

BOSTON SYMPHONY ORCHESTRA

2008-2009
SEASON

WEEK 10

James Levine | *Music Director*

Bernard Haitink | *Conductor Emeritus*

Seiji Ozawa | *Music Director Laureate*

THE CLARENDON
BACK BAY

The Way to Live

RENDERING BY NEOSCAPE

INTRODUCING FIVE STAR LIVING™ WITH UNPRECEDENTED SERVICES AND AMENITIES

DESIGNED BY ROBERT A.M. STERN ARCHITECTS, LLP

ONE TO FOUR BEDROOM LUXURY CONDOMINIUM RESIDENCES STARTING ON THE 15TH FLOOR
CORNER OF CLARENDON AND STUART STREETS

THE CLARENDON SALES AND DESIGN GALLERY, 14 NEWBURY STREET, BOSTON, MA

617.267.4001 www.theclarendonbackbay.com

 RELATED

THE
BEAL
COMPANIES, LLP

 EQUINOX

REGISTERED WITH THE U.S. GREEN BUILDING COUNCIL WITH ANTICIPATED LEED SILVER CERTIFICATION

The artist's rendering shown may not be representative of the building. The features described and depicted herein are based upon current development plans, which are subject to change without notice. No guarantee is made that said features will be built, or, if built, will be of the same type, size, or nature as depicted or described. No Federal agency has judged the merits or value, if any, of this property. This is not an offer where registration is required prior to any offer being made. Void where prohibited.

Table of Contents | Week 10

15	BSO NEWS
23	ON DISPLAY IN SYMPHONY HALL
25	BSO MUSIC DIRECTOR JAMES LEVINE
28	THE BOSTON SYMPHONY ORCHESTRA
31	OLIVIER MESSIAEN: A CENTENARY TRIBUTE BY ANDREW SHENTON
38	THIS WEEK'S PROGRAM
40	ROGER VOISIN: IN MEMORIAM

Notes on the Program

43	Olivier Messiaen
55	Hector Berlioz
65	To Read and Hear More...

Guest Artist

69	Seiji Ozawa
73	Peter Serkin
75	Takashi Harada
76	Tanglewood Festival Chorus

81	SPONSORS AND DONORS
94	FUTURE PROGRAMS
98	SYMPHONY HALL EXIT PLAN
99	SYMPHONY HALL INFORMATION

THIS WEEK'S PRE-CONCERT TALKS ARE GIVEN BY
HELEN GREENWALD, NEW ENGLAND CONSERVATORY OF MUSIC .

We take the same approach to investment advice.

“Incredibly satisfying.” That’s how Fiduciary Trust clients describe the personalized, customized advice they receive from us. And with no predetermined menu of investment options, there’s no limit to what we can do to achieve your goals.

Personalized attention. Personalized investments. Find out how much more we bring to the table. To learn more, call Randy Kinard at 617-574-3432 or visit us at fiduciary-trust.com

FIDUCIARYTRUST

Managing Investments for Families since 1885

Investment Management • Estate and Financial Planning
Corporate Trustee • Estate Settlement • Family Office Services

THE McLEAN CENTER AT FERNSIDE

THE McLEAN CENTER AT FERNSIDE

A world-class alcohol and drug treatment program.

Highly discreet and individualized residential care for adults.

Exceptional accommodations in a peaceful, rural setting.

The McLean Center at Fernside

Princeton, Mass.

800.906.9531 www.mcleanfernside.org

McLean Hospital is the largest psychiatric facility of Harvard Medical School, an affiliate of Massachusetts General Hospital and a member of Partners HealthCare.

LifeStories

Bruce MacDonald | Cardiac Arrhythmia

www.bidmc.org/bruce

“thanks for giving me my life back.”

I can't say enough about having my heart surgery at the CardioVascular Institute at Beth Israel Deaconess (CIV). The staff is totally top notch and the doctors explained everything.

[*Watch Bruce's story online at* www.bidmc.org/bruce]

I've always been active in athletics. Having to sit on the sidelines was painful. But now, I can play catch with my son again. I was a marathon cyclist and thought that part of my life was gone but—thanks to all of them—a few months after the procedure, I completed a 750-mile bike race in France.

Beth Israel Deaconess
Medical Center

A teaching hospital of
Harvard Medical School

To find out how the CardioVascular Institute could change your life, call 1-800-667-5356.

Affiliated with Joslin Clinic | A research partner of the Dana-Farber/Harvard Cancer Center
Official Hospital of the Boston Red Sox and Red Sox Nation

JAMES LEVINE, MUSIC DIRECTOR

RAY AND MARIA STATA MUSIC DIRECTORSHIP, FULLY FUNDED IN PERPETUITY

BERNARD HAITINK, CONDUCTOR EMERITUS

LACROIX FAMILY FUND, FULLY FUNDED IN PERPETUITY

SEIJI OZAWA, MUSIC DIRECTOR LAUREATE

128th season, 2008–2009

TRUSTEES OF THE BOSTON SYMPHONY ORCHESTRA, INC.

Edward H. Linde, Chairman • Diddy Cullinane, Vice-Chairman • Robert P. O'Block, Vice-Chairman • Stephen Kay, Vice-Chairman • Roger T. Servison, Vice-Chairman • Edmund Kelly, Vice-Chairman • Vincent M. O'Reilly, Treasurer • George D. Behrakis • Mark G. Borden • Alan Bressler • Jan Brett • Samuel B. Bruskin • Paul Buttenwieser • Eric D. Collins • Cynthia Curme • Alan J. Dworsky • William R. Elfers • Judy Moss Feingold, ex-officio • Nancy J. Fitzpatrick • Thelma E. Goldberg • Michael Gordon • Brent L. Henry • Charles H. Jenkins, Jr. • Shari Loessberg, ex-officio • Carmine A. Martignetti • Robert J. Mayer, M.D. • Nathan R. Miller • Richard P. Morse • Aaron J. Nurick, ex-officio • Susan W. Paine • Carol Reich • Edward I. Rudman • Hannah H. Schneider • Arthur I. Segel • Thomas G. Stemberg • Stephen R. Weber • Stephen R. Weiner • Robert C. Winters

LIFE TRUSTEES

Vernon R. Alden • Harlan E. Anderson • David B. Arnold, Jr. • J.P. Barger • Leo L. Beranek • Deborah Davis Berman • Peter A. Brooke • Helene R. Cahners • James F. Cleary • John F. Cogan, Jr. • Abram T. Collier • Mrs. Edith L. Dabney • Nelson J. Darling, Jr. • Nina L. Doggett • Mrs. John H. Fitzpatrick • Dean W. Freed • Edna S. Kalman • George H. Kidder • George Krupp • R. Willis Leith, Jr. • Mrs. August R. Meyer • Mrs. Robert B. Newman • William J. Poorvu • Irving W. Rabb • Peter C. Read • Richard A. Smith • Ray Stata • John Hoyt Stookey • Wilmer J. Thomas, Jr. • John L. Thorndike • Dr. Nicholas T. Zervas

OTHER OFFICERS OF THE CORPORATION

Mark Volpe, Managing Director • Thomas D. May, Chief Financial Officer • Suzanne Page, Clerk of the Board

BOARD OF OVERSEERS OF THE BOSTON SYMPHONY ORCHESTRA, INC.

Judy Moss Feingold, Chairman • William F. Achtmeyer • Noubar Afeyan • Diane M. Austin • Judith W. Barr • Lucille M. Batal • Linda J.L. Becker • George W. Berry • Paul Berz • James L. Bildner • Bradley Bloom • Partha Bose • Anne F. Brooke • Stephen H. Brown • Gregory E. Bulger • Joanne Burke • Ronald G. Casty • Carol Feinberg Cohen • Susan Bredhoff Cohen • Richard F. Connolly, Jr. • Charles L. Cooney • Ranny Cooper • James C. Curvey • Mrs. Miguel de Bragança • Paul F. Deninger • Ronald M. Druker • Alan Dynner • Ursula Ehret-Dichter • John P. Eustis II • Pamela D. Everhart • Joseph F. Fallon • Thomas E. Faust, Jr. • Steven S. Fischman • John F. Fish • Lawrence K. Fish • Myrna H. Freedman • Carol Fulp • Robert Gallery • Robert P. Gittens • Carol Henderson • Susan Hockfield • Osbert M. Hood • Roger Hunt • William W. Hunt • Valerie Hyman • Ernest Jacquet • Everett L. Jassy • Stephen J. Jerome • Darlene Luccio Jordan, Esq. • Paul L. Joskow • Stephen R. Karp • Douglas A. Kingsley • Robert Kleinberg • Farla H. Krentzman • Peter E. Lacaillade • Charles Larkin • Robert J. Lepofsky • Christopher J. Lindop • John M. Loder • Shari Loessberg • Edwin N. London • Jay Marks • Jeffrey E. Marshall • Joseph B. Martin, M.D. • Thomas McCann • Albert Merck • Dr. Martin C. Mihm, Jr. • Robert Mnookin • Paul M. Montrone • Robert J. Morrissey • Evelyn Stefansson Nef • Robert T. O'Connell • Peter Palandjian

EMC is proud to support the Boston Symphony Orchestra.

The global icon of artistic virtuosity known as the Boston Symphony Orchestra is also the world's largest orchestral organization. The BSO understands the critical role information plays in its business, and turns to information infrastructure solutions from EMC to help keep its intricate operations a miracle of performance. We're proud to help the BSO bring the power of information to life—information that illuminates what's possible and that can move the world forward.

Learn more at www.EMC.com.

photos by Michael J. Lutch

Diane Patrick • Joseph Patton • Ann M. Philbin • May H. Pierce • Claudio Pincus • Joyce L. Plotkin • Jonathan Poorvu • Dr. John Thomas Potts, Jr. • Dr. Tina Young Poussaint • Claire Pryor • Patrick J. Purcell • John Reed • Donna M. Riccardi • Dr. Carmichael Roberts • Susan Rothenberg • Alan Rottenberg • Joseph D. Roxe • Kenan Sahin • Gilda Slifka • Christopher Smallhorn • John C. Smith • Patricia L. Tambone • Caroline Taylor • Douglas Thomas • Mark D. Thompson • Samuel Thorne • Albert Togut • Diana Osgood Tottenham • Joseph M. Tucci • Robert S. Weil • David C. Weinstein • James Westra • Richard Wurtman, M.D. • Patricia Plum Wylde • Dr. Michael Zinner • D. Brooks Zug

OVERSEERS EMERITI

Helaine B. Allen • Marjorie Arons-Barron • Caroline Dwight Bain • Sandra Bakalar • William T. Burgin • Mrs. Levin H. Campbell • Earle M. Chiles • Mrs. James C. Collias • Joan P. Curhan • Phyllis Curtin • Tamara P. Davis • Disque Deane • Betsy P. Demirjian • JoAnne Walton Dickinson • Phyllis Dohanian • Goetz B. Eaton • Harriett Eckstein • George Elvin • J. Richard Fennell • Peter H.B. Frelinghuysen • Mrs. Thomas Galligan, Jr. • Mrs. James Garivaltis • Dr. Arthur Gelb • Jordan Golding • Mark R. Goldweitz • Michael Halperson • John Hamill • Deborah M. Hauser • Mrs. Richard D. Hill • Marilyn Brachman Hoffman • Lola Jaffe • Michael Joyce • Martin S. Kaplan • Mrs. S. Charles Kasdon • Mrs. Gordon F. Kingsley • David I. Kosowsky • Robert K. Kraft • Benjamin H. Lacy • Mrs. William D. Larkin • Hart D. Leavitt† • Frederick H. Lovejoy, Jr. • Diane H. Lupean • Mrs. Charles P. Lyman • Mrs. Harry L. Marks • Joseph C. McNay • John A. Perkins • Daphne Brooks Prout • Robert E. Remis • John Ex Rodgers • Mrs. Jerome Rosenfeld • Roger A. Saunders • Lynda Anne Schubert • Mrs. Carl Shapiro • L. Scott Singleton • Charles A. Stakely • Patricia Hansen Strang • Paul M. Verrochi • Robert A. Wells • Mrs. Joan D. Wheeler • Margaret Williams-DeCelles • Mrs. Donald B. Wilson • Mrs. John J. Wilson

† Deceased

OFFICERS OF THE BOSTON SYMPHONY ASSOCIATION OF VOLUNTEERS

Aaron J. Nurick, President • Gerald Dreher, Treasurer • Charles Jack, Executive Vice President, Administration • Ellen W. Mayo, Executive Vice President, Fundraising • Margery Steinberg, Executive Vice President, Tanglewood

BOSTON EXECUTIVE BOARD

David Dubinsky, Vice President, Education and Outreach • Audley Fuller, Nominating Chairman • Mary Gregorio, Vice President, Special Projects • Joan Hall, Vice President, Hall Services • Karen Licht, Vice President, Membership • Rosemary Noren, Vice President, Symphony Shop • Paula Strasser, Secretary • Janis Su, Vice President, Public Relations

TANGLEWOOD EXECUTIVE BOARD

Howard Arkans, Vice Chair, Community Outreach • William Ballen, Liaison to Ushers and Programmers, Nominating Chairman and Secretary • Gus Leibowitz, Vice Chair, Education • Wilma Michaels, Vice President, Tanglewood • Ken Singer, Liaison to Glass House • Alexandra Warshaw, Vice Chair, Membership

COLDWELL BANKER

P R E V I E W S

INTERNATIONAL®

CHESTNUT HILL, MASSACHUSETTS

\$2,995,000. Exquisitely appointed and thoughtfully planned, this residence by acclaimed Rosemont offers the utmost in luxury including five-plus en-suite bedrooms, gourmet kitchen with adjoining breakfast room and family room, elegant living and dining rooms and stunning grounds. This home is replete with architecturally-significant details, high ceilings and an in-house passenger elevator. Deborah Gordon and Jayne Freidberg, Brookline, MA office, (617) 731-2447

BROOKLINE, MASSACHUSETTS

\$2,700,000. Spectacular, hilltop residence at Longyear at Fisher Hill. Seldom-available 2,800 square feet of single-level living with a grand foyer, 10-foot ceilings, deep window seats and an expansive kitchen/family room opening to a private covered terrace. Greater Boston's most luxurious gated condominium community on 8 acres with concierge, 24-hour security, pool and fitness center. Deborah Gordon and Jayne Freidberg, Brookline, MA office, (617) 731-2447

BOSTON, MASSACHUSETTS

\$6,850,000. The Mandarin Oriental has redefined luxury standards for the city of Boston. This 3,600-plus square-foot corner unit is located on a high floor with incredible views from all sides and was custom built by a prominent contractor. The residence is a modern expression of sophistication and elegance offering three-plus bedrooms, 10-foot ceilings, a formal dining room, gourmet kitchen, private elevator access and 2-car garage parking. Featuring five-star hotel amenities and proximity to Boston's finest cultural offerings.

Debra Sordillo, VP, Boston, MA office, (617) 796-7510, debrasordillo@aol.com

WESTON, MASSACHUSETTS

\$3,850,000. Dramatic and distinctive residence features a magnificent welcoming foyer, curved front staircase, 9.5-foot ceilings, handsome den, six spacious bedrooms and six fireplaces. The fabulous kitchen and adjoining family room open to a patio overlooking the beautiful grounds. Entertainment-sized living and dining rooms offer fireplaces and lovely moldings. Christine Mayer, Wellesley, MA office, (781) 237-9090, christine.mayer@NEMoves.com

CONCORD, MASSACHUSETTS

\$3,975,000. Lovely English Country Estate with tennis court, two-bedroom guest house and barn on 4+ acres of rolling lawns with gardens, a pond, patios and natural stone walls. A recent renovation boasts a new kitchen and breakfast room with gas fireplace. Finished lower level with billiard room, wine cellar and home gym. A rare offering close to conservation land and minutes from Concord center. Brigitte Senkler and Sharon Mendosa, Concord, MA office (978) 505-2652

BOSTON, MASSACHUSETTS

\$9,150,000. Extraordinary duplex penthouse at the world-renowned Four Seasons comprised of 4,000+ square feet of architectural drama with stunning views of the Public Garden, Swan Pond and beyond. Two-story living room overlooking the Garden, three bedrooms, formal dining room, library, four baths and a private 3-car garage. Access to all available services of the 5-star Four Seasons Hotel. Annette Itzkan, Boston, MA office, (617) 247-2909 annetteitzkan@msn.com

For information on the Previews International Program offered by Coldwell Banker Residential Brokerage, please call (800) 548-5003

www.NewEnglandMoves.com

© 2008 Coldwell Banker Real Estate Corporation. Coldwell Banker® is a registered trademark licensed to Coldwell Banker Real Estate Corporation. An Equal Opportunity Company. Equal Housing Opportunity. Owned and Operated by NRT, LLC.

Administration

Mark Volpe, *Managing Director, Eunice and Julian Cohen Managing Directorship, fully funded in perpetuity*

Anthony Fogg, *Artistic Administrator*

Marion Gardner-Saxe, *Director of Human Resources*

Ellen Highstein, *Director of Tanglewood Music Center, Tanglewood Music Center Directorship, endowed in honor of Edward H. Linde by Alan S. Bressler and Edward I. Rudman*

Bernadette M. Horgan, *Director of Public Relations*

Thomas D. May, *Chief Financial Officer*

Peter Minichiello, *Director of Development*

Kim Noltemy, *Director of Sales, Marketing, and Communications*

Elizabeth P. Roberts, *Campaign Director/Director of Major Gifts*

Ray F. Wellbaum, *Orchestra Manager*

ADMINISTRATIVE STAFF/ARTISTIC

Bridget P. Carr, Senior Archivist, Position endowed by Caroline Dwight Bain • **Vincenzo Natale**, Chauffeur/Valet • **Suzanne Page**, Assistant to the Managing Director/Manager of Board Administration • **Claudia Robaina**, Manager of Artists Services • **Benjamin Schwartz**, Assistant Artistic Administrator

ADMINISTRATIVE STAFF/PRODUCTION

Christopher W. Ruigomez, Director of Concert Operations

Amy Boyd, Orchestra Personnel Administrator • **H.R. Costa**, Technical Director • **Vicky Dominguez**, Operations Manager • **Deborah De Laurell**, Assistant Chorus Manager • **Jake Moerschel**, Assistant Stage Manager • **Leah Monder**, Production Manager • **John Morin**, Stage Technician • **Mark C. Rawson**, Stage Technician • **Mark B. Rulison**, Chorus Manager • **Leslie D. Scott**, Concert Operations Administrator

BOSTON POPS

Dennis Alves, Director of Artistic Planning

Gina Randall, Administrative/Operations Coordinator • **Margo Saulnier**, Assistant Director of Artistic Planning • **Amanda Severin**, Manager of Artistic Services/Assistant to the Pops Conductor

BUSINESS OFFICE

Sarah J. Harrington, Director of Planning and Budgeting • **Joseph Senna**, Director of Investments • **Pam Wells**, Controller

Thomas Friso-Engeln, Budget Assistant • **Michelle Green**, Executive Assistant to the Chief Financial Officer • **Karen Guy**, Accounts Payable Supervisor • **David Kelts**, Staff Accountant • **Minnie Kwon**, Payroll Associate • **John O'Callaghan**, Payroll Supervisor • **Nia Patterson**, Accounts Payable Assistant • **Harriet Prout**, Accounting Manager • **Michael Shea**, Cash Accountant • **Teresa Wang**, Staff Accountant • **Audrey Wood**, Senior Investment Accountant

THIS MONTH

Music *at the* Gardner

World-Class Concerts in an Intimate Setting

Sunday Concert Series • EVERY SUNDAY AT 1:30 PM

NOVEMBER 30

Celebrating Elliott Carter's 100th Birthday

Laurel String Quartet; Pei-Shan Lee, piano;
Claremont Trio, with members of the
Borromeo String Quartet

*Carter – Sonata for Cello and Piano,
String Quartet No. 5, Piano Quintet*

DECEMBER 7

Musicians from Marlboro

Janáček, Mozart, Mendelssohn

DECEMBER 14

The Complete Beethoven

Piano Sonatas, Part VIII

Paavali Jumppanen, piano

Sonatas No. 30, 31, 32

DECEMBER 21

Gardner Chamber Orchestra

Douglas Boyd, conductor

Haydn, Bartók

ISABELLA
SEWART GARDNER
MUSEUM

- Concerts every Sunday at 1:30 pm
- Tickets online, by phone, or at the door
- Podcasts and complete schedule at gardnermuseum.org

280 THE FENWAY BOX OFFICE 617 278 5156
WWW.GARDNERMUSEUM.ORG

DEVELOPMENT

Alexandra Fuchs, Director of Annual Funds • **Nina Jung**, Director of Development Events and Volunteer Outreach • **Ryan Losey**, Director of Foundation and Government Relations • **Bart Reidy**, Director of Development Communications • **Mia Schultz**, Director of Development Administration • **George Triantaris**, Director of Principal and Planned Giving

Amanda Aldi, Data Projects Coordinator • **Stephanie Baker**, Major Gifts and Campaign Coordinator • **Emily Borababy**, Assistant Manager of Development Communications • **Dulce Maria de Borbon**, Beranek Room Hostess • **Cullen E. Bouvier**, Stewardship Officer • **Diane Cataudella**, Associate Director of Stewardship for Donor Relations • **Joseph Chart**, Senior Major Gifts Officer • **Kerri Cleghorn**, Associate Director, Business Partners • **Allison Cooley**, Associate Director of Society Giving • **Marcy Bouley Eckel**, Stewardship Officer • **Laura Frye**, Assistant Manager of Society Giving • **Emily Gonzalez**, Donor Information and Data Coordinator • **David Grant**, Manager of Gift Processing and Operations • **Laura Hahn**, Annual Fund Projects Coordinator • **Barbara Hanson**, Major Gifts Officer • **Joseph Heitz**, Grant Writer • **Emily Horsford**, Assistant Manager of Friends Membership • **Sabrina Karpe**, Friends Membership Coordinator • **Andrea Katz**, Coordinator of Special Events • **Angela Kaul**, Assistant Manager of Planned Giving • **Elizabeth Murphy**, Senior Major Gifts Officer • **Jill Ng**, Senior Major Gifts Officer • **Jennifer Raymond**, Associate Director, Friends Membership • **Emily Reeves**, Major Gifts Coordinator • **Amanda Roosevelt**, Major Gifts Coordinator • **Joyce M. Serwitz**, Major Gifts and Campaign Advisor • **Yong-Hee Silver**, Major Gifts Officer • **Kenny Smith**, Acknowledgment and Gift Processing Coordinator • **Mary E. Thomson**, Associate Director of Development Corporate Events

EDUCATION AND COMMUNITY PROGRAMS

Myran Parker-Brass, Director of Education and Community Programs

Claire Carr, Manager of Education Programs • **Sarah Glenn**, Assistant Manager of Education and Community Programs • **Emilio Gonzalez**, Manager of Curriculum Research and Development • **Cerise Sutton**, Associate Director, Education and Community Programs • **Darlene White**, Manager, Berkshire Education and Community Programs

EVENT SERVICES

Cheryl Silvia Lopes, Director of Event Services

Tony Bennett, Café Supervisor/Pops Service Staff Manager • **Kristin Jacobson**, Senior Sales Manager • **Sean Lewis**, Assistant to the Director of Event Services • **Cesar Lima**, Assistant Food and Beverage Manager • **Kyle Ronayne**, Food and Beverage Manager • **Erin Smith**, Special Events Sales Manager • **James Sorrentino**, Bar Manager

FACILITIES

C. Mark Cataudella, Director of Facilities

SYMPHONY HALL **Christopher Hayden**, Facilities Manager • **Tyrone Tyrell**, Facilities Services Lead • **Michael Finlan**, Switchboard Supervisor • **Judith Melly**, Facilities Coordinator • **Shawn Wilder**, Mailroom Clerk • **HOUSE CREW** **Jim Boudreau**, Electrician • **Charles F. Cassell, Jr.**, HVAC • **Francis Castillo**, Upholsterer • **Dwight Caufield**, HVAC • **Thomas Davenport**, Carpenter • **Michael Frazier**, Carpenter • **Paul Giaimo**, Electrician • **Sandra Lemerise**, Painter • **CUSTODIAL CREW** **Landel Milton**, Lead Custodian • **Rudolph Lewis**, Assistant Lead Custodian • **Desmond Boland** • **Julien Buckmire** • **Claudia Ramirez Calmo** • **Angelo Flores** • **Gaho Boniface Wahi**

TANGLEWOOD **David P. Sturma**, Director of Tanglewood Facilities and BSO Liaison to the Berkshires
FACILITIES CREW **Ronald T. Brouker**, Supervisor of Tanglewood Crew • **Robert Lahart**, Electrician • **Peter Socha**, Carpenter • **Robert Casey** • **Stephen Curley** • **Richard Drumm** • **Bruce Huber**

Savor

the moment

"New England Coffee is delighted to be the Official Coffee of the Boston Symphony Orchestra and the Boston Pops. As a family-owned business for over 90 years, we share a commitment to quality and tradition that the BSO has championed for over 125 years. With these common values and a dedication to quality, we invite you to enjoy tonight's performance."

- Jim Kaloyanides

PRESIDENT AND COO
OF NEW ENGLAND COFFEE

Sign up for *Coffee Break*, our e-newsletter and receive recipes, special offers, and the latest news!

WWW.NEWENGLANDCOFFEE.COM

NEW ENGLAND COFFEE

Official Coffee of Symphony Hall

HUMAN RESOURCES

Susan Olson, Human Resources Recruiter • Heather Mullin, Human Resources Manager • Kathleen Sambuco, Benefits Manager

INFORMATION TECHNOLOGY

David W. Woodall, Director of Information Technology

Guy W. Brandenstein, User Support Specialist • Andrew Cordero, Manager of User Support • Timothy James, Senior Business Systems Analyst • David Tucker, Infrastructure Systems Manager • Brian Van Sickel, User Support Specialist

PUBLIC RELATIONS

Kathleen Drohan, Associate Director of Public Relations • Taryn Lott, Public Relations Coordinator • Michael Wood, Public Relations Associate

PUBLICATIONS

Marc Mandel, Director of Program Publications

Robert Kirzinger, Publications Associate • Eleanor Hayes McGourty, Publications Coordinator/
Boston Pops Program Editor

SALES, SUBSCRIPTION, AND MARKETING

Amy Aldrich, Manager, Subscription Office • Helen N.H. Brady, Director of Group Sales • Alyson Bristol, Director of Corporate Sponsorships • Sid Guidicienne, Front of House Manager • James Jackson, Call Center Manager • Roberta Kennedy, Buyer for Symphony Hall and Tanglewood • Sarah L. Manoog, Director of Marketing Programs • Michael Miller, Director of Ticketing
Gretchen Borzi, Marketing Production Manager • Rich Bradway, Associate Director of E-Commerce and New Media • Samuel Brewer, SymphonyCharge Representative • Allegra Brooke, Corporate Sponsorship Coordinator • Lenore Camassar, Associate Manager, SymphonyCharge • Theresa Conditto, Subscriptions Associate • John Dorgan, Group Sales Coordinator • Paul Ginocchio, Manager, Symphony Shop and Tanglewood Glass House • Erin Glennon, Graphic Designer • Randie Harmon, Customer Service and Special Projects Manager • Matthew Heck, Marketing Projects Coordinator • Michele Lubowsky, Assistant Subscription Manager • Jason Lyon, Group Sales Manager • Laura Maas, Merchandising Assistant • Ronnie McKinley, Ticket Exchange Coordinator • Maria McNeil, SymphonyCharge Representative • Michael Moore, E-Commerce Marketing Analyst • Melina Moser, Senior Access Administrator/Subscription Representative • Clint Reeves, Graphic Designer • Doreen Reis, Marketing Coordinator for Advertising • Andrew Russell, Senior Manager, Corporate Sponsorships • Laura Schneider, Web Content Editor • Robert Sistare, SymphonyCharge Coordinator • Kevin Toler, Art Director • Himanshu Vakil, Web Application Lead

BOX OFFICE David Chandler Winn, Manager • Megan E. Sullivan, Assistant Manager • Dominic Margaglione, Donor Ticketing Representative

BOX OFFICE REPRESENTATIVES Mary J. Broussard • Cary Eyges • Mark Linehan • Arthur Ryan

TANGLEWOOD MUSIC CENTER

Rachel Ciprotti, Coordinator • Karen Leopardi, Associate Director for Faculty and Guest Artists • Michael Nock, Associate Director for Student Affairs • Gary Wallen, Manager of Production and Scheduling

VOLUNTEER OFFICE

Kris DeGraw Danna, Associate Director of Volunteers • Sabine Chouljian, Assistant Manager for Volunteer Services

HERMÈS
AN INDIAN WINTER

70x70 scarves
in "vintage silk".

Boston
320 Boylston Street
(617) 482-8707
Hermès.com

2009 Tanglewood Ticket Advance Sale for Friends

Tickets for the 2009 Tanglewood season do not go on sale to the general public until February, but all Friends of Tanglewood, as well as Friends of the BSO and Pops at the \$350 level or higher, have the opportunity to purchase tickets earlier. This special pre-sale is just one benefit of membership. To learn more about this opportunity and other ways you can support the BSO, please contact the Friends Office at (617) 638-9267 or FriendsofTanglewood@bso.org.

25th Annual “A Company Christmas at Pops”

For more than twenty years, the corporate community has gathered each holiday season for *A Company Christmas at Pops* to support the BSO and many of its outstanding programs. Join our yearly tradition attended by more than 2,000 professionals each December. This year’s event will take place on Wednesday evening, December 17. Packages start at \$5,500 and include a gourmet boxed dinner and a gala Boston Pops concert featuring Keith Lockhart and special guest artists, as well as a full sponsor page in the commemorative event program book. Your company may also choose to sponsor some of the 200 children who participate in the *A Company Christmas at Pops* Children’s Program. Each \$250 contribution allows a child attendance at a holiday party with dinner, a visit from Santa Claus, special gifts, and the concert. Children from many of Boston’s leading social service agencies attend. For more information about *A Company Christmas at Pops*, please contact Mary Thomson at (617) 638-9278 or mthomson@bso.org.

“Symphony+”: A New Series of Pre- and Post-Concert Events

The Boston Symphony Orchestra has recently launched “Symphony+”—a series of pre- and post-concert events designed to enhance the overall concert experience by offering social and educational opportunities to concertgoers. “Symphony+” offers BSO patrons a variety of options designed to connect BSO concerts at Symphony Hall to literature, food, and the performing and visual arts. Events include opportunities to meet the artists, discussions of the works being performed, recitals of works that complement the evening’s BSO program, and the chance to get to know fellow concertgoers.

Upcoming events include a post-concert “Happy 100th Birthday Party” for Elliott Carter on Friday afternoon, December 5, in Higginson Hall, free and open to the public (*reservation required*: call 617-638-9446) and a post-concert reception with BSO principal horn James Sommerville in Higginson Hall on Tuesday, December 9 (free to ticket holders).

Events being scheduled for January through April include a film series, poetry readings, a fashion show, a caviar tasting, and additional post-concert receptions with BSO members

projectSTEP

ProjectSTEP identifies musically talented minority students who do not have ready access to the best available music training, and provides them comprehensive, professional quality music education and training.

ProjectSTEP is an independent, 501 (c) (3) organization and welcomes donations.

617.267.5777 www.projectstep.org

"...what [STEP] creates is great thinking, accomplished citizenry."

- Keith Lockhart, Conductor, Boston Pops Orchestra

Pictured: ProjectSTEP Honors String Quartet

MAJOR IN-KIND SUPPORT IS GIVEN BY
THE BOSTON SYMPHONY ORCHESTRA AND THE NEW ENGLAND CONSERVATORY.

Brookhaven at Lexington offers an abundance of opportunities for intellectual growth, artistic expression and personal wellness. Our residents share your commitment to live a vibrant lifestyle in a lovely community.

Call today for a tour of our model apartment and newly renovated Commons!

A Full-Service Lifecare Community

(781) 863-9660 • (800) 283-1114

www.aboutbrookhaven.org

BROOKHAVEN
AT LEXINGTON

and guest artists. As events are added during the season, ticket holders will be notified by e-mail. An updated schedule and details of each event can also be found on bso.org, by visiting the box office, or by calling SymphonyCharge at (617) 266-1200 or 1-888-266-1200.

Symphony Café Offers Convenient Pre-Concert Dining at Symphony Hall

The Symphony Café in the Cohen Wing of Symphony Hall offers a buffet-style dinner prior to all evening BSO concerts and a buffet-style lunch prior to Friday-afternoon concerts. Enjoy the convenience of pre-concert dining in the unique ambiance of historic Symphony Hall. Dinner includes a pre-set appetizer, soup, salad, and two hot entrees. Coffee and tea are served at the table, and patrons may select from a scrumptious dessert buffet. Lunch includes soup, salad, a hot entree, finger sandwiches, fresh fruit, and cookies, as well as coffee and tea. Full bar service, and specialty coffees and tea, are available at an additional cost. Jules Catering, one of Boston's finest caterers, creates the fine dining experience of the Symphony Café. Call (617) 638-9328 to make a reservation, which will be confirmed by a return phone call. Walk-ins are accepted, but are not always guaranteed a seat when the café is full. Dinner is \$32.50 per person and lunch \$19.50 per person, not including service charge and tax. And if you're running late, the Symphony Café offers an "After Seven" menu of lighter fare (served exclusively in the Café Lounge) after 7 p.m., and a similar menu after 12:30 p.m. on Friday afternoons, for just \$7.50 per person.

"Boston Symphony Orchestra: An Augmented Discography" by James H. North

Boston Symphony Orchestra: An Augmented Discography by James H. North, with a foreword by James Levine, was published on October 28 (Scarecrow Press, Lanham, MD). Capturing more than 90 years of recorded history, the 320-page book offers a complete discography of the BSO in the form of a chronological list citing complete details of the recording sessions (works performed; conductors, soloists, and choruses; session dates and venues; recording companies and producers; first release dates, and information related to master copies and all issues of the recording, including 78- and 45-rpm discs, LPs, and CDs), followed by cross-referenced listings organized alphabetically by composer, conductor, and soloist. Additional appendices include (among other things) two-track tapes and video recordings; a discography of recordings by the Boston Symphony Chamber Players; recordings issued by the U.S. government, and unauthorized "pirate" issues documenting live BSO performances and broadcasts from the 1930s to the present day. This will be of interest to collectors, fans, and anyone interested in recorded classical music and the history of the Boston Symphony Orchestra. *Boston Symphony Orchestra: An Augmented Discography* sells for \$60 and is available in the Symphony Shop and online at bso.org.

Pre-Concert Talks

Pre-Concert Talks available free of charge to BSO ticket holders precede all Boston Symphony subscription concerts, starting at 6:45 prior to evening concerts, 12:15 p.m. prior to Friday-afternoon concerts, and one hour before the start of morning and evening Open Rehearsals. Given by a variety of distinguished speakers from Boston's musical community, these informative half-hour talks include recorded examples from the music being performed. This week, Helen Greenwald of the New England Conservatory discusses Messiaen and

STRENGTH AND VISION

Commitment. Comprehensive resources. Exceptional personal attention. These are the qualities affluent individuals like you seek from a partner to help you secure a sound financial future for you and your family. Peace of mind, knowing you're in expert hands. So your free time is truly free, free of doubt, free from worry.

With more than \$778 billion under management, Northern Trust is ready to serve you with a full array of trust, investment management and wealth management services. The ninth largest asset manager worldwide (*Global Investor*, Dec/Jan 2008), Northern Trust offers you a depth and breadth of resources. All backed by a 119-year tradition of quality personal service.

Let Lee J. Woolley, president and CEO of our Boston office, introduce you to Northern Trust and show you how we can put our strength and vision to work for you. To learn more, call Lee at 617-235-1822 or visit northerntrust.com.

Northern Trust

One International Place, Suite 1600 • Boston

Investment Management | Trust Administration | Wealth Management
Financial Planning | Private Banking

Berlioz (November 28-29). In future weeks, BSO Publications Associate Robert Kirzinger discusses Schubert, Beethoven, Carter, and Stravinsky (December 4-9) and Hugh Macdonald of Washington University in St. Louis discusses Mozart, Haydn, and Handel (January 14-17). The BSO's Pre-Concert Talks are supported by New England Coffee.

INDIVIDUAL TICKETS ARE ON SALE FOR ALL CONCERTS IN THE BSO'S 2008-2009 SEASON. FOR SPECIFIC INFORMATION ON PURCHASING TICKETS BY PHONE, ONLINE, BY MAIL, OR IN PERSON AT THE SYMPHONY HALL BOX OFFICE, PLEASE SEE PAGE 99 OF THIS PROGRAM BOOK.

The Marilyn Brachman Hoffman Concert, Friday, November 28, 2008

Mrs. Marilyn Brachman Hoffman was born to Mr. and Mrs. S. Brachman in Fort Worth, Texas. She graduated Lily B. Clayton, McLean, and Paschal. She was editor of her junior high newspaper, piano accompanist to the orchestra (like her mother, she played the piano), and co-valedictorian of her high school. She has a B.A. in Art History from Wellesley College, an M.A. from Columbia Teachers College, and completed courses for a doctoral program at Harvard Graduate School of Education. She's widely traveled; residencies have been in Texas, New York, District of Columbia, and Massachusetts. Her parents and family were deeply engaged in community and broader philanthropic activities. Her continuance on such a path has had a different orientation.

Her interests interweave the musical and visual arts with science/medicine. Her work focus is neuroscience—particularly cognition and creativity; the propelling drive of the research she generates, is to define and counter adverse effects of the toxic chemical environment on human health. She is an independent organizer of such research, an information resource regarding it, and a contributor to public education about it.

She was a BSO Overseer from 1952-1997, serving on the Tanglewood National Committee, and the Buildings and Grounds Committee; she became an Overseer Emerita in 1997 and is scheduled to serve until 2010. She endowed the Marian Douglas Martin Keyboard Chair at the Tanglewood Music Center (held for a time by today's guest artist, Peter Serkin) honoring her childhood piano teacher; and

the Louis Krasner (a revered friend) Fund for Inspirational Teaching. In 1984, a harpsichord was made by Hubbard-Broekman for her to give to the BSO. It was painted by Barbara Pixton with floral design on the soundboard as is traditional, but uniquely (at that time) picturing *blue bonnets*, to evoke Marilyn's state of origin.

In Fort Worth, she's also contributed support to the Van Cliburn Competition and the Chamber Music Society.

The Gregory E. Bulger Foundation Concert, Saturday, November 29, 2008

Gregory Bulger has been a subscriber to the Boston Symphony Orchestra for thirty-six years. He currently serves as an Overseer of the orchestra and as a member of several board committees. Mr. Bulger is also president of Opera Boston and vice-president of Project STEP, and last year was instrumental in the opening of the new performing arts center that bears his name at Boston College High School, his alma mater.

The Bulger Foundation is very pleased to underwrite this concert, which welcomes back Maestro Seiji Ozawa as Music Director Laureate of the Boston Symphony Orchestra. Mr. Bulger's first year of subscribing to the BSO at age twenty-three was Maestro Ozawa's first season as music director, and he had a great affinity for the conductor during his twenty-nine years as music director. It is indeed an honor now to welcome him back to Symphony Hall after an absence of six years.

The Gregory E. Bulger Foundation was founded in 2002. In previous years, the Foundation

EILEEN FISHER

THE MALL AT CHESTNUT HILL 617.964.5200 COPLEY PLACE 617.536.6800
53 CENTRAL STREET, WELLESLEY 781.235.2065 DERBY STREET SHOPPES, HINGHAM 781.740.4140

EILEENFISHER.COM

has underwritten seven BSO and Tanglewood Music Center concerts, including the world premiere of Osvaldo Golijov's opera *Ainadamar* at Tanglewood (which was given its Boston premiere by Opera Boston last October in October 2007) and the first BSO performances of Schoenberg's *Moses und Aron* in October 2006. The Foundation is also the major underwriter of the live Sunday broadcasts of the BSO from Tanglewood produced by WGBH and carried by many PBS stations throughout New England and eastern New York. Providing support to performing arts organizations in the greater Boston area is the major goal of the Foundation.

Mr. Bulger was formerly the chief executive officer of HealthCare Value Management, which he founded in 1990. HCVM is a managed care organization that operates the largest independent preferred provider organization in New England. Mr. Bulger resides in Dover, MA.

We Want to Celebrate You!

The BSO is actively seeking to identify all patrons who have been attending BSO concerts for twenty-five years or more. We want to hear from you. Please call or write with your name, patron number, and the number of years you have been attending, and we will be sure to include you in our plans to celebrate you during the 2008-09 season. Call (617) 638-9454 or write to 25-Year Patron Celebration, Symphony Hall, 301 Massachusetts Avenue, Boston, MA 02115.

Symphony Hall Tours

The Boston Symphony Association of Volunteers offers tours of Symphony Hall throughout the Symphony season. Experienced volunteer guides discuss the history and traditions of the BSO and its world-famous home, Symphony Hall, as the group is escorted through public and selected "behind-the-scenes" areas of the building. Free walk-up tours lasting approximately one hour take place on the second Saturday of each month

at 1:30 p.m., and every Wednesday at 4:30 p.m. All tours begin in the Massachusetts Avenue lobby of Symphony Hall, where the guide will meet participants for entrance to the building. No reservations are necessary. In addition, group tours—free for New England school and community groups, or at a minimal charge for tours arranged through commercial tour operators—can be arranged in advance (the BSO's schedule permitting) by contacting the BSAV Office at (617) 638-9390 or by e-mailing bsav@bso.org. Walk-up tour dates are subject to change. Please call the BSAV Office to confirm.

BSO Business Partners Enjoy the Benefits of Association with the BSO

The BSO Business Partners is an annual corporate membership program that extends exclusive benefits to its partners year-round, during the Symphony, Pops, and Tanglewood seasons. Membership benefits include corporate recognition such as named concerts and program listings; business networking such as exclusive and intimate member events; client entertaining such as concert passes/tickets, behind-the-scenes tours, and VIP ticketing assistance; and corporate employee benefits such as two-for-one ticket pricing for Symphony and Pops concerts. For more information about becoming a BSO Business Partner, contact Kerri Cleghorn at (617) 638-9277 or kcleghorn@bso.org.

Comings and Goings...

Please note that latecomers will be seated by the patron service staff during the first convenient pause in the program. In addition, please also note that patrons who leave the hall during the performance will not be allowed to reenter until the next convenient pause in the program, so as not to disturb the performers or other audience members while the concert is in progress. We thank you for your cooperation in this matter.

AT HOME OR AT THE BSO,

ENJOY LIFE

Experience Highland Meadows Weston

Welcome to a wonderful new community of warmth, charm, and unsurpassed excellence. At Highland Meadows, the living's as easy as the homes are gorgeous. This is *your* time – your time for coffee with friends, catching up on your reading, or enjoying a massage after your tennis game. Highland Meadows makes it easy. No yard work, no snow shoveling, no exterior maintenance – it's all taken care of so you're free to spend time with your friends and family, pursuing the activities you enjoy most. Now that should be music to your ears.

The community Meetinghouse is open for tours daily as of September 28th. Visit our stunning model homes and one-of-a-kind design studio too.

Potential dual master suite | Meetinghouse with full amenities | Har-Tru tennis court | Hiking trails | 44% of site preserved as woods and meadows

Luxury Living for Active Adults
36 Highland Meadows Lane, Weston, MA 02493 • 781.893.3335
www.highlandmeadowsweston.com

ON DISPLAY IN SYMPHONY HALL

This season's BSO Archives exhibit, located throughout the orchestra and first-balcony levels of Symphony Hall, displays the breadth and depth of the Archives' holdings so as to document the many facets of the orchestra's history. Highlights of this year's exhibit include a display case that explores the origin of the Symphony Hall statues (first balcony, audience-right, near the stage); a case devoted to a newly acquired collection of pen and wash sketches by Donald C. Greason depicting BSO musicians at work from 1938 through 1940 (first balcony, audience-right, near the Cabot-Cahners Room); and new exhibit content focusing on the history of the Tanglewood Festival Chorus and the history of BSO Youth Concerts at Symphony Hall (orchestra level, Huntington Avenue corridor).

ALSO ON DISPLAY, IN THE CABOT-CAHNERS ROOM:

"Carter's Century—An Exhibit Celebrating the Life and Music of Elliott Carter"

To commemorate the 100th-birthday year of Elliott Carter, one of America's greatest composers (his 100th birthday is December 11, 2008), the BSO Archives has mounted an exhibit celebrating Mr. Carter's life and music. The exhibit includes reproductions of more than 75 photographs, letters, and manuscript scores from Mr. Carter's personal collection and from the Elliott Carter Collection located at the Paul Sacher Foundation in Basel, Switzerland. The exhibit was originally installed at Tanglewood this past summer, in conjunction with the 2008 Festival of Contemporary Music devoted entirely to Mr. Carter's music. The Boston Symphony Orchestra is grateful to the Paul Sacher Foundation, Basel, for its generous support of this exhibition.

TOP OF PAGE, LEFT TO RIGHT:

Sketch by Donald C. Greason of a BSO musician, c.1940 (BSO Archives)

Aaron Copland, Elliott Carter, and Leonard Bernstein, c.1970 (photographer unknown; courtesy Elliott Carter)

Elliott Carter at the piano (undated photograph by Rudolph Burckhardt; courtesy Elliott Carter)

DESTINATION ANYWHERE

We know how to get you there.

Music moves the soul;
Commonwealth moves
the body.

Commonwealth Worldwide's
team performs in perfect
harmony to provide you
with the finest in chauffeured
transportation.

Enjoy Commonwealth's
luxury transportation services
in Boston, New York,
and all around the globe.

Reserve your next business or leisure chauffeured
transportation with Commonwealth Worldwide
and experience the award-winning
service you deserve.

Honored to be the Official Chauffeured Transportation
of the Boston Symphony Orchestra and Boston Pops.

Five time winner (2004-2008) of ICIC Top 100 Fastest
Growing Inner City Companies in the U.S., *Inc. Magazine*.

800.558.5466 or 617.779.1919 • commonwealthlimo.com

Michael J. Lutch

James Levine

Now in his fifth season as Music Director of the Boston Symphony Orchestra, James Levine is the BSO's 14th music director since the orchestra's founding in 1881 and the first American-born conductor to hold that position. Highlights of Maestro Levine's 2008-09 BSO programs (three of which again go to Carnegie Hall) include an Opening Night all-Russian program; the world premieres of BSO 125th anniversary commissions by Leon Kirchner and Gunther Schuller and of a new work for piano and orchestra by Elliott Carter (the latter to be introduced in Boston, then repeated at Carnegie Hall on the composer's 100th birthday in December); Brahms's *German Requiem*; Mahler's Symphony No. 6; concert performances of Verdi's *Simon Boccanegra*; a three-program survey of Mozart symphonies (concluding with the last three symphonies in a single program), and additional works by Beethoven, Berlioz, Boulez, Brahms, Carter, Messiaen, Mozart, Schubert (the F minor Fantasia for piano four-hands, with Daniel Barenboim), Schumann, Stravinsky, and Tchaikovsky. At Tanglewood in 2008, Mr. Levine led Berlioz's *Les Troyens* with the Boston Symphony Orchestra and Dvořák's Symphony No. 8 with the Tanglewood Music Center Orchestra, and was Festival Director for Tanglewood's 2008 Festival of Contemporary Music, the Elliott Carter Centenary Celebration marking the composer's 100th-birthday year. Following the 2007 Tanglewood season, James Levine and the Boston Symphony Orchestra made their first European tour together, performing in the Lucerne Festival, the Schleswig-Holstein Festival (in Hamburg), Essen, Düsseldorf, the Berlin Festival, Paris, and the BBC Proms in London. Maestro Levine made his BSO debut in April 1972 and became music director in the fall of 2004, having been named music director designate in October 2001. His wide-ranging programs balance orchestral, operatic, and choral classics with significant music of the 20th and 21st centuries, including newly commissioned works from such leading American composers as Milton Babbitt, Elliott Carter, John Harbison, Leon Kirchner, Peter Lieberson, Gunther Schuller, and Charles Wuorinen.

James Levine is also Music Director of the Metropolitan Opera, where, in the thirty-seven years since his debut there, he has developed a relationship with that company unparalleled in

its history and unique in the musical world today. All told at the Met he has led nearly 2,500 performances—more than any other conductor in the company’s history—of 83 different operas, including fifteen company premieres. In 2008-09 Maestro Levine leads the Opening Night gala featuring Renée Fleming; a free performance of Verdi’s Requiem marking the first anniversary of Luciano Pavarotti’s death; a 125th Anniversary Gala (also celebrating the 40th anniversary of Plácido Domingo’s Met debut) featuring recreations of scenes from historic Met productions; the final revival of Wagner’s *Ring* cycle in Otto Schenk’s production; a new Robert Lepage production of Berlioz’s *Damnation of Faust*, and a revival of Gluck’s *Orfeo ed Euridice* in Mark Morris’s production, as well as concerts at Carnegie Hall with the MET Orchestra and MET Chamber Ensemble. Also in New York this season he conducts Charles Wuorinen’s *Ashberyana* in a 70th-birthday-year celebration for that composer at the Guggenheim Museum in November, and leads a master class for the Marilyn Horne Foundation at Zankel Hall in January.

Outside the United States, Mr. Levine’s activities are characterized by his intensive and enduring relationships with Europe’s most distinguished musical organizations, especially the Berlin Philharmonic, the Vienna Philharmonic, and the summer festivals in Salzburg (1975-1993) and Bayreuth (1982-98). He was music director of the UBS Verbier Festival Orchestra from its founding in 2000 and, before coming to Boston, was chief conductor of the Munich Philharmonic from 1999 to 2004. In the United States he led the Chicago Symphony Orchestra for twenty summers as music director of the Ravinia Festival (1973-1993) and, concurrently, was

CASNER & EDWARDS, LLP

ATTORNEYS AT LAW

Personalized Legal Services for Individuals, Businesses and Institutions

Estate Planning and Wealth Management

Probate & Family

Business & Corporate

Nonprofit Organizations

Tax

Real Estate

Civil Litigation

303 Congress Street, Boston, Massachusetts 02210
Phone 617-426-5900, Fax 617-426-8810, www.casneredwards.com

music director of the Cincinnati May Festival (1973-1978). Besides his many recordings with the Metropolitan Opera and the MET Orchestra, he has amassed a substantial discography with such leading ensembles as the Berlin Philharmonic, Chicago Symphony, London Symphony, Philharmonia Orchestra, Munich Philharmonic, Dresden Staatskapelle, Philadelphia Orchestra, and Vienna Philharmonic. Over the last thirty years he has made more than 200 recordings of works ranging from Bach to Babbitt. Maestro Levine is also active as a pianist, performing chamber music and in collaboration with many of the world's great singers.

Born in Cincinnati, Ohio, on June 23, 1943, James Levine studied piano from age four and made his debut with the Cincinnati Symphony at ten, as soloist in Mendelssohn's D minor piano concerto. He was a participant at the Marlboro Festival in 1956 (including piano study with Rudolf Serkin) and at the Aspen Music Festival and School (where he would later teach and conduct) from 1957. In 1961 he entered the Juilliard School, where he studied conducting with Jean Morel and piano with Rosina Lhévinne (continuing on his work with her at Aspen). In 1964 he took part in the Ford Foundation-sponsored "American Conductors Project" with the Baltimore Symphony Orchestra and Alfred Wallenstein, Max Rudolf, and Fausto Cleva. As a direct result of his work there, he was invited by George Szell, who was on the jury, to become an assistant conductor (1964-1970) at the Cleveland Orchestra—at twenty-one, the youngest assistant conductor in that orchestra's history. During his Cleveland years, he also founded and was music director of the University Circle Orchestra at the Cleveland Institute of Music (1966-72).

James Levine was the first recipient (in 1980) of the annual Manhattan Cultural Award and in 1986 was presented with the Smetana Medal by the Czechoslovak government, following performances of the composer's *Má Vlast* in Vienna. He was the subject of a *Time* cover story in 1983, was named "Musician of the Year" by *Musical America* in 1984, and has been featured in a documentary in PBS's "American Masters" series. He holds numerous honorary doctorates and other international awards. In recent years Mr. Levine has received the Award for Distinguished Achievement in the Arts from New York's Third Street Music School Settlement; the Gold Medal for Service to Humanity from the National Institute of Social Sciences; the Lotus Award ("for inspiration to young musicians") from Young Concert Artists; the Anton Seidl Award from the Wagner Society of New York; the Wilhelm Furtwängler Prize from Baden-Baden's Committee for Cultural Advancement; the George Jellinek Award from WQXR in New York; the Goldenes Ehrenzeichen from the cities of Vienna and Salzburg; the Crystal Award from the World Economic Forum in Davos, Switzerland; America's National Medal of Arts and Kennedy Center Honors; the 2005 Award for Distinguished Service to the Arts from the American Academy of Arts and Letters, and a 2006 *Opera News* Award. Most recently, in October 2008, he received the newly created NEA Opera Honor from the National Endowment for the Arts.

Boston Symphony Orchestra

2008–2009

JAMES LEVINE

Music Director
Ray and Maria Stata Music
Directorship, fully funded
in perpetuity

BERNARD HAITINK

Conductor Emeritus
LaCroix Family Fund,
fully funded in perpetuity

SEIJI OZAWA

Music Director Laureate

FIRST VIOLINS

Malcolm Lowe

Concertmaster
Charles Munch chair,
fully funded in perpetuity

Tamara Smirnova

Associate Concertmaster
Helen Horner McIntyre chair,
endowed in perpetuity in 1976

Alexander Velinzon

Assistant Concertmaster
Robert L. Beal, Enid L., and
Bruce A. Beal chair, endowed
in perpetuity in 1980

Elita Kang

Assistant Concertmaster
Edward and Bertha C. Rose chair

Bo Youp Hwang

John and Dorothy Wilson chair,
fully funded in perpetuity

Lucia Lin

Forrest Foster Collier chair

Ikuko Mizuno

Dorothy Q. and David B. Arnold,
Jr., chair, fully funded in perpetuity

Amnon Levy

Muriel C. Kasdon and Marjorie C.
Paley chair

Nancy Bracken*

Ruth and Carl J. Shapiro chair,
fully funded in perpetuity

Aza Raykhtsaum*

Theodore W. and Evelyn
Berenson Family chair

Bonnie Bewick*

Stephanie Morris Marryott and
Franklin J. Marryott chair

James Cooke*

Catherine and Paul Buttenwieser
chair

Victor Romanul*

Bessie Pappas chair

Catherine French*

Mary B. Saltonstall chair,
fully funded in perpetuity

Kelly Barr**

Kristin and Roger Servison chair

Jason Horowitz*

Donald C. and Ruth Brooks Heath
chair, fully funded in perpetuity

Julianne Lee*

SECOND VIOLINS

Haldan Martinson

Principal
Carl Schoenhof Family chair,
fully funded in perpetuity

Vyacheslav Uritsky

Assistant Principal
Charlotte and Irving W. Rabb
chair, endowed in perpetuity
in 1977

Ronald Knudsen

Shirley and J. Richard Fennell
chair, fully funded in perpetuity

Joseph McGauley

David H. and Edith C. Howie
chair, fully funded in perpetuity

Ronan Lefkowitz

Sheila Fiekowsky*

Jennie Shames*

Valeria Vilker Kuchment*

Tatiana Dimitriadis*

Si-Jing Huang*

Nicole Monahan*

Wendy Putnam*
Robert Bradford Newman chair,
fully funded in perpetuity

Xin Ding*

Glen Cherry*

VIOLAS

Steven Ansell

Principal
Charles S. Dana chair, endowed in
perpetuity in 1970

Cathy Basrak

Assistant Principal
Anne Stoneman chair, fully
funded in perpetuity

Edward Gazouleas

Lois and Harlan Anderson chair,
fully funded in perpetuity

Robert Barnes

Ronald Wilkison

Michael Zaretsky

Marc Jeanneret

Mark Ludwig*

Rachel Fagerburg*

Kazuko Matsusaka*

Rebecca Gitter*

CELLOS

Jules Eskin

Principal
Philip R. Allen chair, endowed
in perpetuity in 1969

Martha Babcock

Assistant Principal
Vernon and Marion Alden chair,
endowed in perpetuity in 1977

Sato Knudsen

Mischa Nieland chair, fully
funded in perpetuity

Mihail Jojatu

Sandra and David Bakalar chair

Jonathan Miller**

Charles and JoAnne Dickinson
chair

Owen Young*

John F. Cogan, Jr., and Mary L.
Cornille chair, fully funded in
perpetuity

Andrew Pearce*

Stephen and Dorothy Weber
chair

Mickey Katz*

Richard C. and Ellen E. Paine
chair, fully funded in perpetuity

Alexandre Lecarme*

Lillian and Nathan R. Miller chair

Adam Esbensen*

Blaise Dejardin*

BASSES

Edwin Barker

Principal
Harold D. Hodgkinson chair,
endowed in perpetuity in 1974

Lawrence Wolfe[§]

Assistant Principal
Maria Nistazos Stata chair,
fully funded in perpetuity

Benjamin Levy

Leith Family chair, fully funded
in perpetuity

Dennis Roy

Joseph and Jan Brett Hearne
chair

Joseph Hearne

Kathryn H. and Edward M.
Lupcan chair

James Orleans*

Todd Seeber*

Eleanor L. and Levin H. Campbell
chair, fully funded in perpetuity

John Stovall*

FLUTES

Elizabeth Rowe

Principal
Walter Piston chair, endowed
in perpetuity in 1970

Jennifer Nitchman

Myra and Robert Kraft chair,
endowed in perpetuity in 1981

Elizabeth Ostling

Associate Principal
Marian Gray Lewis chair,
fully funded in perpetuity

photos by Michael J. Lutch

PICCOLO

Cynthia Meyers

Evelyn and C. Charles Marran chair, endowed in perpetuity in 1979

OBOES

John Ferrillo

Principal
Mildred B. Remis chair, endowed in perpetuity in 1975

Mark McEwen

James and Tina Collias chair

Keisuke Wakao

Assistant Principal

ENGLISH HORN

Robert Sheena

Beranek chair, fully funded in perpetuity

CLARINETS

William R. Hudgins

Principal
Ann S.M. Banks chair, endowed in perpetuity in 1977

Michael Wayne

Thomas Sternberg chair

Thomas Martin

Associate Principal & E-flat clarinet
Stanton W. and Elisabeth K. Davis chair, fully funded in perpetuity

BASS CLARINET

Craig Nordstrom

Farla and Harvey Chet Krentzman chair, fully funded in perpetuity

BASSOONS

Richard Svoboda

Principal
Edward A. Taft chair, endowed in perpetuity in 1974

Suzanne Nelsen

John D. and Vera M. MacDonald chair

Richard Ranti

Associate Principal
Diana Osgood Tottenham/Hamilton Osgood chair, fully funded in perpetuity

CONTRABASSOON

Gregg Henegar

Helen Rand Thayer chair

HORNS

James Sommerville

Principal
Helen Sagoff Slosberg/Edna S. Kalman chair, endowed in perpetuity in 1974

Richard Sebring

Associate Principal
Margaret Andersen Congleton chair, fully funded in perpetuity

(position vacant)

Elizabeth B. Storer chair, fully funded in perpetuity

Jay Wadenpfehl

John P. II and Nancy S. Eustis chair, fully funded in perpetuity

Jason Snider

Gordon and Mary Ford Kingsley Family chair

Jonathan Menkis

Jean-Noël and Mona N. Tariot chair

TRUMPETS

Thomas Rolfs

Principal
Roger Louis Voisin chair, endowed in perpetuity in 1977

(position vacant)

Ford H. Cooper chair, endowed in perpetuity in 1984

(position vacant)

Assistant Principal

Benjamin Wright

Arthur and Linda Gelb chair

TROMBONES

Toby Oft

Principal
J.P. and Mary B. Barger chair, fully funded in perpetuity

(position vacant)

BASS TROMBONE

Douglas Yeo

John Moors Cabot chair, fully funded in perpetuity

TUBA

Mike Roylance

Principal
Margaret and William C. Rousseau chair, fully funded in perpetuity

TIMPANI

Timothy Genis

Sylvia Shippen Wells chair, endowed in perpetuity in 1974

PERCUSSION

Frank Epstein

Peter and Anne Brooke chair, fully funded in perpetuity

J. William Hudgins

Peter Andrew Lurie chair, fully funded in perpetuity

W. Lee Vinson

Barbara Lee chair

(position vacant)

Assistant Timpanist
Mr. and Mrs. Edward H. Linde chair

HARP

Ann Hobson Pilot

Principal
Nicholas and Thalia Zervas chair, fully funded in perpetuity by Sophia and Bernard Gordon

VOICE AND CHORUS

John Oliver

Tanglewood Festival Chorus Conductor
Alan J. and Suzanne W. Dworsky chair, fully funded in perpetuity

LIBRARIANS

Marshall Burlingame

Principal
Lia and William Poorvu chair, fully funded in perpetuity

William Shisler

John Perkel

ASSISTANT CONDUCTORS

Julian Kuerti

Anna E. Finnerty chair, fully funded in perpetuity

Shi-Yeon Sung

PERSONNEL MANAGERS

Lynn G. Larsen

Bruce M. Creditor

STAGE MANAGER

John Demick

* participating in a system of rotated seating

\$ on sabbatical leave

on leave

A PERFECT GIFT IS
THE RESULT OF A CAREFUL BALANCE BETWEEN
EXQUISITE TASTE AND IMPECCABLE TIMING.

Wendy Putnam, violinist.

SHREVE, CRUMP & LOW
IS PROUD TO BE
THE OFFICIAL JEWELER OF
THE BOSTON SYMPHONY
ORCHESTRA

*Our exclusive
BSO Symphony Hall
pin \$75, ornament \$65*

*Sterling silver music
charm bracelet \$265*

SHREVE, CRUMP & LOW

THE GEM OF BOSTON SINCE 1796™

WWW.SHREVECRUMPANDLOW.COM

BOSTON FLAGSHIP STORE
CORNER OF BERKELEY & BOYLSTON
(617) 267-9100

THE MALL AT CHESTNUT HILL
(617) 965-2700

Olivier Messiaen: A Centenary Tribute *by Andrew Shenton*

December 10 marks the 100th anniversary of the birth of Olivier Messiaen. There is much to celebrate in the life and music of a composer whose career spans more than sixty years and includes compositions in every major genre with notable additions to the piano and organ repertoires. All over the world, scholars, performers, and audiences are paying homage to a composer whose music expresses a message of beauty and joy.

Born in Avignon in the south of France, Messiaen grew up in intellectual surroundings. His father, Pierre, was an English teacher who translated the complete works of Shakespeare; his mother was the poet Cécile Sauvage. A musical prodigy, Messiaen began studying at the Paris Conservatoire at age eleven with Paul Dukas and Marcel Dupré, and later taught there from 1941 to 1978. In 1931 he was appointed as organist of Sainte Trinité in Paris, remaining in the post until his death in 1992. He was a gifted and imaginative improviser at the organ, and many of his impromptu compositions developed into full-scale works, such as the 80-minute organ suite *Méditations sur le mystère de la Sainte Trinité* ("Meditations on the Mystery of the Holy Trinity"; 1969), which originated as a series of improvisations between short sermons given to celebrate the rebuilding of the historic organ in La Trinité.

In the 1920s Messiaen composed works that reflect the influence of the French tradition but which also reveal the emergence of a unique style. The 1930s and early 1940s were a period of development and experimentation in which he consolidated his place as a composer with an individual voice. His distinct musical style is renowned for innovations in

Olivier Messiaen in 1967 (photo: Erich Auerbach)

**08
BMOP
09**

ARTISTIC
DIRECTOR:
GIL ROSE

ORCHESTRAL SERIES

COMPOSERS

GUESTS

CONCERTOS FOR STRINGS AND ORCHESTRA

14 NOV 2008

Martin Boykan*
Robert Erickson
Arnold Schoenberg
Elliott Schwartz**
Ken Ueno

Charles Dimmick
Curtis Macomber
Rafael Popper-Keizer
Wendy Richman

BOSTON CONNECTION

17 JAN 2009

Kati Agocs
Peter Maxwell Davies
Michael Gandolfi**
John Heiss

Angel Subero
Karl Doty

JOHN HARBISON: A WINTER'S TALE

20 MAR 2009

Concert performance
In celebration of the composer's 70th birthday

PREMIERES

22 MAY 2009

Lisa Bielawa**
Geoffrey Gordon*
Thomas Oboe Lee**
Lou Spratlan**

Ina Zdorovetchi
Robert Schulz

*WORLD PREMIERE

**BMOP COMMISSION All programs subject to change

PROGRAM NOTES WITH THE EVENING'S COMPOSERS 7: 00

SAVE 10%

ORDER TICKETS by phone using promotion code "BSO program" to save 10% on regularly-priced tickets for Jordan Hall concerts only. Limited number of discounted tickets available.

JORDAN HALL AT NEW ENGLAND CONSERVATORY 8:00

www.bmop.org BOSTON MODERN ORCHESTRA PROJECT 617.363.0396

rhythm, harmony, and color. Rhythmic developments include use of Greek and Hindu rhythms, non-retrogradable rhythms (which are palindromic), additive rhythms that disrupt evenly barred phrases, and "rhythmic characters" which develop like characters in a play. For Messiaen, use of rhythm was manipulation of Time, a concept that fascinated him. Many of his works suspend conventional perception of time through extremely slow tempos. Others are so esoteric and complex as to be almost impossible to play.

His melodic and harmonic language is based on a system of scales called "modes of limited transposition." Messiaen experienced a mild form of synaesthesia that manifested as perception of colors when he heard chords based on these modes. He exploited these colors in many significant works including *Chronochromie* ("Time-Color"; 1960) and *Couleurs de la cité céleste* ("Colors of the Celestial City"; 1963/4). He avoided terms such as "tonal" and "modal," declaring that for him there was only music with color and music without color.

Probably his most popular work is the *Quatuor pour la fin du Temps* ("Quartet for the end of Time"), premiered in 1941 while he was interned at Stalag VIIIA in Silesia. At this prison camp he and three other inmates managed to find a piano, violin, cello, and clarinet. Messiaen composed an eight-movement piece for them to play incorporating some of his previously written material along with new music. Alternating passages of great drama and great tenderness, the *Quatuor* has become a landmark in 20th-century music.

Following his release from captivity, Messiaen's next major work, the *Trois Petites Liturgies de la Présence divine* ("Three short liturgies of the Divine Presence," being performed here this week), caused a huge controversy after the premiere in 1945 because of the novelty of the music, the placement of a "liturgy" in the concert hall, and for the extraordinary text (which Messiaen wrote himself). For Messiaen, music was a way of expressing his faith, so it did not seem strange to him that "liturgical" music could be played outside the church. He stated that "the illumination of the theological truths of the Catholic faith is the first aspect of my work, the noblest, and no doubt the most useful." This faith was deep and lasting, and much of his music has an explicitly religious program. He believed that all of his music was written to glorify God and developed a sophisticated sign system with which to evangelize. His works celebrate Christ's Nativity, Crucifixion, Resurrection, Ascension, and Transfiguration, since he preferred subjects that promote a "theology of glory" and avoided subjects such as sin, suffering, and death. But his explicit Christian program should by no means deter those who do not share his convictions. Rather, since Messiaen's music works on many levels, they should be able to appreciate the opulent sounds, brilliant orchestrations, and great emotion of his music.

In the mid-1940s Messiaen departed slightly from compositions based on religious themes and wrote a trilogy of pieces inspired by the Tristan myth, including the famous *Turangalila-symphonie* ("Time-Play Symphony"; 1948), a Koussevitzky commission that was premiered by the BSO in December 1949 with Leonard Bernstein conducting. Koussevitzky introduced Boston audiences to Messiaen's music as early as October 1936, when he led the American premiere of *Les Offrandes oubliées* ("The Forgotten

Fairmont
HOTELS & RESORTS

Mahler's No. 4 or Mozart's No. 40?
At The Fairmont Copley Plaza, we appreciate
all our guests' preferences.

In a city renowned for its passionate embrace of the arts, there is a hotel that sits at its center. The Fairmont Copley Plaza is honored to be the Official Hotel of two of the world's greatest orchestras, the Boston Symphony and the Boston Pops.

For reservations or more information, call 1 800 441 1414 or visit www.fairmont.com

Seiji Ozawa, Henri Dutilleux, Charles Munch, and Olivier Messiaen at the 1966 Besançon Festival (photo: BSO Archives)

Sacrifices"). Messiaen's connection with the BSO continued for the rest of his life, and the BSO has frequently performed his compositions. He was composer-in-residence at Tanglewood in 1949 prior to the premiere of the *Turangalila-symphonie*. After conducting the world premiere of Messiaen's opera *Saint Francis of Assisi in Paris* in 1985, Seiji Ozawa gave the American premiere, in concert format, of three scenes from the opera with the Boston Symphony. In March 1992, the BSO gave its last American premiere of a new Messiaen piece, *Un Sourire* ("A Smile"), a tribute to Mozart, under the direction of Marek Janowski, who had commissioned it.

Messiaen experimented briefly with electronic music, but other than his regular use of the ondes Martenot (an electronic keyboard instrument with a distinctive range of sounds), he did not pursue this path. His output in the late '40s and early '50s was marked by further experimentation and includes some of the first pieces to subject pitch, rhythm, articulation, and register to mathematical ordering, notably in the short piano piece *Mode de valeurs et d'intensités* ("Mode of Values and Intensities"; 1949)

Although Messiaen strove to manipulate chronological time in his music, he also found an antidote to this most human preoccupation. "Birds are the opposite of time," Messiaen declared, "they are our desire for light, for stars, for rainbows and for jubilant songs!" Messiaen believed birds to be the greatest musicians on the planet, and he became a distinguished ornithologist, notating birdsong from his travels to places such as Japan, Australia, and the United States. He incorporated birdsong transcriptions using his own "style oiseau" into much of his music, notably in the thirteen-volume *Catalogue d'oiseaux* ("Catalog of Birds"; 1956-58), for solo piano. The 1950s are almost wholly devoted to birdsong-inspired music such as *Réveil des oiseaux* ("Waking of the Birds"; 1953), while the 1960s are dominated by a return to religious music with the gigantic oratorio *La Transfiguration de Notre Seigneur* ("The Transfiguration of Our Lord") for choir and orchestra.

ATLANTIC TRUST

PRIVATE WEALTH MANAGEMENT

It All Comes Down to Having the Right Partner

At Atlantic Trust, we are in step with the unique needs of our clients.

We are proud to partner with you, helping you enhance your wealth and leave a legacy to future generations. We applaud you for your generosity and grace.

The enduring relationships we've built are based on the personal touch we bring to the serious business of wealth management—the quality of our investment management, estate, trust and related advisory services, supplemented by our personalized family office capabilities.

Proud Supporters of the
Boston Symphony Orchestra

Sidney F. Queler
Managing Director
squeler@atlantictrust.com
617 357 9600

100 Federal Street, 37th Floor
Boston, Massachusetts 02110
www.atlantictrust.com

In the 1970s Messiaen wrote only three works: a long piano piece based entirely on the songs of the garden warbler (*La Fauvette des jardins*); the quasi piano concerto *Des Canyons aux étoiles* ("From the Canyons to the Stars," commissioned by Alice Tully), and the epic opera *Saint François d'Assise*, for which he also wrote the libretto. He composed various miscellaneous pieces in the 1980s, and ended his career with a commission from the New York Philharmonic entitled *Éclairs sur l'Au-delà* ("Glimpses of the Beyond"), premiered posthumously in November 1992.

Messiaen was also a distinguished teacher. His students and those he directly influenced include Pierre Boulez, Iannis Xenakis, Karlheinz Stockhausen, Betsy Jolas, and the pianist Yvonne Loriod, who eventually became his second wife and for whom he composed much music, including the stunning piano duet *Visions de l'Amen* (1943). It is perhaps because of his role as a teacher that he tried so hard to elucidate his own music. He spoke a great deal about his style in the explanatory *Technique of my Musical Language* (1944) and a huge multi-volume *Treatise on Rhythm, Color and Ornithology*, published posthumously. He often wrote lengthy program notes that describe the musical and theological significance of each piece. This huge amount of primary source material is unusual; it is only in the sixteen years since his death, and especially around his centenary, that much work has been done to move beyond his own explanations of his music.

In the introduction to his 1985 book on Messiaen, the critic Paul Griffiths correctly notes that Messiaen was "the first great composer whose works exist entirely after, and to a large degree apart from, the great Western tradition." His work was recognized during his life with awards such as the Erasmus Prize (1971), the Kyoto Prize (1985), the Grand Croix de la Légion d'honneur (1986), and the Pope Paul VI International Prize (1989). A gentle man, a man of faith, and an innovator, Messiaen leaves a legacy of works that include some of the most ravishingly beautiful ever written, and a legacy of influence that includes some of the most significant developments in 20th-century music. His music is sometimes strange but always alluring. Through an essentially Christian prism, Messiaen invites us to attend to fundamental values such as ecstatic love, the joy of being, and celebration of both the spiritual and the divine, that we might be caught up by his music and lost in wonder, love, and praise.

ANDREW SHENTON is on the faculty of Boston University and Director of the Boston University Messiaen Project.

JAMES LEVINE, MUSIC DIRECTOR
BERNARD HAITINK, CONDUCTOR EMERITUS
SEIJI OZAWA, MUSIC DIRECTOR LAUREATE

Boston Symphony Orchestra

128th season, 2008–2009

Friday, November 28, 1:30pm | THE MRS. MARILYN BRACHMAN
HOFFMAN CONCERT

Saturday, November 29, 8pm | THE GREGORY E. BULGER FOUNDATION
CONCERT

SEIJI OZAWA conducting

MESSIAEN

TROIS PETITES LITURGIES DE LA PRÉSENCE DIVINE
(MARKING THE 100TH ANNIVERSARY OF THE COMPOSER'S
BIRTH)

Anthem of the Interior Conversation
(God present in us...)

Sequence of the Word, divine hymn
(God present in himself...)

Psalmody of ubiquity through love
(God present in all things...)

PETER SERKIN, PIANO

TAKASHI HARADA, ONDES MARTENOT

**WOMEN OF THE TANGLEWOOD FESTIVAL CHORUS,
JOHN OLIVER, CONDUCTOR**

Text and translation begin on page 50.

{ I N T E R M I S S I O N }

THE BOSTON SYMPHONY ORCHESTRA AND SEIJI OZAWA DEDICATE THE
FRIDAY PERFORMANCE TO THE MEMORY OF ROGER VOISIN (SEE PAGE 40).

THIS WEEK'S PERFORMANCES BY THE TANGLEWOOD FESTIVAL CHORUS ARE SUPPORTED
BY THE ALAN J. AND SUZANNE W. DWORSKY FUND FOR VOICE AND CHORUS.

BERLIOZ

SYMPHONIE FANTASTIQUE, EPISODE FROM THE LIFE OF AN ARTIST, OPUS 14

Reveries, passions. Largo—Allegro agitato e appassionato assai—Religiosamente

A ball. Valse: Allegro non troppo

Scene in the country. Adagio

March to the scaffold. Allegretto non troppo

Dream of a witches' sabbath. Larghetto—Allegro

UBS IS PROUD TO SPONSOR THE BSO'S 2008-2009 SEASON.

The Friday concert will end about 3:30 and the Saturday concert about 10.

Steinway and Sons Pianos, selected exclusively for Symphony Hall

Special thanks to The Fairmont Copley Plaza and Fairmont Hotels & Resorts, and Commonwealth Worldwide Chauffeured Transportation

In consideration of the performers and those around you, cellular phones, pagers, and watch alarms should be switched off during the concert.

*Give the gift of an
exciting musical experience!*

Gift Certificates may be used toward the purchase of tickets, Symphony Shop merchandise, or at the Symphony Café.

To purchase, visit bso.org, the Symphony Hall Box Office, or call SymphonyCharge at 617-266-1200.

BOSTON SYMPHONY ORCHESTRA

 BOSTON POPS

 Tanglewood

Roger Louis Voisin

June 26, 1918 – February 13, 2008

The Boston Symphony Orchestra concert of Friday, November 28, is dedicated to the memory of Roger Voisin. One of the most influential orchestral trumpet players of the mid-twentieth century, he was a member of the BSO trumpet section from 1935 until 1973, serving as principal trumpet from 1950 until 1965. Roger was born in Angers, France; at age eleven he moved with his family to Boston, where he received his entire musical training. His teachers—three brilliant BSO trumpeters—were all born and schooled in France: his father, René Voisin; Marcel Lafosse; and Georges Mager.

Young Roger learned well and soon was performing trumpet signals to recall orchestra and audience members after the intermission of Esplanade Concerts. Beyond the practical purpose of getting people reassembled, this was also a way of demonstrating to his father how well he had mastered one of the ingenious series of lessons devised by the elder Voisin. Sometimes it would be a traditional French Army signal, at other times a tricky trumpet passage from a famous composition. Roger's expertise caught the ear of Boston Pops Conductor Arthur Fiedler; he soon joined the Esplanade Orchestra, and subsequently the Boston Pops. On Fiedler's recommendation, he auditioned for legendary BSO conductor Serge Koussevitzky, though his father was vehemently opposed to the idea, saying "You don't know anything," Roger told the *Boston Globe* in 2006, adding that he did not try to argue. "I just said, 'Oui, papa.'" Finally, after another BSO colleague intervened, Roger joined his father in the BSO trumpet section and embarked on a highly successful career. At seventeen, he was the youngest person ever to join the orchestra, a record that holds to this day; and the orchestra gained the unique distinction of a father-and-son team in the trumpet section, ending only with René's death in 1952.

During World War II, Roger served in the U.S. Navy as a trumpeter, instructor, and conductor based at the Newport, Rhode Island, Training Station. An assignment he particularly enjoyed was serving as guest conductor at the Boston Pops' "Army and Navy Night." After the war he returned to the BSO, becoming principal trumpet when Georges Mager retired in 1950.

Throughout his career, Roger was dedicated to training the next generation of musicians. He was on the faculty of the Tanglewood Music Center (from its inception in 1940 as the Berkshire Music Center) and also chaired the trumpet department of the New England Conservatory, where he taught for thirty years. Having retired from the BSO in 1973, Roger became a full professor at Boston University in 1975, teaching trumpet and chairing the wind, percussion, and harp department until his retirement in 1999 (remaining a beloved figure with the Boston University Tanglewood Institute even beyond that time). He organized and directed the Boston Symphony Brass Ensemble, and his trumpet stu-

dents have taken up positions in professional orchestras from Honolulu to Montreal.

Roger lent his brilliant sound and distinctive vibrato to many early recordings of the modern orchestral repertoire (including works by Bartók, Scriabin, and Stravinsky), but he also made numerous albums of solo trumpet works, bringing the trumpet's charms as a solo instrument to the ears of a broader public. "Roger was legendary in the trumpet world and had a very elite status among American brass musicians," said Thomas Rolfs, the BSO's current principal trumpet. "He was admired as a player, for his contributions to premieres and recordings, and as an educator." A critic reviewing one of Roger's albums in the *New York Times* in 1959 wrote: "Here is the French school of brass playing at its coolest and suavest. No big, fat, blary German tone, only controlled, sweet sound." Peter Chapman, former BSO second trumpet, recalled going to his teacher's home on Sunday mornings in 1969. "He had a library wall of repertoire in alphabetical order, and he started with A and kept going until I said, 'I don't know that one.' He'd put it on the stand and off we'd go. It didn't seem to matter to him how hard it was. He was an exceptionally exciting player. He had all kinds of flair and personality in his playing, something maybe you don't hear so much in the symphonic world these days."

Among Roger's other passions were photography, fishing, cooking, and family. In 2001 he donated a collection of personal memorabilia to the BSO Archives, including photographs and autographs of many leading composers, guest conductors, and soloists from his time with the orchestra. He leaves his wife, Martha H.; a son, Peter G. of Hendersonville, N.C.; a daughter, Anne M. Roy, of West Stockbridge, Mass.; five grandchildren, and three great-grandchildren. At the memorial service held in May at Boston University, the welcome from the school concluded with these most fitting words: "We proudly salute this humble great man for his many myriad accomplishments. We can not honor him for his service—rather his service honors us, for which we remain ever grateful."

BSO trumpet and trombone players in the 1940s: (standing, left to right) Lucien Hansotte, Roger Voisin, René Voisin, Jean Marcel Lafosse, and Jacob Raichman; (seated) Georges Mager, principal trumpet (photo: BSO Archives)

Join the Family!

George and Nancy Mumford, Fox Hill Village residents

Friends have always been important to the Mumfords. In fact, when George (an astronomer and former Dean of Liberal Arts and the Graduate School of Tufts University) and Nancy (a mentor and board member of Associated Day Care Services of Boston) moved from their hill top farm to an elegant apartment at Fox Hill Village, they brought their friends with them!

Now new friends and old enjoy the many onsite cultural activities available (college courses, movies, lectures, and concerts), and the dependable security that means worry-free travel. The Mumfords agree that the Fox Hill Village "family" of welcoming residents and friendly staff make life a pleasure!

Distinguished floor plans, convenient fitness center, superb dining, and most importantly, the flexibility and the accommodation afforded by resident ownership and management, help rate Fox Hill Village highest in resident satisfaction.

Like Nancy and George, come and experience for yourself the incomparable elegance of Fox Hill Village, New England's premiere retirement community.

To learn more, call us at 781-329-4433.

Developed by the Massachusetts General Hospital.

FOX HILL VILLAGE
at **WESTWOOD**

10 Longwood Drive, Westwood, MA 02090 (781) 329-4433 (Exit 16B off Route 128)

Olivier Messiaen

“Trois Petites Liturgies de la Présence divine”

OLIVIER MESSIAEN was born in Avignon, France, on December 10, 1908, and died in Paris on April 28, 1992. He composed “Trois Petites Liturgies de la Présence divine” in Paris between November 15, 1943, and March 15, 1944. They were commissioned by Denise Tual for the Concerts de la Pléiade in Paris. Roger Désormière conducted the premiere on April 21, 1945, in Paris, with the Chorale Yvonne Gouvern, Yvonne Loriod (piano), Ginette Martenot (ondes Martenot), and the Orchestre de la Société des Concerts du Conservatoire. Seiji Ozawa led the only previous Boston Symphony Orchestra performances on October 5, 6, and 7, 1978, with Yvonne Loriod (piano), Jeanne Loriod (ondes Martenot), and the women of the Tanglewood Festival Chorus, John Oliver, conductor.

THE SCORE OF “TROIS PETITES LITURGIES” calls for piano solo, ondes Martenot, celesta, vibraphone, maracas, Chinese cymbal, tam-tam, thirty-six women’s voices, and strings (eight each of first and second violins, six violas, six cellos, and four double basses).

 During the Second World War, after he was released from a prison camp in Silesia, Messiaen’s next major orchestral work was the *Three Short Liturgies of the Divine Presence*. Messiaen wrote the text for the *Liturgies* himself at the same time as the music and declared that it had no literary pretensions, despite the obvious influence of writers such as Paul Éluard and Pierre Reverdy. He wanted to express theological truths about God and composed three movements each dedicated to an aspect of the presence—God present in us, present in himself, and present in all things. Messiaen was clear that these inexpressible ideas were not directly expressed in the music but that they remain “on the level of a dazzlement of colors.” The following description of each movement is based on Messiaen’s own program for the work found in the preface to the score.

ANTHEM OF THE INTERIOR CONVERSATION (GOD PRESENT IN US...)

A-B-A form. In the first and third sections the piano, and later the celesta, play stylized birdsongs including the nightingale, finch, garden warbler, and skylark. In the faster cen-

THE FACE OF THE NEW

New England Conservatory
and partner organizations
celebrate the culmination of the
extraordinary 100th birthday year
of legendary living—and still
working—composer Elliott Carter.

Performances run through December,
include NEC premiere December 2
of *Tintinnabulation*, and dovetail with the
BSO's premiere of Carter's *Interventions*.

Elliott Carter Life Works at 100

Full program details at
www.newenglandconservatory.edu/carter

The complete quartets

November 17, **Pacifica Quartet** @ Longy, *String Quartet No. 3*
November 30, **Laurel Quartet** @ ISGM, *String Quartet No. 5*
December 1, **Borromeo String Quartet** @ NEC, *String Quartet No. 1*
December 2, **Ariel String Quartet** @ NEC, *String Quartet No. 2*
December 3, **Chiara String Quartet** @ NEC, *String Quartet No. 4*
(Harvard University's Blodgett Artists-in-Residence for 2008–2011)

**NEW ENGLAND
CONSERVATORY**

Longy
School of Music

ISABELLA
SEWART GARDNER
MUSEUM

tral section there is a rhythmic canon between the vibraphone and piano (right hand) and the plucked strings, maracas, and piano (left hand). Over this is a “choral psalmody,” a violin solo, and finally a solo from ondes Martenot using an oriental clarinet timbre. The words “Do not awaken me: it is the time of the bird!” are taken from the *Song of Songs*. The A section ends with the hushed chorus singing slowly and tenderly “my love, my God,” ending on an iridescent A major chord.

SEQUENCE OF THE WORD, DIVINE HYMN (GOD PRESENT IN HIMSELF...)

Strophic form with variations. Marked “fast, with great joy,” the piano dominates in this shorter movement playing chord clusters, bursting runs, bell effects, and low percussive sounds. The ondes Martenot soars fortissimo above the chorus near the end of the piece, along with trilled chords in the strings whose “powdering” effect Messiaen used to support the “Balinese gamelan” sonority and the articulations of the celesta, vibraphone, and piano. Words of Saint Paul and Saint John are quoted in Messiaen’s text, which refers largely to Jesus (who in this movement represents God present in himself).

PSALMODY OF UBIQUITY THROUGH LOVE (GOD PRESENT IN ALL THINGS...)

A-B-A form. This is the longest movement. It starts with an energetic cadenza-like burst from the piano over chanted text from the chorus. This alternates with tender passages from the choir accompanied by the ondes Martenot. The piano is absent from the slow middle section, which Messiaen described as “simply an act of love and reverence.” In

INVESTING

It's about knowing how to navigate through rough times and maintain the right course.

DERBY AND COMPANY

INVESTMENT, TRUST & RETIREMENT SERVICES

7 WELLS AVE • NEWTON, MA 02459

Tel: 617.527.8900 • derbyandcompany.com

Experience Trinity

Handel's Messiah (Part I)
and Bach's Cantata 140: *Wachet auf*
Hymns and Carols sung by all
December 14, 3pm

(Tickets available at www.trinityinspires.org.)

Candlelight Carols (Free)
December 20, 4pm, and December 21, 7pm

Candlelight Carols Benefit
December 21, 4pm
(Call 617-536-0944 for tickets.)

Visit The Shop at Trinity
Unique Gifts for the Spirit

Trinity Church ❖ Copley Square ❖ 617-536-0944 ❖ www.trinitychurchboston.org

An ondes Martenot

the recapitulation the piano has runs in contrary motion, in a closed fan-shape, while the ondes recalls a theme from the first movement. The chorus chants again over the violent superimposition of interlaced polymodal colors underlined by the deep and prolonged resonance of the tam-tam. In the first and third sections the text speaks of planets, birds, and flowers, and of different kinds of time—the very long time of stars, the medium time of man, and the short time of insects. The text includes quotations from the *Song of Songs* and the *Book of Revelation*, and includes toward the end what Messiaen believed to be the key phrase of the entire work: “You are near, You are far, You are the light and the darkness, You are so complex and so simple, You are infinitely simple.”

Messiaen described the music of the *Liturgies* as “above all a music of colors” and described the “modes” he used in very specific terms, noting that their juxtapositions and superimpositions produce “blues, reds, blues streaked with reds, mauves and grays speckled with orange, blues studded with green and ringed with gold, purple, hyacinth, violet, and the gleam of precious stones: ruby, sapphire, emerald, amethyst—all of this in folds, in waves, in swirls, in spirals, in intermingled motions.”

According to Messiaen, the work met with an “enormous and immediate success,” and Messiaen noted that the audience at the premiere was an especially brilliant and cultivated one, including Honegger, Auric, Poulenc, and Boulez. Jean Cocteau described the *Liturgies* as a work of genius and Poulenc declared the premiere to be the “event of the winter.” In fact, because of the novelty of the music, the placement of a “liturgy” in the concert hall, and the extraordinary text, the *Liturgies* became part of a controversy known as “The Messiaen Affair” which raged in the French press for a couple of years. According to Messiaen’s biographers Peter Hill and Nigel Simeone, there were two main issues—first, the quality and relevance of Messiaen’s commentaries (which many found unwelcome and distracting), and second, the music itself and in particular whether such unusual sounds were appropriate for “religious” themes. Many admired the new lan-

Pamper Yourself
in the new pool, fitness center
and spa at Newbury Court.

It's your time to experience Newbury Court...
Suites now available. Phase 3 opening
March '09. Visit us today and see what
we have in store for you.

100 NEWBURY COURT
CONCORD, MA 01742

A DEACONESS *Abundant Life*
COMMUNITY

978.369.5155

WWW.NEWBURYCOURT.ORG

Join over **130** depositors
excited about their new
home at **The Groves**.
Make your deposit
now while lower
rates and prime
locations are
still available.

A community of unique
residential lifestyle options
for active older adults

Visit our Information Center located at
57 Bedford Street • Lexington, MA

The Groves
IN LINCOLN

A DEACONESS *Abundant Life*
COMMUNITY

781.259.0800

WWW.GROVESINLINCOLN.ORG

guage and new sonorities of Messiaen's music, others were not so kind. Claude Rostand, critic of *Le Carrefour*, described the *Liturgies* as a "work of tinsel, false magnificence and pseudo-mysticism, this work with dirty nails and clammy hands, with bloated complexion and unhealthy flab, replete with noxious matter, looking about anxiously like an angel wearing lipstick."

In the preface to the score of the *Liturgies*, Messiaen himself addressed the question of how to listen to his complex music using the analogy of a stained glass window: "It teaches, by image, by symbol, by the figures that people it—but above all it strikes the eye by the thousands of flecks of color, which finally resolve themselves into a single, very simple color, so that one who contemplates says only 'That window is blue,' or 'That window is violet.' That is what I intended."

For Messiaen, the institutional church was both important and necessary, but his own ministry as a layman allowed him to bring the liturgy into the concert hall and present it to everyone, thereby engaging in a fundamental kind of evangelization. When asked about the ecumenical elements of his music by the organist Almut Rößler he replied, "That's a serious, weighty question. I'm a Christian, and I think that in the present age of ecumenism we shouldn't attach too much importance to religious differences. Everyone—Orthodox, Catholic and Protestant Christians, Israelites, even Buddhists—is seeking God, finding God. My work is addressed to all who believe—and also to all others." Messiaen thus moves his theology away from a Christo-centric foundation and toward a position where it has common ground with other major religions in its pursuit of God. The last sentence of this quotation is crucial—not only does Messiaen write for those who believe (that is, anyone who ascribes to a Theo-centric religion), but for everyone else too. This is an extraordinary acknowledgment of the omnipresent grandeur and relevance of God, combined with a desire to describe God in terms that might be understood by all, albeit through the prism of Catholic doctrine. The angel of the *Liturgies* might be wearing lipstick, but she's trying to speak of truth.

Andrew Shenton

ANDREW SHENTON is on the faculty of Boston University and Director of the Boston University Messiaen Project.

THE ONLY PREVIOUS BOSTON SYMPHONY PERFORMANCES of "Trois Petites Liturgies" were given by Seiji Ozawa on October 5, 6, and 7, 1978, with Yvonne Loriod (piano), Jeanne Loriod (ondes Martenot), and the women of the Tanglewood Festival Chorus, John Oliver, conductor.

OLIVIER MESSIAEN

“Trois petites liturgies de la Présence divine”

I. ANTIENNE DE LA CONVERSATION INTÉRIEURE

Mon Jésus, mon silence,
restez en moi.
Mon Jésus, mon royaume de silence,
parlez en moi.
Mon Jésus, nuit d'arc-en-ciel et de silence,
priez en moi.
Soleil de sang, d'oiseaux,
mon arc-en-ciel d'amour,
désert d'amour.
Chantez, lancez l'aurole d'amour,
mon Amour,
mon Dieu.

Ce oui qui chante comme un echo de lumière,
mélodie rouge et mauve en louange du Père,

d'un baiser votre main dépasse le tableau,

paysage divin, renverse-toi dans l'eau.
Louange de la Gloire à mes ailes de terre,
mon Dimanche, ma Paix, mon Toujours
de lumière,
que le ciel parle en moi, rire, ange nouveau,

ne me réveillez pas: c'est le temps de l'oiseau!

[Mon Jésus, mon silence,
restez en moi...]

I. ANTHEM OF THE INTERIOR CONVERSATION

My Jesus, my silence,
remain in me.
My Jesus, my kingdom of silence,
speak in me.
My Jesus, night of rainbow and silence,
pray in me.
Sun of blood, of birds,
my rainbow of love,
wilderness of love,
sing, cast love's aureole,
my Love,
my God.

This "yes" that sings like an echo of light,
a red and mauve melody in praise of the
Father,

by a kiss's breadth your hand overreaches
the painting.

Heavenly landscape, spill over into the water.
Praise of Glory to my wings of earth,
my Sunday, my Peace, my Always
of light.

May heaven speak within me, smile,
new angel,

Do not wake me: it's the time of the bird!

[My Jesus, my silence,
remain in me...]

Some musicians perform indoors at
The Cambridge Homes. Some outdoors.

THE CAMBRIDGE HOMES
INDEPENDENT & ASSISTED LIVING

617-876-0369

Next to Mount Auburn Hospital

www.TheCambridgeHomes.org

II. SÉQUENCE DU VERBE, CANTIQUE DIVIN

Il est parti le Bien-Aimé,
c'est pour nous!
Il est monté le Bien-Aimé,
c'est pour nous!
Il a prié le Bien-Aimé,
c'est pour nous!

Il a parlé, il a chanté,
Le Verbe était en Dieu!
Il a parlé, il a chanté,
Et le Verbe était en Dieu!

Louange du Père,
empreinte et rejaillissement toujours,
dans l'Amour, Verbe d'Amour!

Par lui le Père dit: c'est moi,
parole de mon sein!
Par lui le Père dit c'est moi,
le Verbe est dans mon sein!
Le Verbe est la louange,
modèle en bleu pour anges,
trompette bleue qui prolonge le jour,
par Amour,
chant de l'Amour!

Il était riche et bienheureux,
Il a donné son ciel!
Il était riche et bienheureux,
pour compléter son ciel!
Le Fils, c'est la présence,
l'Esprit, c'est la présence!
Les adoptés dans la grâce toujours,
pour l'amour,
enfants d'amour!

Il est vivant, il est présent,
Et Lui se dit en Lui!
Il est vivant, il est présent,
Et Lui se dit en Lui!
Présent au sang d l'âme,
étoile aspirant l'âme,
présent partout, miroir ailé des jours,
par Amour,
le Dieu d'Amour!

[Il est parti le Bien-Aimé,
c'est pour nous!...]

II. SEQUENCE OF THE WORD, DIVINE CANTICLE

The Beloved has gone,
it is for us!
The Beloved has ascended,
it is for us!
The Beloved has prayed,
it is for us!

He has spoken, he has sung,
The Word was in God!
He has spoken, he has sung,
And the Word was God!

Praise of the Father, substance of the Father,
imprint and reflection always,
in Love, Word of Love!

Through the Word, the Father said: it is I,
Word of my breast!
Through it, the Father said: it is I,
the Word is in my breast!
The Word is praise,
a model in blue for angels,
a blue trumpet that prolongs the day,
through Love,
song of Love!

He was rich and happy,
he gave his heaven!
He was rich and happy,
to complete his heaven!
The Son is the presence,
the Spirit is the presence!
Those who have received grace always,
for Love,
children of Love!

He lives, he is present,
and He speaks to Himself in Himself!
He lives, he is present,
and He speaks to Himself in Himself!
Present in the blood of the soul,
soul-breathing star,
everywhere present, winged mirror of days,
through love,
the God of Love!

[The Beloved has gone,
It is for us!...]

III. PSALMODIE DE L'UBIQUITÉ PAR AMOUR

Tout en entier en tous lieux,
tour entier en chaque lieu,
donnant, l'être à chaque lieu,
a tout ce qui occupe un lieu,
le successif vous est simultanément,
dans ces espaces et ces temps que vous
avez créés,
satellites de votre Douceur.
Posez-vous comme un sceau sur mon coeur.
Temps de l'homme et de la planète,
temps de la montagne et de l'insecte,
bouquet de rire pour le merle et l'alouette,
éventail de lune au fuchsia,
a la balsamine, au begonia;
de la profondeur une ride surgit,
la montagne sauté comme une brebis
et devient un grand océan.
Présent, vous êtes présent.
Imprimez votre nom dans mon sang.

Dans le mouvement d'Arcturus, présent,
dans l'arc-en-ciel d'une aile après l'autre,
(Écharpe aveugle autour de Saturne),
dans la race cachée de mes cellules, présent,
dans le sang qui répare ses rives,
dans vos Saints par la grâce, présent
(Interprétations de votre Verbe,
pierres précieuses au mur de la Fraîcheur.)
Posez-vous comme un sceau sur mon Coeur.

Un coeur pur est votre repos,
lis en arc-en-ciel du troupeau,
vous vous cachez sous votre Hostie,

III. PSALMODY OF UBIQUITY THROUGH LOVE

Whole in all places,
whole in each place,
bestowing being upon each place,
on all that occupies a place,
the successive you is omnipresent,
in these spaces and times that you
created,
these satellites of your Gentleness.
Place yourself, like a seal, on my heart.
Time of man and of the planet,
time of the mountain and of the insect,
garland of laughter for the blackbird and lark,
wedge of moon to the fuchsia,
balsam and begonia;
from the depths a ripple rises,
the mountain leaps like a ewe
and becomes a great ocean,
present, you to be present.
Imprint your name in my blood.

Present in the movement of Arcturus,
in the rainbow, with one wing after the other,
(Blind sash around Saturn),
present in the hidden race of my cells,
in the blood that repairs its banks,
present, through Grace, in your Saints.
(Interpretations of your Word,
precious stones in the wall of Freshness.)
Place yourself, like a seal, on my heart.

A pure heart is your repose,
rainbow-coloured lily of the flock,
you hide beneath your Host,

David Hoose, Music Director

Benjamin Britten

Tickets and information
at 617-868-5885 or
www.cantatasingers.org.

This season is funded in part by
the Britten-Pears Foundation.

2008-2009: The Benjamin Britten Season

November 7, 8 pm • Jordan Hall
Benjamin Britten *Cantata miserendum*
Gabriel Fauré *Requiem*

November 23, 3 pm
Longy School of Music
Britten Songs and Vocal Chamber Music
Cantata Singers Chamber Series,
Allison Voth, *Music Director*

January 16, 8 pm • Jordan Hall
All-Britten program featuring
Serenade for Tenor, Horn and Strings
Michael Slattery, *tenor*
Michael Thompson, *horn*

February 7, 2 pm
All Saints Parish, Brookline
Britten Noye's *Fludde* children's opera

March 13, 8 pm • Jordan Hall
Ludwig van Beethoven Mass in C
Britten Suite from *Death in Venice*

April 26, 3 pm
Roxbury Community College
Britten *The Little Sweep* children's opera
with PALS Children's Chorus

May 8, 8 pm • Jordan Hall
J.S. Bach Cantata BWV 149
Classroom Cantatas
Student cantata premiere
Andy Vores *Natural Selection*
(World Premiere)

Britten Psalm 150
with Boston Children's Chorus
Britten The Company of Heaven

frère silencieux dans la Fleur-Eucharistie,
pour que je demeure en vous comme une aile
dans le soleil,
vers la résurrection du dernier jour.
Il est plus fort que la mort, votre Amour.
Mettez votre caresse tout autour.

Violet-jaune, vision,
Voile-blanc, subtilité,
Orange-bleu, force et joie,
Flèche-azur, agilité,
Donnez-moi le rouge et le vert de votre amour,
Feuille-flamme-or, clarté,
Plus de langage, plus de mots,
Plus de Prophètes ni de science
(C'est l'Amen de l'espérance,
Silence mélodieux de l'Éternité.)
Mais la robe lavée dans le sang de l'Agneau,

mais la pierre de neige avec un nom nouveau,
les éventails, la cloche et l'ordre des clartés,
et l'échelle en arcs-en-ciel de la Vérité,
mais la porte qui parle et le soleil qui s'ouvre,

l'auréole tête de rechange qui délivre,
et l'encre d'or ineffaçable sur le livre;
mais le face-à-face et l'Amour.

Vous y parlez en nous,
vous qui vous taisez en nous,
et gardez le silence dans votre Amour.
Vous êtes près,
vous êtes loin,
vous êtes la lumière et les ténèbres,
vous êtes si compliqué si simple,
vous êtes infiniment simple.
L'arc-en-ciel de l'Amour, c'est vous,
l'unique oiseau de l'Éternité, c'est vous!

Elles s'alignent lentement, les cloches
de la profondeur.
Posez-vous comme un sceau sur mon cœur.

[Tout entier en tous lieux,
tout entier en chaque lieu...]

Vous qui parlez en nous,
Vous qui vous taisez en nous,
et gardez le silence dans votre Amour,
enfoncez votre image dans la dureté
de mes jours.

*Olivier Messiaen, reprinted by
permission of Durand & Cie., Paris*

silent brother in the Eucharist of flowers,
so I may dwell within you like a wing within
the sun,
awaiting the resurrection of the final day.
Your Love is stronger than death.
Enfold us all within your embrace.

Violet-yellow, vision,
white-out, subtlety,
orange-blue, strength and joy,
azure spire, agility,
give me the red and green of your love,
leaf-flame-gold, clarity,
no more language, no more words,
no more Prophets or science,
(It is hope's Amen,
the melodious silence of Eternity.)
but the raiment washed in the blood of
the Lamb,

but the stone of snow with another name,
the fans, the clock and the order of light,
and the rainbow ladder of Truth,
but the gate that speaks and the sun that
opens,

the halo and change of head that redeems us,
and the indelible gold ink on the book;
but to see you face-to-face, and Love.

You speak in us,
you who keep silent in us,
and maintain your silence in your Love.
You are close,
you are distant,
you are the light and the darkness,
you are so complex and so simple,
you are infinitely simple.
The rainbow of Love, that is you,
the only bird of Eternity, that is you!

Slowly they fall into line, the bells
of profundity.
Place yourself, like a seal, on my heart.

[Whole in all places,
whole in each place...]

You who speak in us,
you who say nothing in us
and maintain your silence in your Love,
implant your image throughout the length
of my days.

*Translation by Stewart Spencer,
courtesy Toronto Symphony Orchestra*

*The perfect home
is a means of self expression.*

*Coming together to offer
white glove real estate services throughout the region*

Karp, Liberman
& Kern

Sotheby's
INTERNATIONAL REALTY

391 Langley Road, Newton Centre
617.928.1212

KarpLibermanKernSIR.com

Area Covered: Newton, Brookline, Chestnut Hill,
Needham, Weston, and Wellesley.

By the Sea

Sotheby's
INTERNATIONAL REALTY

715 Hale Street, Beverly Farms
978.865.1168

BytheSeaSIR.com

Area Covered: North Shore from
Rockport to Marblehead

Waterfield

Sotheby's
INTERNATIONAL REALTY

48 Mt. Vernon Street, Winchester 781.729.7900
WaterfieldSIR.com

Area Covered: North of Boston - Rt. 128 Belt

 Gibson

Sotheby's
INTERNATIONAL REALTY

South End 617.426.6900 Back Bay 617.375.6900
Waterfront 617.725.1981 Savin Hill 617.825.0800
Charlestown 617.242.4222 Westwood 781 329 8008
GibsonSothebysRealty.com

Area Covered: Metro Boston

Hector Berlioz

*“Symphonie fantastique,” Episode from
the life of an artist, Opus 14*

HECTOR BERLIOZ was born at La Côte-St-André (near Grenoble), Department of Isère, France, on December 11, 1803, and died in Paris on March 8, 1869. He composed his “*Symphonie fantastique*”—his first major work—in 1830, though a few of the musical ideas derive from some of his earlier compositions (see below). François-Antoine Habeneck led the first performance on December 5, 1830, in Paris. Habeneck led the premiere of the revised version on December 9, 1832, also in Paris, on which occasion Berlioz was one of the drummers.

BERLIOZ’S “SYMPHONIE FANTASTIQUE” IS SCORED for two flutes, piccolo, two oboes, English horn, two clarinets, E-flat clarinet, four bassoons, four horns, two cornets, two trumpets, three trombones, two tubas (originally ophicleides), timpani, bass drum, snare drum, cymbals, bells, two harps, and strings.

On December 9, 1832, in true storybook fashion—and as vividly recounted in his own *Memoirs*—Hector Berlioz won the heart of his beloved Harriet Smithson, whom he had never met, with a concert including the *Symphonie fantastique*, for which she had unknowingly served as inspiration when the composer fell hopelessly in love with her some years before. The two met the next day and were married on the following October 4. The unfortunate but true conclusion to this seemingly happy tale is that Berlioz and his “Henriette,” as he called her, were formally separated in 1844.*

Berlioz saw the Irish actress Harriet Smithson for the first time on September 11, 1827, when she played Ophelia in *Hamlet* with a troupe of English actors visiting Paris. By the time of her departure from Paris in 1829, Berlioz had made himself known to her through letters but they did not meet. By February 6, 1830, he had

* As Michael Steinberg has written, “Her French was roughly on the level of his English. The whole business was a disaster.” By the time they separated, “Smithson had lost her looks, and an accident had put an end to her career. She died in 1854, an alcoholic and paralyzed.”

Experience *elegance* on a whole new scale

There may be many choices in retirement living, but few offer the sophistication, elegance and culturally rich programming of Hebrew SeniorLife. Our two premier continuing care communities, **Orchard Cove** in Canton and **NewBridge on the Charles** in Dedham, opening in 2009, offer you a luxurious lifestyle, with spacious residences, gourmet dining and lifelong learning experiences. All backed by the security of the area's preeminent healthcare continuum. Discover retirement living that's in tune with your way of life. Contact us for a tour today.

Orchard Cove
(781) 821-0820
orchard-cove.org

NewBridge on the Charles
(877) 440-4144
newbridgeonthecharles.org

Hebrew
SeniorLife

Care • Community • Innovation

hoped to begin his "Episode from the life of an artist," a symphony reflecting the ardor of his "infernal passion," but his creative capabilities remained paralyzed until that April, when gossip (later discredited) linking Harriet with her manager provided the impetus for him to conceive a program that ended with the transformation of her previously unsullied image into a participant in the infernal witches' sabbath whose depiction makes up the last movement of the *Symphonie fantastique*. The work had its first performance on December 5, 1830, paired on a concert with Berlioz's Prix de Rome-winning cantata *La Mort de Sardanapale*, which represented his fourth attempt at that prize.

Before Berlioz returned to Paris from Rome (where he was required to live and study while supported by his Prix de Rome stipend) in November 1832, he had subjected the second and third movements of his symphony to considerable revision. At the fateful concert of December 9, 1832, the *Fantastique* was paired with its sequel, the now virtually unknown *Lélio, or The Return to Life*, the "return" representing the artist's awakening to his senses from the opium dream depicted in the *Symphonie fantastique's* program. Berlioz, overwhelmed by the coincidence of Harriet's being back in Paris at the same time, successfully conspired to provide her with a ticket to the concert; and so it was, when the speaker in *Lélio* declaimed the line "Oh, if only I could find her, the Juliet, the Ophelia, for whom my heart cries out..." that Harriet found herself as taken with Berlioz as he with her.

And what of the music itself? Though he ultimately came to feel that the titles of the individual movements spoke well enough for themselves, the composer originally specified that his own detailed program—a version of which appears on page 58—be distributed to the audience at the first performance. For present purposes, it is worth quoting from that program's opening paragraph, with its reference to the symphony's principal musical theme:

A young musician of morbidly sensitive temperament and fiery imagination poisons himself with opium in a fit of lovesick despair. The dose of the narcotic, too

WOODSTOCK

Est. 1929

Creating and preserving wealth for more than seventy-five years

A wealth management firm providing highly personalized financial counseling and investment services to high net-worth individuals and their families, trustees, corporations and philanthropic institutions.

For more information, please contact Paul D. Simpson at 617.896.8531

27 School Street, Boston, MA 02108 | 617.227.0600 | www.woodstockcorp.com | psimpson@woodstockcorp.com

PROGRAM
of the Symphony

A young musician of morbidly sensible temperament and fiery imagination poisons himself with opium in a fit of lovesick despair. The dose of the narcotic, too weak to kill him, plunges him into a deep slumber accompanied by the strangest visions, during which his sensations, his emotions, his memories are transformed in his sick mind into musical thoughts and images. The loved one herself has become a melody to him, an *idée fixe* as it were, that he encounters and hears everywhere.

PART I—REVERIES, PASSIONS

He recalls first that soul-sickness, that *vague des passions*, those depressions, those groundless joys, that he experienced before he first saw his loved one; then the volcanic love that she suddenly inspired in him, his frenzied suffering, his jealous rages, his returns to tenderness, his religious consolations.

PART II—A BALL

He encounters the loved one at a dance in the midst of the tumult of a brilliant party.

PART III—SCENE IN THE COUNTRY

One summer evening in the country, he hears two shepherds piping a *ranz des vaches** in dialogue; this pastoral duet, the scenery, the quiet rustling of the trees gently brushed by the wind, the hopes he has recently found some reason to entertain—all concur in affording his heart an unaccustomed calm, and in giving a more cheerful color to his ideas. But she appears again, he feels a tightening in his heart, painful presentiments disturb him—what if she were deceiving him?—One of the shepherds takes up his simple tune again, the other no longer answers. The sun sets—distant sound of thunder—loneliness—silence.

PART IV—MARCH TO THE SCAFFOLD

He dreams that he has killed his beloved, that he is condemned to death and led to the scaffold. The procession moves forward to the sounds of a march that is now somber and fierce, now brilliant and solemn, in which the muffled sound of heavy steps gives way without transition to the noisiest clamor. At the end, the *idée fixe* returns for a moment, like a last thought of love interrupted by the fatal blow.

PART V—DREAM OF A WITCHES' SABBATH

He sees himself at the sabbath, in the midst of a frightful troop of ghosts, sorcerers, monsters of every kind, come together for his funeral. Strange noises, groans, bursts of laughter, distant cries which other cries seem to answer. The beloved's melody appears again, but it has lost its character of nobility and shyness; it is no more than a dance tune, mean, trivial, and grotesque: it is she, coming to join the sabbath.—A roar of joy at her arrival.—She takes part in the devilish orgy.—Funeral knell, burlesque parody of the *Dies irae*, sabbath round-dance. The sabbath round and the *Dies irae* combined.

* A *ranz des vaches* is defined in The New Grove as "a Swiss mountain melody sung or played on an alphorn by herdsmen in the Alps to summon their cows." Other famous examples figure in the last movement of Beethoven's *Pastoral* Symphony, the overture to Rossini's *William Tell*, and the third act of Wagner's *Tristan und Isolde*.—M.M.

Harriet Smithson

weak to kill him, plunges him into a deep slumber accompanied by the strangest visions, during which his sensations, his emotions, his memories are transformed in his sick mind into musical thoughts and images. The loved one herself has become a melody to him, an *idée fixe* as it were, that he encounters and hears everywhere.

The *idée fixe*, as much a psychological fixation as a musical one, is introduced in the violins and flute at the start of the first movement's Allegro section, the melody in fact having been lifted by the composer from his own 1828 cantata *Herminie*, which took second prize in his second attempt at the Prix de Rome.* In his score, Berlioz calls for a repeat of this section, presumably to ensure that the *idée fixe* be properly implanted in the ear, and mind, of his listeners. Its appearance "everywhere" in the course of the symphony includes a ball in the midst of a brilliant party (for sheer atmosphere, one of the most extraordinarily beautiful movements in Berlioz's

* Berlioz had originally used the violin melody heard at the very start of the first movement's introductory Largo for a song written years before, while under the influence of another, much earlier infatuation; the composer characterized this melody as "exactly right for expressing the overpowering sadness of a young heart first caught in the toils of a hopeless love."

The March to the Scaffold is another instance in the *Symphonie fantastique* of Berlioz's drawing upon preexisting music: this was composed originally for his unfinished opera *Les Francs-juges* of 1826. To suit his purpose in the *Fantastique*, the composer simply added a statement of the *idée fixe* to the end of the march—truncating it abruptly as the executioner's hand brings a conclusive halt to the protagonist's thoughts.

Finally, thanks to the 1991 rediscovery in manuscript of Berlioz's early, unpublished *Messe solennelle*, we also know that music from the Gratias of that work was reshaped for use in the *Fantastique*'s Scene in the Country, just as other ideas from the *Messe solennelle* would find their way into Berlioz's Requiem, *Benvenuto Cellini*, and *Te Deum*.

A Steady Partner

In Workers' Compensation

There are many reasons why Atlantic Charter has earned a premier reputation in the complex area of workers' compensation: over fifteen years of innovation, financial stability, and unmatched client service resulting in a 98% client retention rate. There's also the A.M. Best rating of "A" (Excellent) and an outstanding combined loss ratio well below the industry average.

Of course, we're always striving to exceed these accomplishments. We just wanted you to know how high we set the bar.

To learn more, please visit
www.atlanticcharter.com

**Atlantic
Charter**
INSURANCE COMPANY
Boston, MA

orchestral output); during a quiet summer evening in the country (where it appears against a background texture of agitated strings, leading to a dramatic outburst before the restoration of calm); in the artist's last thoughts before he is executed, in a dream, for the murder of his beloved (at the end of the March to the Scaffold, whose characterization by Berlioz as "now somber and ferocious, now brilliant and solemn" suggests a more generally grim treatment than this music, played to death as an orchestral showpiece, usually receives); and during his posthumous participation in a wild witches' sabbath, following his execution, at which the melody representing his beloved appears, grotesquely transformed, to join a "devilish orgy" whose diabolically frenzied climax combines the *Dies irae* from the Mass for the Dead with the witches' round dance.

Today, nearly 180 years since the premiere, it is easy to forget that when the *Symphonie fantastique* was new, Beethoven's symphonies had just recently reached France, Beethoven himself having died only in 1827, just half a year before the twenty-three-year-old Berlioz first saw Harriet Smithson. And Berlioz's five-movement symphony, with its much more specific programmatic intent, is already a far cry even from Beethoven's own *Pastoral Symphony* of 1808. David Cairns, whose translation of Berlioz's *Memoirs* is the one to read, has written that "Berlioz in the 'Fantastic' symphony was speaking a new language: not only a new language of orchestral sound... but also a new language of feeling... the outward and visible sign of which was the unheard of fastidiousness with which nuances of expression were marked in the score."

Countless aspects of this score are representative of Berlioz's individual musical style. Among them are his rhythmically flexible, characteristically long-spun melodies, of which the *idée fixe* is a prime example; the quick (and equally characteristic) juxtaposition of contrasting harmonies, as in the rapid-fire chords near the end of the March; his precise concern with dynamic markings (e.g., a clarinet solo in the Scene in the Country begins at a *pppp* dynamic, the sort of marking we nor-

ASSISTED LIVING

WELCOME TO LIVING WELL

Welcome to the region's most rejuvenating and culturally enriching assisted living choice, where seniors can thrive in a community that promotes a healthy body, mind and spirit.

**Call 617-527-6566 today
for more information.**

A welcoming place for everyone
We are open to people of all nationalities.

206 Waltham Street, West Newton, MA 02465 www.slcenter.org

Speaker Series

October 14, 2008
Christopher Hitchens

October 23, 2008
Frederick Gooding &
Khalid Patterson

October 30, 2008
Angela Keiser
Rachel Burcin

November 10, 2008
Doris Kearns Goodwin

November 17, 2008
Noah Griffin

December 10, 2008
Dr. Ruth Westheimer

Free & open to the public

For the most up to date schedule,
please visit: wsc.ma.edu/speakerseries

Westfield
State College
FOUNDED 1838

577 Western Avenue
Westfield, Massachusetts 01086
(413) 572-5300
wsc.ma.edu

Dale Chihuly

Sapphire and Goldleaf Chandelier
67 x 46 x 46"

HOLSTEN GALLERIES

Contemporary Glass Sculpture

3 Elm Street, Stockbridge, MA
[www · holstengalleries · com](http://www.holstengalleries.com)
413 · 298 · 3044

mally associate with such much later composers as Tchaikovsky or Mahler); and the telling and often novel use of particular instruments, whether the harps at the Ball, the unaccompanied English horn in dialogue with the offstage oboe at the start of the Scene in the Country, the drums, used to create distant thunder (with four players specified) at the end of that same Scene, and then immediately called upon to chillingly different effect at the start of the March, or the quick tapping of bows on strings to suggest the dancing skeletons of the Witches' Sabbath. And all of this becomes even more striking when one considers that the *Symphonie fantastique* is the composer's earliest big orchestral work, composed when he was not yet thirty, and that the great, mature works—*Roméo et Juliette*, *The Damnation of Faust*, the operas *Les Troyens* and *Béatrice et Bénédict* among them—would follow only years and decades later.

Marc Mandel

THE FIRST AMERICAN PERFORMANCE of Berlioz's "*Symphonie fantastique*" was given by Carl Bergmann with the New York Philharmonic on January 27, 1856. The first Boston performance was given in a Harvard Musical Association concert under Carl Zerrahn on February 12, 1880.

THE FIRST BSO PERFORMANCES OF MUSIC FROM THE "SYMPHONIE FANTASTIQUE" were of just the second-movement waltz, with Georg Henschel conducting in December 1883. Wilhelm Gericke also led just the waltz in October/November 1884, subsequent performances of the waltz alone, or the paired slow movement and waltz (in that order), being given by Gericke and Emil Paur between 1888 and 1905. The first complete Boston Symphony performance of the "*Symphonie fantastique*" was given by Wilhelm Gericke in December 1885, since which time the BSO has also played it under Arthur Nikisch, Emil Paur, Gericke again, Max Fiedler, Ernst Schmidt, Pierre Monteux, Serge Koussevitzky, Eleazar de Carvalho, Charles Munch (many times at home and on tour between November 1950 and February 1964), Jean Martinon, Seiji Ozawa (frequently in Boston, at Tanglewood, and on tour following his initial Tanglewood performances in 1967 and 1970 and his first subscription performances in November 1970, including the BSO's most recent Tanglewood performance on July 14, 2002), Georges Prêtre, Joseph Silverstein, Edo de Waart, Colin Davis, Hiroshi Wakasugi, Charles Dutoit, Emmanuel Krivine (subscription performances in October/November 2003), and James Levine (the most recent subscription performances, in January 2006). Between April 1991 and July 2002, Ozawa was in fact the only conductor to lead the work with the BSO, though Roberto Abbado led a Tanglewood Music Center Orchestra performance in August 2001 as part of that summer's Leonard Bernstein Memorial Concert.

Team harmony.

Richard Knisely
Classical Performances

Brian McCreath
Classical Weekend

Cathy Fuller
Classics in the Morning

Classical music.
On air seven days a week.
Online anytime.

WGBH
89.7

wgbh.org/classical • Live performances • Weekly podcasts

To Read and Hear More...

An excellent recent book on Messiaen and his music is Peter Hill and Nigel Simeone's *Messiaen*, published in 2005 (Yale University Press). A pianist who has recorded all of Messiaen's piano music, Peter Hill was a student of the composer and his wife, Yvonne Loriod. He is also the editor of the largest English-language study of Messiaen's music, *The Messiaen Companion*, a compilation of essays by such luminaries as Hill, Paul Griffiths, Wilfred Mellers, and Jane Manning, with contributions by Yvonne Loriod and Messiaen's pupils Pierre Boulez and George Benjamin (Amadeus Press paperback, 1995). The book also contains a works-list and discography, though the latter is now well out of date. Also important is *Olivier Messiaen—Music and Color: Conversations with Claude Samuel* (Amadeus Press). *The life of Messiaen* by Christopher Dingle is a useful volume in the series "Musical lives" (Cambridge paperback). The New Grove (1980) article on Messiaen by André Boucourechliev was included in *The New Grove Twentieth-Century French Masters: Fauré, Debussy, Satie, Ravel, Poulenc, Messiaen, Boulez*, which seems to be unavailable at the moment (Norton paperback). The Messiaen article in the revised Grove (2001) is by Paul Griffiths, whose lucid *Olivier Messiaen and the Music of Time* is out of print but worth searching for as a readable introduction (Faber & Faber). Messiaen's own *Technique of My Musical Language* from the 1940s is available in a pricey reprint-on-demand version (Reprint Services hardcover). His seven-volume *Traité de rythme, de couleur, et d'ornithologie (1949-1992)* has not, as far as I know, been translated into English, but is useful for the scholar for its specific discussion of the composer's own music. This is, even for those who read French, a very detailed and technical source; expect to find it only in a very good music library.

Seiji Ozawa's October 1978 BSO broadcast performance of the *Trois Petites Liturgies* with the women of the Tanglewood Festival Chorus, Yvonne Loriod (piano), and Jeanne Loriod (ondes Martenot) was included in the twelve-disc "Symphony Hall Centennial Celebration: From the Broadcast Archives, 1943-2000" (BSO/IMG Artists; available in the Symphony Shop). Other recordings include Kent Nagano's with the ORTF National Orchestra and Maîtrise de Radio France (Erato, recorded 1994 also with Yvonne Loriod and Jeanne Loriod), Myung-Whun Chung's with the Orchestre Philharmonique de Radio France and Maîtrise de Radio France (Deutsche Grammophon, a new release), and Leonard Bernstein's with the New York Philharmonic and Choral Art Society Women's Chorus (Sony, from 1961).

Robert Kirzinger

A comprehensive modern Berlioz biography in two volumes—*Berlioz, Volume I: The Making of an Artist, 1803-1832* and *Berlioz, Volume II: Servitude and Greatness, 1832-1869*—by Berlioz authority David Cairns appeared in 1999 (University of California paperback). Another important modern biography, from 1989, is D. Kern Holoman's *Berlioz*, subtitled "A musical biography of the creative genius of the Romantic era" (Harvard University Press). *Berlioz*, by Hugh Macdonald, general editor of the Berlioz critical edition, offers a compact introduction to the composer's life as part of the "Master Musicians" series (Oxford paperback). Even more compact is Peter Bloom's *The life of Berlioz*, in the series "Musical lives" (Cambridge University paperback). Bloom also served as editor of *The Cambridge Companion to Berlioz* (Cambridge University paperback) and of *Berlioz: Past, Present, Future*. The latter book, published in 2003 to mark the bicentennial of the composer's birth, is a compendium of articles by various musical and cultural historians who examine, among other things, Berlioz's own responses to music of his past, his interactions with musical contemporaries, and views proffered about him in subsequent genera-

Longy BAROQUE
School of Music MATTERS

Zarzuela!
EARLY MUSIC OPERA

*Celebrate the
holiday season with
delightful Spanish
lyric-dramatic music*

WEDNESDAY, DECEMBER 10, 8 PM
THURSDAY, DECEMBER 11, 8 PM

FREE ADMISSION

Longy School of Music
Pickman Concert Hall
27 Garden Street, Cambridge
(near Harvard Square)
Longy Box Office: 617.876.0956 x1500

Longy School of Music
One Follen Street • Cambridge, MA • 617.876.0956
www.longy.edu

NEWTONSYMPHONY ORCHESTRA
JAMES M. ORENT MUSIC DIRECTOR

March 1, 2009 3 pm
Celtic Voyage
BERLIOZ, STANFORD, WILLIAMS,
ALWYN, BRUCH: *Scottish Fantasy*
with violinist **Joseph Scheer**
and harpist **Susan Robinson**

April 26, 2009 7:30 pm
Masters of Cantabile
PUCCINI: *Preludio Sinfonico*
MAHLER 4 with soprano, **Jayne West**

newtonsymphony.org 617-965-2555
Rashi Auditorium, Newton Corner

Where **Independence,**
Health, & Friendship
are always in perfect harmony.

S
SUSAN BAILIS
ASSISTED LIVING COMMUNITY

Discover life in perfect
harmony, at Susan Bailis
Assisted Living.

352 Massachusetts Ave, Boston
617-247-1010 • www.susanbailis.com

tions (Eastman Studies in Music/University of Rochester Press). More recently Bloom produced *Berlioz: Scenes from the Life and Work*, published in March 2008 (Eastman Studies in Music). Hugh Macdonald's Berlioz article from *The New Grove Dictionary of Music and Musicians* (1980) was reprinted in *The New Grove Early Romantic Masters 2* (Norton paperback, also including the 1980 Grove articles on Weber and Mendelssohn). That article was retained, with revisions to the discussion of Berlioz's musical style, in the 2001 edition of Grove. In addition, Macdonald has served as editor for *Selected Letters of Berlioz*, a fascinating volume of the composer's letters as translated by Roger Nichols (Norton). *Berlioz Fantastic Symphony—An Authoritative Score: Historical Background, Analysis, Views, and Comments*, edited by Edward T. Cone, is among the works published in the series of Norton Critical Scores, with not only the score of the piece but a wealth of historical and analytical material (Norton paperback). Julian Rushton's *The Music of Berlioz* (2001) provides detailed consideration of the composer's musical style and works (Oxford paperback). Brian Primmer's *The Berlioz Style* offers another good discussion of the music (originally Oxford). The best English translation of Berlioz's *Memoirs* is David Cairns's (Everyman's Library; also once available as a Norton paperback). Still also available is the much older translation by Ernest Newman (Dover paperback). Jacques Barzun's two-volume *Berlioz and the Romantic Century*, first published in 1950, is a distinguished and still very important older study (Columbia University Press). Barzun's own single-volume abridgment, *Berlioz and his Century*, remains available as a University of Chicago paperback.

Seiji Ozawa recorded the *Symphonie fantastique* with the Boston Symphony Orchestra in 1973 (Deutsche Grammophon). Before that, there were three other BSO recordings, led by Charles Munch (first in 1954 and then in 1962, both for RCA) and Georges Prêtres (1969, also for RCA). Charles Munch and the BSO can be seen performing the *Fantastique*, Debussy's *La Mer*, and the second suite from Ravel's *Daphnis et Chloé* in the video release of a telecast aired originally from Sanders Theatre in Cambridge on April 17, 1962 (VAI, in the DVD series "Boston Symphony Orchestra—From the Archives: Historic Telecasts"; available in the Symphony Shop). James Levine recorded the *Symphonie fantastique* with the Berlin Philharmonic in 1990 (Deutsche Grammophon). Longtime Berlioz advocate (and former BSO principal guest conductor) Colin Davis has recorded the *Symphonie fantastique* four times, most recently with the London Symphony Orchestra (LSO Live, taken from concerts given in September 2000), and before that with the Vienna Philharmonic in 1990, the Concertgebouw Orchestra of Amsterdam in 1974, and the London Symphony in 1966 (all for Philips). Recordings of the *Fantastique* using period instruments include John Eliot Gardiner's with the Orchestre Révolutionnaire et Romantique (Philips) and Roger Norrington's with the London Classical Players (Virgin Classics). Historic accounts include Sir Thomas Beecham's from 1955 with the ORTF National Orchestra (EMI "Great Recordings of the Century") and Pierre Monteux's from 1930 with the Paris Symphony Orchestra (Music & Arts; Monteux recorded the work again in 1959 with the Vienna Philharmonic, for RCA).

Marc Mandel

NOT ALL PHILANTHROPISTS HAVE
BUILDINGS NAMED AFTER THEM.

Philanthropic giving is always welcome, regardless of what form it takes. Boston Private Bank & Trust Company's **Donor Advised Fund** is a simple and flexible tool that makes charitable giving easier than ever. It enables you to set aside funds and recommend grants to qualified nonprofit organizations according to your interests and on your timetable, all while realizing a tax benefit. It is just one of the ways we make the connections that count—connections to the financial expertise you need, and a personal connection that goes far beyond the sum of our transactions.

BOSTON PRIVATE BANK
& TRUST COMPANY

Please contact Richard MacKinnon, Senior Vice President, at (617) 912-4287
or rmackinnon@bostonprivatebank.com

Investments are not FDIC insured, have no Bank guarantee, are not a deposit, and may lose value.

Guest Artists

Seiji Ozawa

Seiji Ozawa has been music director of the Vienna State Opera since the 2002-03 season and is an annual and favored guest of the Vienna Philharmonic Orchestra. Prior to his Vienna State Opera appointment he served as music director of the Boston Symphony Orchestra for twenty-nine seasons (1973-2002)—the longest-serving music director in the orchestra's history. In 2002 he was named the BSO's Music Director Laureate. Mr. Ozawa is also artistic director and founder of the Saito Kinen Festival and Saito Kinen Orchestra (SKO), the preeminent music and opera festival of Japan. In June 2003 he was named music director of a new festival of opera, symphony concerts, and chamber music called "Tokyo no Mori," which had its first annual season in February 2005 in Tokyo. In 2000 Mr. Ozawa founded the Ozawa Ongaku-Juku in Japan, an academy for aspiring young orchestral musicians where they perform with preeminent professional players in symphonic concerts and fully staged opera productions with international-level casting. In 2004 Mr. Ozawa founded the International Music Academy-Switzerland dedicated to training young musicians in chamber music and offering them performance opportunities in orchestras and as soloists. Since the founding of the Saito Kinen Orchestra in 1984 and its subsequent evolution into the Saito Kinen Festival in 1991, Mr. Ozawa has devoted himself increasingly to the growth and development of the Saito Kinen Orchestra in Japan. With extensive recording projects, annual and worldwide tours, and especially since the inception of the Saito Kinen Festival in the Japan "Alps" city of Matsumoto, he has built a world-renowned orchestra dedicated in spirit, name, and accomplishment to the memory of his teacher at Tokyo's Toho School of Music, Hideo Saito, a revered figure in

Boston Youth Symphony

ORCHESTRAS

Federico Cortese, Music Director

LE NOZZE DI FIGARO

*"One of the leading youth
orchestras in the country"*

– THE BOSTON GLOBE,
MAY 2008

Boston Youth Symphony

Federico Cortese, Conductor

MOZART *Le nozze di Figaro*, semi-staged

Sunday, January 18, 2009, at 3 pm

Sanders Theatre at Harvard University

Tickets to this semi-staged opera make
a great holiday gift! Order your tickets today!

\$25 and \$30

617-496-2222

www.BYSOweb.org

Photos by Michael J. Lurch

Platt BUILDERS

is a design/build firm who has earned an outstanding reputation for quality work and craftsmanship since its founding seventeen years ago. We specialize in residential renovations and additions which are enhanced with exquisite work from our in-house custom cabinet shop.

Through careful planning, thoughtful engineering, and masterful execution we can transform your home into an inspiring living space.

We love what we do.

See more of our work at PlattBuilders.com 978.448.9963

the cultivation of Western music and musical technique in Japan.

Mr. Ozawa began his 2008-09 season in September and October with *Pique Dame* at Vienna State Opera, followed by a Vienna State Opera tour to Japan with *Fidelio*. November and December bring his return to the Metropolitan Opera for *Queen of Spades* and his first Symphony Hall appearances with the BSO since his departure as music director (he returned to Tanglewood in August 2006 for Mahler's *Resurrection* Symphony). The new year brings concerts with the New Japan Philharmonic in Japan; a return to Europe for a Vienna Philharmonic performance in Salzburg's Mozartwoche, followed by concerts with the Berlin Philharmonic; an engagement with the Orchestre de l'Opéra de Paris at the Bastille; Vienna performances of *Zauberflöte für Kinder* and *Eugene Onegin*; performances in Japan with the New Japan Philharmonic, Ongaku-Juku, and the Mito Chamber Orchestra; a return to Paris, conducting the Orchestre de l'Opéra de Paris with Renée Fleming; tour performances with the Berlin Philharmonic; a return to Vienna State Opera for *Eugene Onegin*, and concerts with the Vienna Philharmonic. In summer 2009 he will conduct and hold classes at his Swiss Academy in late June, returning to Japan for Ongaku-Juku performances of *Hansel and Gretel* at the end of July, followed by the *War Requiem* and concerts during the Saito Kinen Festival in late August/early September.

Born in 1935 in Shenyang, China, Seiji Ozawa studied music from an early age and later graduated with first prizes in both composition and conducting from Tokyo's Toho School of Music. In 1959 he won first prize at the International Competition of Orchestra Conductors in Besançon, France, where he came to the attention of then BSO music director Charles Munch, who invited him to Tanglewood, where he won the Koussevitzky Prize as outstanding student conductor in 1960. While working with Herbert von Karajan in West Berlin, Mr. Ozawa came to the attention of Leonard Bernstein, who appointed him assistant conductor of the New York Philharmonic for the 1961-62 season. He made his first professional concert appearance in North America in January 1962, with the San Francisco Symphony, subsequently becoming music director of the Ravinia Festival, summer home of the Chicago Symphony (1964-69), music director of the Toronto Symphony (1965-1969), and music director of the San Francisco Symphony (1970-76). He first conducted the Boston Symphony in 1964 at Tanglewood and made his first subscription appearances with the BSO in 1968. He became an artistic director of Tanglewood in 1970 and music director of the BSO in 1973, initiating an historic tenure marked by concerts throughout the United States and abroad (including an historic trip to China), numerous commissioned works, recordings of nearly 150 works by more than fifty composers on ten labels, and television productions (winning two Emmy awards).

Through his many recordings, television appearances, and worldwide touring, Seiji Ozawa is an internationally recognized celebrity. In addition, numerous honors and achievements have underscored his standing in the international music scene. Most recently, on November 3 this month (Culture Day in Japan), the Order of Culture—the Bunka-Kunshō, recognizing contributions to Japan's art, literature, or culture—was conferred upon him by the Emperor of Japan. Previously he was named Chevalier de la Légion d'Honneur by French President Jacques Chirac; the Sorbonne has awarded him a Doctorate Honoris Causa; and he was honored as

MAKE A CONTRIBUTION THIS SEASON

Enhance Your BSO Experience
with Exclusive Benefits

Join the Friends of the BSO and enhance your experience of the Boston Symphony Orchestra throughout the year ahead. The exclusive benefits offered to members will make your association with the BSO more rewarding and concert attendance more enjoyable.

By joining, you will have the opportunity to attend a BSO or Pops working rehearsal and receive special discounts at the Symphony Shop and Tanglewood Glass House. Monthly behind-the-scenes news and updates on BSO concerts and programs will be sent to you via email. You may even receive advance ticketing privileges based on your level of giving.

More importantly, you will help make possible a season of extraordinary music making by Maestro James Levine and BSO musicians.

To learn more, or to make a gift, call 617-638-9276, visit bso.org, or stop by the information table in the lobby.

THE HIGGINSON SOCIETY
OF THE BOSTON SYMPHONY ORCHESTRA

Friends OF THE
BOSTON SYMPHONY ORCHESTRA

"Musician of the Year" by *Musical America*. In February 1998, fulfilling a longtime ambition of uniting musicians across the globe, he closed the Opening Ceremonies at the Winter Olympics in Nagano, Japan, leading Beethoven's *Ode to Joy* with the Saito Kinen Orchestra and six choruses (including the Tanglewood Festival Chorus) located on five continents—Japan, Australia, China, Germany, South Africa, and the United States—linked by satellite. Mr. Ozawa received Japan's first-ever Inouye Award—named after Japan's preeminent novelist, recognizing lifetime achievement in the arts—in 1994, the same year that saw the inauguration of Seiji Ozawa Hall at Tanglewood. In addition, he has received honorary degrees from Harvard University, the University of Massachusetts, Wheaton College, and the New England Conservatory of Music.

Peter Serkin

Throughout his career Peter Serkin has successfully conveyed the essence of five centuries of repertoire; his recital appearances, performances with symphony orchestras, chamber music collaborations, and recordings are respected worldwide. His rich musical heritage extends back several generations: his grandfather was the violinist and composer Adolf Busch and his father the pianist Rudolf Serkin. In 1958, at age eleven, he entered the Curtis Institute of Music in Philadelphia, where he was a student of Lee Luvisi, Mieczyslaw Horszowski, and Rudolf Serkin. He later continued his studies with Ernst Oster, Marcel Moyse, and Karl Ulrich Schnabel. Following his Marlboro Music Festival and New York City debuts with conductor Alexander Schneider in 1959, he performed with the Cleveland Orchestra and George Szell in Cleveland and Carnegie Hall and with the Philadelphia Orchestra and Eugene Ormandy in Philadelphia and Carnegie Hall. He has since performed with the world's major symphony orchestras under such eminent conductors as Seiji Ozawa, Pierre Boulez, Daniel Barenboim, Claudio Abbado, Simon Rattle, James Levine, Herbert Blomstedt, and Christoph Eschenbach. Also a dedicated chamber musician, Mr. Serkin has collaborated with Alexander Schneider, Pamela Frank, Yo-Yo Ma, with the Budapest, Guarneri, and Orion string quartets, and with TASHI, of which he was a founding member (and which marked its 35th anniversary with a Tanglewood concert in Ozawa Hall last summer). Mr. Serkin has been instrumental in bringing

the music of important 20th- and 21st-century composers to audiences around the world. He has performed many significant world premieres, in particular of numerous works, all written for him, by Torū Takemitsu, Peter Lieberson, Oliver Knussen, and Alexander Goehr. He has played the world premieres of Charles Wuorinen's Piano Concerto No. 4 with James Levine and the Boston Symphony Orchestra in Boston, at Carnegie Hall, and at Tanglewood; Elliott Carter's *Intermittences*, commissioned by Carnegie Hall and the Gilmore International Keyboard Festival; and Wuorinen's *Flying to Kahani*, concert piece for piano and orchestra, also commissioned by Carnegie Hall, with the Orchestra of St. Luke's. During the current season he premieres Wuorinen's *Time Regained*, a fantasy for piano and orchestra, with James Levine and the Metropolitan Opera Orchestra at Carnegie Hall as well as the composer's second piano quintet, commissioned by the Rockport (MA) Music Festival, with the Brentano String Quartet. Highlights of recent and upcoming appearances include performances with the New York Philharmonic, the Philadelphia and Minnesota orchestras, the Boston, San Francisco, Detroit, St. Louis, Toronto, and Atlanta symphonies, and the St. Paul Chamber Orchestra; the Berlin Philharmonic, the Deutsches Symphonie-Orchester, and the Bamberg Symphony; recitals in Carnegie Hall, the Kennedy Center, Orchestra Hall in Chicago, and New York's 92nd Street Y; performances with the original members of TASHI in Boston, Portland (OR), Princeton, and New York's Town Hall; and summer festival appearances at Ravinia, Aspen, Ojai, Caramoor, Tanglewood, Blossom, Saratoga, and, with the Philadelphia Orchestra, the Mann Center. Mr. Serkin's wide-ranging recordings include "The Ocean that has no West and no East," featuring compositions by Webern, Wolpe, Messiaen, Takemitsu, Knussen, Lieberson, and Wuorinen; three Beethoven sonatas; the Brahms violin sonatas with Pamela Frank; Dvořák's Piano Quintet with the Orion String Quartet, and quintets by Henze and Brahms. A frequent guest soloist with the BSO since his Tanglewood debut under Seiji Ozawa in 1970, he appeared with the orchestra most recently playing Bach and Mozart at Tanglewood in July 2008 with Julian Kuerti conducting, and in subscription performances of Berg's Chamber Concerto for piano, violin, and thirteen wind instruments (with violinist Isabelle Faust) in February 2008 led by James Levine.

THE BOSTON CONSERVATORY

MUSIC DANCE THEATER

Piano Masters Series: *Janice Weber*

December 2, 2008

Program:

CAGE: Sonatas and Interludes

PADEREWSKI: Variations and Fugue on an original theme, op. 33

ERWIN SCHULHOFF: Jazz Sonata

CHOPIN: *Sonata No. 3* in b minor

8 p.m. | \$12 | Seully Hall | 8 The Fenway | Boston
Box Office: (617) 912-9222 | www.bostonconservatory.edu/tickets

This organization is funded in part by the Massachusetts Cultural Council, a state agency.

Takashi Harada

Takashi Harada is an ondes Martenot musician and composer. After graduating from the economics department of Keio University, he went to France to study at the Conservatoire National Supérieur de Musique et de Danse de Paris, graduating from the ondes Martenot department with top honors. The first Japanese musician ever to play the ondes Martenot as a solo instrument, he performs extensively as a soloist both in his native country and abroad. While still a student, Mr. Harada became acquainted with the late Torū Takemitsu. He has premiered more than 200 new works, including his own compositions, and appears regularly with major orchestras, performing under the baton of such conductors as Simon Rattle, Charles Dutoit, Elisha Inbal, and Seiji Ozawa. Actively involved in the cultivation of the next generation of ondists, Mr. Harada established Asia's first school for the instrument in 2001. In addition, he has developed an instrumental vocabulary and expanded the repertoire for the ondes Martenot. During the Messiaen centenary year of 2008, Takashi Harada has performed the composer's *Turangalila-symphonie* with both the Berlin Philharmonic conducted by Ingo Metzmacher and the Seoul Philharmonic Orchestra under Myung-Whun Chung. Other engagements this season outside Japan include performances with the Orchestre National de Lyon and Boston Symphony Orchestra. In Japan he appears with the NHK Symphony, Kyushu Symphony, and Tokyo Metropolitan Symphony, among others. Mr. Harada has been the recipient of the Global Music Award, Idemitsu Award, Hida-Furukawa Music Award, Yokohama Culture Award, and Diapason d'Or for his recording of Messiaen's *Turangalila-symphonie*. He can be heard on several film soundtracks, including *Rising Sun* (directed by Philip Kaufman, music by Torū Takemitsu) and *Snake Eyes* (directed by Brian De Palma, music by Ryuichi Sakamoto). Takashi Harada has also composed and performed extensively for rock, jazz, and improvisational ensembles; he has released recordings on the Victor, Fontec, and Decca labels. Visit mirabeau.cool.ne.jp/onde/ for further information. Mr. Harada made his BSO debut playing ondes Martenot in Messiaen's *Turangalila-symphonie* with Seiji Ozawa conducting, in April 2000 in Boston and at Carnegie Hall and that May in BSO tour performances in Paris and Cologne.

Tanglewood Festival Chorus
John Oliver, Conductor

Organized in the spring of 1970 by founding conductor John Oliver, the Tanglewood Festival Chorus celebrated its thirty-fifth anniversary in 2005. This season with the BSO at Symphony Hall, the chorus performs Brahms's *Ein deutsches Requiem* and concert performances of Verdi's *Simon Boccanegra* with James Levine conducting, Orff's *Carmina burana* with Rafael Frühbeck de Burgos, Messiaen's *Trois Petites Liturgies de la Présence divine* with Seiji Ozawa, Ives's Symphony No. 4 with Alan Gilbert, and Berlioz's *Te Deum* with Sir Colin Davis. In 2008 at Tanglewood, the chorus performed Berlioz's *Les Troyens* in concert with James Levine and the BSO, Tchaikovsky's *Eugene Onegin* in concert with the Tanglewood Music Center Orchestra and Sir Andrew Davis, and Kurt Weill's *Rise and Fall of the City of Mahagonny* in a fully staged TMC production; Mahler's Symphony No. 2 with Bernard Haitink, Beethoven's Mass in C with Rafael Frühbeck de Burgos, and Beethoven's Ninth Symphony with Christoph von Dohnányi, as well as its annual Prelude Concert led by John Oliver in Seiji Ozawa Hall. Following its 2007 Tanglewood season, the chorus joined Mr. Levine and the BSO on tour in Europe for Berlioz's *La Damnation de Faust* in Lucerne, Essen, Paris, and London, also performing an *a cappella* program of its own in Essen and Trier.

Made up of members who donate their services, and originally formed by John Oliver for performances at the BSO's summer home, the Tanglewood Festival Chorus is now the official chorus of the Boston Symphony Orchestra year-round, performing in Boston, New York, and at Tanglewood. The chorus has also performed with the BSO in Europe under Bernard Haitink and in the Far East under Seiji Ozawa. It can be heard on Boston Symphony recordings under Ozawa and Haitink, and on recordings with the Boston Pops Orchestra under Keith Lockhart and John Williams, as well as on the soundtracks to Clint Eastwood's *Mystic River*, Steven Spielberg's *Saving Private Ryan*, and John Sayles's *Silver City*. In addition, members of the chorus have performed Beethoven's Ninth Symphony with Zubin Mehta and the Israel Philharmonic at Tanglewood and at the Mann Music Center in Philadelphia, and participated in a Saito Kinen Festival production of Britten's *Peter Grimes* under Seiji Ozawa in Japan. In February 1998, singing from the General Assembly Hall of the United Nations, the chorus represented the United States in the Opening Ceremonies of the 1998 Winter Olympics when Mr. Ozawa led six choruses on five continents, all linked by satellite, in Beethoven's *Ode to Joy*. The

Tanglewood Festival Chorus performed its Jordan Hall debut program at the New England Conservatory of Music in May 2004.

In addition to his work with the Tanglewood Festival Chorus, John Oliver was for many years conductor of the MIT Chamber Chorus and MIT Concert Choir, and a senior lecturer in music at MIT. Mr. Oliver founded the John Oliver Chorale in 1977; has appeared as guest conductor with the New Japan Philharmonic and Berkshire Choral Institute; and has prepared the choruses for performances led by André Previn of Britten's *Spring Symphony* with the NHK Symphony in Japan and of Brahms's *Ein deutsches Requiem* at Carnegie Hall. He made his Boston Symphony conducting debut in August 1985.

Women of the Tanglewood Festival Chorus *John Oliver, Conductor*

The Tanglewood Festival Chorus celebrated its 35th anniversary in the summer of 2005. In the following list, * denotes membership of 35 years or more, # denotes membership of 25-34 years.

SOPRANOS

Deborah Abel • Emily Anderson • Michele Bergonzi • Jeni Lynn Cameron • Anna S. Choi • Saewon Lee Chun • Lisa Conant • Erin Fink • Karen Ginsburg • Beth Grzegorzewski • Mikhaela E. Houston • Eileen Huang • Donna Kim • Nancy Kurtz • Karen M. Morris • Kieran Murray • Cassandre Norgaisse • Anna Oppenheimer • Deborah Slade Pierce • Melanie Salisbury • Johanna Schlegel • Joan P. Sherman* • Dana R. Sullivan • Robyn Tarantino • Youliana Tichelova • Jessica Ann Vadney • Alison L. Weaver

MEZZO-SOPRANOS

Virginia Bailey • Betsy Bobo • Lauren A. Boice • Janet L. Buecker • Abbe Dalton Clark • Elizabeth Clifford • Cypriana Slosky Coelho • Sarah Cohan • Lauren Cree • Diane Droste • Paula Folkman# • Lianne Goodwin • Yoo-Kyung Kim • Louise-Marie Mennier • Antonia R. Nedder • Andrea Okerholm • Laurie R. Pessah • Kathleen Hunkele Schardin • Katherine M. Slater • Amber R. Sumner • Michele C. Truhe • Martha F. Vedrine • Christina Lillian Wallace • Marguerite Weidknecht • Stephanie Workman • Lidiya Yankovskaya

Mark B. Rulison, Chorus Manager
Deborah De Laurell, Assistant Chorus Manager
Martin Amlin, Rehearsal Pianist
Jodi Goble, Rehearsal Pianist
Michel Epsztein, Language Coach
Henry Lussier, Language Coach

A grand piano is the central focus, positioned in a classic living room. The room features a fireplace with a warm fire, a patterned rug, a bookshelf filled with books, and a window with curtains. The lighting is warm and inviting.

It sounds as good as it looks.

A

beautifully crafted piano is an investment in elegance, enjoyment and a lifetime of listening pleasure. And no other piano offers the performance and lasting value of a Steinway.

Visit M. Steinert & Sons to discover the pianos of the Steinway family – Steinway, Boston and Essex.

M. Steinert & Sons

Steinway & other pianos of distinction

800-944-2498

www.msteinert.com

Boston • Natick • Worcester

Home of the Commercial Free Workday
9 'til Noon!

CLASSICAL
99.5
WCRB
BOSTON

www.wcrb.com

Safety Insurance
AUTO • HOME • BUSINESS

M. Steinert & Sons
Steinway & other pianos of distinction

NEWTON-WELLESLEY
HOSPITAL

MASSACHUSETTS
GENERAL HOSPITAL

www.nwh.org/jointcenter

Enjoy the confidence of beautiful teeth

If you are missing one or more teeth, then you are a candidate for a dental implant. At the Implant Dentistry Centre we offer Bicon™ dental implants exclusively, which often avoid the need for bone grafting and will allow you to smile, speak, and eat with confidence and comfort. Please visit our website for more information.

**IMPLANT
DENTISTRY
CENTRE**

■ DENTAL IMPLANTS ■ ORAL SURGERY ■ PERIODONTICS ■ PROSTHODONTICS

IMPLANT DENTISTRY CENTRE
501 Arborway ■ Boston, MA 02130
TEL (617) 524-3900 ■ FAX (617) 390-0043
www.idcboston.com

The Walter Piston Society

Established in 1987 and named for Pulitzer Prize winning composer and noted musician Walter Piston, who endowed the Principal Flute Chair with a bequest, the Walter Piston Society recognizes and honors those who have provided for the future of the Boston Symphony Orchestra, Boston Pops, or Tanglewood through one of a variety of irrevocable deferred gifts or by including the BSO in their long-term plans.

If you would like information about how to include the BSO in your plans, or if you find that your name is not listed and should be, please contact George Triantaris, Director of Planned Giving, at (617) 638-9268 or gtriantaris@bso.org.

Mrs. Herbert Abrams • Ms. Eunice Alberts • Mr. Vernon R. Alden • Miss Rosamond W. Allen •
Mrs. William Along • Harlan and Lois Anderson • Mr. Matthew Anderson •
Mrs. Rae D. Anderson • Dorothy and David Arnold • Dr. David M. Aronson •
Ms. Germaine Arosa • Ms. Paula Ashton • Miss Eleanor Babikian • Denise Bacon •
Mr. Henry W. D. Bain • Mr. and Mrs. Sherwood E. Bain • Mr. Donald Ball •
Dr. and Mrs. Richard Balsam • Dr. and Mrs. James E. Barrett • Ms. Rosemarie Basile •
Mr. and Mrs. Herman Becker • Robert Michael Beech • Gabriella and Leo Beranek •
Mr. Ralph Berkowitz • Deborah Davis Berman • George and Joan Berman •
Mr. William I. Bernell • Leonard and Jane Bernstein • Mrs. Ben Beyea • Mr. Peter M. Black •
Benjamin S. Blake • Dr. Nancy A. Bord • Mr. Carl G. Bottcher • Mrs. John M. Bradley •
Mrs. Alice C. Brennan • Jan Brett and Joseph Hearne • Ruth and Alan J. Broder •
Peter and Anne Brooke • Phyllis Brooks • Mr. and Mrs. E. B. Brown • Michael Buonsanto •
Mr. Richard-Scott S. Burow • Mrs. Mary L. Cabot • Ms. Edith W. Campbell •
Eleanor L. Campbell and Levin Campbell • Mr. and Mrs. Steven Castraberti •
Mr. Charles Christenson • Ms. Deborah P. Clark • Kathleen G. and Gregory S. Clear •
Mr. Stewart Clifford, Jr. • Mr. John F. Cogan, Jr., and Ms. Mary L. Cornille •
Ms. Carolyn A. Cohen • Saul and Mimi Cohen • Mrs. Aaron H. Cole • David Bruce Cole •
Dr. and Mrs. James C. Collias • Mr. and Mrs. Abram T. Collier • Mr. and Mrs. Marvin A. Collier •
Mrs. Carol P. Côme • Mrs. William H. Congleton • Ms. Patricia Conroy •
Dr. Michael T. Corgan and Sallie Riggs Corgan • Ms. Rebecca T. Coup •
Mr. and Mrs. F. Brooks Cowgill • Mrs. Bigelow Crocker • Joan P. and Ronald C. Curhan •
Mrs. Edith L. Dabney • Mrs. David Dangel • Mr. Eugene M. Darling, Jr. •
Mr. and Mrs. Nelson J. Darling, Jr. • Tamara P. and Charles H. Davis II • Ms. Maude S. Davis •
Mr. Henry B. Dewey • Mr. Robert Djourup • Mr. and Mrs. David Doane •
Nina L. and Eugene B. Doggett • Mr. and Mrs. Norman Dorian • Henry P. Dunbar •
Rev. and Mrs. J. Bruce Duncan • Harriett M. Eckstein •
Ms. Marie J. Eger and Ms. Mary Jane Osborne • Miss Mary C. Eliot • Mrs. Richard S. Emmett •
Jack W. Erwin • John P. II and Nancy S. Eustis • Lillian K. Etmekjian • Mr. David H. Evans •
Ms. Marilyn Evans • Mrs. Samuel B. Feinberg • Mr. Gaffney J. Feskoe • Miss Elio Ruth Fine •

Community Music Center of Boston

since 1910

An accredited music school, CMCB transforms the lives of 5,000 students each week.

We are the longest-running provider of arts education in the Boston Public Schools.

Discover us in Boston's hip and historic South End.

Keeping music study alive—and doing it with passion.

- Private and group lessons
- Ensembles
- Little Notes (early childhood)
- Music therapy
- Schools outreach
- SummerARTS

34 Warren Ave, Boston MA 02116 phone: 617.482.7494
 WWW.CMCB.ORG

Enjoy a Full Hearing Experience.

Every day, we are exposed to a world of sounds: conversations with family, the laughter of friends, the whisper of wind through leaves, and the rich patterns of music. A hearing loss can mean no longer being able to enjoy the everyday sounds others take for granted...like the sounds of the Orchestra!

Boston Hearing Services specializes in...

- State-of-the-art hearing aid technology
- Diagnostic testing
- Hearing aid service

We are proud to support the Boston Symphony Orchestra

Audiologists Robert G. Sanderson, M.A., CCC-A and Dr. Matthew Moreno, Au.D., CCC-A

Boston Hearing Services
Hear well, Live well

The Brook House, 44 Washington St., Ste. 102A, Brookline, MA

Please call today to reserve your appointment.

(617) 731-9988

PHONAK

C. Peter and Bev A. Fischer • Doucet and Stephen Fischer • Mr. Stuart M. Fischman •
 Mr. L. Antony Fisher • Ms. Dorothy M. Fitch and Mr. John H. Munier •
 Jane and Jack Fitzpatrick • Ms. Rheba Flegelman • Elaine Foster • Mr. and Mrs. Dean W. Freed •
 Dr. Joyce B. Friedman • Mr. William H. Ganick • David Endicott Gannett •
 Mr. Gabor Garai and Ms. Susan Pravda • Mrs. James G. Garivaltis • Prof. Joseph Gifford •
 Laura Gifford • Mrs. Henry C. Gill, Jr. • Mr. and Mrs. Leonard Gilman •
 Barry Glasser and Candace Baker • Mrs. Joseph Glasser • Susan Godoy •
 Thelma and Ray Goldberg • Ms. Claire Goldman • Mr. Mark R. Goldweitz •
 Hugo and Midge Golin • Hon. José A. Gonzalez, Jr., and Mary Copeland Gonzalez •
 Jane W. and John B. Goodwin • Mrs. Clark H. Gowen • Mr. and Mrs. Daniel S. Gregory •
 Mr. Howard R. Grimes • Mr. and Mrs. Norman Gritz • Dr. and Mrs. Herbert A. Haessler •
 Mr. Warren H. Hagler • Mr. and Mrs. Roger H. Hallowell, Jr. • Mr. Michael A. Halperson •
 Doctors Jane Slaughter and Firmon E. Hardenbergh • Margaret L. Hargrove •
 Mr. and Mrs. G. Neil Harper • Ms. Judith Harris • Mr. Warren Hassmer •
 Mr. and Mrs. Francis W. Hatch • Deborah Hauser • Mr. Harold A. Hawkes •
 Mr. Robert R. Hayward • Mr. and Mrs. Milan A. Heath, Jr. • Julie and Bayard Henry •
 Ann S. Higgins • Miss Roberta G. Hill • Mr. James G. Hinkle, Jr. • Mrs. Richard B. Hirsch •
 Mr. John Hitchcock • Eloise W. and Arthur C. Hodges • Mr. James Hoerle •
 Joan and Peter Hoffman • Mrs. Marilyn Brachman Hoffman • Mr. and Mrs. Howard K. Holladay •
 M. A. B. Holmes • Ms. Emily C. Hood • Silka Hook • Mr. Charles A. Hubbard II •
 Mr. and Mrs. F. Donald Hudson • Mr. Holcombe A. J. Hughes • Mr. and Mrs. Joseph Hyman •
 Valerie and Allen Hyman • Janet S. Isenberg • Emilie K. Jacobs • Mr. and Mrs. David Jeffries •
 Ms. Elizabeth W. Jones • Mr. and Mrs. H. E. Jones • Ron and Joyce Jones • Ms. Alice Joseph •
 Edna S. and Béla T. Kalman • Dr. Alice S. Kandell • Mrs. Richard L. Kaye • Ms. Nancy Keil •
 Eileen Kennedy • George H. Kidder • Athena and Richard Kimball • Mary S. Kingsbery •
 Robert W. Kent • Ms. Marsha A. Klein • Ms. Virginia B. Kleinrock • Mr. Mason J. O. Klinck, Sr. •
 Ms. Kathleen Knudsen • Audrey Noreen Koller • Joan Hudson Kopperl •
 Mr. and Mrs. Robert K. Kraft • Mrs. Harvey Krentzman • Mr. George F. Krim •
 Mr. and Mrs. Rudolf M. Kroc • Mr. Richard I. Land • Mr. Joel H. Laski and Mr. Lloyd W. Johnson •
 Mr. and Mrs. Robert A. Lawrence • Dr. Robert Lee • Mrs. Shirley Lefenfeld •
 Bill and Barbara Leith • Mrs. Vincent J. Lesunaitis • Jeffrey and Della Levy •
 Dr. Audrey A. Lewis • Mrs. T. Herbert Lieberman • Mrs. George R. Lloyd • Ms. Jean Lunn •
 Diane H. Lupean • Kathryn H. Lupean • Mr. and Mrs. Donald Malpass, Jr. • Ruth G. Mandalian •
 Dr. and Mrs. Matthew B. Mandel • Irma S. Mann • Mr. Russell E. Marchand •
 Mr. and Mrs. Jeffrey E. Marshall • Jay Marks • Mrs. Nancy Lurie Marks • Ms. JoAnn Mason •
 Miss Charlotte N. May • Mrs. Barbara McCullough • Mrs. Richard M. McGrane •
 Mr. and Mrs. David McKearnan • Mrs. Williard W. McLeod, Jr. • Mr. and Mrs. Russell P. Mead •
 Mr. and Mrs. Heinrich A. Medicus • Dr. Joel R. Melamed • Mr. Richard P. Menaul •
 Mrs. August R. Meyer • Edie Michelson and Sumner Milender • Richard Mickey and Nancy Salz •
 Dr. Martin C. Mihm, Jr. • Miss Margo Miller • Mr. and Mrs. Nathan R. Miller •
 Mrs. Beverly F. Mills • Richard S. Milstein • Mrs. Elting E. Morison •
 Mrs. Alice Boardman Morrish • Richard P. and Claire W. Morse • Mr. James Edward Mulcahy •
 Ms. Cecile Higginson Murphy • Mrs. Robert M. Mustard • Ms. Katharine S. Nash •
 Robert B. and M. Lee Neff • Anne J. Neilson • Dr. Diana F. Nelson • Mr. and Mrs. K. Fred Netter •
 Mrs. Robert B. Newman • Alan A. and Barbara Nicoll • Michael L. Nieland, MD •

Redefining Assisted and Nursing Care

Renaissance Gardens, the extended care neighborhood at Linden Ponds and Brooksby Village, features Assisted,* Nursing Care, and Short-Term Rehab. All-inclusive rates cover private residences, medication management, personal laundry, housekeeping, and more.

Renaissance Gardens at

Brooksby Village
North Shore
978-536-7920

Linden Ponds
South Shore
781-534-7170

www.TheCareExperts.com

*Assisted not available at Linden Ponds.

Boston University
Academy

Where the life of the mind
meets the life of a teenager.

A college preparatory day school whose program integrates an intimate, rigorous, intellectually stimulating academic setting with the resources of a major university.

Open House: December 7, 1-3pm

One University Rd. ♦ Boston, MA 02215 ♦ P: 617.353.9000 ♦ www.buacademy.org

Mrs. Mischa Nieland · Koko Nishino · Mr. Richard C. Norris · Carol J. Noyes ·
 Mrs. Louise C. Noyes-Balboni · Dr. Peter Ofner · Annette and Vincent O'Reilly ·
 Mrs. Stephen D. Paine · Mrs. Marion S. Palm · Dr. and Mrs. Egidio Papa ·
 Catherine Lillios Pappas · Ms. Mary B. Parent · Mrs. Jack S. Parker · Janet Fitch Parker ·
 Mrs. Oglesby Paul · Mr. and Mrs. John B. Pepper · Mr. and Mrs. John A. Perkins ·
 Polly Perry · Mrs. Roger A. Perry, Jr. · Mrs. Thomas D. Perry · Margaret D. Philbrick ·
 Rev. Louis W. Pitt, Jr. · Muriel K. Pokross · Mrs. Rita Pollet · William and Lia Poorvu ·
 Dr. Alfred Pope · Ms. Joan Potter · Mr. Peter J. Previte · Dr. Robert O. Preyer ·
 Ms. Carol A. Procter · Mrs. Daphne Brooks Prout · Mr. Christopher T. Prukop ·
 Mrs. Millard H. Pryor, Jr. · Miss Lillian A. Purdy · Mr. Irving W. Rabb ·
 Herbert Rakatansky MD and Barbara Sokoloff · Mr. John B. Read, Jr. ·
 Peter and Suzanne Read · Kenneth Sawyer Recu · John S. Reidy · Professor Josephine R. Reiter ·
 Robert and Ruth Remis · Ms. Carol Ann Rennie · Marcia and Norman Resnick ·
 Barbara Rimbach · Dr. and Mrs. Edmond Rittner · Elizabeth P. Roberts ·
 Mr. David Rockefeller, Jr. · Dr. J. Myron Rosen · Mr. and Mrs. Bob J. Rosenblatt ·
 Mr. and Mrs. Jerome Rosenfeld · Mr. James L. Roth · Mrs. George R. Rowland · Arnold Roy ·
 Dr. Jordan S. Ruboy · Mr. Paul W. Runge · Mr. Robert Saltonstall · Mr. Robert M. Sanders ·
 Mr. Stephen Santis · Ms. Carol Scheifele-Holmes and Mr. Ben L. Holmes ·
 Constance Lee Scheurer · Dr. Raymond and Hannah H. Schneider ·
 Dr. and Mrs. Leslie R. Schroeder · Gloria Schusterman · Mrs. Aire-Majja Schwann ·
 Mr. and Mrs. George G. Schwenk · Mr. and Mrs. Thomas J. Scott · Miss Alice M. Seelinger ·
 Mrs. George James Seibert · Mr. and Mrs. Roland E. Shaine · Mr. Wolf Shapiro ·
 Mrs. Robert L. Sharp · Dr. Richard M. Shiff Trust · Mrs. Jane Silverman ·
 Mr. and Mrs. Robert L. Singleton · Barbara F. Sittinger · Dr. and Mrs. Jan P. Skalicky ·
 Mr. and Mrs. Christopher E. Smith · Mrs. W. D. Sohler · Mrs. Joseph P. Solomon ·
 Drs. Norman Solomon and Merwin Geffen · Mr. and Mrs. Harold Sparr ·
 Mrs. Nathaniel H. Sperber · Mr. Thomas A. Stalker · Ray and Maria Stata ·
 Thomas G. Stenberg · Miss Marylen R. I. Sternweiler · Mr. Josiah Stevenson IV ·
 Miss Ruth Elsa Stickney · Mrs. Patricia Hansen Strang · Peter and Joanna Strauss ·
 Mr. and Mrs. Jonathon D. Sutton · Jean-Noël and Mona N. Tariot · Mr. Thomas Teal ·
 Mr. John L. Thorndike · Mr. and Mrs. Samuel Thorne · Ms. Amy Thornton ·
 Mr. and Mrs. Carlos H. Tosi · Diana O. Tottenham ·
 Mr. Joseph F. Urner and Ms. Lorian R. Brown · Mr. and Mrs. Robert A. Vieira ·
 Mr. and Mrs. Mark Volpe · Mrs. Arthur A. Wahmann · Carol A. and Henry J. Walker ·
 Sidney Walker · Lyle Warner · Ray and Barbara Warner · Ms. Kathleen M. Webb ·
 Stephen and Dorothy Weber · Ms. Carol A. Whitcomb · Mrs. Constance V.R. White ·
 Mrs. Thomas H.P. Whitney · Dr. Michael Wiedman · Mr. and Mrs. Mordechai Wiesler ·
 Mrs. Amos N. Wilder · Mrs. Mary Wilkinson-Greenberg · Mr. and Mrs. Richard E. Willett ·
 Georgia H. Williams · Mr. Jeffery D. Williams · Mr. and Mrs. John Williams ·
 Mrs. Margaret Williams-DeCelles · Mr. and Mrs. Donald B. Wilson · Mrs. John J. Wilson ·
 Mr. and Mrs. Leslie J. Wilson · Jeanne H. Wolf · Chip and Jean Wood ·
 Miss Elizabeth Woolley · Mrs. Eleanor Wright · Drs. Richard and Judith Wurtman ·
 Mr. David Yalen · Lisl Zausmer · Dr. and Mrs. Nicholas T. Zervas · Mrs. Kate Zigmund ·
 Isa Kaftal and George O. Zimmerman · Anonymous (27)

BSO Major Corporate Sponsors

2008–09 Season

Boston Symphony Orchestra and Symphony Hall major corporate sponsorships reflect the increasing importance of alliance between business and the arts. The BSO is honored to be associated with the following companies and gratefully acknowledges their partnership. For information regarding BSO, Boston Pops, and/or Tanglewood sponsorship opportunities, contact Alyson Bristol, Director of Corporate Sponsorships, at (617) 638-9279 or at abristol@bso.org.

Stephen H. Brown
*Managing Director
Northeast Regional
Director*

UBS is proud to be the exclusive season sponsor of the Boston Symphony Orchestra. The BSO demonstrates the highest level of musical excellence where musicians display an unsurpassed level of attention to detail and collaboration. This partnership reflects our philosophy of working collaboratively with clients to deliver customized solutions to help them pursue their financial goals.

In addition to the BSO, UBS currently sponsors seven outstanding symphony orchestras in the U.S., including The Philadelphia Orchestra, The Cleveland Orchestra, and the Los Angeles Philharmonic. UBS also sponsors the London Symphony Orchestra abroad and important music festivals such as the Ravinia Festival in Chicago. UBS has a long history of supporting the art of orchestral music and we view these partnerships as a reflection of our ongoing commitment to the communities in which we live and work.

We are looking forward to an extraordinary season at Symphony Hall and we hope you will continue to share the experience with your friends and family.

Joe Tucci
*Chairman, President,
and CEO*

EMC is pleased to continue our longstanding partnership with the Boston Symphony Orchestra. We are committed to helping preserve the wonderful musical heritage of the BSO so that it can continue to enrich the lives of listeners and create a new generation of music lovers.

Jim Kaloyanides
*President and Chief
Operating Officer*

NEW ENGLAND COFFEE

Family Coffee Roasters Since 1916

New England Coffee is delighted to be the Official Coffee of the Boston Symphony Orchestra and the Boston Pops. As a family owned business for over 90 years, we share a commitment to quality and tradition that the BSO has championed for over 125 years. With these common values and a dedication to fine coffee and fine music, we anticipate a long friendship between two of Boston's greatest traditions.

Paul Tormey
*Regional Vice President
and General Manager*

The Fairmont Copley Plaza Boston together with Fairmont Hotels & Resorts is proud to be the official hotel of the BSO. We look forward to many years of supporting this wonderful organization. For more than a century Fairmont Hotels & Resorts and the BSO have graced their communities with timeless elegance and enriching experiences. The BSO is a New England tradition and like The Fairmont Copley Plaza, a symbol of Boston's rich tradition and heritage.

Dawson Rutter
President and CEO

Commonwealth Worldwide Chauffeured Transportation is proud to be the Official Chauffeured Transportation of the Boston Symphony Orchestra and Boston Pops. The BSO has delighted and enriched the Boston community for over a century and we are excited to be a part of such a rich heritage. We look forward to celebrating our relationship with the BSO, Boston Pops, and Tanglewood for many years to come.

David Walker
CEO

SHREVE, CRUMP & LOW
THE GEM OF BOSTON SINCE 1796™

From one Boston institution to another, Shreve, Crump & Low America's oldest jeweler is proud to be the official jeweler of the Boston Symphony Orchestra. Nothing is more important to Boston than its history. With 211 years of expertise in fine jewelry and 127 years of expertise in creating beautiful music, Boston has never looked or sounded better.

STRADIVARIUS

...created for all time a perfect marriage of precision and beauty for both the eye and the ear.

He had the unique genius to combine a thorough knowledge of the acoustical values of wood with a fine artist's sense of the good and the beautiful. Unexcelled by anything before or after, his violins have such purity of tone, they are said to speak with the voice of a lovely soul within.

In business, as in the arts, experience and ability are invaluable. HRH has earned a most favorable reputation for providing special insurance programs for the musical community throughout the USA. In addition, we have built a close working relationship with other areas of the arts.

Whatever the special insurance protection challenge, HRH will find the solutions you need.

We respectfully invite your inquiry.

HILB, ROGAL AND HOBBS INSURANCE AGENCY

ONE INDUSTRIAL AVENUE, SUITE 1100
LOWELL, MA 01851 (800) 445-4664

LOWELL • WILMINGTON

hilb rogal & hobbs®

SUITE 1100, ONE INDUSTRIAL AVENUE, LOWELL, MA 01851 (800) 445-4664
LOWELL • WILMINGTON

BSO Consolidated Corporate Support

The support provided by members of the corporate community enables the Boston Symphony Orchestra to maintain an unparalleled level of artistic excellence, to keep ticket prices at accessible levels, and to support extensive education and community outreach programs throughout the greater Boston area and the Commonwealth of Massachusetts. The BSO gratefully acknowledges the following companies for their generous support of the BSO Business Partners, A Company Christmas at Pops, and Presidents at Pops, including gifts-in-kind.

This list recognizes cumulative contributions of \$2,500 or more made between September 1, 2007, and August 31, 2008.

For more information, contact BSO Corporate Programs at (617) 638-9466 or (617) 638-9277.

\$100,000 AND ABOVE

Bank of America, Anne M. Finucane, Robert E. Gallery

\$50,000 TO \$99,999

Citizens Bank, Robert E. Smyth • Dick and Ann Marie Connolly

\$25,000 TO \$49,999

AGAR Supply Co., Inc., Karen S. Bressler • Accenture, William D. Green •
Arbella Insurance Group, John Donohue • AVFX, Murray Lapides •
The Bank of New York Mellon, David F. Lamere • Bingham McCutchen LLP, Catherine Curtin •
Bose Corporation, Daniel A. Grady • Boston Properties, Inc., Edward H. Linde •
Connell Limited Partnership, Francis A. Doyle • The Fairmont Copley Plaza, Paul Tormey •
Goodwin Procter LLP, Regina M. Pisa, Esq. • Gourmet Caterers, Bob Wiggins •
Harvard Pilgrim Health Care, Charles D. Baker • John Hancock Financial Services,
John D. DesPrez III • K&L Gates LLP, Michael Caccese, Esq. •
Suffolk Construction Company, Inc., John F. Fish • Waters Corporation, Douglas A. Berthiaume

\$15,000 TO \$24,999

Arnold Worldwide, Francis J. Kelly III • Blue Cross Blue Shield of Massachusetts,
Cleve L. Killingsworth, Jr. • The Boston Globe, P. Steven Ainsley •
Boston Private Bank & Trust Company, Mark D. Thompson • Jim and Barbara Cleary •
Clough Capital Partners, LP, Charles I. Clough, Jr. • Coldwell Banker Residential Brokerage,
Richard J. Loughlin, Jr. • Colliers Meredith & Grew, Inc., Thomas J. Hynes, Jr., Kevin C. Phelan •
Commonwealth Worldwide Chauffeured Transportation, Dawson Rutter • Eaton Vance Corp.,
Jeff Beale • Goulston & Storrs, Alan W. Rottenberg, Esq. • Greater Media, Inc., Peter H. Smyth •
Herald Media, Inc., Patrick J. Purcell • High Output Inc., John C. Cini •

Boston Early Music Festival

An Evening of Chamber Opera

"The highlight of local opera presentations." – *The Boston Herald*

Venus and Adonis

by John Blow

Actéon

by Marc-Antoine Charpentier

Saturday,

November 29, 2008

at 8pm

New England Conservatory's
Jordan Hall

Amanda Forsythe

Tyler Duncan

Aaron Sheehan

ORDER YOUR TICKETS TODAY!

\$21, \$40, \$51, \$66, ~~\$102~~ SOLD OUT!

617-661-1812 • WWW.BEMF.ORG

Symphony GARAGE

41 Westland Avenue

617-236-0898

SymphonyGarage.com

Enjoy **\$3 off** event parking rate with BSO
ticket stub.

BSO subscribers receive **\$5 off** with Patron
Privilege Card.

Standard Parking[®]

Hilb, Rogal, and Hobbs Insurance Agency, Paul D. Bertrand • Hurley Wire and Cable, Arthur J. Hurley, Jr. • Intercontinental Real Estate Corporation, Peter Palandjian • Liberty Mutual Group, Edmund F. Kelly • KPMG LLP, Anthony LaCava • Latona Associates, Paul M. Montrone • Lehman Brothers • Loomis, Sayles & Company, LP, Robert J. Blanding • LPL Financial Services, Mark S. Casady • Macy's East, Thomas R. Zapf • Merrill Corporation, Rick Atterbury • Mintz, Levin, Cohn, Ferris, Glovsky and Popeo, P.C., R. Robert Popeo, Esq. • New Balance Athletic Shoe, Inc., James S. Davis • NSTAR, Thomas J. May • PricewaterhouseCoopers LLP • The Procter & Gamble Company • Savings Bank Life Insurance, Robert K. Sheridan • Silver Bridge Advisors, LLC, Stephen E. Prozano • Sovereign Bank, Joseph P. Campanelli, Patrick J. Sullivan • State Street Corporation, Ronald E. Logue, George A. Russell, Jr. • Tufts Health Plan, James Roosevelt, Jr. • Verizon, Donna C. Cupelo • Wayne J. Griffin Electric, Inc., Wayne J. Griffin • Weil, Gotshal & Manges LLP, James Westra, Esq. • William Gallagher Associates, Philip J. Edmundson • Wilmer Cutler Pickering Hale and Dorr LLP, Mark G. Borden

\$10,000 TO \$14,999

Advent International Corporation, Peter A. Brooke • Analog Devices, Inc., Ray Stata • Atlantic Trust Private Wealth Management, Jack Markwalter, Jeffrey Thomas • Bluestone/Wingate, Mark S. Schuster • CBT/Childs Bertman Tseckares, Inc., Charles N. Tseckares • Charles River Laboratories, Inc., James C. Foster • Chief Executives Organization • Child Development and Education, Inc., William Restuccia • Clair Automotive Network, The Clair Family • Country Curtains, The Red Lion Inn & Blantyre • Cybex International, Inc., John Aglialoro • Deloitte, William K. Bacic, James G. Sullivan • Dunkin' Donuts, Jon L. Luther • Eastern Bank, Richard E. Holbrook • Egan Advisors LLC, Michael J. Egan • EMC Corporation, William J. Teuber, Jr. • Entegris Inc., Gideon Argov • Ernst & Young LLP, Thomas Flannery, Frank Mahoney • First Act, Inc., Bernard Chiu • Foley Hoag LLP, Michele A. Whitham • Frank Crystal & Company, Inc., John C. Smith • galaxE.Solutions, Timothy Bryan • Gallagher Koster, Teresa Koster • Global Partners LP, Eric Slifka • Granite City Electrical Supply Charitable Foundation, Phyllis P. Godwin • Greater Boston Chamber of Commerce, Paul Guzzi • H. Carr & Sons, Inc., James L. Carr, Jr. • The Halleran Company, LLC, Arthur J. Halleran, Jr. • Hill, Holliday, Michael Sheehan, Karen Kaplan • Huron Consulting Group, Peter I. Resnick • IBM, Maura O. Banta • John Moriarty & Associates, Inc., John Moriarty • Kaufman & Company, LLC, Sumner Kaufman • The Kessler Group, Howard J. Kessler • Koda Enterprises Group, LLC, Bill Karol • The Kraft Group, Robert K. Kraft, Jonathan A. Kraft • Legal Sea Foods, Roger Berkowitz • Lexington Insurance Company, Kevin H. Kelley • Carolyn and Peter S. Lynch • Marr Scaffolding Company, Daniel F. Marr III • Medical Information Technology, Inc., A. Neil Pappalardo • Mercer, James J. McCaffrey, Esq. • The McGrath Family • Navigator Management Co., L.P., Thomas M. O'Neill • The New England Foundation, Joseph C. McNay • New England Development, Stephen R. Karp • Nixon Peabody LLP, Craig D. Mills, Esq. • Nortel, Anthony Cioffi • The Paglia Family • Partners Healthcare, James J. Mongan, MD • Proskauer Rose LLP, Bernard M. Plum • Red Sox Foundation • RINET Company LLC, Brian Rivotto • The Ritz-Carlton, Boston Common, Erwin Schinnerl • Safety Insurance Company, David F. Brussard • Saturn Partners, Jeffrey S. McCormick • Staples, Inc. • The Stop & Shop Supermarket Company, LLC, Jose Alvarez •

Ronald Thomas, Artistic Director Alan Mann, Executive Director

2008-09 SEASON UPCOMING EVENT

Friday, December 12 • 7:30 p.m.
First Church in Cambridge, Congregational

An Evening with Mozart

Duo for Violin and Viola in B-flat, K. 424

Oboe Quartet in F, K. 370

Divertimento for String Trio in E-flat, K. 563

FREE PARKING available at Harvard's Oxford Street Garage

"Besides the expected deluxe playing...
you heard an excitement that was borne
of discovery."

-The Boston Globe

For tickets and information **617.349.0086**
www.bostonchambermusic.org

Sell To Us.

DIAMONDS

◆
PRECIOUS STONES

◆
FINE JEWELRY

See us last for the best price.

DAVID & COMPANY
SELLERS & COLLECTORS OF BEAUTIFUL JEWELRY

232 BOYLSTON STREET (ROUTE 9)
CHESTNUT HILL, MA 02467
617.969.6262 • 1.800.328.4326
www.davidandcompany.com

THANKFUL TO BE HOME WITH
THOSE YOU LOVE
ALL THROUGH THE YEAR.

THANKFUL TO BE HOME

PARTNERS
HOME CARE

Member of Partners HealthCare, founded by
Massachusetts General Hospital and Brigham and Women's Hospital

Partners Private Care, a subsidiary of Partners Home Care, offers in-home support, such as home health aides for personal care assistance, nursing, and home management, that give you confidence to live on your own. Our staff are thoroughly screened, supervised, and insured, providing you with added protection.

Partners Lifeline offers an immediate response during emergencies. Help comes at the push of a button.

So you and your family can be together at home all through the year.

PARTNERS PRIVATE CARE • 800.698.2628
PARTNERS LIFELINE • 800.910.4225

PARTNERS **PARTNERS**
PRIVATE CARE LIFELINE

www.partnershomecare.org

The Studley Press, Inc., Suzanne K. Salinetti • TA Associates Realty, Michael A. Ruane • Trans National Group, Steven B. Belkin • Paul M. Verrochi • Weiner Ventures, Adam J. Weiner • Suzy and Jack Welch

\$5,000 TO \$9,999

The Abbey Group • Abt Associates Inc. • Affiliated Professional Services Inc. • ALPS Mutual Fund Services • Ambius • The Baupost Group, LLC • The Beal Companies • Be Our Guest • Bear Stearns, a JP Morgan Wholely Owned Subsidiary • BlackRock, Inc. • Blake & Blake Genealogists, Inc. • BlueAlly • Bond Brothers, Inc. • Boston Culinary Group, Inc. • Braver • Cabot Corporation • Cisco Systems, Inc. • Citgo Petroleum Corporation • John and Diddy Cullinane • Curry College • CWB Boylston LLC • Davidson Kempner Partners • The Drew Company • EDS • Elkus Manfredi Architects • Cecilia and John F. Farrell, Jr. • Fiduciary Trust Company • The Paul and Phyllis Fireman Charitable Foundation • Hampshire House Corporation • Harvey Industries, Inc. • HighVista Strategies LLC • Hines • Jack Madden Ford Sales, Inc. • Jofran • Jerry and Darlene Jordan • Littler Mendelson, P.C. • John and Rose Mahoney • Martignetti Companies • McRoberts, Roberts & Rainer, L.L.P. • Merrill Lynch • Morgan Stanley • Mutual Oil Co., Inc. • National Lumber Company • New Boston Fund, Inc. • Joseph and Joan Patton • PerkinElmer, Inc. • Perot Systems Corporation • Putnam Investments • Rasky Baerlein Strategic Communications, Inc. • Ruby Wines, Inc. • Thomas A. and Georgina T. Russo • S.R. Weiner & Associates, Inc. • Sametz Blackstone Associates • Shawmut Design and Construction • Robert and Dana Smith • State Street Development Management Corp. • Stonegate Group • Toray Plastics (America), Inc. • Ty-Wood Corporation • Vitale, Caturano & Company, P.C. • William A. Berry & Son, Inc. • Willow Laboratories • Woburn Foreign Motors

\$2,500 TO \$4,999

ACT ONE LISTS • Alliance Health and Human Services • American Dental Partners • Paul and Ashley Bernon • Braintree Laboratories Inc. • Cambridge Trust Company • Carson Limited Partnership • Chubb Group of Insurance Companies • Columbia Tech - A Coghlin Company • Constellation NewEnergy • The E.B. Horn Company • EHE International • The Fallon Company • Firestone and Parson, Inc. • J.D.P. Co. • Jack Morton Worldwide • The Krentzman Family • Natixis Global Asset Management • Nordblom Management Company, Inc. • Paragon Communications, Inc. • Martha and Paul Samuelson • Talbots Charitable Foundation, Inc. • Tofias P.C. • Universal Millennium, Inc. • Weber Shandwick Worldwide • WHDH-TV, 7NEWS

Next Programs...

Thursday, December 4, 10:30am (Open Rehearsal)

Thursday, December 4, 8pm

Friday, December 5, 1:30pm

JAMES LEVINE conducting

SCHUBERT FANTASY IN F MINOR, D.940, FOR PIANO FOUR-HANDS
DANIEL BARENBOIM AND JAMES LEVINE

BEETHOVEN PIANO CONCERTO NO. 3 IN C MINOR, OPUS 37
Allegro con brio
Largo
Rondo: Allegro
MR. BARENBOIM

{ I N T E R M I S S I O N }

CARTER "INTERVENTIONS" FOR PIANO AND ORCHESTRA (WORLD PREMIERE)
MR. BARENBOIM

STRAVINSKY "LE SACRE DU PRINTEMPS," PICTURES FROM PAGAN RUSSIA
Part I: The Adoration of the Earth
Introduction—Auguries of spring (Dances of the young girls—Mock abduction—Spring Khorovod (Round Dance)—Games of the rival clans—Procession of the wise elder—Adoration of the earth (The wise elder)—Dance of the earth
Part II: The Sacrifice
Introduction—Mystical circles of the young girls—Glorification of the chosen victim—The summoning of the ancients—Ritual of the ancients—Sacrificial dance (The chosen victim)

Saturday, December 6, 8pm

Tuesday, December 9, 8pm

JAMES LEVINE conducting

BEETHOVEN SYMPHONY NO. 7 IN A, OPUS 92
Poco sostenuto—Vivace
Allegretto
Presto
Allegro con brio

{ I N T E R M I S S I O N }

ELLIOTT CARTER HORN CONCERTO (2006)
JAMES SOMMERVILLE

STRAVINSKY "LE SACRE DU PRINTEMPS," PICTURES FROM PAGAN RUSSIA
Part I: The Adoration of the Earth
Introduction—Auguries of spring (Dances of the young girls—Mock abduction—Spring Khorovod (Round Dance)—Games of the rival clans—Procession of the wise elder—Adoration of the earth (The wise elder)—Dance of the earth
Part II: The Sacrifice
Introduction—Mystical circles of the young girls—Glorification of the chosen victim—The summoning of the ancients—Ritual of the ancients—Sacrificial dance (The chosen victim)

PRE-CONCERT TALKS BY BSO PUBLICATIONS ASSOCIATE ROBERT KIRZINGER

Next week's two programs celebrate the centenary of one of the world's greatest living composers, Elliott Carter—whose 100th birthday is December 11, 2008. On Thursday and Friday, James Levine, the BSO, and Daniel Barenboim give the world premiere performances of Carter's *Interventions* for Piano and Orchestra, a BSO co-commission with the Carnegie Hall Corporation and Deutsche Staatsoper Berlin, where Mr. Barenboim is general music director. (They will repeat the piece at Carnegie Hall on the composer's birthday.) Messrs. Barenboim and Levine begin the program uniquely, without the orchestra, as partners in Schubert's F minor Fantasy for piano four-hands, after which Mr. Barenboim is soloist in Beethoven's Piano Concerto No. 3. The program closes with Stravinsky's still powerfully modern *Rite of Spring*—which played an important part in Elliott Carter's youthful decision to become a composer. On Saturday and Tuesday, BSO principal horn James Sommerville reprises Carter's Horn Concerto, a BSO commission written for Mr. Sommerville and premiered here in November 2007. That program likewise ends with *The Rite of Spring*, but opens with Beethoven's beloved and exciting Symphony No. 7.

*A symphony
of service*
at Life Care Centers of America

We can compose a treatment plan that's right for you.

Massachusetts

Life Care Center
of Acton
978-263-9101

Life Care Center
of Attleboro
508-222-4182

Life Care Center
of Auburn
508-832-4800

Highlands Long Term
Care Center
978-343-4411

Life Care Center
of Leominster
978-537-0771

Life Care Center
of Merrimack Valley
978-667-2166

Life Care Center
of Nashoba Valley
978-486-3512

Life Care Center
of the North Shore
781-592-9667

Life Care Center
of Plymouth
508-747-9800

Life Care Center
of Raynham
508-821-5700

Life Care Center
of the South Shore
781-545-1370

Life Care Center
of Stoneham
781-662-2545

The Oaks
Nursing Center
508-998-7807

Life Care Center
of West Bridgewater
508-580-4400

Life Care Center
of Wilbraham
413-596-3111

Rhode Island

Cherry Hill Manor
Nursing and
Rehabilitation Center
401-231-3102

Evergreen House*
Health Center
401-438-3250

The Bridge at
Cherry Hill
401-233-2880

**Featuring outpatient
rehabilitation services*

Skilled nursing ♦ Rehabilitation ♦ Long-term care

Coming Concerts...

PRE-CONCERT TALKS The BSO offers Pre-Concert Talks in Symphony Hall prior to all BSO subscription concerts and Open Rehearsals. Free to all ticket holders, these half-hour talks begin at 6:45 p.m. prior to evening concerts, at 12:15 p.m. prior to Friday-afternoon concerts, and one hour before the start of each Open Rehearsal. The BSO's Pre-Concert Talks are supported by New England Coffee.

Thursday, December 4, 10:30am (Open Rehearsal)

Thursday 'C' December 4, 8-10:25

Friday 'A' December 5, 1:30-3:55

JAMES LEVINE, conductor and piano

DANIEL BARENBOIM, piano

SCHUBERT Fantasy in F minor for piano four-hands, D.940

BEETHOVEN Piano Concerto No. 3

CARTER *Interventions*, for piano and orchestra (world premiere; BSO co-commission)

STRAVINSKY *Le Sacre du printemps*

Saturday 'A' December 6, 8-9:55

Tuesday 'C' December 9, 8-9:55

JAMES LEVINE, conductor

JAMES SOMMERVILLE, horn

BEETHOVEN Symphony No. 7

CARTER Horn Concerto

STRAVINSKY *Le Sacre du printemps*

Wednesday, January 14, 7:30pm (Open Rehearsal)

Thursday 'B' January 15, 8-9:45

Friday 'B' January 16, 1:30-3:15

Saturday 'B' January 17, 8-9:45

BERNARD LABADIE, conductor

PIETER WISPELWEY, cello

MOZART Chaconne from *Idomeneo*

HAYDN Cello Concerto No. 2

HANDEL *Water Music*

Thursday 'C' January 22, 8-9:55

Friday 'A' January 23, 1:30-3:25

Saturday 'A' January 24, 8-9:55

Tuesday 'C' January 27, 8-9:55

KURT MASUR, conductor

ALL- Overture, *The Hebrides*

MENDELSSOHN Symphony No. 3, *Scottish*

PROGRAM Symphony No. 4, *Italian*

(celebrating the 200th anniversary of Mendelssohn's birth)

Programs and artists subject to change.

massculturalcouncil.org

Single tickets for all Boston Symphony Orchestra concerts throughout the season are available at the Symphony Hall box office, online at bso.org, or by calling "SymphonyCharge" at (617) 266-1200, Monday through Friday from 10 a.m. until 5 p.m. (Saturday from 10 a.m. until 4 p.m.), to charge tickets instantly on a major credit card, or to make a reservation and then send payment by check. Outside the 617 area code, call 1-888-266-1200. Please note that there is a \$5.50 handling fee for each ticket ordered by phone or over the internet.

Symphony Hall Exit Plan

IN CASE OF EMERGENCY

Follow any lighted exit sign to street.
Do not use elevators.
Walk, do not run.

Symphony Hall Information

For **Symphony Hall concert and ticket information**, call (617) 266-1492. For Boston Symphony concert program information, call "C-O-N-C-E-R-T" (266-2378).

The Boston Symphony performs ten months a year, in Symphony Hall and at Tanglewood. For information about any of the orchestra's activities, please call Symphony Hall, or write the Boston Symphony Orchestra, Symphony Hall, Boston, MA 02115.

The BSO's web site (www.bso.org) provides information on all of the orchestra's activities at Symphony Hall and at Tanglewood, and is updated regularly. In addition, tickets for BSO concerts can be purchased online through a secure credit card transaction.

The Eunice S. and Julian Cohen Wing, adjacent to Symphony Hall on Huntington Avenue, may be entered by the Symphony Hall West Entrance on Huntington Avenue.

In the event of a building emergency, patrons will be notified by an announcement from the stage. Should the building need to be evacuated, please exit via the nearest door (see map on opposite page), or according to instructions.

For Symphony Hall rental information, call (617) 638-9240, or write the Director of Event Services, Symphony Hall, Boston, MA 02115.

The Box Office is open from 10 a.m. until 6 p.m. Monday through Saturday; on concert evenings it remains open through intermission for BSO events or just past starting time for other events. In addition, the box office opens Sunday at 1 p.m. when there is a concert that afternoon or evening. Single tickets for all Boston Symphony subscription concerts are available at the box office. For most outside events at Symphony Hall, tickets are available three weeks before the concert at the box office or through SymphonyCharge.

To purchase BSO Tickets: American Express, MasterCard, Visa, Diners Club, Discover, a personal check, and cash are accepted at the box office. To charge tickets instantly on a major credit card, or to make a reservation and then send payment by check, call "SymphonyCharge" at (617) 266-1200, from 10 a.m. until 5 p.m. Monday through Friday (until 4 p.m. on Saturday). Outside the 617 area code, phone 1-888-266-1200. As noted above, tickets can also be purchased online. There is a handling fee of \$5.50 for each ticket ordered by phone or online.

Group Sales: Groups may take advantage of advance ticket sales. For BSO concerts at Symphony Hall, groups of twenty-five or more may reserve tickets by telephone and take advantage of ticket discounts and flexible payment options. To place an order, or for more information, call Group Sales at (617) 638-9345 or (800) 933-4255.

For patrons with disabilities, elevator access to Symphony Hall is available at both the Massachusetts Avenue and Cohen Wing entrances. An access service center, large print programs, and accessible restrooms are available inside the Cohen Wing. For more information, call the Access Services Administrator line at (617) 638-9431 or TDD/TTY (617) 638-9289.

Those arriving late or returning to their seats will be seated by the patron service staff only during a convenient pause in the program. Those who need to leave before the end of the concert are asked to do so between program pieces in order not to disturb other patrons.

In consideration of our patrons and artists, children four years old or younger will not be admitted to Boston Symphony Orchestra concerts.

Ticket Resale: If you are unable to attend a Boston Symphony concert for which you hold a subscription ticket, you may make your ticket available for resale by calling (617) 266-1492 during business hours, or (617) 638-9426 up to one hour before the concert. This helps bring needed revenue to the orchestra and makes your seat

available to someone who wants to attend the concert. A mailed receipt will acknowledge your tax-deductible contribution.

Rush Seats: There are a limited number of Rush Seats available for Boston Symphony subscription concerts on Tuesday and Thursday evenings, and on Friday afternoons. The low price of these seats is assured through the Morse Rush Seat Fund. Rush Tickets are sold at \$9 each, one to a customer, at the Symphony Hall box office on Fridays as of 10 a.m. and Tuesdays and Thursdays as of 5 p.m. Please note that there are no Rush Tickets available for Friday or Saturday evenings.

Please note that smoking is not permitted anywhere in Symphony Hall.

Camera and Recording equipment may not be brought into Symphony Hall during concerts.

Lost and found is located at the security desk at the stage door to Symphony Hall on St. Stephen Street.

First aid facilities for both men and women are available. On-call physicians attending concerts should leave their names and seat locations at the Cohen Wing entrance on Huntington Avenue.

Parking: The Prudential Center Garage and the Symphony Garage on Westland Avenue offer discounted parking to any BSO patron with a ticket stub for evening performances. Limited street parking is available. As a special benefit, guaranteed pre-paid parking near Symphony Hall is available to subscribers who attend evening concerts. For more information, call the Subscription Office at (617) 266-7575.

Elevators are located outside the Hatch and Cabot-Cahners rooms on the Massachusetts Avenue side of Symphony Hall, and in the Cohen Wing.

Ladies' rooms are located on both main corridors of the orchestra level, as well as at both ends of the first balcony, audience-left, and in the Cohen Wing.

Men's rooms are located on the orchestra level, audience-right, outside the Hatch Room near the elevator; on the first-balcony level, also audience-right near the elevator, outside the Cabot-Cahners Room; and in the Cohen Wing.

Coatrooms are located on the orchestra and first-balcony levels, audience-left, outside the Hatch and Cabot-Cahners rooms, and in the Cohen Wing. Please note that the BSO is not responsible for personal apparel or other property of patrons.

Lounges and Bar Service: There are two lounges in Symphony Hall. The Hatch Room on the orchestra level and the Cabot-Cahners Room on the first-balcony level serve drinks starting one hour before each performance. For the Friday-afternoon concerts, both rooms open at noon, with sandwiches available until concert time.

Boston Symphony Broadcasts: Friday-afternoon concerts of the Boston Symphony Orchestra are broadcast live in the Boston area by WGBH 89.7 FM. Saturday-evening concerts are broadcast live by WCRB 99.5 FM.

BSO Friends: The Friends are donors to the Boston Symphony Orchestra Annual Funds. Friends receive priority ticket information and other benefits depending on their level of giving. For information, please call the Friends of the BSO Office at (617) 638-9276 or e-mail friendsofthebso@bso.org. If you are already a Friend and you have changed your address, please inform us by sending your new and old addresses to the Development Office, Symphony Hall, Boston, MA 02115. Including your patron number will assure a quick and accurate change of address in our files.

Business for BSO: The BSO Business Partners program makes it possible for businesses to participate in the life of the Boston Symphony Orchestra. Benefits include corporate recognition in the BSO program book, access to the Beranek Room reception lounge, two-for-one ticket pricing, and advance ticket ordering. For further information, please call the BSO Business Partners Office at (617) 638-9277 or e-mail bsobusinesspartners@bso.org.

The Symphony Shop is located in the Cohen Wing at the West Entrance on Huntington Avenue and is open Tuesday through Friday from 11 a.m. until 4 p.m.; Saturday from noon until 6 p.m.; and from one hour before each concert through intermission. The Symphony Shop features exclusive BSO merchandise, including the Symphony Lap Robe, calendars, coffee mugs, an expanded line of BSO apparel and recordings, and unique gift items. The Shop also carries children's books and musical-motif gift items. A selection of Symphony Shop merchandise is also available online at www.bso.org and, during concert hours, outside the Cabot-Cahners Room. All proceeds benefit the Boston Symphony Orchestra. For further information and telephone orders, please call (617) 638-9383.

INSURANCE

INVESTMENTS

RETIREMENT

© 2008 John Hancock, JHAD021

The arts. It's simply part of who we are.[®]

At John Hancock we celebrate the talented performers and artists who bring the arts to life. And proudly continue our legacy of support for the performing arts and cultural institutions that enrich our community.

John Hancock[®]
the future is yours

Insurance | Investments | Retirement

BOSTON
SYMPHONY
ORCHESTRA

Collaboration now has a symbol.

The ampersand. A symbol of collaboration. "&" is where hand meets baton. Where bow meets strings. "&" turns a solo into a concerto. "&" is a celebration of working together for a common goal. Which is precisely why UBS is proud to sponsor the Boston Symphony Orchestra and leading orchestras across America. "&" means working closely with our clients to deliver financial solutions that help them pursue their goals. Because when you harness the collaborative spirit of "&," great things can happen. You & Us. UBS.

UBS is the Proud Season Sponsor of the Boston Symphony Orchestra.

You & Us **UBS**