

CU ★ PRESENTS

November-December 2023

- Takács Quartet Nov. 5-6
- 9-5, the Musical Nov. 9-12
- Holiday Festival Dec. 8-10
- Christmas With the Canadian Brass Dec. 13

College of Music
UNIVERSITY OF COLORADO BOULDER

Boulder Ballet and
Boulder Philharmonic Orchestra Present

THE NUTCRACKER

THANKSGIVING WEEKEND

November 24, Friday 2PM

November 25, Saturday 2PM & 6:30PM

November 26, Sunday 2PM

Macky Auditorium

TICKETS AND INFO

BoulderPhil.org | 303.449.1343

Boulder
BALLET

WK
REAL ESTATE

LOOKING TO BUY OR
SELL?

**WK WILL TAKE THE
HOLIDAY DRAMA
OUT OF FINDING
YOUR DREAM HOME**

303.443.2240
WKRE.COM

HURDLE'S JEWELRY

DESIGNERS & GEMOLOGISTS
EST. 1947

1402 Pearl St. | Boulder, CO
303.443.1084 | hurdlesjewelry.com

AMÁLI

"Pieces for the woman who sees jewelry no differently than the art she displays on the walls of her home."

—Amáli Designer, Sara Freedenfeld

Join us for the Holiday Festival: Dec. 8-10, 2023

CU ★ PRESENTS

NOVEMBER-DECEMBER 2023

Editors: Laima Haley, Sabine Kortals Stein

Designer: Sabrina Green

Contributors: Kathryn Bistodeau, Clay Bonnyman Evans, Henry Michaels

Photo/image credits: CU Boulder Photography, Sharen Bradford, Clayton Cotterell, KT Kim, Sekou Luke, Lisa-Marie Mazzucco, Nina Yoshida Nelsen, Amanda Tipton

Covers:

College of Music: *Promotional art for 9-5, the Musical*

Holiday Festival: *Photo by CU Boulder Photography*

Takács Quartet: *Photo by Amanda Tipton*

The University of Colorado Boulder, Colorado's flagship university, honors and recognizes the many contributions of Indigenous peoples in our state. CU Boulder acknowledges that it is located on the traditional territories and ancestral homelands of the Cheyenne, Arapaho, Ute and many other Native American nations. Their forced removal from these territories has caused devastating and lasting impacts.

Scan this QR code for the full campus land acknowledgement.

Artist Series Advisory Board: gReg Silvus, Chair; Gil Berman, Donalee Brown, Shirley Carnahan, Mike Gallucci, Alan Halpern, Daryl James, Maryann Jaross, Reiland Rabaka, Erika Randall, Norma Sierra, Ellen Taxman, Ann Yost

Music Advisory Board: Lynn Streeter, Chair; Sue Baer, Howard Bernstein, Dave Bowers, Bob Bunting, Jan Burton, Bob Charles, Marty Coffin Evans, Paul Eklund, Jonathan Fox, Dave Fulker, Grace Gamm, Laurie Hathorn, Doree Hickman, Daryl James, Maria Johnson, Barbara Miller, Ben Nelson, Susan Olenwine, Rudy Perez, Mikhy Ritter, Becky Roser, Firuzeh Saidi, Jeannie Thompson, Jack Walker, Celia Waterhouse

Contents

- 06 College of Music Alumna Spotlight ★
- 08 The CU Presents season
- 12 MOMIX' *Alice* is a trip ★
- 15 Sher Distinguished Musician Scholars ★
- 24 A Winning Combination ★
- 26 Thank you to our supporters
- 30 Personnel

CU Presents is the home of performing arts on the beautiful University of Colorado Boulder campus. With hundreds of concerts, plays, recitals and more on our stages each year, there's something for everyone to enjoy.

- ★ **Artist Series**
- CO **Colorado Shakespeare Festival**
- 🎻 **Takács Quartet**
- CU **CU Performing Arts, including the College of Music, Department of Theatre & Dance and the Holiday Festival.**

This CU Presents program is published by: The Publishing House, Westminster, CO.

Publisher: Angie Flachman Johnson
Production Manager: Stacey Krull
President Emeritus: Wilbur E. Flachman

For advertising, call 303-428-9529 or email sales@pub-house.com.

ColoradoArtsPubs.com

ROOM by ROOM

WE MAKE IT SIMPLE
TO FIND THE FLOORS YOU'LL LOVE

Scan & Save

HERE
TO
FLOOR
YOU.®

6367 Arapahoe Road, Boulder, CO | 720.432.2916 | mcdonaldcarpetoneboulder.com

College of Music alumna spotlight: Indigo Fischer

By Kathryn Bistodeau

Indigo Fischer is a CU Boulder alumna, a flutist and now the artistic operations manager at the Music Academy of the West. She graduated from the College of Music in 2019 with a Bachelor of Music in flute performance and an Arts Administration micro-credential. The College of Music recently caught up with Fischer to ask about her current job and her time at CU Boulder!

Why did you choose the CU Boulder College of Music for your degree?

From the moment I listened to Professor of Flute Christina Jennings' Rochberg album, I was enthralled (and still am!) with her sound. I had simply never heard a flute sound like that and knew immediately I had to study with her. Then it sealed the deal when I learned all of the holistic offerings that CU Boulder provides. I knew early on that I wanted to attend a school with a conservatory feel but still had the wealth of opportunities that a large institution can offer.

When you think of your time at the CU Boulder College of Music, is there an experience that stands out?

As a total flute nerd, my weekly highlight was flute studio class where I refined my skills of critical listening, giving and receiving feedback, and performing under pressure. I learned so much from the graduate students in particular who were outstanding mentors. The close proximity to the Colorado Symphony was another major highlight, as was the access to the Colorado Flute Association. I was also very involved with chamber music throughout my entire degree and some of my favorite memories are late-night rehearsals preparing the Poulenc Sextet.

Who were the faculty members that had an impact on you?

I was lucky to work with many of the stellar faculty at the College of Music. One of the most special parts of the college is the close-knit community and low student-to-faculty ratio that allows you to seek out opportunities for collaboration. Of course I credit so much of my development to Professor Jennings—she shaped the way I approach music and flute playing and also taught me the importance

of developing a strong community, as evident in the CU "fludio" (flute studio) who are some of my closest friends.

Other faculty highlights were working with Joan Braun and SoYoung Lee in the arts administration certificate courses. It was so influential to work with and learn from women in leadership roles. My time with them helped motivate me to pursue my interests beyond just performance. And of course I have to mention studying with Margaret McDonald and working with the incredible collaborative piano department, chamber music coachings with Nicolò Spera, developing my ensemble skills in the Wind Symphony with Don McKinney, the weekly career workshops with Jeff Nytech at the Entrepreneurship Center for Music (ECM) ... the list goes on.

The current dean of the College of Music, John Davis, has a vision for the college that includes developing what he calls universal musicians. This means developing multiskilled, multifaceted musicians with a broader education to help them in their future careers. Why is this important in a musical career?

Developing a holistic skillset is a necessary requirement in the current musical landscape. Pursuing a broad education actually helps you specialize because it gives you opportunities to explore and discover what is best suited to you. A degree in music at a well-rounded institution such as CU Boulder gives you transferable skills for many different career paths. Your life will take many twists and turns—and when you're first starting college it's impossible to predict the trajectory of your career. The college's ECM, Diverse Musicians' Alliance, Arts Administration micro-credential and working in the box office at CU Presents opened up the world of arts administration for me.

(Photo: Fischer, left, with Professor of Flute Christina Jennings at graduation)

Learn more about Fischer's current position at the Music Academy of the West.

BETC

This is what theatre can do.

COAL COUNTRY

Erik Jensen, Jessica Blank
& Steve Earle

"...theatre of the most
lucid, urgent and
necessary kind, given
soaring emotional heft by
Earle's songs"

– The Hollywood Reporter

A WORLD PREMIERE

Holly, Alaska!

Written & Directed by
Matt Zambrano

Music & Lyrics by
Frank Oden

Dec. 7 – 31

Opening Night – Fri., Dec. 8
Dairy Arts Center | Boulder

A humble and hilarious gaggle of locals bands
together to ensure the town pageant lives on in the
name of home, holidays and laughing out loud!

THE AWARD-WINNING BOULDER ENSEMBLE THEATRE COMPANY

SUBSCRIPTIONS & TICKETS ON SALE NOW AT: **BETC.ORG**

CU ★ PRESENTS

UPCOMING EVENT HIGHLIGHTS

TICKETED EVENT KEY

- ★ Artist Series
- 🎻 Takács Quartet
- CU CU Boulder Performing Arts

Scan this QR code or visit cupresents.org/performances to explore the full season.

Working, A Musical

A musical from the book by Studs Terkel
Nov. 3-12, 2023

CU Roe Green Theatre

Takács Quartet

Nov. 5-6, 2023

🎻 Grusin Music Hall

Streaming Nov. 5-13

9 to 5, The Musical

Nov. 9-12, 2023

CU Music Theatre

Holiday Festival 2023

Dec. 8-10, 2023

CU Macky Auditorium

Christmas with the Canadian Brass

Wednesday, Dec. 13, 7:30 p.m.

★ Macky Auditorium

Joyce Yang, piano with the Takács Quartet

Friday, Jan. 12, 7:30 p.m.

★ Macky Auditorium

Takács Quartet

Jan. 14-15, 2024

Grusin Music Hall

Streaming Jan. 14-22

MOMIX

Alice

Saturday, Jan. 20, 7:30 p.m.

Macky Auditorium

Good to know for the show:

ACCESSIBILITY

The University of Colorado is committed to providing equal access to individuals with disabilities.

For more information, scan this QR code or visit cupresents.org/accessibility.

LATE SEATING

Latecomers will be seated at the discretion of the house manager.

There is no late seating in the Music Theatre (Imig Music Building) or Loft Theatre (University Theatre Building).

PHOTOS AND RECORDINGS

Photography and video recordings of any type are strictly prohibited during the performance.

SMOKING

Smoking is not permitted anywhere. CU Boulder is a smoke-free campus.

TICKET SALES

Ticket sales are final; no refunds. Exchanges are subject to availability and must be made at least one business day prior to the day of performance.

Subscribers may exchange tickets for free. Single-ticket exchanges are subject to a \$3 exchange fee. Upgrade fees may apply in all cases.

Please return your tickets to the box office prior to the performance if you are unable to use them.

Step Afrika!

Friday, Feb. 2, 7:30 p.m.

Macky Auditorium

Jasper String Quartet

Feb. 18-19, 2024

Grusin Music Hall

Streaming Feb. 18-26

The Play That Goes Wrong

March 8-17, 2024

Roe Green Theatre

Takács Quartet

March 10-11, 2024

Grusin Music Hall

Streaming March 10-18

SPONSOR

Christmas With the Canadian Brass is generously co-sponsored by:

HURDLE'S JEWELRY

DESIGNERS & GEMOLOGISTS
EST. 1947

*If you can dream it—
We can make it!*

1402 Pearl Street
Boulder's Pearl Street Mall 303-443-1084
www.hurdlesjewelry.com

CU ★ PRESENTS

The Grammy-winning **Takács Quartet** has enchanted audiences at CU Boulder for more than three decades and counting.

Jan. 14 and 15, 2024
March 10 and 11, 2024
April 28 and 29, 2024
Grusin Music Hall

Streaming options available!

Tickets and more at
this QR code or at
cupresents.org.

We all need a little love, so do your trees.

Contact us to have an arborist come out to consult with you about your trees (and other plant life).

TADDIKEN
tree company

taddikentree.com • hello@taddikentree.com • 303.554.7035

Creating connections.
Honoring lives.
Embracing possibilities.

Independent Living | 720.562.4440
Assisted Living & Memory Support | 720.562.4473
Long Term Care & Skilled Nursing | 720.562.4473

FRASIER

350 Ponca Place | Boulder, CO 80303
FrasierMeadows.org

MOMIX' *Alice* is a trip

Multi-media, illusionist dance company summons the psychedelic spirit of Lewis Carroll

By Clay Bonnyman Evans

Moses Pendleton's *Alice*, performed by his famously illusionary, multi-media company, MOMIX, is an homage to three famous works: Lewis Carroll's classic, psychedelic tales, *Alice's Adventures in Wonderland* and *Through the Looking Glass*, and Grace Slick's trippy 1967 ode to their weirdness, *White Rabbit*.

Like the innocent blond girl who impulsively dives down a rabbit hole into Wonderland after a mere three paragraphs, MOMIX's 90-minute extravaganza plunges quickly from reality—a static portrait of Carroll—into pleasant fantasy—a floating Alice reading a book on a summer's day—and soon enough, a mind-bending swirl of phantasmagoria.

A visual spell

"You can see why I think *Alice* is a natural fit for MOMIX. We want to take this show into places we haven't been before in terms of the fusion of dance, lighting, music, costumes, and projected imagery," says Pendleton, who founded the company in 1981.

"Our puns are visual, not verbal. It's not modern dance; it's MOMIX—under the spell of Lewis Carroll, who was

under the spell of Alice—who was still learning to spell."

Once down Pendleton's own quirky rabbit hole, Alice is sometimes present, sometimes multiplied, sometimes absent; she can be large or small—or a spider. Over nearly two dozen fast-moving pieces, MOMIX' acrobatic, versatile cast miraculously morphs into myriad, swiftly changing characters, from the Mad Hatter to the hookah-smoking blue caterpillar, the haughty Queen of Spades, and more, vividly clad in costumes ranging from nude tights and creepy bunny masks—shades of *Donnie Darko*—to red sneakers and blue-black unitards and Alice's famous, sweetly innocent blue dress.

More than dance

As usual for MOMIX, the performers leap and spin and move through an eye-popping, brain-swirling dreamworld of kinetic, colorful props, puppets, towering projections, infinity-reflecting mirrors, and mind-twisting, occasionally eerie, video and animation.

"We're less of a dance company than a physical, visual theater, using props

and costumes to create fascinating pictures," Pendleton says.

A drug-free trip

And of course, there's the music, ranging from classical to Slick's evocative—and, given the show, all but mandatory—rat-a-tat-snare-driven anthem and now almost totemic trippy lyrics:

*When logic and proportion
Have fallen sloppy dead ...
Remember what the Dormouse said:
Feed your head
Feed your head.*

Alice is itself a head-feeding extravaganza, a rush, a whirling, swirling hallucination, a kaleidoscope of illusion, movement, color, sound and sensation, courtesy of MOMIX and Moses Pendleton—a mind-bending trip, no pills or mushrooms required.

MOMIX Artist Series

Jan. 20, 2024
Macky Auditorium
Starting at \$24

 CPR Classical

*The Sound
OF THE
Season*

Your holiday favorites,
commercial-free.

Ways to listen:

88.1^{FM} Denver Metro | 99.9^{FM} Boulder
On your smart speaker | cprclassical.org
Colorado Public Radio app

Proud Sponsor:

CU ★ PRESENTS

**There's something
for everyone at the
College of Music.**

- ★ Faculty Tuesdays
- ★ Ensembles
- ★ Student Recitals
- ★ And more!

Scan **QR code** or visit
cupresents.org to
explore upcoming
events.

 College of Music
UNIVERSITY OF COLORADO BOULDER

ARAPAHOE ANIMAL HOSPITAL

Serving Pets and our Community Since 1954

 FULL-SERVICE
VETERINARY CARE
for SMALL ANIMALS
BIRDS ~ EXOTICS

 PET BOARDING

 DOGGIE DAY CARE

 DAY & EVENING HOURS
7 DAYS/WEEK with
TWO Convenient
Locations

WE'RE HERE
FOR YOU AND
YOUR PETS

Main Hospital
5585 Arapahoe Avenue
(behind Boulder Dinner Theater)
Boulder, CO 80303
303-442-7033
www.arapahoeanimalhospital.com

Downtown Hospital
1730 15th Street
(between Arapahoe & Canyon)
Boulder, CO 80302
303-442-7036

Via Mobility Services

Accessible transportation
for individuals and groups.

Friendly. Local. Nonprofit.

ViaColorado.org
303-444-3043

MAKING *Sparkly Dreams* COME TRUE
IS OUR SPECIALTY!

SNYDER JEWELERS

Third Generation • Established 1948

2201 KEN PRATT BLVD. LONGMONT, CO 80501 • (303) 776.2992
WWW.SNYDERJEWELERS.COM

Meet our 2023 Sher Distinguished Musician Scholars

By Kathryn Bistodeau

Nate Bonin and Danny Kaminski are the College of Music's 2023 Sher Distinguished Musician Scholars! These students are receiving full scholarships funded by John and Anna Sie who established the award in 2014.

"I'm delighted that both Nathan and Daniel have been named our next Sher Distinguished Musician Scholars, and I'm pleased that we're able to support two exceptional music students from Colorado," says Associate Dean for Undergraduate Studies + Enrollment Management Matthew Roeder. "Nathan and Daniel are not only outstanding individuals but also exemplary musicians who will undoubtedly represent the College of Music extremely well."

Bonin—a Longmont native—is studying French horn performance with Professor of Horn Mike Thornton. "I chose CU Boulder because I've worked with Professor Thornton in the past," he says. "My teacher in high school would take me to master classes and things that were happening at the studio here—I got to see everything and really wanted to be a part of it."

Bonin is pursuing music because it makes him feel "completely fulfilled."

"I've played in a number of ensembles and not only being a part of those groups and playing, but also being in the audience is a good experience for me—and I think it honestly is for everybody," says Bonin who's excited to be at the College of Music.

"This scholarship is absolutely life changing," he adds.

Kaminski grew up in Colorado Springs and is studying jazz bass with Jazz Studies Lecturer Bijoux Barbosa. He chose the College of Music because he loves the faculty and the students here. "My main goal in looking at music schools was to follow where the good players are going," Kaminski says. "Because that's where the future of music is and that's what I want to be a part of."

"I just can't imagine myself being happy doing anything else. I feel like, when I play music, it's the only time that my thoughts feel more cohesive and more streamlined and purposeful. And most importantly, why we pretty much do anything, it's really fun."

Kaminski's goals for the future are to continue to push jazz music forward and bring it into the modern age. More than anything, though, Kaminski says, "I just want to help give back. I've had too many teachers to count, my parents, so many students, that helped me in immeasurable ways. I feel like I owe it to them and to everyone else, including the next generation, to give that back and to be a helping force."

The Sher Distinguished Musician Scholarship will help Kaminski along that path and allows him to fully engage in his College of Music education. "I'm eternally thankful for that and I don't think it will ever truly set in that I got a full ride. I truly don't have the words, I'm so deeply thankful."

(Photos, from left: Nate Bonin and Danny Kaminski)

fanas architecture

space / opportunity

www.fanas.us

architecture

planning

interiors

DIETZE AND DAVIS, P.C.

ATTORNEYS AT LAW

Siena Square Building
 2060 Broadway, Suite 400
 Boulder, Colorado 80302
 Phone 303.447.1375
www.dietzedavis.com

- Business Formation
- Business Purchase & Sale
- Civil Litigation & Appeals
- Civil Rights
- Construction Law

- Contracts
- Cultural Resource Law
- Disability Law
- Divorce/Family Law
- Employment Law

- Energy Law
- Estate & Trust Administration
- Land Use & Zoning
- Local Government Law
- Native American Law

- Personal Injury
- Public Utility Law
- Real Estate
- Special Districts
- Water Law

Serving the West from Boulder since 1972

ARTIST
SERIES

Christmas With the Canadian Brass

Joe Burgstaller and Ashley Hall-Tighe, trumpets

Jeff Nelsen, horn

Achilles Liarmakopoulos, trombone

Chuck Daellenbach, tuba

Wednesday, Dec. 13, 7:30 p.m.

Macky Auditorium

Program

Program to be announced from the stage, and selections may include:

Ding Dong Merrily on High

arr. Henderson

Magic Flute

Mozart

arr. Watkins

Canzona per sonare N. 4

Gabrieli

White Christmas

arr. Henderson

Tonight's show is generously sponsored by
Hurdle's Jewelry.

NEED TO KNOW FOR THE SHOW

- Canadian Brass appears by arrangement with Opus 3 Artists. opus3artists.com
- Program is subject to change.
- Photography and video recordings of any type are strictly prohibited during the performance.
- See **Page 9** of this publication for additional show and venue policies.

Carol of the Bells

Leondovich
arr. McNeff

What Child is This

arr. Ridenour

Christmas Time is Here

Guaraldi
arr. Ridenour

You're a Mean One, Mr. Grinch

arr. Ridenour

— Intermission —

It's the Most Wonderful Time of the Year

arr. Hudson

Carnival of Venice

Traditional
arr. Hudson

Viva La Vida

Coldplay
arr. Ridenour

The Christmas Song

arr. Henderson

Glenn Miller Christmas

Glenn Miller
arr. Dedrick

About the Canadian Brass

The original challenge was to develop an audience for an ensemble of brass players that, at the time, had no standing in the concert world. What set Canadian Brass apart from all other performing artists in 1970 was the relentless search for repertoire that was both loved by its performers and embraced by a growing brass audience.

The musical experiences of the members along with the interests and wishes of audiences informed the programs that the group created ranging from Bach, Handel, Vivaldi, Joplin, Gershwin and Ellington, to ballet, opera and Schickele. The ensemble never ignored an opportunity to relate to its audience which brought the Brass to international attention. They were at first criticized for talking to audiences and now take pride in seeing the entire concert world embracing engagement as a fundamental element of performance.

The Brass has averaged two and a half full length recordings per year of its 52 years of existence for a total of 138 recordings. They have received a combined total of 24 Grammy and Juno nominations and won the German Echo Award for Goldberg Variations. A North American group taking Bach back to Europe and winning approval at the highest level was a crowning achievement! Most recently during the COVID era, the Brass created another award-winning recording, *Canadiana*. The album features unique arrangements of many Canadian superstars including Joni Mitchell, k.d. lang, Bruce Cockburn, Drake and DeadMau5.

Education continues to be at the forefront of Canadian Brass' yearly activities. There are more than one million Canadian Brass quintet repertoire books in the hands of students in every country with a strong brass tradition. Between Hal Leonard Music Publishing distributing its 800 unique individual brass titles and SmartMusic now making available some 76 titles for mixed ensemble use, the Brass continues to shape the future of chamber music ventures.

For a comprehensive Canadian Brass biography, blend together the complete history of any random five musician ensemble and it will yield a year in the world of Canadian Brass. "We've created ballets, played Carnegie Hall, toured China during its 1977 reopening, and performed in front of five prime ministers, but most importantly performed for more than ten million friends, family and audiences worldwide so far. We did all this so we could play Bach," says tubaist and founder Chuck Daellenbach.

The official website of Canadian Brass is canadianbrass.com

Keep up with Canadian Brass via [Instagram](#), [Twitter](#), [Facebook](#) and [YouTube](#).

Canadian Brass recordings are available at canadianbrassstore.com

Canadian Brass is represented by Opus 3 Artists: opus3artists.com

Photo credit: Natalie Endicott

Joe Burgstaller, trumpet

Called “a superstar of the trumpet” by conductor JoAnn Falletta, Joe Burgstaller is a long-time trumpeter and arranger with Canadian Brass. Now professor of trumpet at Arizona State University, Burgstaller also spent years as an international soloist and a clinician, including his Change Your Mind, Change Your Playing® seminars. Prior to ASU, he was for 11 years at The Peabody Institute, having been named in 2008 a Distinguished Visiting Artist. His formidable online presence includes the world’s most viewed version of *La Virgen de la Macarena* (4.6 million Youtube views) and his popular *Trumpet Warmup Show*, livestreamed weekly on Facebook with upwards of 25,000 viewers in 30+ countries. Burgstaller first joined the Brass at the age of 30. Prior to the Brass, he was a full-time soloist performing 60 solo concerts every season with his Rafael Méndez Project and was a member of the acclaimed Meridian Arts Ensemble.

Ashley Hall-Tighe, trumpet

Ashley Hall-Tighe is an internationally renowned musician, educator, certified life coach and the newest member of the Canadian Brass. With a performing career that spans over two decades, Hall-Tighe’s mission is to create environments that encourage curiosity, connection and deep personal engagement with her audiences. From the Sydney Opera House to the National Center for the Performing Arts in Beijing, China, she radiates an “energetic joy” (Rochester Post Bulletin) through her “warm tone, stunning technique and expressive artistry” (Cincinnati Enquirer). Since 2008, Hall-Tighe has been the principal trumpet of the Cincinnati Chamber Orchestra, enjoying the multidisciplinary collaborations and innovative programming of the Summermusik Festival each August.

Jeff Nelsen, horn

The instrument formerly known as French horn stands at the center of a brass quintet. There is not a concert performed by Canadian Brass anywhere in the world where Jeff Nelsen is not surrounded by professional horn colleagues and former students. He was recently president of the International Horn Society. There is no better-informed hornist than Nelsen; he has played in just about all of the major symphonies in North America, performed in the music of computer games, toured with John Legend and played in the Broadway pits in New York.

Achilles Liarmakopoulos, trombone

Definitely not Canadian (yet!) Achilles Liarmakopoulos is the historian of Canadian Brass. He can recite every piece recorded by Canadian Brass, when it was recorded and its differences and similarities to repeated recordings of the same work. The Greek Freak of trombone has three prestigious classical music degrees but spends his spare time investigating, performing and filming Latin music. Recently he mentioned to his Brass colleagues that they should watch a televised Pink Martini performance at Madison Square Garden—and there was Liarmakopoulos’ soloing on the gigantic jumbotron!

Conrad Charles (Chuck) Daellenbach, O.C., DMA (hon.), Doctor Litterarium (hon.), Doctor of Music (hon.), PhD (paid in full), tuba

Every social organization needs a bookkeeper, manager, spokesperson, humorist and critic, so while Canadian Brass has been looking for these people through the years, founder Chuck Daellenbach has been filling in. Growing up in a musical family tradition Daellenbach had to sing in choirs, play cello (only one year unfortunately) and take up the tuba to help his dad fill all the positions in his band. Since these musical activities had taken up all his time there was little left for higher math and physics—off to music school! It was at Eastman where he learned the art of taking every opportunity that knocks, the tiger’s roar on tuba and, after forgetting to leave upon graduation, went on to earn a doctorate at age 25. It was then off to Toronto to head up the brass department (two of us) and meet Eugene Watts, forming one of the most impressive entertainment teams since the Marx Brothers.

VINNIE FERA WINERY

**Visit our tasting room
Book your event with us.**

Award-winning wine ~ Great conversations ~ Beautiful event space

3012 Sterling Circle, Suite 110 | Boulder, CO 80301 | 720-287-1252 | info@vinnieferawine.com | vinnieferawine.com

SPONSOR

HISTORIC CHARM FOR THE MODERN TRAVELER

Discover the scenic beauty & vibrant energy at the historic Hotel Boulderado, just one block from Pearl Street Mall. Enjoy modern amenities, elegant event venues, charming Victorian ambience and three in-house restaurants and bars.

BOULDERADO.COM | 303.442.4344 | 2115 13TH STREET BOULDER, CO. 80302

SPONSOR

Boulder Blooms

boulderblooms.com
@boulderblooms
(303) 494-5678

SPONSOR

Interpret Your Culinary Dreams
Savorycuisines.com
303-440-1016

Founded by
Musicians.
Supporting
Musicians.

Come play with us!

956 West Cherry Street
Louisville, CO
720.259.1723
www.paulscoffeeandtea.com

Is the person in seat D3 your next client?

Just look around.
Your ticket to successful
advertising is one call away.

303.428.9529
sales@pub-house.com
ColoradoArtsPubs.com

Open Studios Gallery at Junction Place in Boulder
An Art & Gift Gallery filled to the brim with the finest of Local Art & Craft.
Open Wednesday thru Sunday, Noon to 6pm at 3075 Junction Place, Boulder

Holiday Pop-Up at the Niwot Feed Store Gallery
Open November 24th thru December 31st at 291 2nd Avenue in Niwot
Open Wednesday thru Sunday, Noon to 6pm

Check out our Art & Gift Gallery online too!

Advancing the visual arts in Boulder County since 1995.
OpenStudios.org | info@OpenStudios.org | 303-444-1862

KUVO 89.3 JAZZ

*Tune in to your Oasis
in the City for Jazz, Blues,
Latin Jazz and more!*

Scan the
QR Code
to download
our app.

CU ★ PRESENTS

**Remarkable
performances are the
heart of CU Boulder
Theatre & Dance.**

- ★ Anon(ymous)
- ★ The Play That Goes Wrong
- ★ The Current
- ★ And more!

Scan **QR code** or visit
cupresents.org to
explore Theatre &
Dance events.

NOVEMBER 2023

DECEMBER 2023

JANUARY 2024

LONGMONT
Theatre
COMPANY

**Season Tickets
Now Available**

303.772.5200 longmonttheatre.org
513 Main Street, Longmont, CO

Living the
sweet life.

 Intermountain
Health

The Power of *We*

Messiah!

 PRO MUSICA COLORADO
CHAMBER ORCHESTRA
CYNTHIA KATSARELIS, MUSIC DIRECTOR

Ashraf Sewailam

Nicole Asel

Steven Soph

Jennifer Bird

Saturday, December 2, 7:30pm

Mountain View United Methodist Church

www.promusicacolorado.org | 720-443-0565

Since 1945, the
Holiday Festival has
been the College of
Music's gift to the
Boulder community.

Invest in tomorrow's
musicians by making a gift
to the College of Music's
Scholarship Fund.

You will ensure this holiday
tradition continues for years
to come.

More than

300

College of Music students
take part in this annual
celebration.

College of Music
UNIVERSITY OF COLORADO BOULDER

To support existing music scholarships, or to learn how
to establish your own, contact Kelli Hirsch, Director of
Development, at 303-735-8403 or kelli.hirsch@colorado.edu.

YEARS 100
1923 *Sink* 2023

FEEDING CU FOR 100 YEARS!

Featured on Diners Drive-ins and Dives, Man v. Food & Travel Channel

**Open for Lunch, Happy Hour & Dinner
11 AM - 10 PM Daily**

Find us at 13th & Penn - West of Macky across Broadway
THE SINK.COM | 303-444-7465

YOU DESERVE THE BEST SEAT IN THE HOUSE!

FORMA FURNITURE
COLORADO MODERN

SUPPORTING ART IN OUR COMMUNITIES SINCE 2011.
FormaFurniture.com | Boulder 2460 Canyon Blvd., Next to McGuckins, 303-442-2742
Ft. Collins 1001 E. Harmony Rd., 970-204-9700 | Northglenn 421 W. 104th Ave., 303-284-8290

Faculty Exhibition: 2023

Tuesdays–Saturdays | 1085 18th St.
10am–4pm | Boulder, CO 80309

Free Admission • All Are Welcome

Art Museum
UNIVERSITY OF COLORADO BOULDER
colorado.edu/cuartmuseum

2023 | 24 SEASON
HOLIDAY BRASS
Boulder Phil Brass + Percussion
Sunday, DEC. 17, 4 PM
Mountain View United Methodist Church
Gary Lewis, conductor

General Admission \$40

Single Tickets Available Now
BOULDERPHIL.ORG
303.449.1343

Tickets start as low as \$22
Students only \$10

VIGNETTES and PROMENADES
Aldo López-Gavilán, piano
Richard Morales, clarinet
Sunday, JAN. 7, 4 PM
Macky Auditorium
Michael Butterman, conductor

A Winning Combination

By Henry Michaels

One can imagine the elation that 19-year-old Joyce Yang must have felt when she heard her name called as a semi-finalist in the 2005 Van Cliburn International Piano Competition, the famed quadrennial contest that has served as both a proving ground and launching pad for emerging classical pianists since its founding in 1962. Beyond the opportunity for recognition, prizes, concert tours and more, however, there was another reason to celebrate advancing in the competition. The Cliburn's semi-final round requires a chamber music component, which affords each pianist the opportunity to perform with one of classical music's preeminent ensembles. For Joyce Yang, that preeminent ensemble was the Takács Quartet.

Joyce Yang went on to win the silver medal in the 2005 Cliburn Competition. Since then, her rise has been nothing short of meteoric. She made her New York Philharmonic debut the following year, performing under the baton of Lorin Maazel in both Avery Fisher Hall and on the orchestra's Asian tour. A subsequent favorite of Maazel's, Yang appeared with the orchestra again in 2008 at the maestro's express request in his final season as music director. Since then, she's appeared with, among others, the Chicago Symphony, Los Angeles Philharmonic, Philadelphia Orchestra, San Francisco Symphony and the BBC Philharmonic. Yang is also both a Grammy nominee (for the album *Works for Violin and Piano by Franck, Kurtág, Previn, Schumann* with violinist Augustin Hadelich) and a recipient of the Avery Fisher Career Grant.

Joyce Yang will bring her spectacular artistry to Macky Auditorium on Jan. 12, 2024, where she will no doubt wow audiences with a first-half solo recital before reuniting with the Takács Quartet for a performance of Antonín Dvořák's Piano Quintet No. 2 in A Major, Op. 81. While it is far from Yang's first reunion with the quartet, it will be the first time it's happened on stage in Boulder.

"We first played the Dvořák Quintet with Joyce in 2005 during her semi-final round at the Cliburn competition," says Takács violinist Edward Dusinberre. "Since then, we have played regularly with her throughout the USA.

"She is a vivacious and thoughtful chamber musician for whom everything seems easy on the piano—we are so happy now to have the opportunity to perform with her here in Boulder."

Yang will open the program with selections from Pyotr Ilyich Tchaikovsky's *The Seasons*, a set of 12 character pieces—one for each month of the year. These short but delightful pieces were originally published throughout 1876 in serialized fashion with their publisher promising "a whole series of piano compositions, specially written for our journal, the character of which will correspond entirely to the titles of the pieces, and the month in which they will be published." Each individual piece has both an epigraph and an evocative (and month-appropriate) title to help express each specific mood. Yang will follow the Tchaikovsky pieces with selections from Sergei Rachmaninoff's famed Preludes, Op. 32. Written in 1910, these pieces showcase both the dramatic and the intimate sides of the piano. She will conclude the solo portion of the program with a virtuosic performance of Guido Agosti's arrangement of Igor Stravinsky's Firebird Suite.

The second half of the concert consists entirely of the Dvořák Piano Quintet, a triumph of a work that is a cornerstone of the repertoire. Audiences are certain to delight in the pairing. After all, the combination of Yang, Takács and, well, Dvořák has certainly proven to be a winning one in the past. In addition to her silver medal in the 2005 Cliburn Competition, Yang was also presented with the Steven De Groote Memorial Award for Best Performance of Chamber Music for her performance of this very work with the Takács Quartet.

Joyce Yang with the Takács Quartet

Artist Series

Jan. 12, 2024

Macky Auditorium

Starting at \$20

Thank you!

Your annual contributions provide essential support for the Artist Series, Eklund Opera and Takács Quartet. Your gifts support concert performances, opera productions, faculty recitals, guest artist appearances, the Takács Quartet residency and many other vital projects. You make these performances possible.

If you would like to join our community of supporters, please **contact our Advancement team at 303-492-3054**, scan **this QR code** or visit **cupresents.org/giving**.

The donor listing below reflects gifts of \$50+ made to the Artist Series, Eklund Opera and Takács Quartet between Mar. 16, 2022 and Sept. 15, 2023. Please email musicplus@colorado.edu to address omissions, misspellings or other inaccuracies. Thank you for your generosity!

ARTIST SERIES

The Artist Series Fund supports the Artist Series and its unique performances at the University of Colorado Boulder.

\$10,000+

Maryan Jarosh and Thomas Lepak in honor of Joan McLean Braun
gReg Silvus

\$5,000-\$9,999

Marilyn Carol and Robert Weaver
Chris and Barbara Christoffersen
Dick Dunn
Paul Weaver

\$2,500-\$4,999

Gil and Nancy Berman in memory of David Braun
Mike and Carol Gallucci
Kay and Daryl James

\$1,000-\$2,499

Maggie and John McKune
Joan McLean Braun
Toni and Douglas Shaller
Ellen and Josh Taxman in honor of Joan McLean Braun
Ann and Gary Yost

\$500-\$999

Anonymous (1)
Julie and Alan Halpern
Kumiko Iwata
Bob and Sandy McCalmon
Jane Elizabeth Roach
Evelyn Taylor
Larry and Ann Thomas
Jane and Cedric Reverand
Heather Van Dusen

\$300-\$499

Anonymous (1)
Alice and Judah Levine
Heidi and Charles Lynch
Gail Mock
Elizabeth and Gary Rauch
Cynthia Reichman in honor of Dr. Fran Mason
Barbara Springer and Clay Robinson

\$150-\$299

Shirley Carnahan
Marty Coffin Evans and Robert Trembly
Beverly and Norman Littlejohn

\$50-\$149

Anonymous (1)
Robert Alvarez
William Arndt
Cathy Cloutier
Leslie and Merrill Glustrom
Mary Kennedy
Chris and Vicki Meyer
Carol and Peter Tierney

EKLUND OPERA

The Eklund Opera Fund provides support for activities related to the Eklund Opera Program in the College of Music at the University of Colorado Boulder.

\$25,000+

The Academy Charitable Foundation, Inc.

\$10,000-\$24,999

University of Colorado Foundation

\$2,500-\$9,999

Chris and Barbara Christoffersen
Vivianne and Joel Pokorny

\$1,000-\$2,499

Jack Finlaw and Greg Movesian
Mary and Lloyd Gelman
Mikhy and Mike Ritter
Cynthia and Dave Rosengren
Toni and Douglas Shaller
Helen Stone
Margaret and Chet Winter

\$500-\$999

Judy and Neil Bicknell
Jim and Judith Bowers
Ellen and John Gille
Barb Grogan
Ruth and Richard Irvin
Harold and Joan Leinbach
Rudy and Margaret Perez
Dennis G. Peterson
Lisa and Keith Winton

\$300-\$499

Sarah Ashley
Judith Auer and George Lawrence
Anne and Henry Beer
Pam Fritzler
Lynn Streeter
Evelyn Taylor
Jack and Sophie Walker in honor of Rebecca Roser

\$150-\$299

Elizabeth and Jason Baldwin
Marty Coffin Evans and Robert Trembly
Heidi and Charles Lynch
Dave and Ann Phillips
Michelle Reeb
Ruth Schoening

\$50-\$149

Jesse Adams and Nicole Herzog
Betsy Armstrong
Clark Becker
Susan and Robert Burton
Sara-Jane and Bill Cohen

the **Y**
YMCA

**FIND YOUR REASON TO GIVE.
FIND YOUR Y.**

When childcare is affordable, children, families and the community all benefit. That is why the Y works to ensure all families have access to childcare. When you give to the Y, you help kids learn, grow and thrive. What a gift it is to give!

YMCA OF NORTHERN COLORADO
Boulder • Lafayette • Longmont • Johnstown

For a better us.[®]
ymcanoco.org

Share the Magic
of the season

ENJOY THE HIP LITTLE TOWN
EVERYBODY LOVES
LyonsColorado.com

JUNE
COLLEGE
COUNSELING

*Supporting Performing
and
Visual Art Students
to SHINE—
Merry and Bright!*

Nita June,
College Counselor
and Mentor
MFA & IEC
720.323.4665
nita@nitajune.com

Colorado in a Basket

Unique, hand made baskets using the finest Colorado-only gourmet foods, chocolates and gifts.

*Whatever you want to say, say it beautifully
with Colorado in a Basket*

coloradobaskets.com
(303) 664-1401
coloradobasket@hotmail.com

Cheryl and James Hogan
 Frieda and Richard Holley
 Kitty Jarvis
 MaryAnn and Steven Langer
 Marian Matheson
 Mutsumi Moteki and David Kirtley
 Margaret Oakes
 Kim and Richard Plumridge
 Carol and Randall Shinn
 Debora and Robert Smith
 Joyce Spencer
 Walter Taylor
 Michael Thomason

TAKÁCS QUARTET

The Takács String Quartet Program Support Fund, CUltivate Undergraduate String Scholarship Fund, and Takács Scholarship Endowment in Memory of Fay Shwayder provide valuable scholarship funding for the College of Music's String Program and the Takács String Quartet residency.

\$10,000+

Gary and Judith Judd in memory of Fay Shwayder
 Takács String Quartet

\$5,000-\$9,999

Chris and Margot Brauchli
 Chris and Barbara Christoffersen
 The Denver Foundation in memory of Norma Johnson and Fay Shwayder
 Carol Kovner

\$2,500-\$4,999

Tom and Carol Cech
 Robbie Dunlap
 Laurie Hathorn
 Vivianne and Joel Pokorny
 Joanna and Mark Rosenblum
 Marion Thurnauer and Alexander Trifunac

\$1,000-\$2,499

P.J. Decker and Beth Saperstein in honor of Andras Fejer
 Ruthanne and John Hibbs
 Rudy and Margaret Perez
 Rosemary Phelps
 Mikhy and Mike Ritter

\$500-\$999

JoAnn and Richard Crandall
 Lauren Frear
 Joan and Robert Goddard
 Keith and Nancy Hammond
 Doree Hickman in memory of Bruce Ekstrand
 Ruth and Richard Irvin
 Carol and Tony Keig
 Harold and Joan Leinbach
 Eleanor Sims
 Kathleen Sullivan
 Larry and Ann Thomas
 Lena and James Wockenfuss

\$300-\$499

Louise and Bill Bradley
 Barbara and Carl Diehl
 Anne Heinz and Ran Yaron
 Kyonggeun and Bruce Johnson
 Alice and Judah Levine
 Heidi and Charles Lynch
 Helen Stone
 Lynn Streeter

\$150-\$299

Anonymous (1)
 Jennifer Anderson
 Ellen and Dean Boal
 Charlotte Corbridge
 Carolyn and Don Etter
 Ann and William Ford
 Lise Menn
 Grietje Sloan
 Laurie and Arthur Travers, Jr.
 Lois and Gordon Ward, Jr.

\$50-\$149

Ingrid Becher in memory of Robert McIntosh
 Mayumi Fujita
 Mary and Lloyd Gelman
 William Hoffman
 Margaret Oakes
 JoAn Segal in memory of Penfield Tate II
 Andrew Skumanich
 William Wood
 Jeffrey Zax

Artist Series Sponsors

CORPORATE SPONSORS

IN-KIND SPONSORS

RETURNING TO **STANLEY MARKETPLACE**
BY POPULAR DEMAND!

CAMP Christmas

THE SEASON'S
*Quirkiest
Holiday*
TRADITION —
BACK INDOORS!

Hanzon Studios and Off-Center
Present *Camp Christmas*
Created by Lonnie Hanzon

NOV 16 - DEC 24

DENVERCENTER.ORG

303.893.4100 | GROUPS: 303.446.4829

ADDITIONAL SUPPORT

University of Colorado Boulder

A UNIQUELY BOULDER EXPERIENCE
IMMERSIVE ART, SPACE, SCIENCE & MUSIC SHOWS
DATE NIGHTS & FUN FAMILY DAYS

Tickets at colorado.edu/fiske

Personnel

As of Oct. 10, 2023

CU PRESENTS

Executive Director

Joan McLean Braun

Marketing and PR Director

Laima Haley

Operations Director

Andrew Metzroth

Marketing Manager

Elise Zabala

Multimedia and Content Manager

Lara Minichiello

Publications Manager

Sabrina Green

Senior House Manager

Rojana Savoye

Senior Marketing Assistant

Emma St. Lawrence

Marketing Assistant

Dana Cutti

Video Assistant

Tyler Mohatt

Box Office Manager

Adrienne Havelka

Box Office Services Coordinator

Dylan Thierry

Box Office Assistants

Caitlin Amero

Roman Bailey

Macy Crow

Grant Hollis

Morgan Ochs

Lily Valdez

MACKY AUDITORIUM

Director

Rudy Betancourt

Assistant Director for Administration

Sara Krumwiede

Assistant Director for Production

Trevor Isetts

Assistant Director for

Patron Services

Amanda Wells

Production Managers

Richard Barrett

Chris Evans

Senior House Manager

Rojana Savoye

Assistant House Manager

Devin Hegger

COLLEGE OF MUSIC

Dean

John Davis

Executive Assistant to the Dean

Lauren Petersen

Associate Dean for Graduate Studies

Margaret Haefner Berg

Associate Dean for Undergraduate Studies and Enrollment Management

Matthew Roeder

Assistant Dean for Concerts and Communications

Joan McLean Braun

Assistant Dean for Budget and Finance

Carrie Howard

Assistant Dean for Advancement

Andrew Palmer Todd

Senior Director of Communications

Sabine Kortals Stein

Communications and Programs Assistant

Kathryn Bistodeau

Communications Assistant

MarieFaith Lane

Program Manager for Stewardship and Donor Relations

Shih-Han Chiu

Assistant Director of Development

Elise Collins

Director of Development

Kelli Hirsch

Interim Senior Program Manager for Events

Cindy Kraus

Development Assistant

Rachelle Dizon

Operations Manager and Head Piano Technician

Ted Mulcahey

Scheduling Coordinator

Brooke Balbuena

Lead Piano Technician

Mark Mikkelsen

Piano Technician

Phil Taylor

Recording Engineer

Kevin Harbison

Operations and Facilities Assistant

Peggy Hinton

Media Specialist

Dustin Rumsey

CONTACT US

Online

cupresents.org

By Phone

303-492-8008

In Person

University Club

972 Broadway, Boulder

Box Office Hours

Monday-Friday,

10 a.m.-5 p.m

 @cupresents

 @cupresents

 @cupresents

THIRST

Colorado Magazine

Find in-depth coverage of ...

Outdoor experiences statewide

Beer, wine, spirits & food

Historical hotspots & cultural gems

And much more at ThirstColorado.com

Get the Colorado experience
delivered to your email.
Sign up with the QR Code

Take the express to your personal mountaintop. Private elevator opens to your rooftop deck.

Experience the Great Indoors

You'll be surrounded by the amazing outdoors when you live in this Boulder County location, but your indoors will be just as spectacular:

- Open-concept floor plans, flex spaces and optional elevators
- Rooftop entertainment decks with scenic views
- Walk out to a quiet lake and Boulder County open space
- Near retail centers, restaurants and theaters
- Easy commuter access to employment hubs

Come tour new models today and ask about our generous incentives!

BOULDER COUNTY'S MONTMERE AT AUTREY SHORES

MODERN TOWNHOMES FROM THE \$600s
2311 LAKESHORE LANE, SUPERIOR CO 80027
303 300 8845 KOELBELCO.COM/MONTMERE

 KOELBEL
Communities