has taken the King’s daughter,
Princess Batcheat, prisoner. Haroun sets off to rescue the Princess.

ACT II
In the land of Chup, Haroun and his friends are sucked onto the Dark Flagship of Khattam
Shud, where machines poison the waters. Using some leftover wishwater and some magic
from Iff, Haroun destroys Khattam’s ship. In the Citadel of Chup, the Gups defeat the
Chups. As the Citadel of Chup collapses, Haroun rescues Princess Batcheat. As a reward,
The King of Gup offers to fulfill a wish for Haroun. Haroun asks to return to the Land of
K with Rashid. His gift for telling stories restored, Rashid tells the crowd at the rally the
tale of Haroun and the Sea of Stories. Seeing Snooty Buttoo’s resemblance to Khattam
Shud, the people revolt against the tyrant. Haroun and Rashid return home, where they
find Soraya. She has realized her folly and left Mr. Sengupta. Rashid and Haroun welcome
her back, and their little family is happily reunited.

T O N I G H T ’ S P E R F O R M E R S

FLUTE
Sarah Brady
Rachel Braude
Ashley Addington

OBOE
Jennifer Slowik
Nancy Dimock

CLARINET
Michael Norsworthy
Jan Halloran
Gary Gorczyca

BASSOON
Ronald Haroutunian
Jensen Ling
Margaret Phillips

HORN
Kevin Owen
Alyssa Daly

Neil Godwin
Alex Stening

TRUMPET
Terry Everson
Eric Berlin

TROMBONE
Hans Bohn
Victoria Garcia

BASS TROMBONE
Chris Beaudry

TUBA
Taka Hagiwara

TIMPANI
Craig McNutt

PERCUSSION
Robert Schulz
Nick Tolle
Jonathan Hess

HARP
Ina Zdorovetchi

PIANO
Linda Osborn

VIOLIN I
Gabriela Diaz
Megumi Stohs
Susan Jensen
Gabriel Boyers
Zena Hsu
Yumi Okada
MaeLynn Arnold
Colin Davis

VIOLIN II
Katherine Winterstein
Colleen Brannen
Piotr Buczek
Lilit Hartunian
Alyssa Wang

Nivedita Sarnath
Annegret Klaua
Paola Caballero

VIOLA
Peter Sulski
Noriko Futagami
Emily Rome
Abigail Cross
Alexander Vavilov
Sam Kelder

CELLO
Rafael Popper-Keizer
David Russell
Jing Li
Katherine Kayaian

BASS
Anthony D’Amico
Bebo Shiu
Kate Foss

CHORUS
Mariah Wilson, Assistant Conductor and Chorus Master

SOPRANO
Lauren Cook*
Celeste Godin*
Kathryn McKellar*
Kay Patterson

MEZZO-SOPRANO
Tascha Anderson*
Alexandra Dietrich*
Elena Snow*
Mauri Tetreault

TENOR
Colin Campbell
Jeremy Fisher
Michael Merullo

BARITONE
Allyn Court
Benjamin Pfeil
Nathan Rodriguez
Cody McDonnell

* Birds

ADDITIONAL ROLES
Announcer—Jeremy Fisher
Man in Mustachios and Yellow Check Pants—

Wes Hunter, Nathan Rodriguez
First Herald—Allyn McCourt
Second Herald—Michael Merullo
Third Herald—Colin Campbell

C
LI

V
E

G
R

A
IN

G
ER

5

P R O G R A M N O T E S
By Clifton Ingram

To read Haroun and the Sea of Stories is to start in the middle of things, albeit not in
classical in medias res as many literary warhorses do. (Think: Homer’s Odyssey, “The
Three Apples” from Arabian Nights, or Dante’s Divine Comedy, where we must rely on
the story-within-the-story to learn about our characters’ experiences.) Haroun does begin
ab ovo (“from the egg”), from the beginning of the story, in a more or less traditional way.
But storytelling can be tricky enough when told start-to-finish. Haroun’s reliance on types
of nested narratives allows the stories-with-the-story to echo and reinforce each other,
ultimately resonating their meaning to stronger effect. For example, here’s one way to
parse our young hero’s interconnected goals throughout the narrative:

In order for our young hero Haroun to save his family, he must first restore his
father’s Gift of Gab.

In order to save his father (restore his power and confidence), Haroun must save
the Land of K from the corrupt politician Snooty Buttoo.

In order to save the Land of K, Haroun must first find and save the Sea of Stories
(thereby restoring his father’s storytelling ability to defeat Snooty Buttoo).

In order to restore the Sea of Stories, Haroun must travel to the Land of Chup and
defeat the Prince of Silence, Khattam-Shud.

Simple, right? Maybe not. There is a holistic quality in how the nested narratives—the
adventures within the adventure—are joined and layered. They rely on each other for the
final victory of storytelling—in the end, they must defeat Khattam-Shud, as the telling of
this defeat is what ultimately defeats Snooty Buttoo, not to mention the home-wrecking
Mr. Sengupta—which is more a triumph of effect and feeling than any logical conclusion
to the story. Here, the deus ex machina that saves the day is the act of storytelling itself,
which is both a whimsical notion and somehow plausible in an abstract sense. It is not
so much about following every twist and turn of the plot, but about the fun to be had
with the optimistic openness of a child protagonist along the way. Even more simply put,
Haroun’s adventures do not need to make sense to be meaningful—even if the novel
does both, in its own way.

No doubt, Haroun and the Sea of Stories is a tale about storytelling. Salman Rushdie’s
very choice of title emphatically hits home that this is one of “those” meta-narratives, a
heady “story-about-the-nature-of-stories” story. And there is much going on in and be-
hind the text and throughout the libretto of James Fenton’s deft adaptation of Rushdie’s
1990 novel. It is a veritable verbal playground for an experienced composer like Charles
Wuorinen to set an opera. But for all its adult depth, Rushdie’s novel reads more like
a children’s fairytale—why? Indeed, the literary atmosphere of Haroun and the Sea of
Stories is saturated with tongue-in-cheek punning, intertextual tips-of-the-hat, and all-
around whimsical wordplay. It is the kind of bookishly clever storytelling that reminds us
of those childhood chimeras—like Lewis Carroll’s Alice in Wonderland or Norton Juster’s
The Phantom Tollbooth—the ones that we revisit out of nostalgia as adults, only to find a
familiar fantastic landscape from our sepia-tinged memories rife with previously missed
meanings, often of surprisingly mature content, in contemporary technicolor.

Saturday, Feb. 2, 2019 at 8pm | BU’s Tsai Performance Center
Tickets on sale now at 617-354-6910 and BMV.org

Don’t miss this special night featuring the world

premiere of Eleven Moons by Sebastian Currier,

commissioned by Chamber Music America for our

50th Anniversary, and featuring soprano

Zorana Sadiq. The program also includes three past

commissions of protest music: Deborah and Richard

Cornell’s music and video work Wind Driven, Michael

Gandolfi’s “septet for three players and conductor”

Budget Cuts, and Brian Robison’s “wickedly witty”

Bonfire of the Civil Liberties with narrator Steve

Aveson. Plus, a new bagatelle by Ellen Taaffe Zwilich!

Our 50th Anniversary Season!

The Earth, Under AttackRichard Pittman
Music Director

AVESON

SADIQ

SEASON SUBSCRIPTIONS STILL AVAILABLE!
TICKETS FROM $15 / STUDENTS $10 / CALL 617.236.0999

BUY TICKETS AT BOSTONPHIL.ORG

BOSTON PHILHARMONIC
ORCHESTRA
FEBRUARY 14, 16, 17
APRIL 26

BOSTON PHILHARMONIC
YOUTH ORCHESTRA
FEBRUARY 24
APRIL 14
MAY 12

7

Wuorinen’s devotion to the serial technique is in some ways a political one, as serialism
is all too often considered an overly academic and “unmusical” invention of early 20th
century atonal pioneers. Using serialism therefore might seem contradictory to some as a
means to write an opera about the triumph of freedom of expression. But for Wuorinen the
tried-and-true technique seems more a means of salvation as it necessitates a constant
innovation of his craft, a way for the composer to avoid the too easily consumable, of
getting stuck in a rut. And Wuorinen’s contempt for “populist” neo-Romanticism is very
much on record. In this light, Wuorinen’s setting a whimsical story like Haroun and the Sea
of Stories with the 12-tone method feels like a thrown gauntlet, a challenge to those that
would dictate another person’s artistic and creative choices—a statement that “I’m doing
it my way” regardless of music scene’s political pressures. A self-described “maximalist,”
Wuorinen uses serialism as a means to create vast amounts of motion, a “music luxuriant
with events”—everything but the kitchen sink, as it were. Indeed, the music of Haroun
and the Sea of Stories is kaleidoscopically opulent at times, never resting long on one
idea, full of energy and hopefulness for the possibility around the next corner, much like
its youthful protagonist. The restless music is charged with what the composer finds so
attractive about Rushdie’s novel, “an admirable absence of self-pity and bitterness … a
social and political message against people who want to shut everyone up and strangle
the imagination.” And in the same way that the whole is greater than a recognition of its
parts in following the plot of Haroun, Wuorinen suggests that the opera’s ever-mutating
maximalist effect is more important than locating the music’s internal logic: “There is
a [pitch-class] set underneath, though if anyone can find it, I’ll give them a cigar. The
overarching shape ultimately was given to me by the drama.” Wuorinen’s explanation
sounds a bit like Iff the Water Genie’s explanation of P2C2E (Processes Too Complicated
to Explain) to Haroun. Iff’s message here might be that there are things that cannot
be explained, that a steadfast hope for experience to show the way might be the best
option—a subliminal message to Rushdie’s son for the struggles ahead.

For all its constant shifting of textures and densities, we can easily find the holistic
in the opera. The role of the tyrannical Khattam-Shud is by no coincidence also sung by
the same tenor that performs Mr. Sengupta, the clerk who has stolen Soroya (Haroun’s
mother) away from Rashid and family. The story’s ultimate villain, who aims to destroy the
Sea of Stories, is the same as the more worldly villain that has come between Haroun’s
parents and sent Rashid into a powerless depression at the start of the drama. With
their many echoes and parallelisms, the nested narratives of Haroun contain their own
allegorical tale for the reader to find and use.

The most important nested narrative of all is the context in which Salman Rushdie
wrote his fourth novel—that is, the narrative of Rushdie’s own private life and how it is
interconnected with the already-nested stories of Haroun. For those not as familiar with
Rushdie’s work, the Bombay-born author was launched into literary success with his
second novel, Midnight’s Children (1981), which won the Booker Prize with its uniquely
sci-fi blend of magical realism with postcolonial and historical fictions. This combina-
tion creates a type of fiction that speaks truths about the reality that it is altering; and
paradoxically it does so through this very artifice, as the fantastic fabrications are at the
very root from which the fiction diverges from reality in the first place.

In February of 1989, Ayatollah Ruhollah Khomeini issued a fatwā due to controversy
regarding Rushdie’s third novel, The Satanic Verses, forcing the author into hiding for

One point here is that the reading (and re-reading) of the story changes the story itself,
that by the very act of reading we are always-already inadvertently projecting ourselves
into the text. Another point is that seemingly benign “literary nonsense” can easily prove
to be quite the opposite. The textual reversals and inversions of reality’s grey heaviness
often end up carrying their own special weightless seriousness. Haroun and the Sea
of Stories does so by means of faulty cause-and-effect, madcap misappropriation and
misunderstanding, new-fangled neologism, and pantomime-like portmanteau. Haroun
is a message in a bottle for growing minds: the type of Disney or Pixar-esque animated
romp that we would call “Fun for all ages.” But beyond the simple pleasures of the text,
Haroun and the Sea of Stories contains all the ingredients necessary for a good parody
or satire—and can be easily read as one, as seems to be Fenton and Wuorinen’s desire
in shaping their opera.

But this is all really just to say that Haroun is about the multi-faceted power that
stories hold. Their imagination-fueled potency of possibility is activated not only by the
telling of the tale, but also by its reception. Haroun’s own nemesis, the nefariously des-
potic Khattam-Shud, speaks to this power during his explanation for poisoning the Sea
of Stories with all the twisted arch logic expected of a James Bond villain. According to
this Arch-Enemy of All Stories, the world is not meant for entertainment and imagination,
for Fun. Instead, Khattam-Shud believes, “The world is for Controlling. And inside every
single story, inside every Stream in the Ocean, there lies a world, a story-world, that I
cannot Rule at all.” Khattam-Shud, like a true tyrant, fears that which he cannot control.
This is not surprising, of course; Rushdie’s helpful glossary at the back of his fourth novel
reveals that Khattam-Shud’s name literally means “completely finished” or “over and
done with,” implying a rigid and humorless fundamentalism in regard to the telling and
interpretation of the very stories that he seeks to eliminate. This illuminates perhaps a
more significant element about cultural storytelling: how important the stories we are
allowed to tell is to culture-creation. And make no mistake, Haroun was written in the
face of much oppression for Rushdie.

The value of freedom of expression to society is ultimately being examined in Haroun.
This freedom determines how we as witnesses are able to access the different meanings
of our own lives by proxy, literally or otherwise. After all, ultimately this freedom deter-
mines what we share and learn from each other. And so, perhaps the dominant thrust
of this fanciful tale is that the more types of stories we have, the more bountiful we are
able to find our lives’ meaning. Haroun and the Sea of Stories then becomes about what
music critic Peter G. Davis aptly describes as “free imagination trapped in a world of
oppressive thought control.” Through this lens, Haroun is a tale about the triumph of
imagination over autocracy.

The steadfast composer Charles Wuorinen, who has remained loyal to 12-tone serialism
for much of his long career, had the following to say about his writing the Haroun opera
and staying true to the original novel:

I wanted to try to emulate the character of the book and have it both ways. I mean,
in the world of serious music, there’s a very strong populist push these days, and
that’s something that I want no part of, but that fact doesn’t need to get in the way
of pure entertainment.

98

C A S T
 HEATHER BUCK (Haroun Khalifa)
Heather Buck’s operatic repertoire ranges widely, from creating
such roles as Haroun in Wuorinen’s Haroun and the Sea of Stories
at NYCO, Alma in Wuorinen’s Brokeback Mountain at Madrid’s
Teatro Real, and Ku in Prestini’s Gilgamesh; to singing US stage
premiers of Lachenmann’s Little Matchgirl, Rihm’s Proserpina
(title role), and Dusapin’s Faustus, the Last Night (Angel); to
enjoying standard repertoire such as Beatrice et Bénédict (Héro,
Opera Boston), Der Freischütz (Ännchen, Opera Boston), L’Elisir
d’Amore (Adina), Barbiere di Siviglia (Rosina), Pearl Fishers

(Leïla), Magic Flute (Queen of the Night), A Midsummer Night’s Dream (Tytania), and La
Bohème (Musetta). She also performed the role of Merteuil in the West Coast premiere
of Francesconi’s Quartett. She appeared with Odyssey Opera as Joan of Arc in Dello Joio’s
The Trial at Rouen, Argento’s Miss Havisham’s Wedding Night, and first worked with Gil
Rose and BMOP in Adès’ Powder Her Face (The Maid), a role she also performed in Aspen,
Brooklyn, Metz, Bilbao and London.

In concert, Heather appeared both at the Kennedy Center and Trinity Wall Street in
Glass’ Symphony No. 5, Beijing’s National Center for the Performing Arts in Mahler’s
2nd Symphony, Marinsky Theater in Tan Dun’s Water Passion after St. Matthew, the
Concertgebouw in Dusapin’s Faustus, the Last Night, Boston’s Symphony Hall in Handel’s
Messiah, Ottawa’s National Arts Centre with the NAC Orchestra in Mozart’s Mass in C Minor,
and Avery Fisher Hall and Carnegie Hall with the American Symphony Orchestra. She sang
Bernstein’s Songfest (Trinity Church Time’s Arrow Festival), Salonen’s Five Images After
Sappho (Utah Symphony Orchestra), Druckman’s Counterpoise (Los Angeles Symphony New
Music Group), Orff’s Carmina Burana (San Antonio Symphony, North Carolina Symphony),
and the US premiere of Saariaho’s Leino Laulut (American Composers Orchestra).

 STEPHEN BRYANT (Rashid Khalifa)
Grammy nominee Stephen L. Bryant’s distinguished career
has taken him around the world, with acclaimed performances
in the US, Europe, the Middle East and Asia. In the 2017-18
season he sang as soloist in Tan Dun’s Water Passion after St.
Matthew with Soundstreams Canada. 2016-17 highlights includ-
ed Handel’s Messiah with the Virginia and Pacific symphonies,
Bach’s B Minor Mass with Orchestra Iowa and the South Dakota
Symphony Orchestra, as well as performances with the Grand
Rapids Bach Festival.

A premiere interpreter of the works of Academy Award-winner Tan Dun, Bryant cre-
ated the role of Dante in the world premiere of the opera Marco Polo and was nominated
for a Grammy for “Best Opera Recording” for the opera’s release on Opus Arte. He re-
prised the role at London’s Barbican Centre, the Bergen International Festival, and de
Nederlandse Opera. He has also performed Water Passion after St. Matthew with the

fear of his life (he would remain in hiding until 1998). The strain would prove enough
to divide his family (like Haroun’s family is divided). A few years after the publishing of
Haroun in 1990, Rushdie would be divorced from his second wife, American novelist
Marianne Wiggins. It seems Rushdie wished to explain this unfortunate change in the
family’s circumstances to his then 11-year-old son Zafar through the novel. Indeed, Haroun
is based on the type of stories that Rushdie would improvise for Zafar at bath and bed
times. In this way, Haroun and the Sea of Stories is a “message in a bottle” to Rushdie’s
son, for him to read and remember his father from afar and throughout time as he grew
older. In essence, a story that could change with a growing mind. The acrostic poem of
the book’s dedication, which is notably used as text both to open and close the opera
by Fenton and Wuorinen, is perhaps the greatest key to unlocking your own meaning in
the opera Haroun and the Sea of Stories.

Zembla, Zenda, Xanadu:

All our dream-worlds may come true.

Fairy lands are fearsome too.

As I wander far from view

Read, and bring me home to you.

Clifton Ingram is a Boston-based composer, performer (Rested Field, guitars/electronics), and
writer interested in the fault lines between contemporary and historical traditions. He holds
degrees in music (composition) and classics from Skidmore College and The Boston Conservatory.

1110

 BRIAN GIEBLER (Iff, the Water Genie)
Garnering praise for his “most impressive… bright, clear tone
and lively personality” (New York Times), American tenor Brian
Giebler is a “faultless high tenor” (Seattle Times) with “lovely
tone and deep expressivity” (New York Times). From Evangelist in
Bach’s St. Matthew Passion with the GRAMMY®-nominated Choir
of Trinity Wall Street under Julian Wachner to Stravinsky with
The Cleveland Orchestra under Franz Welser-Möst, “the sweet-
ness of Giebler’s impressive high tenor” and his “expressive
and elegant phrasing” (Cleveland Classical) has captivated au-

diences around the world. Recent seasons’ highlights include solo engagements with
The Cleveland Orchestra, Virginia Symphony Orchestra, Syracuse Symphoria, American
Classical Orchestra, Charlottesville Opera, Musica Sacra (Carnegie Hall), Handel & Hadyn
Society, Mark Morris Dance Group, and the Oregon, Baldwin Wallace, Carmel, and Victoria
Bach Festivals. While his light lyric tenor is sought-after for his interpretations of the music
of Bach and Handel (and their contemporaries), he has also earned a fine reputation for his
work in premieres by prominent modern-day composers such as Paola Prestini (collaborat-
ing on a work for Minnesota Opera), Martin Bresnick, Julian Wachner, William Antoniou
(Anathema: The Turing Opera at National Sawdust), and James Dashow. Mr. Giebler
took 2nd Place in the 2018 Lyndon Woodside Oratorio-Solo Competition at Carnegie
Hall, won the 2018 People’s Choice Award at the American Traditions Vocal Competition,
and was a prize winner at the 2016 Biennial Bach Vocal Competition sponsored by the
American Bach Society. Later this season, he will make solo débuts with the Grand Rapids
Symphony, Boston Baroque (Arnalta in Monteverdi’s Poppea), Boston Early Music Festival,
Baltimore Choral Arts, and with The English Concert, touring Handel’s Semele (Apollo)
under Harry Bicket. For more information, including details about his upcoming debut
solo album, visit www.briangiebler.com.

 WILBUR PAULEY (Mali, King of Gup)
In four decades as a professional entertainer, Wilbur Pauley
has accumulated credits in a variety of musical and theatrical
disciplines. His work in classical music extends from medieval
liturgical dramas to contemporary operatic premieres, includ-
ing roles in The Ghosts of Versailles at The Met, McTeague and
Amistad at Lyric Opera of Chicago, Atlas and Where’s Dick? at
Houston Grand Opera, and Haroun and the Sea of Stories at
New York City Opera. Mr. Pauley first performed in Boston at
the Gardiner Museum in 1981 in the medieval liturgical drama

Play of St. Nicholas. He appeared with the Boston Concert Opera as Timur in Turandot in
1985. The Boston Lyric Opera’s 1994 production of Elmer Gantry brought Mr. Pauley back
to town. And, last year, he sang hymns which inspired Charles Ives to compose his four
violin sonatas, at the Celebrity Series at Jordan Hall.

Mr. Pauley has appeared internationally at Teatro Colón in Buenos Aires, Teatro Nacional
in Lisbon, Israel Philharmonic Orchestra, the Triennale in Cologne, and other European
festivals in Edinburgh, Spoleto, Ravenna, Ilmajoki and Salzburg. Some of his numerous
North American engagements have included Santa Fe Opera, San Francisco Symphony,

Los Angeles Master Chorale, Internationale Bachakademie Stuttgart, MDR Leipzig Radio
Symphony; and Tan Dun’s Orchestra Theatre II with the Hamburger Symphoniker. Other
concert appearances include Mendelssohn’s Elijah with the New York Philharmonic and
the Philadelphia Orchestra; Handel’s Messiah with the Indianapolis and Pittsburgh
symphonies; Mozart’s Requiem with Princeton Pro Musica; and Verdi’s Requiem with
the Washington National Opera Orchestra.

Stephen has appeared in numerous roles with New York City Opera, most recently in A
Quiet Place and Intermezzo. Other performances include Mr. Gobineau in The Medium at
the Spoleto Festival USA; Robert Gonzales in Stewart Wallace’s Harvey Milk and the Bonze
in Madama Butterfly with San Francisco Opera; Capulet in Roméo et Juliette with Opera
Theatre of St. Louis, Michigan Opera Theatre, Chautauqua Opera, and Toledo Opera;
George Milton in Of Mice and Men with Arizona Opera; and Indiana Elliot’s Brother in
Thomson’s The Mother of Us All with Santa Fe Opera.

 DAVID SALSBERY FRY (Butt-Hoopoe)
BMOP debut: Narrator in recording of Fussell’s Cymbeline (2018).
Praised for his “extremely sensual and almost impossibly deep
tones” by concerti, bass David Salsbery Fry is the grand prize
winner and reigning laureate of the Bidu Sayão International
Vocal Competition. A tireless advocate for new music, in the
2016-17 season alone he created roles in three world premiere
operas: Scott Wheeler’s Naga, Louis Karchin’s Jane Eyre, and
Chaya Czernowin’s Infinite Now (“World Premiere of the Year” in
the 2017 Opernwelt critics survey). This summer he will premiere

the role of the Head of the Shin Bet in Adam Maor’s The Sleeping Thousand at Festival
d’Aix-en-Provence. He has also performed in four workshops for The Metropolitan Opera
and given the world premiere performances of several solo and chamber works, including
the song cycle ten songs of yesno by Osnat Netzer.

Other notable engagements include Méthousaël/Sadoc in Gounod’s La reine de
Saba for Odyssey Opera, Osmin in Die Entführung aus dem Serail for St. Petersburg
Opera, Don Basilio in Il barbiere di Siviglia for Vero Beach Opera, Truffaldin in Ariadne
auf Naxos and Wuorinen’s Never Again the Same at Tanglewood, Arkel in Pelléas
et Mélisande and Sarastro in Die Zauberflöte in Tel Aviv, his Mostly Mozart debut in
Stravinsky’s Renard, and Olin Blitch in Susannah with Opera at Rutgers.

Mr. Fry studied at Juilliard, the University of Maryland, and Johns Hopkins and ap-
prenticed with The Santa Fe Opera. His recordings are available from Albany, BMOP/sound,
Navona, Naxos, VIA Records and WERGO. David is a proud member of the American Guild
of Musical Artists (AGMA) and recently announced his candidacy for President of AGMA.
More information on Mr. Fry’s candidacy can be found at www.avoiceforall.org.

1312

 MATTHEW DIBATTISTA (Snooty Buttoo)
Described as “brilliant” by Opera News, tenor Matthew DiBattista
is in demand on some of the world’s most prestigious stages.
He has sung with such conductors as Charles Dutoit, Sir Andrew
Davis, James Conlon, Seiji Ozawa, Keith Lockhart, and Robert
Shaw. Matthew has previously performed and recorded Ned
Rorem’s Our Town and Charles Fussell’s Cymbeline (available
on BMOP/sound) with BMOP at the Monadnock Music Festival.

In the 2017-18 season, Mr. DiBattista made debuts with
Michigan Opera Theatre as Borsa in Rigoletto, the Santa Fe Opera

as Goro in Madama Butterfly and Scaramuccio in Ariadne auf Naxos. His 2018-19 season
includes Triquet in Eugene Onegin and the Witch in Hansel und Gretel with Michigan
Opera Theatre, soloist in Britten’s War Requiem with the Wichita Symphony, and the
Doctor in Poul Ruder’s The Handmaid’s Tale with Boston Lyric Opera. Recent engage-
ments include a debut with Minnesota Orchestra as the First Jew in Salome, Normano
in Lucia di Lammermoor with Lyric Opera of Chicago, Don Basilio in Le nozze di Figaro
with Boston Lyric Opera, his return to Lyric Opera of Chicago as Faninal’s Major-Domo
in Der Rosenkavalier, Opera Theatre of Saint Louis as Tanzmeister in Ariadne auf Naxos,
and soloist in Verdi’s Requiem with Wichita Symphony Orchestra.

In addition to performances with Lyric Opera of Chicago (Parsifal, Capriccio), Mr.
DiBattista has performed with the Boston Symphony Orchestra (Die Meistersinger, Tosca,
Norma), Glimmerglass Opera (Central Park, Falstaff), Opera Boston (Angels in America,
The Rise and Fall of the City of Mahagonny, The Nose, Midsummer’s Dream), Long Beach
Opera and Chicago Opera Theater (Thérèse Raquin, The Good Soldier Schweik), Boston
Lyric Opera (Madama Butterfly, Midsummer Night’s Dream) and as principal artist with
Opera Theatre of Saint Louis (including Pagliacci, The Death of Klinghoffer, The Magic
Flute, The Ghosts of Versailles). He has won great acclaim in a tour de force assignment—
the four servants in Les contes d’Hoffmann (performances in Miami, Denver, Boston, St.
Louis, Palm Beach).

 CHARLES BLANDY (Prince Bobo)
Charles Blandy, tenor, has been praised as “a versatile tenor with
agility, endless breath, and vigorous high notes” (Goldberg Early
Music Magazine), and “breathtaking” and “unfailingly, tirelessly
lyrical” by the Boston Globe. He made his BMOP debut in Virgil
Thompson’s Four Saints in Three Acts, available on BMOP/sound.
In recent years he sang the Evangelist in Bach’s St. Matthew
Passion, with Emmanuel Music. He regularly appears in their
ongoing Bach Cantata series. He also appeared with Music of
the Baroque in Mozart’s “Great” C minor Mass; and Bach’s B

minor Mass with the Apollo Chorus of Chicago, and later Orchestra Iowa. He has sung
Handel’s Messiah with the Saint Paul Chamber Orchestra, Portland Baroque Orchestra
and American Bach Soloists. With Emmanuel Music he performed in John Harbison’s
The Great Gatsby; Stravinsky’s Rake’s Progress, Mozart’s Abduction from the Seraglio
and Magic Flute, and Handel’s Ariodante. He has appeared with the American Classical

Glimmerglass Opera, Philadelphia Orchestra, Edmonton Opera, St. Paul Chamber Orchestra,
Orchestre Symphonique de Montreal, Brooklyn Philharmonic and the Chamber Music
Society of Lincoln Center. He has sung for nineteen seasons at Lyric Opera of Chicago.

Outside the classical music world, Wilbur Pauley has appeared twice on Broadway:
in the Peter Hall production of The Merchant of Venice (with Dustin Hoffman), and in the
musical Band In Berlin. His voice can be heard on ten Disney film soundtracks, including
the original Beauty and the Beast, Aladdin, Pocahontas, Tangled, and the 2017 Beauty
and the Beast.

In 1992 Wilbur Pauley founded the male vocal ensemble Hudson Shad. He has ap-
peared with Hudson Shad in almost 200 performances (from Arezzo to Zagreb) of Weill’s
Seven Deadly Sins and has twice recorded the work, once with Radio Symphony Orchester
Wien and Marianne Faithfull, and once with the New York Philharmonic under Kurt Masur.
His arrangements have also been recorded by the late cabaret artist Nancy LaMott and
by the rock group They Might Be Giants.

 MICHELLE TRAINOR (Oneeta/Princess Batcheat)
Michelle Trainor, a Massachusetts native, makes her Boston
Modern Orchestra Project debut singing Oneeta/Princess
Batcheat in Haroun and the Sea of Stories. She also debuts
four other roles in the 2018-19 season. She began with a return
engagement to Odyssey Opera singing the role of Benoni in
Gounod’s La Reine de Saba. She returned to Boston Lyric Opera
and made her debut with Michigan Opera Theatre singing Berta in
The Barber of Seville. Michelle will be ending her season singing
Ofglen in The Handmaid’s Tale with BLO as well as Mrs. Peachum

in The Beggar’s Opera with Emmanuel Music. She most recently debuted the role of Mrs.
Peachum in The Threepenny Opera, Jocasta in Stravinsky’s Oedipus Rex, and she created
the role of Helen McDougal in the World Premiere of Julian Grant and Mark Campbell’s The
Nefarious, Immoral but Highly Profitable Enterprise of Mr. Burke & Mr. Hare with Boston
Lyric Opera. Other recent highlights include singing the role of Marcellina in Le Nozze di
Figaro, her Odyssey Opera debut as Ghita in Zemlinsky’s Der Zwerg, soprano soloist in
Vaughan Williams’ A Sea Symphony, and soprano soloist in Beethoven’s Ninth Symphony.
She joined Boston Symphony Orchestra in their performance of Der Rosenkavalier and
sang Isolde’s Liebestod with Brookline Symphony Orchestra.

1514

debut later that season as Jack in Mario Castelnuovo-Tedesco’s The Importance of Being
Earnest, and he has since returned to the Odyssey stage singing the role of Giovanni
D’Aire in Donizetti’s rarely heard L’assedio di Calais.

A much sought-after interpreter of new music, Mr. Ferreira’s recently appeared as
the Visitor in Boston Lyric Opera’s production of Philip Glass’ In the Penal Colony. He
originated the role of Ferdinand in the world premiere of Joseph’s Summer’s The Tempest
with the Shakespeare Concerts in 2015, and he can be heard on the original cast record-
ing released on Albany Records. He is also featured on the premiere recording of James
MacMillan’s chamber opera, Clemency.

Mr. Ferreira holds a Master of Music degree in Vocal Performance from New England
Conservatory, and a Bachelor of Arts degree in Music from Providence College in 2002.

 THOMAS OESTERLING (Bagha)
Thomas Oesterling, tenor, is heard frequently on the opera and
concert stages of New England. The Boston Globe has praised
him for the ‘Sweetness, awe and clarity’ of his singing of Uriel in
Haydn’s Creation under the baton of Robert Shaw. As Eisenstein
in Die Fledermaus for Commonwealth Opera, he was acclaimed
for having “played Eisenstein to the height of comic foppishness,
bringing to bear a voice equally at home in the most serious and
demanding … repertoire.” His roles include Don Ottavio in Don
Giovanni, Count Almaviva in The Barber of Seville, and Acis in Acis

and Galatea, which he performed most recently with Ensemble Courant at UNC Chapel
Hill. He has created a recital program entitled ‘Birth of the Lied’ with fortepianist Sylvia
Berry to perform classical songs with period keyboard instruments, performed recently
at the Groton School, New England Conservatory and Amherst College.

Mr. Oesterling is also a proponent of new music, having participated in the premieres
or revivals of many new works, including Lee Hoiby’s The Scarf and James Yannatos’
The Rocket’s Red Blare with Intermezzo Opera, Leonard Bernstein’s A quiet place, and
the world premiere of The Fall of the House of Usher by Phillip Glass at the American
Repertory Theatre.

Mr. Oesterling is an alumnus of Washington University, holds a Master of Music
degree from The Boston Conservatory and a diploma from the Boston University Opera
Institute. He currently teaches voice at Amherst College and New England Conservatory
Preparatory Division.

 STEVEN GOLDSTEIN (Goopy)
New York born tenor Steven Goldstein enjoys a career on both
the opera stage and in theater and films. In Boston he was most
recently in the premier of Craig Lucas’ new play, I Was Most Alive
with You, at the Huntington Theatre and Patience with Odyssey
Opera. Steven is a founding member of the Atlantic Theater
Company with whom he has performed in many productions.
His performances in both the theater and in opera have been de-
scribed as “outstanding”, “powerful and emotionally supported
tenor”, “a standout”, “a star moment”. Highlights of his acting

Orchestra, Bach Choir of Bethlehem, Handel and Haydn Society, Exsultemus, and the
Charlotte Symphony. He studied at Tanglewood, Indiana University, and Oberlin College.
He is originally from Troy NY.

 HEATHER GALLAGHER (Soraya)
Recent engagements include the world premiere of The Nefarious,
Immoral But Highly Profitable Enterprise of Mr. Burke and Mr.
Hare (Margaret, Boston Lyric Opera), The Barber of Seville (Berta;
Boston Midsummer Opera), Calixto Bieito’s Carmen (Mercedes;
Carmen cover, BLO) and Patience (Lady Saphir, Odyssey Opera).
Other credits include The Love Potion (Isolt’s Mother, BLO), Trouble
in Tahiti (Dinah, Metrowest Opera), the New England premiere
of Mohammed Fairouz’s Sumeida’s Song (Asakir, Boston Opera
Collaborative) and the title role in Carmen with Metrowest Opera.

Ms. Gallagher is a recipient of numerous awards and honors. She is a Boston Lyric
Opera Emerging Artist Alumna, and a recipient of BLO’s 2016 Stephen Shrestinian Award
for Excellence in addition to an Encouragement Award from the Licia-Albanese Puccini
Foundation (2011), First Place in the 2015 Peter Elvins Vocal Competition, First Place in
Metrowest Opera’s 2014 Competition, and a Two Year Fellowship from the Atlantic Music
Festival.

In addition to performance, Ms. Gallagher is a private voice teacher and educator.
She helped pioneer the thriving Music! Words! Opera! program as a Teaching Artist with
Boston Lyric Opera and currently holds teaching positions at Community Music Center of
Boston, NEMPAC and St. Brendan’s Catholic School in Dorchester. In addition, she has
her own thriving private music studio (voice, piano, ukulele) in East Boston.

 NEAL FERREIRA (Mr. Sengupta/Khattam-Shud)
Praised for his “rich, powerful voice” and “bravura-filled
stage presence,” Neal Ferreira is a promising lyric tenor with
a handsome, masculine tone quality. He most recently ap-
peared with Boston Lyric Opera as a member of the Jazz Trio
in Bernstein’s Trouble in Tahiti, and with the Boston Youth
Symphony Orchestra as Le Remendado in Carmen.

This October, Ferreira created the role of Master Turner in
the world premiere of Brother Nat, a new opera based on Nat
Turner’s historic slave insurrection of 1831, with book/lyrics by

Jabari Asim and Liana Asim and music by Allyssa Jones. Upcoming engagements include
his role debut as Tamino in The Magic Flute with the Boston Youth Symphony Orchestra
at Symphony Hall in March 2019, as well as his first performance of the tenor solos in
Beethoven’s Symphony No. 9 with the Wellesley Symphony Orchestra in May 2019. In June
2019 he will return to Emmanuel Music to sing the role of Captain Macheath in Benjamin
Britten’s version of The Beggar’s Opera.

Mr. Ferreira made his Tanglewood debut with the Boston Symphony Orchestra in
the summer of 2018 in a concert performance of La bohème under the baton of Maestro
Andris Nelsons. He first performed with the BSO in the 2016-17 season as Ein Tierhändler
in Der Rosenkavalier with Renée Fleming and Susan Graham. He made his Odyssey Opera

1716

A R T I S T I C D I R E C T O R
	 GIL ROSE is a conductor helping to shape the future of clas-

sical 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 plat-
forms, 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

LI
Z

 L
IN

D
E

R
LI

Z
 L

IN
D

E
R

credits include the acclaimed production of Our Town on Broadway with Spalding Gray; Boys’
Life, Oh Hell, The Lights (Lincoln Center Theatre); The Vosey Inheritance, Romance, The Water
Engine, Shaker Heights (Atlantic Theater Company); Intimate Apparel (Baltimore Center
Stage); Glengarry Glen Ross (The McCarter Theater); and Harmony (La Jolla Playhouse).
In film Steven has appeared in The Untouchables, House of Games, Homicide, Things
Change, The Spanish Prisoner, Signs and Wonders, and Love The Hard Way, as well as
guest appearances on the television shows “quarterlife”, “Law and Order” and “The
Guiding Light”.

As a singer Steven has been engaged over the years by the New York City Opera,
San Francisco Opera, Seattle Opera, LA Opera, Chicago Opera Theater, Israeli Opera,
Cleveland Opera, Tanglewood Music Festival and Vancouver Opera. He has also created
roles in many new contemporary pieces. Spring 2011 saw Steven make his Metropolitan
Opera debut in Richard Strauss’ Capriccio under the baton of Sir Andrew Davies. Steven
was last seen with BMOP for their concert of The Fisherman and His Wife, in conjunction
with Odyssey Opera.

 AARON ENGEBRETH (General Kitab)
Aaron Engebreth enjoys a varied solo career in opera, oratorio,
recital and devotes considerable energy to the performance
of established music and contemporary premieres, frequently
collaborating with many of today’s preeminent composers. He
made his Kennedy Center debut in 2012, and has been a guest of
the Tanglewood, Ravinia and Monadnock Music Festivals as well
as many fine symphony orchestras, among them Virginia, San
Diego and Charlotte. Recent appearances include concerts and
commercial recordings with the Boston Modern Orchestra Project,

Lexington, Bangor and Boston Landmarks’ Symphony Orchestras, Vancouver International
Song Institute, and the Firebird Ensemble. This past concert season featured a New
York City Opera debut as monodrama soloist in Argento’s A Waterbird Talk, a Bernstein
Centenary recital in collaboration with Boston Symphony Orchestra and Museum of Fine
Arts, performances with Le Central de Lyon, Concert de l’Hostel Dieu, Rutter’s Messe des
enfants with Écully Musical, and as Bunthorne in Patience with Odyssey Opera.

As a recording artist, Mr. Engebreth is featured with the Boston Early Music
Festival and Radio Bremen, both nominated for Grammy Awards for Best Operatic
Recording: Thésée and Psyché, by Lully. He produced and recorded The Complete Songs
of Virgil Thomson with Florestan Recital Project and New World Records, which is garnering
international acclaim. Other releases: the world premiere of Six Early Songs of Samuel
Barber and Larsen’s The Peculiar Case of Dr. H. H. Holmes, both for Florestan Records; Jon
Deak’s The Passion of Scrooge with the Firebird Ensemble; The Complete Songs of Daniel
Pinkham with Florestan Recital Project, the first volume of which was named one of the five
best contemporary music releases of the year by NPR and American Public Media. With
Gil Rose, Mr. Engebreth is featured in Thomson’s Four Saints in Three Acts (BMOP/sound)
and Argento’s A Waterbird Talk (Odyssey Opera).

1918

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.

HANDELANDHAYDN.ORG 617.266.3605

THE GREAT BACH
CONCERTOS AND
CANTATAS
Sep 28 + 30
Symphony Hall

BEETHOVEN EMPEROR
CONCERTO
Nov 9 + 11
Symphony Hall

HANDEL MESSIAH
Nov 30 + Dec 1 + 2
Symphony Hall

A BAROQUE
CHRISTMAS
Dec 13 + 16
NEC’s Jordan Hall

MOZART + HAYDN
Jan 25 + 27
Symphony Hall

GLORIES OF THE
ITALIAN BAROQUE
Feb 22 + 24
NEC’s Jordan Hall

BEETHOVEN
SYMPHONY NO. 5
Mar 8 + 10
Symphony Hall

PURCELL
DIDO AND AENEAS
Mar 29 + 31
NEC’s Jordan Hall

MOZART REQUIEM
May 3 + 5
Symphony Hall

MASTERFULLY PERFORMED.
PASSIONATELY SHARED.

20

198
Season 21

chameleonarts.org
617-427-8200

“radiant perfection”
 - The Boston Musical Intelligencer

“sparklingly imaginative
 programming”
 - The Boston Globe

a play of light and shadow
Saturday, March 2, 2019, 8 PM, First Church in Boston
Sunday, March 3, 2019, 4 PM, First Church in Boston

Wolfgang Amadeus Mozart, Trio in E-flat Major, K. 498 Kegelstatt
Kristin Kuster, Ando: Light Against Shade
Gabriel Fauré, Piano Quartet No. 1 in c minor, Op. 15

Franz Joseph Haydn, Piano Trio No. 43 in C Major, Hob. XV:27
Francis Poulenc, Sextet in C Major for piano & winds, FP 100
Oliver Knussen, Fantasia after Purcell for clarinet, violin, cello & piano
Franz Schubert, Cello Quintet in C Major, D. 956, Op. posth. 163

upon one note
Saturday, April 6, 2019, 8 PM, First Church in Boston
Sunday, April 7, 2019, 4 PM, First Church in Boston

2O18
2O19
S E A S O N

TICKETS ON SALE NEPHILHARMONIC.ORG
BOSTON UNIVERSITY’S TSAI PERFORMANCE CENTER

From Bruckner to the Moon

Melinda Wagner Proceed, Moon

 FIRST BOSTON PERFORMANCE

Francis Poulenc Concerto for Two Pianos and Orchestra

 Leslie Amper and Randall Hodgkinson, duo piano

Anton Bruckner Symphony No. 3 in D Minor (“Wagner”)

MARCH 2, 2019 8PM

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.

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 in the lobby during
intermission at tonight’s performance. Preview and download tracks
through iTunes and all major online retailers.

Gil Rose, Executive Producer | bmopsound.org | Distributed by Albany Music Distributors, Inc. | albanymusic.net

[1053]

WAYNE PETERSON TRANSFORMATIONS
THE FACE OF THE NIGHT, THE HEART OF THE DARK |
AND THE WINDS SHALL BLOW
PRISM Quartet

“keeps the ears engrossed”  THE ARTS FUSE

[1054]

PAUL MORAVEC THE BLIZZARD VOICES
Emily Pulley, soprano
Deborah Selig, soprano
Erica Brookhyser,

mezzo-soprano

Matthew DiBattista, tenor
David Kravitz, baritone
David Cushing, bass-baritone
NEC Concert Choir

“Moravec’s darkly tonal music captures these stories in powerful
dramatic detail.”  BOSTON CLASSICAL REVIEW

[1055]

JEREMY GILL BEFORE THE WRESTING TIDES
SERENADA CONCERTANTE | NOTTURNO CONCERTANTE

“rhapsodic and elegiac”  THE DALLAS OBSERVER

[1056]

DAVID DEL TREDICI CHILD ALICE
Courtenay Budd, soprano

“exuberantly virtuosic music, extravagantly tuneful.”  THE BOSTON GLOBE

[1057]

PETER CHILD SHANTI
“wonder, compassion, fear, humor, valor, rage, love, and peace …

lucidly depicted”  THE BOSTON GLOBE

[1058]

CHEN YI XIAN SHI
“arresting in its muscular virtuosity and in the beauty and mystery of its

polyglot sound world.  THE BOSTON GLOBE

New from BMOP/sound

[1059]

CHARLES FUSSELL CYMBELLINE

[1060]

LEON KIRCHNER COMPLETE ORCHESTRAL WORKS
“a deep and urgent core of complex emotion.”  LLOYD SCHWARTZ

[1061]

LEI LIANG A THOUSAND MOUNTAINS,
A MILLION STREAMS

[1062]

WILLIAM SCHUMAN THE WITCH OF ENDOR

[1063]

DAVID SANFORD BLACK NOISE

[1064]

TOBIAS PICKER FANTASTIC MR. FOX

Upcoming from BMOP/sound

FULL CATALOG ON DISPLAY IN LOBBY

Give to BMOP and BMOP/sound
Ticket revenue accounts for a fraction of the expense of BMOP

concerts, BMOP/sound CDs, and outreach programs. The sum of

many gifts of all sizes insures BMOP’s future. With your support,

we will advocate for composers of all ages, bring together

audiences, young and old, distribute BMOP/sound recordings to

international locations, and know that today’s landmark orchestral

works will remain a part of our collective memory.

BENEFITS OF GIVING INCLUDE

■	 Complimentary BMOP/sound CDs

■	 Recognition in BMOP programs and publications

■	 Invitation to selected BMOP rehearsals

■	 Invitations to receptions with composers and guest artists

■	 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.

D O N O R S
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, 2017, and September 20, 2018.)

FOUNDATIONS, CORPORATIONS, AND INSTITUTIONS
Aaron Copland Fund for Music

The Howard and Katherine Aibel Foundation

The Alice Ditson Fund at Columbia University

The American Academy of Arts and Letters

The Amphion Foundation

AMT Public Relations

BMI Foundation, Inc.

Brown University

Catherine and Paul Buttenwieser Foundation

The Daniel S. Gregory Family Foundation

Fromm Music Foundation

The Foundation for Chinese Performing Arts

The Island Fund

The Jebediah Foundation

The League of American Orchestras

Massachusetts Cultural Council

MIT Music and Theater Arts

National Endowment for the Arts

New Music USA

The Mattina R. Proctor Foundation

The Robert L. Turner Charitable Trust

University of Pittsburgh

The Wise Family Charitable Foundation

BENEFACTORS  ($10,000 and above)

Anonymous

Elizabeth Boveroux

Timothy and Jane Gillette

Gil Rose

David W. Scudder

Campbell Steward

GUARANTORS   ($5,000–$9,999)

James Barnett and Carol Haynes

Sam and Alicia Mawn-Mahlau

Anne-Marie Soullière and

Lindsey C.Y. Kiang

Sarah T. Wardwell

LEADERS   ($2,500–$4,999)

Stephanie Boyé

Sue and J. R. McNutt

Larry Phillips

PATRONS   ($1,000–$2,499)

Nathalie Apchin

John C. Berg

David Lloyd Brown

Samuel B. and Deborah D. Bruskin

John and Diddy Cullinane

Larry DeVito

Harriet M. Eckstein

Eran and Yukiko Egozy

Dorothea Endicott

Norman Feit

Brian Farrell

Todd Gordon and Susan Feder

Thomas M. Hout and

Sonja Ellingson Hout

Walter Howell and Jennifer Layzer

Rayford Law

Peter D. Parker and Susan Clare

David Rakowski and Beth Wiemann

Joanne Zervas Sattley

Bradley and Carol Schlossman

William and Mary Schlossman

Chinary Ung

Paul Zavracky

PARTNERING MEMBERS  ($500–$999)

Katherine Cain

The Fine Family

Joel Gordon

John Loder

Mark Snyderman

SPONSORING MEMBERS  ($250–$499)

Kate and Gordon Baty

Birgit and Charles Blythe

Timothy and Lisa Davis

Richard Greene

Scott Henderson

David A. Klaus

Arthur Levering

David Maddox

Arthur Mattuck

Lawrence Morris

Patrick O’Shea

Martha Richmond

Julie Rohwein and Jonathan Aibel

Vineet and Hillary Shende

Paul Tomkavage

2928

SUPPORTING MEMBERS  ($100–$249)

John Archer

Larry Banks

Derek Bermel

Hans Bohn

James and Patricia Brady

Adam Burrows

Renata E. Cathou

Mary Chamberlain

Yu-Hui Chang

Eric Chasalow and Barbara Cassidy

Joel Connoroe

Bruce and Susan Creditor

Donald Crockett

Beth Denisch

John Doherty and Laura Schacht

Jeffrey Duryea

Frank Epstein

Geoffrey Gibbs

Thomas Gidwitz and Gail Davidson

Barrie Gleason

Randal and Karen Guendel

Ronald Haroutunian

John Heiss

Petie Hilsinger

Derek Hurst

Jim Kaddaras

Brian Leahy

Pamela and Don Michelis

Richard Murphy

Ronald Perera

Harold I. Pratt

Bernard and Sue Pucker

Clara Frances Markiewicz

Emily Rideout

Carol Rissman

Sheila Rizzo

Mona and Malcolm Roberts

Victor Rosenbaum

Lawrence Rosenberg

Bruce Scott and Marcia Duncan

Kay Kaufman Shelemay

David Silvian

Wendy Woodlfield

Chen Yi and Zhou Long

FRIENDS  ($99 and below)

Anonymous

Nancy, Meyer, and Sam Brown

Richard and Ruth Colwell

Alexei and Laryssa Doohovskoy

Edward Ginsberg

Grace Gregor

James Kardon

Gerald Levinson

Barbara Lister-Sink

Daniel F. Marshall

Joel Mayer

Rosalind Mohnsen

Diane Sokal

Peter Sulski

Amelia Thrall

Beverly Woodward and Paul Monsky

The Boston Modern Orchestra Project is supported by the Barr Foundation and The

Klarman Family Foundation through the Barr-Klarman Massachusetts Arts initiative.

IN KIND
John Kramer

New England Conservatory

B M O P B O A R D S A N D S T A F F
BOARD OF TRUSTEES

James Barnett	 Director of Development, Genesys

Elizabeth S. Boveroux,	 Vice President (retired), Eaton Vance Management

   Treasurer	

David Lloyd Brown

Harriett Eckstein

Walter Howell	 Attorney, McCarter & English, LLP

Rayford Law	 Principal, Rayford W Law Architecture & Planning

Sam Mawn-Mahlau	 Attorney, Davis, Malm, & D’Agostine, PC

Gil Rose, President	 Artistic Director, BMOP

Upma Sharma	 Vice President of Research and Development
Arsenal Medical and 480 Biomedical

Anuradha Yadav

LARRY PHILLIPS (1948–2018)

The BMOP staff would like to express gratitude
towards our late board member, Larry Phillips,
President of the Ellis L. Phillips Foundation.
He was a new music lover and a longtime supporter of
BMOP. Larry also served as Chair of the BMOP Board
of Directors. Thank you for your kindness, support,
and friendship. You will be missed.

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

3130

STAFF

Gil Rose	 Artistic Director

Sissie Siu Cohen	 General Manager

Stefanie Lubkowski	 Development Associate

April Thibeault	 Publicist

Chuck Furlong	 Production Assistant

Linda Osborn	 Artistic Administrator

Marie Incontrera	 Social Media Manager

32

