

Boston University College of Fine Arts School of Music

Upcoming Events and Performances

Wednesday, October 16, 8pm

Boston University Center for Early Music Studies: Blue Heron
Marsh Chapel

Friday, October 18, 8pm

Boston University All-Campus Orchestra
Mark Miller, conductor
CFA Concert Hall

Saturday, October 19, 8pm

Choral Ensembles Concert
Marsh Chapel

Tuesday, October 22, 8pm

Boston University Concert Orchestra
Neal Hampton, conductor
Tsai Performance Center

Boston University Theatre, 264 Huntington Avenue
Marsh Chapel, 735 Commonwealth Avenue
Tsai Performance Center, 685 Commonwealth Avenue
CFA Concert Hall, 855 Commonwealth Avenue

Boston University College of Fine Arts School of Music

Dr. Gottfried Wagner

Wagner in Context

“Opera and politics: Richard Wagner (1813-2013) – a minefield”

Tuesday, October 15, 2013, 7pm
CFA Concert Hall

Dr. Gottfried Wagner

Born in 1947 in Bayreuth, Dr. Gottfried Wagner studied musicology, philosophy and German philology in Germany and Austria and wrote his dissertation on Kurt Weill and Bertolt Brecht at the University of Vienna, which was published later as book in Germany, Italy and Japan. The center of his studies are German and European culture and politics of the 19th and 20th centuries in connection with Jewish culture and history. His studies are published in eleven languages. He works internationally as a multimedia director, musicologist and writer. The *Twilight of the Wagners*, published first in Germany in 1997, created world-wide interest and is translated into six languages (USA: Picador 1999). Dr. Wagner has received several awards for his artistic and academic activities, as well as for his humanitarian involvements. In 2005, he published *Our Zero Hour* (Vienna: Böhlau) with Abraham Peck as result of his Post-Holocaust discourse (USA version issued in Fall 2013 by Texas Tech University Press). His latest book, “You shall have no other gods before me” – Richard Wagner, a mine field, published in April 2013, won first prize as a reference book in May 2013. A Polish edition will be published in Spring 2014, and other editions are also in progress. He has been living in Italy since 1983.

Wagner in Context gratefully acknowledges the BU Center for the Humanities, the BU Arts Initiative, the BU Jewish Cultural Endowment, the BU Center for Study of Europe, the BU CFA Dean’s Office and the Boston Wagner Society for their support.

Boston University College of Fine Arts School of Music

STRINGS

Steven Ansell *viola* *
Edwin Barker *double bass* *
Cathy Basrak *viola*
Lynn Chang *violin*
Wesley Collins *viola*
Daniel Doña *pedagogy, chamber* *
Jules Eskin *cello*
Carolyn Davis Fryer
double bass
Edward Gazouleas *viola*
Marc Johnson *cello*
Bayla Keyes *violin* *

Michelle LaCourse *viola* *
Benjamin Levy *double bass*
Lucia Lin *violin* *
Malcolm Lowe *violin*
Dana Mazurkevich *violin*
Yuri Mazurkevich *violin* *
Ikuko Mizuno *violin*
John Muratore *guitar*
George Neikrug *cello* ++
James Orleans *double bass*
Barbara Poeschl-Edrich *harp*
Michael Reynolds *cello* *
Rhonda Rider *cello*
Karen Ritscher *viola*
Todd Seeber *double bass*
Laurence Wolfe *double bass*
Michael Zaretsky *viola*
Peter Zazofsky *violin* *
Jessica Zhou *harp*

WOODWINDS, BRASS, and PERCUSSION

Ken Amis *tuba*
Jennifer Bill *saxophone*
Peter Chapman *trumpet*
Geraldyn Coticone *flute*
Terry Everson *trumpet* *
John Ferrillo *oboe*
Timothy Genis *percussion*
Ian Greitzer *clarinet*
Ronald Haroutounian *bassoon*
John Heiss *flute*
Gregg Henegar *bassoon*
Renee Krimmier *flute*
Gabriel Langfur *bass trombone*
Don Lucas *trombone* *
Mark McKewen *oboe*
Suzanne Nelsen *bassoon*
Toby Oft *trombone*
Elizabeth Ostling *flute*
Andrew Price *oboe*
Ken Radnofsky *saxophone*
Richard Ranti *bassoon*
Thomas Rolfs *trumpet*

Mike Roylance *tuba*
Eric Ruske *horn* *
Robert Sheena *english horn*
Thomas Siders *trumpet*
Ethan Sloane *clarinet* *
Jason Snider *horn*
Samuel Solomon
percussion
James Sommerville *horn*
Richard Stolzman *clarinet*
Linda Toote *flute* *

PIANO

Maria Clodes-Jaguaribe * LOA
Gila Goldstein
Linda Jiorle-Nagy
Pavel Nersessian
Konstantinos Papadakis (SI)
Boaz Sharon *

COLLABORATIVE PIANO

Michelle Alexander *
Shiela Kibbe *
Robert Merfeld

ORGAN

Peter Sykes *

VOICE

Michelle Alexander *
Michael Beattie
Penelope Bitzas *
Eve Budnick
Sharon Daniels *
James Demler *
Gary Durham
Lynn Eustis *
Phyllis Hoffman *
Matthew Larson
Betsy Polatin (theater)
Bonnie Pomfret
Jerrold Pope *

HISTORICAL PERFORMANCE

Aldo Abreu *recorder*
Sarah Freiberg Ellison *cello*
Greg Ingles *sackbut*
Laura Jeppesen
viola da gamba
Christopher Krueger
baroque flute
Catherine Liddell *lute*
Douglas Lundeen *natural horn*
Scott Metcalfe
Martin Pearlman
baroque ensembles * SAB

Robinson Pyle
natural trumpet
Marc Schachman
baroque oboe
Aaron Sheehan *HPvoice*
Jane Starkman
baroque violin, viola
Peter Sykes *harpsichord* *

MUSICOLOGY

Marie Abe * HL
Victor Coelho *
Matthew Cron (SI)
Brita Heimarck *
Lewis Lockwood (SII)
Rebecca Marchand (SII)
Thomas Peattie *
Joshua Rifkin *
Andrew Shenton * STH/SOM
Jacquelyn Sholes*
Patrick Wood Uribe * LOA
Jeremy Yudkin * (SI)

COMPOSITION AND THEORY

Vartan Aghababian
Martin Amlin *
Deborah Burton *
Justin Casinghino
Richard Cornell *
Joshua Fineberg *
Samuel Headrick *
David Kopp *
Mary Montgomery Koppel
Rodney Lister *
Ketty Nez *
Andrew Smith
John Wallace *
Steven Weigt *
Jason Yust *

MUSIC EDUCATION

Richard Bunbury *
Susan Conkling *
Diana Dansereau *
André de Quadros *
Jay Dorfman *
Andrew Goodrich *
Lee Higgins *
Ron Kos *
Roger Mantie *
Donna Nagle (SI)
Sandra Nicolucci *

CONDUCTING

David Hoose *
Ann Howard Jones *
Scott Allen Jarrett
Kevin Leong (SI)
David Martins
Jameson Marvin (SII)
Scott Metcalfe

OPERA INSTITUTE

Phyllis Curtin ++
Melinda Sullivan-Friedman
Matthew Larson
William Lumpkin *
Laura Raffo
Jim Petosa (theater)
Betsy Polatin (theater)
Emily Raini (theater)
Jeffrey Stevens *
Nathan Troup
Allison Voth *

STAFF PIANISTS

Michelle Beaton
Anna Carr
Phillip Oliver
Brendon Shapiro
Lorena Tecu
Christina Wright
Noriko Yasuda

VISITING SCHOLARS

Pei Chien
Xiaolong Feng
Ziaolong Liu (SII)
Yang Liu (SII)
Hui Tian
Chen Wang
Keju Wang

Department Chairs
represented in **bold**

* Full-time faculty
++ Emeritus
HL - Humanities Leave
LOA - Leave of Abscence
SAB - Sabbatical
SI - Semester I
SII - Semester II

SCHOOL OF MUSIC DEPARTMENT OF PRODUCTION AND ENSEMBLES

J. Casey Soward, Assistant Director for Production and Music Education
Michael Barsano, Manager of University-Wide Ensembles
Michael Culler, Head Recording Engineer
Aaron Goldberg, Director of Athletic Bands
Oshin Gregorian, Manager of Opera Institute
Diane McLean, Stage Manager
Shane McMahon, Recording Engineer
David Dawson II, Scheduling and Recitals Coordinator
, Librarian
Martin Snow, Keyboard Technician and Restoration
Molly Walker, Manager of School of Music Ensembles
Meredith Gangler, Librarian

COLLEGE OF FINE ARTS ADMINISTRATION

Benjamin Juárez, Dean, College of Fine Arts
Richard Cornell, Director ad interim, School of Music
Jim Petosa, Director, School of Theatre
Lynne Allen, Director, School of Visual Arts

SCHOOL OF MUSIC

David Kopp, Associate Director of Academic Affairs
William McManus, Associate Director of the School of Music for Music Education
Phyllis Hoffman, Executive and Artistic Director of The Boston University Tanglewood Institute

SCHOOL OF MUSIC EXECUTIVE COMMITTEE

Richard Cornell, Director ad interim School of Music
Phyllis Hoffman, Executive and Artistic Director of Boston University Tanglewood Institute
Ann Howard Jones, Director of Choral Ensembles
David Kopp, Director, Graduate Studies, Associate Director of Academic Affairs
Michelle LaCourse, Chair, Applied Studies
Shaun Ramsay, Assistant Director for Admissions and Student Affairs
John Wallace, Director, Undergraduate Studies
William McManus, Associate Director of the School of Music for Music Education