


MAESTRO PAUL FREEMAN DISCOGRAPHY

Albany Records

- CD 1 PAUL FREEMAN INTRODUCES, VOL. I
Music of James Kimo Williams, Richard Rendleman, Wendel Logan, Richard Yardumian, Peter Saltzman (William Brown, tenor)
- CD 2 PAUL FREEMAN INTRODUCES, VOL. II
Music of Sy Brandon, Charles Griffes, David Osbon, Robert Muczynski, Richard Klessig, Marvin Lamb, Richard Felciano (Louise Toppin, soprano; Jean-Michel Bertelli, clarinet)
- CD 3 PAUL FREEMAN INTRODUCES, VOL. III
James Mobberley – *Piano Concerto* (Richard Cass, piano), *Marimba Concerto* (Marimba Yajalon), Arena
- CD 4 PAUL FREEMAN INTRODUCES, VOL. IV
Music of Elle Siegmeister (Joanne Falletta, conducting, Robert Alemany, clarinet; Gwenyth Walker, Melissa White, violin; Paul Creston, Joan Yarbrough, piano), René Staar
- CD 5 PAUL FREEMAN INTRODUCES, VOL. V
David Baker – *Refractions, Alabama Landscape / Life Cycles* (William Brown, tenor; Zdeněk Tylšar, french horn), *Tuba Concerto* (Daniel Perantoni, tuba)
- CD 6 PAUL FREEMAN INTRODUCES, VOL. VI
John Biggs, *Concerto for Cello* (Virginia Kron, cello), *Concerto for Viola* (Paul Silverthorne, viola), *Concerto for Orchestra*
- CD 7 PAUL FREEMAN INTRODUCES, VOL. VII
Peter Sacco, *Piano Concerto No. 1* (Alexander Tutunov, piano), *Symphony No. 1, Violin Concerto No. 1*, (Lydia Forbes, violin; Vladimir Valek, conductor), *Contemplation for Orchestra, Hypocrites* (William Brown, tenor)
- CD 8 PAUL FREEMAN INTRODUCES, VOL. VIII
Music of Aldolphus Hailstock, Jiri Gemrot, Richard Felciano, Mark Petering, David Baker
- CD 9 PAUL FREEMAN INTRODUCES, VOL. IX
Music of Jan Bach (Liam Teague, steelpan), Morton Gould (Lane Alexander, tap dancer), Gustavo Leone (Jaria Bouskova, harp), Richardo Lorenz (Ed Harrison, maracas)
- CD 10 PAUL FREEMAN INTRODUCES, VOL. X
TBA
- CD 11 PAUL FREEMAN INTRODUCES, VOL. XI
TBA
- CD 12 PAUL FREEMAN INTRODUCES, VOL. XII
TBA
- CD 13 FLEISCHER COLLECTION RECORDING SERIES, VOL. I
Louis Gruenberg, *Symphony No. 2, Marcia, Enchanted Isle*,

All CDs recorded by the Czech National Symphony Orchestra, Paul Freeman, Music Director and performed in-full or in-part in Prague unless otherwise noted.


- CD 14 FLEISCHER COLLECTION RECORDING SERIES, VOL. II
The American Clarinet – The Music of Elie Siesmeister, Burnet Tuthill, Norman Dello Joio, Frederick Converse, Jacob Avshalomer
- CD 15 FLEISCHER COLLECTION RECORDING SERIES, VOL. III
Karl Boelter – *Images from Goldsmith* (Zdenek Tylšar, french horn), *Violin Concerto* (Elizabeth Rowin, violin) *Dharma*
- CD 16 FLEISCHER COLLECTION RECORDING SERIES, VOL. IV
TBA
- CD 17 FLEISCHER COLLECTION RECORDING SERIES, VOL. V
TBA

JVC Records

- CD 1 BEETHOVEN – *Violin Concerto, Op. 61*, MENDELSSOHN – *Violin Concerto, Op. 54* (Miriko Sinju, violin)
- CD 2 HOLST – *The Planets*
- CD 3 MOZART – *Symphonies 29, 40 and Eine Kleine Nacht Musik*
- CD 4 VERDI – *Requiem*
- CD 5 MOZART – TBA

Soundspells Productions

- CD 1 MEYER KUPFERMAN
Lunar Symphony, Tinker Hill
- CD 2 MEYER KUPFERMAN
Speculum Symphony, Flight Alone
- CD 3 MEYER KUPFERMAN
Icon Symphony, Elesy for the Vanished (Robert Limon, guitar), *Concerto for Two Clarinets* (Stanley Drucker, Naomi Drucker, clarinets)
- CD 4 MEYER KUPFERMAN
Piano Concerto, (Christopher Vassiliades, piano); *Violin Concerto*, (Gregory Fulkerson, violin)
- CD 5 MEYER KUPFERMAN
Quantum Symphony

Tintagel Audio

- CD 1 BEETHOVEN – *Piano Concertos Nos. 1 and 3* (Richard Cass, piano)
- CD 2 BEETHOVEN – *Piano Concerto No. 4* (Aldo Mancinelli, piano)
- CD 3 MOZART – *Concerto for Two Pianos, K. 365* (Joshua Cullen, Paul Badura-Skoda, piano),
BEETHOVEN – *Piano Concerto No. 1, Op. 15* (Joshua Cullen, piano)
- CD 4* *HOLIDAY GREETINGS*
(Christmas music packaged for TCF Bank of Illinois, Chicago Sinfonietta)
- CD 5 SEASON'S GREETINGS
Leone – *Harp Concerto* (Jana Buskova, harp), *Neil – Violin Rhapsody* (Sharon Polifrone, violin)

*Performed by the Chicago Sinfonietta


- CD 6 VISIONS
Music of Morton Gould – James Gardner, Ralph Russell, Robert Lombardo (Julia Bentley, mezzo-soprano; Mary Jane Johnson, soprano; Lane Alexander, tap dancer)
- CD 7* ORCHESTRAL CLASSICS
Music of MacDowell, W. Mozart, Shostakovich, L. Mozart
(Chicago Sinfonietta – Ameritech/SBC release)
- CD 8* A CHICAGO CHRISTMAS
Seasonal music packaged for Jewel-Osco (Chicago Sinfonietta / Czech National Symphony Orchestra)
- CD 9 LISZT – *Piano Concerto No. 1 in E-Major*; CHOPIN – *Concerto No. 2 in F-Minor* (Yin Ma, piano)
- CD 10 Beethoven – *Piano Concertos Nos. 2 & 3* (Joshua Cullen, piano)

Carlton Classics/Mastersound (Formerly Pick-Wick)

- CD 1* MOZART – *Piano Concerto*, K. 488 (Moscow Philharmonic / Joshua Cullen, piano)
- CD 2 MOZART – *Concerto for Two Pianos*, K. 365 (Paul Badura-Skoda and Joshua Cullen, piano duo)
- CD 3 MOZART – *Piano Concertos*, K. 491/K. 488 (May-Ling Kwok, piano)
- CD 4* FRANCK – *Symphonic Variations* (Slovak Radio Orchestra / Caio Pagano, piano)
- CD 5 GUARNIERI – *Choro for Piano and Orchestra* (Caio Pagano, piano)
- CD 6 RACHMANINOFF – *Piano Concerto No. 3, Paganini Variations* (Moscow Philharmonic / Czech National Symphony Orchestra / Choong-Mo Kang, piano)
- CD 7 TCHAIKOVSKY – *Piano Concerto No. 1*, PROKOFIEV – *Piano Concerto No. 3* (Moscow Philharmonic / Czech National Symphony Orchestra / Young-Ho Kim, piano)
- CD 8-10 MOZART – *The Five Violin Concertos* (Pablo Diemicke, violin)
- CD 11 MOZART – *Flute Concerto No. 1*, REINECKE – *Flute Concerto* (Hae Kyung-Lee, flute)
- CD 12 STRAUSS – *Burleske* (Joshua Pierce, piano)
- CD 13 LISZT – *Schubert Wanderer Fantasie, Concerto No. 3, Rhapsodie Espagnole* (Joshua Pierce, piano)
- CD 14 PETER SCHICKELE – *Oboe Concerto*, STRAUSS / VAUGHAN WILLIAMS – *Oboe Concerto*, (Moscow Philharmonic / Czech National Symphony Orchestra / Pamela Peche, oboe)
- CD 15 SCRIABIN – *Piano Concerto in F-Minor* (Arthur Greene, piano)
- CD 16 DVOŘAK – *Cello Concerto* (John Walz, cello)
- CD 17 CHOPIN – *Piano Concertos Nos. 1 and 2* (Jung-Ja Kim, piano) (Hallmark)
- CD 18 MAHLER – *Symphony No. 5*
- CD 19* FREEMAN CONDUCTS ORCHESTRAL OVERTURES
Music of Beethoven and Bernstein (London Philharmonic)

*Performed by the Chicago Sinfonietta


Centaur Records

- CD 1 LISZT – *Piano Concerto No. 1* (London Philharmonic / Alexis Golovin, piano)
- CD 2 KABALEVSKY – *Piano Concerto No. 2*, MUCZYNSKI – *Piano Concerto, Serenade for Summer* (RTV Orchestra Ljubljana / James Johnson, piano)
- CD 3* MOZART – Wolfgang, Leopold, and Franz Xaver – *Three Generations of Mozart* (Chicago Sinfonietta Debut Recording / Grant Johannesen, piano)
- CD 4 MOZART – *Piano Concerto K. 537* (London Symphony / Moises Luria, piano)
- CD 5 TCHAIKOVSKY – *Rococo Variations* (London Symphony / Italo Babini, cello)
- CD 6 VAUGHAN WILLIAMS – *Concerto for Two Pianos*, BRITTEN – *Scottish Ballad* (Berlin Radio Orchestra / Yarbrough and Cowan, piano duo)
- CD 7 ARENSKY – *Piano Concerto, Op. 2* (Richard Alston, piano)
- CD 8 MARTINU – *Concertino for Violin, Cello, Piano, and Orchestra* (Trio Tulsa)
- CD 9 SCHARWENKA – *Piano Concertos Nos. 1 & 2* (Laurence Jeannigros, piano)

Media Magic (A & R International)

- CD 1* SALUTE TO DR. MARTIN LUTHER KING, JR.
(Chicago Sinfonietta / Yolanda King, narrator)
- CD 2 20TH CENTURY VISIONS
Featuring music of 20th Century composers

Cedille Records

- CD 1* RUDOLPH GANZ – *Piano Concerto* (Chicago Sinfonietta), LA MONTAINE – *Piano Concerto No.2*
(Slovak Radio Orchestra / Ramon Salvatore, piano)
- CD 2-3* MUSIC OF LEO SOWERBY
(Chicago Sinfonietta / Czech National Symphony Orchestra)
- CD 4 MUSIC OF FRANZ KROMMER
(Alex Klein, oboe)
- CD 5 20TH CENTURY FLUTE COMPOSITIONS
(Mary Stolper, flute)
- CD 6* AFRICAN HERITAGE SYMPHONIC SERIES, VOL. I
Music of William Grant Still, Samuel Coleridge-Taylor, Fela Sowanda (Chicago Sinfonietta)
- CD 7 JAN VORISEK – *Symphony in D, Op. 24, Mass for Chorus, Soloists, and Orchestra* (Prague Chamber Chorus, Czech National Symphony Orchestra)**
- CD 8 MUSIC OF MILHAUD, BRITTEN, SATIE – (Patrice Michaels, soprano)
- CD 9-10* AFRICAN HERITAGE SYMPHONIC SERIES, VOL. II AND VOL. III
Featuring music of David Baker, Adolphus Hailstork, Hale Smith, George Walker, Roque Cordero, Ulysses Kay, Coleridge-Taylor Perkinson, Michael Abels, and William Banfield (Chicago Sinfonietta)

**Best ten of 2001 *Fanfare* Magazine, Daily Herald – Chicago.

*Performed by the Chicago Sinfonietta


ICN Polyart

- CD 1 FAVORITE ENCORES
- CD 2 MAHLER – *Symphony No. 5***
- CD 3 BEST OF THE CZECH NATIONAL SYMPHONY ORCHESTRA
- CD 4 DVOŘÁK – *Symphony No. 9 in E minor* (New World)
- CD 5 MAHLER – *Symphony No. 1 in D* (Titan)
- CD 6* OPERA ARIAS
STRAUSS – *Salome: Final Scene* (Mary Jane Johnson, soprano)

** Winner of Mahler Award – European Union of Arts

Pro Arte/Fanfare

- CD 1* SHOSTAKOVICH – *PIANO CONCERTO NO. 1*
Film Music, *Gadfly, Hamlet* (Chicago Sinfonietta / Derek Han, piano)
- CD 2* MACDOWELL – *Piano Concertos Nos. 1 and 2, Poeme Erotique* (Chicago Sinfonietta / Derek Han, piano)
- CD 3 AMERICAN COMPOSERS SALUTE
Music of Bernstein, Copland, Lieuwen, Locklair, Crockett, and Forsyth (Mexico Philharmonic)
- CD 4 MUSIC INFLUENCED BY DIES IRAE
SAINT-SAËNS – *Danse Macabre*, LISZT – *Totentanz*, RACHMANINOFF – *Isle of the Dead*
(Mexico Philharmonic / Slovenia RTV Symphony)
- CD 5-14 MOZART – complete *Piano Concertos* (25) (London Philharmonia / Derek Han, piano)
- CD 15 TCHAIKOVSKY – *Piano Concertos Nos. 1 and 2* (Leningrad Philharmonic / Derek Han, piano)
- CD 16-18 BEETHOVEN – *Complete Piano Concertos* (Berlin Symphony Orchestra / Derek Han, piano)
- CD 19 MOZART – *Requiem* (Slovakian Philharmonic and Chorus / Soloists of four nations)
- CD 20 HAYDN – *Lord Nelson Mass* (Slovakian Philharmonic and Chorus / Soloists of four nations)
- CD 21 BRAHMS – *Piano Concerto No. 1* (Slovakian Philharmonic / Joshua Pierce, piano)
- CD 22 MOZART – *Concerto for Two Pianos* (Slovakian Philharmonic / Pierce & Jonas, piano duo)
- CD 23 MOZART, HAYDN, HANDEL – *Oboe Concertos* (Symphony Orchestra of Russia / Pamela Peche, oboe)
- CD 24 RACHMANINOFF – *Symphony No. 2* (complete version) (Symphony Orchestra of Russia, Moscow)
- CD 25 PROKOFIEV – *Piano Concerto No. 3* (Symphony Orchestra of Russia / Hyoung-Joon Chang, piano)
- CD 26 SCHUMANN – *Piano Concerto* (St. Petersburg Philharmonic / John Robilette, piano)
- CD 27-28 HAYDN – *Complete Piano Concertos* (6) (English Chamber Orchestra / Derek Han, piano)
- CD 29 PROKOFIEV – *Violin Concerto No. 2* (St. Petersburg Philharmonic / Chin Kim, violin)
- CD 30 SCHUMANN – *Piano Concerto* (Slovak Radio Orchestra / May Ling Kwok, piano)
- CD 31 RACHMANINOFF – *Piano Concerto No. 3* (Slovak Radio Orchestra / Frank Weins, piano)

*Performed by the Chicago Sinfonietta


- CD 32 TCHAIKOVSKY & GLAZUNOV – *Violin Concertos* (Symphony Orchestra of Russia / Chin Kim, violin)
- CD 33 PROKOFIEV – *Violin Concerto No. 1* (Moscow Philharmonic / Pablo Diemecke, violin)
- CD 34* EPITAPH
James “Kimo” Williams – *Symphony for the Sons of Nam*, Adolphus Hailstork – *Epitaph: In Memorium to Martin Luther King, Jr.*; An American Port of Call, Roque Cordero – *Eight Miniatures* (Chicago Sinfonietta)
- CD 35 DVOŘAK – *Violin Concerto* (Slovak Radio Orchestra / Pablo Diemecke, violin)
- CD 36 FRANCK – *Symphonic Variations* (Symphony Orchestra of Russia / John Robilette, piano)
- CD 37 TCHAIKOVSKY – *Piano Concerto No. 1* (Moscow Philharmonic / Young-Ho Kim, piano)
- CD 38 LISZT – *Piano Concerto No. 2* (Moscow Philharmonic / Joshua Pierce, piano)

Pro-Arte (Intersound)

- CD 1-8 ASPECTS OF BROADWAY
Featuring selections from 40 Broadway Musicals (Orchestra of the Americas)
- CD 9-14 OPERA FOR ORCHESTRA
Featuring opera excerpts by Mozart, Verdi, Wagner, Puccini, Bizet, and Rossini (National Opera Company)

Mastersound Series:

- CD 1 VAUGHAN WILLIAMS – *Tuba Concerto* (London Symphony / Eugene Dowling, tuba)
- CD 2 BEST OF FREEMAN
Music of Ginastera, Walker, Tillis
- CD 3 LISZT – *Piano Concerto No. 1 in E-Flat* (Carl Gales, piano)
- CD 4 BEETHOVEN – *Piano Concerto No. 1 in C Major* (Moscow Philharmonic / May Ling Kwok, piano) and three Orchestral Overtures

RCA

- CD 1 TCHAIKOVSKY – *Rococo Variations*, SAINT-SAËNS – *Cello Concerto* (Victoria Symphony / Ofra Harnoy, cello) Available in Europe and Japan. Selected as Critics Choice, 1986 by two critics of GRAMOPHONE.

Phoenix Recordings

- CD 1 KHACHATURIAN – *Piano Concerto in D-Flat*, PROKOFIEV – *Piano Concerto No. 1*, SHOSTAKOVICH – *Piano Concerto No. 2* (Berlin Radio Orchestra / Slovenia RTV Symphony / Joshua Pierce, piano)

CRI

- CD 1 STANLEY WOLFE – *Canticle for Strings* (Mexico Philharmonic)

*Performed by the Chicago Sinfonietta


LP OUTLINE

Columbia Masterworks

COLUMBIA BLACK COMPOSERS SERIES: Released on 9 LPs, 1974-1977; reissued in June 1987

- Volume I MUSIC OF CHEVALIER DE SAINT-GEORGES (1736-1799) (London Symphony)**
- Volume II WILLIAM GRANT STILL – *Afro-American Symphony*, Music of Samuel Coleridge-Taylor (London Symphony)**
- Volume III ULYSSES KAY – *Markings*, GEORGE WALKER – *Trombone Concerto* (London Symphony / Dennis Wick, trombone)**
- Volume IV ROQUE CORDERO – *Violin Concerto* (Sanford Allen, violin), *Eight Miniatures* (Detroit Symphony)**/**
- Volume V NUNES-GARCIA (1767-1830) – *Requiem Mass* (Helsinki Philharmonic / Morgan State University Choir)
- Volume VI JOSE WHITE (1868-1920) – *Violin Concerto* (London Symphony / Aaron Rosand, violin)
- Volume VII WILLIAM GRANT STILL – *Sahdhi*, FELA SOWANDE – *African Suite*, GEORGE WALKER – *Lyric for Strings* (London Symphony / Morgan State University Choir)
- Volume VIII OLLY WILSON – *Akwan*, Electronic Piano and Orchestra; TALIB RASUL HAKIM – *Visions of Ishawara*, T.J. ANDERSON – *Squares* (Baltimore Symphony)
- Volume IX GEORGE WALKER – *Piano Concerto* (Natalie Hinderas, piano), ADOLPHUS HAILSTORK – *Celebration*, HALE SMITH – *Rituals* (Detroit Symphony)

** Volume I to IV of the *Black Composers Series*, a recorded anthology, received top ten 1974 classical records listing in TIME Magazine

*** The Cordero recording received the 1974 Koussevitsky International Recording Award

Columbia Label (Sony)

- Record 1 *TURNED ON CHRISTMAS*
(Anne Mortifee, vocalist) Released September 1986 (Royal Philharmonic / Chicago Synthesizer & Rhythm Ensemble) Arrangements by Tatgenhorst Releases on LP, cassette, and CD
- Record 2 KABALEVSKY – *Piano Concerto No. 2* (Royal Philharmonic / Ozan Marsh, piano)
- Record 3 *SYMPHONIC SPIRITUALS*
(Royal Philharmonic / William Brown, tenor / Barbara Jordan, narrator)

Serenus

- Record 1 MUSIC OF GEORGE WALKER
Variations for Orchestra
- Record 2 GEORGE WALKER – *Antiphonys*, FREDERICK TILLIS – *Niger Symphony* (Royal Philharmonic)

Finlevy

- Record 1 JOONAS KOKKONEN – *Cello Concerto* (Arto Noras, cello / Helsinki Philharmonic)


Vox

- Record 1 ULYSSES KAY – *Six Dances for String Orchestra* (Westfaelisches Orchester)
- Record 2 LISZT – *Piano Concerto No. 1 in E-Flat, Spanish Rhapsody* (London Philharmonic / Ozan Marsh, piano) Also on CD
- Record 3 SIBELIUS – *Violin Concerto in D Minor*, SVENSON – *Romance* (London Symphony / Sergio Schwartz, violin) Also on CD

Marquis Recordings & Pickwick Recordings (Carlton Classics)

- Record 1 MENDELSSOHN – *Piano Concertos Nos. 1 and 2, Capriccio Brillante* (London Philharmonic / Anton Kuerti, piano). Also on CD

Orion

- Record 1 EUGENE ZADOR – *Studies for Orchestra* (Westfaelisches Orchester)
- Record 2 VINCENT D'INDY – *Symphony on a French Mountain Air*, POULENC – *Aubade* (London Symphony / Joela Jones, piano)
- Record 3 RUBINSTEIN – *Piano Concerto No. 3*, KABALEVSKY – *Piano Concerto No. 3* (Westfaelisches Orchester / Robert Preston, piano)
- Record 4 CHARLES HAUBIEL – *Gothic Variations* (Westfaelisches Orchester / Endre Granat, violin)
- Record 5 C.P.E. BACH – *Piano Concerto in A-Major* (New Philharmonia of London / Doyle White, piano)
- Record 6 CHOPIN – *Variations on a Theme of Mozart*, TCHAIKOVSKY – *Elegy*, PROKOFIEV – *Piano Concerto No. 1* (David Syme, piano / New Philharmonia of London)
- Record 7 MILHAUD – *Concerto for Two Pianos and Orchestra* (Royal Philharmonic / Yarbrough and Cowan, piano duo)
- Record 8 CHAMINADE – *Concertstuck* (Royal Philharmonic / James Johnson, piano)
- Record 9 RUBINSTEIN – *Piano Concerto No. 1* (Royal Philharmonic / Michael Fardink, piano)

Music Heritage Society****

- Record 1 CESAR FRANCK – *Symphonic Variations, Les Djinns, Les Etoiles* (Royal Philharmonic / Mark Wescott, piano)
- Record 2 POULENC – *Concerto for Two Pianos* (Philharmonia of London / Yarbrough and Cowan, piano dou)
- Record 3 EDVARD GREIG – *Piano Concerto in A, Holberg Suite* (Royal Philharmonic / Ricco Sacanni, piano)
- Record 4 RACHMANINOFF – *Rhapsody on a Theme of Paganini* (Royal Philharmonic / Martha Naset, piano)
- Record 5 *THE GLORY OF CHRISTMAS* (Royal Philharmonic / London Ambrosian Chorus)
- Record 6 CHOPIN – *Piano Concerto No. 1 in E Minor* (Royal Philharmonic / David Syme, piano)
- Record 7 *AMERICA'S FAVORITE HYMNS* (Royal Philharmonic / London Ambrosian Chorus)
- Record 8 CHOPIN – *Piano Concerto No. 2 in F-Minor* (Royal Philharmonic / Joela Jones, piano)
- Record 9 MENDELSSOHN – *Piano Concertos Nos. 1 and 2* (Royal Philharmonic / James Johnson, piano)

- Record 10 MENDELSSOHN – *Concertos Nos. 1 and 2 for Two Pianos* (English Chamber Orchestra / Neil & Nanch O’Danan, piano duo)
- Record 11 MENDELSSOHN – *Die Erste Walpurgisnacht, Op. 60* (Royal Philharmonic)
- Record 12 LISZT – *Piano Concerto No. 2 in A Major* (Royal Philharmonic / Martha Naset, piano)
- Record 13 BEETHOVEN – *Piano Concerto No. 3* (Royal Philharmonic / David Syme, piano)
- Record 14 BEETHOVEN – *Piano Concerto No. 1* (Royal Philharmonic / James Johnson, piano)

**** Selected LPs reissued on CDs by the Musical Heritage Society

Total Recordings

- Record 1 TCHAIKOVSKY – *Romeo and Juliet Fantasy*, FREEDMAN – *Klee Wyck*, GINASTERA – *Estancia Dances* (Victoria Symphony)
- Record 2 BEETHOVEN – *Piano Concerto No. 3, Leonore Overture No. 3* (Royal Philharmonic / David Syme, piano)

Laurel Recordings

- Record 1 BLOCH – *Violin Concerto* (Misha Lefkowitz, violin / London Philharmonic)

Archduke Recordings

- Record 1 MACDOWELL – *Piano Concertos Nos. 1 and 2* (London Philharmonic / Donna Amato, piano)

Fanfare Recordings

- Record 1 TCHAIKOVSKY – *Rococo Variations*, SAINT-SAËNS – *Cello Concerto* (Victoria Symphony / Ofra Harnoy, cello)

Encore Series

- Cassette 1 TCHAIKOVSKY – *Piano Concerto No. 1* (London Philharmonic / Hyoung-Joon Chang, piano)
- Cassette 2 TCHAIKOVSKY – *Romeo and Juliet Fantasy*, GINASTERA – *Estancia Dances* (Victoria Symphony)
- Cassette 3 VAUGHAN WILLIAMS – *Tuba Concerto* (London Symphony / Eugene Dowling, tuba)

Sung Eum Limited

- Record 1 TCHAIKOVSKY – *Piano Concerto No. 1 in B Flat Major* (London Philharmonic / Hyoung-Joon Chang, piano) Korean Release

CMEA – ARTIST SERIES (18 cassettes) – Dr. Freeman served as Artistic Director of this landmark series of eighteen recordings (original releases and re-issues) featuring outstanding Canadian artists with major orchestras. The Canadian Music Educators’ Association has distributed these recordings to 4,000 schools throughout Canada, over a three-year period.

Maestro Freeman presently has to his credit more than 200 releases.


MAESTRO PAUL FREEMAN CURRICULUM VITAE

Present Positions

Music Director/Conductor, *Chicago Sinfonietta*
Music Director and Chief Conductor, *Czech National Symphony Orchestra*

Former Positions

Music Director and Conductor, *Victoria Symphony Orchestra, Canada*
Conductor-in-Residence, *Detroit Symphony Orchestra*
Principal Guest Conductor, *Helsinki Philharmonic*
Music Director, *Saginaw Symphony Orchestra*
Principal Conductor, *Alaska Festival (Summer)*
Associate Conductor, *Dallas Symphony Orchestra*
Music Director, *Opera Theatre of Rochester*
Director, *San Francisco Community Center*
Conductor, *San Francisco Conservatory Orchestra*
Music Director, *San Francisco Little Symphony*
Director, *The Hochstein Music School; Rochester, New York*

Recording Artist for

Maestro Freeman has made over 200 recordings (Please see Discography).

Columbia Records, Musical Heritage Society, RCA, VOX, Laurel Records, Serenus, Centaur Records, Fanfare Recordings, Pro-Arte Records, Phoenix Records, Marquis, Total Records, Finlevy, Archduke, Sung Eum, Verdi Records, Pickwick, Carlton Classics, Media Magic, Cedille Records, JVC, Tintagel Audio

Television Productions

ABC, CBS, PBS, CBC (Seven National Productions), Czech National-TV (Five International Productions)

Education

Eastman School of Music, Bachelor of Music, Master of Music, Ph.D. in Music Theory
Principal Instruments, Clarinet and Cello

U.S. Fulbright Grant, two years for study at Hochschule für Musik, Berlin, Germany – Orchestral and Operatic Conducting with Professor Ewald Lindermann

L'Ecole Monteux with Pierre Monteux
American Symphony

Orchestra League Workshops with Dr. Richard Lert; seminar with Herbert von Karajan

Honorary Doctor of Humane Letters – Dominican University & Loyola University

Awards and Honors

- 1996 Human Relations Award – City of Chicago, Human Relations Commission
- 1995 Recording Citation – Intersound, Inc.
- 1993 Founder's Award, Board of Directors, Chicago Sinfonietta
- 1990 Emmy Nominee – *CBS production with Chicago Sinfonietta*
- 1989 Nominated for EBONY Magazine award
- 1989 Jubilate Award – *Canada's highest award for Music Education*
- 1988 Monarch Award, Alpha Kappa Alpha Sorority (Chicago)
- 1986 Critic's Choice, *Gramophone Magazine* (England) for CD recording of Tchaikovsky
- 1985 Honorary Citizen of the City of Victoria, B.C.
- 1984 CFAX Award for "Art Leader of the Community," Victoria, B.C.
- 1975 TIME Magazine listing for top ten classical records (volumes I-IV of Columbia Black Composers Series)
- 1974 Received Koussevitsky International Recording Award for Cordero – *Violin Concerto* – Freeman, Allen & Detroit Symphony, Columbus Records)
- 1968 Winner of the Spoleto Festival of Two Worlds Award (to conduct *Tristan und Isolde*) in Spoleto, Italy
- 1967 Winner in the prestigious Mitropoulos International Conductors' Competition in New York


MAESTRO PAUL FREEMAN, FOUNDING MUSIC DIRECTOR GUEST CONDUCTING APPEARANCES

United States

Akron Symphony (OH)
Atlanta Symphony
Baltimore Symphony
Birmingham Symphony (AL)
Boulder Philharmonic (CO)
Buffalo Philharmonic
Charlotte Symphony (NC)
Chicago Symphony (Ravinia)
Cleveland Orchestra
Columbus Symphony (OH)
Dallas Symphony
Delaware Symphony
Denver Symphony
Detroit Symphony
Glendale Symphony (Chandler Pavilion, LA)
Grant Park Summer Festival
Greensboro Symphony (NC)
Houston Symphony
Indianapolis Symphony
Interlochen World Youth Orchestra
Long Beach Symphony (CA)
Minnesota Orchestra
National Symphony (DC)
New Haven Symphony
New Orleans Philharmonic
New York Philharmonic
Oklahoma City Symphony
Orchestra of Illinois
Richmond Symphony
Rochester Philharmonic
Sacramento Symphony
San Francisco Symphony
Savannah Symphony
Springfield Symphony (MA)
St. Louis Symphony

Symphony of the New World
(Philharmonic Hall, Lincoln Center)

Toledo Symphony
Tucson Symphony
Virginia Symphony

Austria

Tonkünstler Orchester

Belgium

Orchestre National de Belgique

Canada

Calgary Philharmonic
CBC Orchestra (Vancouver)
CJRT Orchestra (Toronto)
Edmonton Symphony
Hamilton Philharmonic
Orchestra Nova Scotia, Halifax
Thunder Bay Symphony
Victoria Symphony
Windsor Symphony Orchestra

Czech Republic

Czech National Symphony Orchestra, Prague

Denmark

Aalborg By-Orkester

England

English Chamber Orchestra
London Philharmonic
London Symphony Orchestra
Philharmonia Orchestra
Royal Philharmonic Orchestra

Finland

Helsinki Philharmonic
Kuopio Symphony
Lahti Symphony
Oulu Symphony


Germany

Berliner Mozart Orchester
 Berliner Symphoniker
 Berliner Symphonisches Orchester
 Leipzig Rundfunk Kammerphilharmonie
 Leipzig Rundfunk
 RIAS Orchestra (Berlin)
 Stuttgart Kammerorchester
 Westfälisches Orchester

Iceland

National Orchestra of Iceland

Ireland

National Radio Orchestra, Dublin

Israel

Israel Sinfonietta

Italy

Festival of the Two Worlds (*Tristan and Isolde*)

Korea

Seoul Philharmonic

Luxembourg

Radio Symphony Orchestra

Mexico

Mexico Philharmonic
 National Orchestra of Mexico
 Orquesta Sinfonica de Xalapa

Netherlands

Noordelijk Filharmonisch Orkest

Norway

Oslo Philharmonic
 Oslo Radio Orchestra

Poland

Bydgoszcz Philharmonic
 Katowice Philharmonic
 Krakow Philharmonic
 Lodz Philharmonic
 Posnan Philharmonic
 Warsaw Philharmonic

Portugal

National Symphony Orchestra

Russia

Leningrad Philharmonic (St. Petersburg)
 Moscow Philharmonic
 Symphony Orchestra of Russia (Moscow)
 Russian State Symphony Orchestra

Scotland

Scottish Chamber Orchestra

Slovakia

Slovakian National Philharmonic
 Slovakian Radio Symphony

Sweden

Malmö Symphony Orchestra

Switzerland

L'Orchestre de la Suisse Romande

Yugoslavia (Former)

RTV Symphony Ljubljana
 Sarajevo Philharmonic
 Skopja, Macedonia Philharmonic

OPERA

Opera/South (Jackson, Mississippi)
Fidelio Jubilee
 Ebony Opera (New York)
Impresario and *Medium*
 Pacific Opera (Victoria, Canada)
La Boheme
 Springfield Symphony (Massachusetts)
Malcolm X by Anthony Davis (Premiere)


MAESTRO PAUL FREEMAN INTERNATIONAL TOURS

Chicago Sinfonietta

American Music Festival, Vienna
September 1991

Germany, 15 cities
November, 1992

Washington DC, Kennedy Center & German Embassy
March 1993 and April 2001

Annual Festival, Canary Islands
January, 1994

Switzerland and Germany, 12 Concerts *January, 1996
and April, 1999*

Southern California, 8 Concerts
February, 1996

Switzerland/Germany, 10 concerts
April, 1999

Berliner Symphoniker

Berlin and 5 cities in Holland including
Concertgebouw, 8 concerts
1998

9 cities including Gewandhaus
Leipzig Rundfunk, *1997*

Czech National Symphony Orchestra

16 cities in Great Britain
November, 1997

3 cities in Italy
April, 1998

Orchestra Spain, 4 Concerts
February 1999

United Kingdom, 15 cities,
October 2000

United Kingdom, 20 cities,
May 2004

Five year touring plan with IMG (to year 2004)