

CU ★ PRESENTS

September-November 2023

- Takács Quartet Sept. 17-18
- Lila Downs Sept. 22
- When You Wish Upon a Star Oct. 6
- Falstaff Oct. 27 and 29
- Nobuntu Nov. 2

—Julez Bryant

now available at

HURDLE'S
JEWELRY
H

1402 Pearl Street
Boulder's Pearl Street Mall
(303) 443-1 84

Shop Online:
www.hurdlesjewelry.com

@hurdlesjewelry

INVITES YOU TO

Dwell in *Possibility*

TICKETS NOW ON SALE FOR OUR FIRST TWO SHOWS

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

The riveting words of survivors of a West Virginia mine explosion interweave with the music and songs of Steve Earle in this critically acclaimed new work.

October 26 – November 19, 2023 (Opening Night – Fri., Oct. 27)

Dairy Arts Center | Boulder

The Belle of Amherst

by William Luce

*"This is my letter to the World
That never wrote to Me—"*

– Emily Dickinson

BETC sheds new light on the radiant rebel that was and is the poet Emily Dickinson.

November 2 – 12, 2023

Millibo Art Theatre | Colorado Springs

November 22, 24 – 26, 2023

(Opening Night – Wed., Nov. 22)

Dairy Arts Center | Boulder

**2023 HENRY
AWARD WINNER
BEST ACTRESS**

THE AWARD-WINNING BUTTERFLY EFFECT THEATRE OF COLORADO

SUBSCRIPTIONS & TICKETS ON SALE NOW AT: BETC.ORG

Nobuntu performs Nov. 2 as part of the Artist Series.

CU ★ PRESENTS

SEPTEMBER-NOVEMBER 2023

Editors: Laima Haley, Sabine Kortals Stein

Designer: Sabrina Green

Contributors: Henry Michaels,
Sabine Kortals Stein

Photo/image credits: CU Boulder
Photography, Sharen Bradford, Clayton
Cotterell, KT Kim, Tswarelo Mothobe, Nina
Yoshida Nelsen, Amanda Tipton, Rebekah
West

Covers:

Artist Series: Lila Downs performs on Sept. 22.
Photo provided by artist's management

Takács Quartet: *Photo by Amanda Tipton*

College of Music: The Eklund Opera's 2012-
13 season production of *Falstaff*.
Photo provided by Eklund Opera

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.

Contents

- 06 A Dynamic Partnership ★
- 08 The CU Presents season
- 12 Verdi's Falstaff is a comic masterpiece ★
- 15 Deck the Halls with the Canadian Brass ★
- 24 "A Boulder treasure" ★
- 26 Thank you to our supporters
- 30 Personnel and policies

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
- CU Colorado Shakespeare Festival
- 🎷 Takács Quartet
- CU CU Performing Arts, including the **College of Music**, **Department of Theatre & Dance** and the **Holiday Festival**.

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 SierraEllen 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

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

HARDWOOD • CARPET • LAMINATE • VINYL • TILE • LUXURY VINYL

McDONALD **CARPET ONE** **FLOOR & HOME®**

6367 Arapahoe Rd., Boulder, CO 80301 | 303.449.0011 | McDonaldCarpetOneBoulder.com

Photos for illustrative purposes only. ©2017 Carpet One Floor & Home. All Rights Reserved

Artist Series and Center for African and African American Studies Forge Dynamic Partnership

CU Presents Staff

The University of Colorado Boulder's cultural landscape is set to receive a vibrant and enriching boost as CU Presents' Artist Series and the Center for African and African American Studies (CAAAS) join forces in an exciting new partnership. This collaboration will support an inspiring array of performances and events that celebrate the richness of African and African American arts and culture.

The CAAAS's dedication to promoting awareness and understanding of the African diaspora unites with the Artist Series' mission to bring world-class performances to the campus community. As part of this collaboration, the CAAAS will proudly co-sponsor two Artist Series events in Macky Auditorium during the 2023-24 season: the electrifying harmony of *Nobuntu* on Nov. 2 and the captivating movement of *Step Afrika!* on Feb. 2.

"The Center for African & African American Studies is thrilled to partner with CU Presents' Artist Series. "This partnership means that the Boulder campus and Boulder community will be able to witness wonderful performing artists from Africa and throughout the African diaspora on a regular basis," according to the CAAAS founder and director Reiland Rabaka.

"I am excited by this partnership and the opportunity to engage more deeply with the communities we wish to serve. As one of our renowned faculty experts, Rabaka's expertise will help inform future Artist Series programming and outreach activities," adds Joan McLean Braun, Executive Director of CU Presents.

Nobuntu, an all-female a cappella quintet hailing from Zimbabwe, promises to mesmerize audiences with their harmonious melodies and

powerful storytelling on the stage. This unique group embodies the resilience and creativity that characterizes so much of African and African American cultural expressions.

Step Afrika!, the renowned dance company rooted in the traditions of stepping, will grace the CU Boulder campus with a performance that fuses percussive dance, engaging choreography and vibrant rhythms. Their captivating show not only celebrates the dynamism of African American dance but also invites audiences to partake in an exhilarating interactive and cross-cultural experience.

As part of their joint efforts, the Artist Series and the CAAAS are also thrilled to announce an interactive workshop with Ghanaian musician and storyteller **Okaidja Afroso** on September 26 at CU Boulder's Center for Community. Through the collaborative efforts of both organizations, Afroso will welcome participants on a journey including stories, songs, dances and a Q&A. This workshop is also made possible by Denver's Newman Center for the Performing Arts, where Afroso will perform live on Sept. 27.

The partnership between the Artist Series and the CAAAS exemplifies CU Boulder's commitment to fostering a diverse and inclusive campus environment. By bringing together the power of performance and the rich cultural expression of African and African American studies, this collaboration promises to enrich the university community and beyond.

(Photo: Okaidja Afroso)

↑ | ↑
ACADEMY
 BOULDER

Refined Retirement

From University Hill near Chautauqua Park to our newest community, Mapleton Hill, located at the base of Mt. Sanitas, our locations offer exceptional care and stunning views.

TAKE A TOUR

AcademyBoulder.com

303.938.1920

Stop. Play. Eat. Repeat.

ENJOY THE HIP LITTLE TOWN
 EVERYBODY LOVES
LyonsColorado.com

Song of Pueblo

Thursday, Oct. 26, 7:30 p.m.
 Grusin Music Hall, CU Boulder

Join us for “Song of Pueblo,” a folk oratorio by Daniel Valdez. World premiere performances of the orchestrated version of “Song of Pueblo”—created by College of Music alumni—will feature the CU Boulder Chamber Orchestra alongside Pueblo musicians.

A second performance of “Song of Pueblo” will be held Oct. 21, 2 p.m. at Memorial Hall, Pueblo. Performances are free + open to the public. colorado.edu/amrc/pueblo.

These performances are made possible through The Roser Visiting Artist Endowment.

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.

Lila Downs

Friday, Sept. 22, 7:30 p.m.

- ★ Macky Auditorium

When You Wish Upon a Star

A Jazz Tribute to 100 Years of Disney

Friday, Oct. 6, 7:30 p.m.

- ★ Macky Auditorium

Falstaff

An opera by Giuseppe Verdi

Oct. 27 and 29, 2023

- CU Macky Auditorium

Nobuntu

Thursday, Nov. 2, 7:30 p.m.

- ★ Macky Auditorium

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

 Music Theatre

Holiday Festival 2023

Dec. 8-10, 2023

 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.

The Center for African and African American Studies (acronym: the CAAAS, and commonly called the Cause) is the focal point for Black community and Black culture at the University of Colorado Boulder. It is a co-curricular and community-building space where students, staff, faculty, alumni, artists, activists, allies, and community members come together to critically study the historical, cultural, and artistic experiences of Africans, African Americans, and the African diaspora.

The Center has three major programs: the CAAAS Research Program, the CAAAS Visual and Performing Arts Program and the CAAAS Student Services Program. As a result, it is simultaneously a research center, cultural arts center, and student services center.

For further information and/or to join the CAAAS/the Cause community visit our website at colorado.edu/center/caaas or contact us at caaas@colorado.edu.

Center for African and
African American Studies
UNIVERSITY OF COLORADO BOULDER

CU ★ PRESENTS

“Nobuntu” — an expression meaning feminine familial love, humility and kindness — is a female a cappella quintet from Zimbabwe that draws international acclaim for its breathtaking performances of traditional Zimbabwean songs, afro jazz and gospel.

Nobuntu

Thursday, Nov. 2, 7:30 p.m.

Macky Auditorium

★ Tickets and more at cupresents.org.

University of Colorado **Boulder**

Liquid Harmony

28th Street and Pearl, Boulder * Hazelsboulder.com

Download the Hazel's app

Verdi's Falstaff is a comic masterpiece

By Henry Michaels

The name Giuseppe Verdi is likely to conjure up in the mind of the opera lover images of intense—even gritty—dramas. But his final masterpiece, *Falstaff*, comes from a far different realm: the world of comedy.

The titular character of Verdi's compositional coup de grâce is Sir John Falstaff, a loud, drunken buffoon of a man who features in three Shakespeare plays: *Henry IV* parts one and two, as well as *The Merry Wives of Windsor*. Although his appearances are always played for a laugh, Falstaff is a character with real human dimension, something at which Shakespeare excelled and that Verdi and librettist Arrigo Boito carried through into the opera. Macky Auditorium will play host to that signature blend of comedy and depth on October 27 and 29. This production of the College of Music's Eklund Opera Program is overseen by Director Leigh Holman and Music Director Nicholas Carthy.

Verdi's *Falstaff* is based primarily on *The Merry Wives of Windsor*, although it does draw a few scenes from *Henry IV, Part 1* and *Part 2*. "Falstaff is a knight who needs more money for food and beer," says Eklund Opera Program Director Leigh Holman. "What does he do? He decides to woo Alice Ford, a very wealthy woman in hopes of securing some dough for food and wine."

Deciding two women are better than one, Falstaff additionally sets his sights on Alice's friend, Meg. "Comedy ensues when Falstaff mistakenly thinks he's as smooth as Don Juan and he goes after these rich women," says Holman. "These women are sick and tired of being hit on and they make a game out of getting their revenge. It's a comedic commentary on misogyny, power dynamics and girl-power! You've gotta love that."

It's a work that has much to offer for seasoned operagoers and newbies,

alike. "For operatic veterans, you will see one of the most brilliant operas written by Verdi," says Holman. "For newcomers to opera: You are going to have fun. You will have a rollicking good time, hear beautiful voices with athletic magnitude, a student orchestra that rivals any collegiate orchestra, lights, colors, and hilarity culminating in an epic experience. No other live performance genre can rival opera, and this is a great one to cut your teeth on."

"In this comedy, Verdi's last opera before his death, you will experience the brilliance of his musical magic and theatrical acumen come together in one comedic work. It is not to be missed."

FALSTAFF

Oct. 17 and 19
Macky Auditorium
Tickets at
this QR Code:

CU ★ PRESENTS

Comfort and joy?

Twinkling lights?

Seasonal greenery?

Beautiful music?

CU Boulder's Holiday Festival:
an enchanting annual tradition
for all ages.

2023 Holiday Festival

Dec. 8-10, 2023

Macky Auditorium

★ Tickets and more at cupresents.org.

CU ★ PRESENTS

Joyce Yang captivates audiences with her virtuosity, lyricism and interpretive sensitivity. The first half of this concert features Yang in a solo recital. Local favorites, the Takács Quartet, join her on the second half to perform Dvorák's lyrical Piano Quintet in A Major.

Joyce Yang, piano with

the Takács Quartet

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

Macky Auditorium

★ Tickets and more at cupresents.org.

WK
REAL ESTATE

ARE YOU CONSIDERING
BUYING OR SELLING?
**WITH WK YOU ARE
FRONT ROW AND
CENTER.**

303.443.2240
WKRE.COM

LONGMONT
Theatre
COMPANY

**Season Tickets
Now Available**

303.772.5200 longmonttheatre.org
513 Main Street, Longmont, CO

Deck the Halls with the Canadian Brass

By Henry Michaels

In the world of brass quintets, there is one name that stands above all others: the Canadian Brass.

From Carnegie Hall to Sesame Street, the Canadian Brass has been entertaining audiences around the globe for more than 50 years. Few musical groups are known so equally for their musicianship and their charisma, but this potent combination of impeccable playing and magnetic stage presence has become the hallmark of the Canadian Brass. Their more than 130 albums—totaling more than 2 million albums sold worldwide—is a testament to their immense musical impact.

A veritable musical force of nature, the Canadian Brass have left the landscape of brass chamber music forever altered. Their jam-packed schedule of traveling, performing, recording and outreach means the group goes through a *lot* of music—and in so doing, they have almost single-handedly transformed the brass quintet repertoire. Between commissions for new music and transcriptions and arrangements of existing works, the Canadian Brass are responsible for adding more than 600 musical works to a repertoire that once could have been described as limited.

Throughout the course of the 53-year history of the Canadian Brass, there has been one constant: tubist and founding member Chuck Daellenbach has served as the foundation—musically and otherwise—of the group since 1970! But new faces do join the Canadian Brass from time to time, and this fall marks the debut of new

trumpet player Ashley Hall-Tighe. Ashley brings a wealth of playing experience to the group, both as an internationally acclaimed soloist and as a chamber musician. She serves as principal trumpet of the Cincinnati Chamber Orchestra and is on the faculty at the University of Cincinnati College-Conservatory of Music. And this won't be her first experience with the Canadian Brass, having first worked with the group as a student in 2001 as part of their chamber music residency at the Music Academy of the West. With an almost 20-year international performing career, Ashley Hall-Tighe is sure to fit right in with one of the world's busiest and most storied brass ensembles.

Although it may feel strange to refer to a group as well known as the Canadian Brass as being famous for any one particular thing, they are justifiably renowned for their Christmas concerts. With decades of holiday-themed programming and more than 10 Christmas albums, the Canadian Brass are sure to present a Yuletide musical extravaganza that will have visions of sugar plums dancing in *everyone's* heads.

CANADIAN BRASS

Dec. 13, 2023
Macky Auditorium
Tickets at
this QR Code:

f ä n a s a r c h i t e c t u r e
s p a c e / o p p o r t u n i t y

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

LILA DOWNS

Friday, Sept. 22, 7:30 p.m.

Macky Auditorium

Program to be announced from the stage.

Lila Downs is one of the most influential artists in Latin America. She has one of the world's most singular voices, and is known for her charismatic performances. Her own compositions often combine genres and rhythms as diverse as Mexican rancheras and corridos, boleros, jazz standards, hip-hop, cumbia and North American folk music. Her music often focuses on social justice, immigration and women's issues.

She grew up in both Minnesota and Oaxaca Mexico, her mother is from the Mixtec indigenous group, and her father was Scottish-American. Lila sings in Spanish, English, and various Native American languages such as Zapotec, Mixtec, Nahuatl, Maya and Purepecha.

She has recorded duets with artists as diverse as Mercedes Sosa, Caetano Veloso, Juanes, Norah Jones, YoYo Ma, Juan Gabriel, Carla Morison, Natalia LaFourcade, Santana, The Chieftains, Nina Pastori, Soledad, Diego La Cigala, Aida Cuevas, Toto La Momposina and Bunbury. Chavela Vargas "named" Lila her "successor."

She has sung with symphonies such as the Chicago Symphony Orchestra, the San Francisco Symphony and the UNAM symphony in Mexico, as well as with Wynton Marsalis and the Lincoln Center Jazz Orchestra. She has given concerts at Carnegie Hall, Lincoln Center, Teatro Colon in Buenos Aires, the Hollywood Bowl, Auditorio Nacional and Palacio de Bellas Artes in Mexico City. She was invited by Barack Obama to sing at the White House, and has performed at the Oscars for her participation in the film *Frida*.

Lila has recorded nine studio albums. She has been nominated for nine Grammy Awards and has won six.

New Lila Downs Album Available Now: LA SÁNCHEZ

MUSICIANS

Lila Downs: vocals, jarana, hand percussion

George Saenz Jr: music director, trombone, accordion

Lautaro Burgos: drums

Nakeiltha Campbell: percussion

Josh Deutsch: trumpet, keys

Rafael Gomez: electric and acoustic guitars

Luis Guzman: bass

Sinuhe Padilla: acoustic guitar, jarana, bajo quinto

PRODUCTION TEAM

Alex McIntire: audio engineer—A1 / FoH

Paris Lawson: audio engineer—monitors

Johnny Moreno: lighting and video direction / design

Benito Cohen Downs: Teleprompter

Vicente Sanchez: assistant to Ms. Downs

Casey Fatch: road management

Kat Cook: tour director

NEED TO KNOW FOR THE SHOW

- Lila Downs appears by arrangement with **International Music Network (IMN)**: imnworld.com
- 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.

CU ★ PRESENTS

When You Wish Upon a Star

A Jazz Tribute to 100 Years of Disney

“An unforgettable evening.”

Friday, Oct. 6, 7:30 p.m.

Macky Auditorium

Tickets start at \$20

★ Tickets and more at cupresents.org

FLATIRONS SUBARU PRESENTS

DOGGIE DASH

2023

**SAT.
OCT. 7**

10 AM - 1 PM
BOULDER RESERVOIR

1, 2, OR 3 MILE FUN RUN/WALK

COMMUNITY EXPO

FAMILY-FRIENDLY ACTIVITIES

TIPS AND TRICKS FROM OUR EXPERT
TRAINING & BEHAVIOR TEAM

FOOD TRUCKS

FUNDRAISING PRIZES

**HAVE FUN +
SAVE THOUSANDS OF ANIMALS!**

REGISTER

doggiedash2023.org

**BENEFITING
HUMANE
SOCIETY
OF BOULDER VALLEY**

Barbara & Company

THE best collection IS YOURS.

UNIQUELY
you

FEATURING

Porto • Velvet • Sarah Pacini

Matthildur • MxM • Alembika

Transit • Brodie • Repeat

DENVER • 303.751.2618 • 1067 SOUTH GAYLORD *Mon~Sat, 10-6*
BOULDER • 303.443.2565 • 1505 PEARL STREET *Sunday, 11-5*
barbaraandcompany.net *view new arrivals* *By appointment*

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

BOULDER OPERA PRESENTS

The Magic Flute

BY MOZART

SHOWS AT

SAT. OCT. 28TH AT 7PM
SUN. OCT. 29TH AT 3PM

FOR TICKETS AND MORE INFORMATION:
BOULDEROPERACOMPANY.COM | (303) 731-2036

Certified Arborists/Industrial Athletes

Six Certified Arborist Climbers on Staff

Chris Thompson and Evan Grosskopf-Jones, thinning Spruce tops
Photo by James Baker
Graphics by Boulder Homes & Garden

Emerald Ash Borer Control

Bee-Friendly, Pet & Human Safe Using AZA® – Systemic Bioinsecticide – Highly Effective; Competitively Priced

**BERKELHAMMER
TREE EXPERTS INC.**

303-443-1233
www.berkelhammer.com
SERVING BOULDER SINCE 1988

CU ★ PRESENTS

Working celebrates the unsung heroes of everyday life: the schoolteacher, the phone operator, the waitress, the millworker, the mason and the housewife, just to name a few.

Working, the Musical
Nov. 3-12, 2023
Roe Green Theatre

★ Tickets and more at cupresents.org.

Adapted by Stephen Schwartz and Nina Faso
with additional contributions by Gordon Greenberg
Songs by Craig Carnelia; Micki Grant; Lin Manuel Miranda; Mary Rodgers and Susan Birkenhead; Stephen Schwartz; James Taylor

WORKING-2012 REVISED VERSION is presented through special arrangement with Music Theatre International (MTI). All authorized performance materials are also supplied by MTI.
www.MTIShows.com

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.

BOULDER SHAMBHALA CENTER

cultivating profound kindness

OPEN MEDITATION

Sun 9AM-Noon, Mon-Fri 5:30-6:30PM

LEARN TO MEDITATE

1st Sundays 10AM-Noon

OPEN HOUSE

3rd Sundays 10:30AM-Noon

The Boulder Shambhala Center offers the contemplative path of Shambhala. Rooted in the ancient wisdom of Buddhism, which has thrived for millennia, the Shambhala path is based upon living a compassionate, uplifted life, fully engaged with the world.

boulder.shambhala.org

You don't have to live with back pain.
Get back to the life you love.

SCL Health (now Intermountain Health) provides the safest and highest quality care in the region. Our collaborative team of surgeons are ready to get you back to what you love doing - pain free.

Learn more about SCL Health's spine surgery options at intmtn.health/spine_surgery

Schedule an appointment with one of our comprehensive spine surgery experts.

 SCL Health
Now Intermountain Healthcare

ARS NOVA SINGERS

PRESENTS

Apollo5

Praised for their powerful singing and distinctive sound, the award-winning British vocal ensemble **Apollo5** proves how dynamic only five voices can be. With such small forces they are able to showcase each individual voice while still achieving their critically acclaimed blend.

Witness the magic that unfolds when **Apollo5** presents music from their latest CD, *Haven*, and joins in a musical dialogue with Ars Nova Singers that spans continents, eras, and genres. Embark on a musical odyssey, where each note is a whisper from the heavens, leaving you spellbound and yearning for more.

TICKETS AVAILABLE AT
ArsNovaSingers.org

 Ars Nova
SINGERS

 ALLEGRA
conversant

The Avenir Foundation

 creative commons

 PREMIER MEMBERS

 SCFD

As an international student from the Philippines, every bit of support towards my studies goes a long way. Thanks to the generosity of donors, I am in a better position to study at CU Boulder and pursue excellence!

SAMANTHA TORRES
Master of Music Education
Class of 2024

On average, **55%**
of students at the College of Music rely on scholarships.

Your scholarship support:

- Recruits and retains talented students
- Makes world-class music education accessible
- Invests in the future of music education

Via Mobility Services

Accessible transportation
for individuals and groups.

Friendly. Local. Nonprofit.

ViaColorado.org
303-444-3043

B C
⊕ Boulder Chamber Orchestra

19TH ANNIVERSARY

OCT 6

Mozart - Mass in C-Minor
Klein and Jamison - Summation
Boulder Chorale and the BCO

OCT 21

Chamber Music Night - Capturing the Folk Spirit
Hsig-ay Hsu and members of BCO perform music by
Brahms, Dvorak and Bartok

DEC 16

Beethoven Birthday Celebration and Holiday Concert
Music by Beethoven, Goulet, Bodorova and Mozart
Adam Zukiewicz, Piano - Cobus DuToit Flute

Tickets are \$13 - \$30 at boulderchamberorchestra.org
All concerts listed are in Boulder. Check website for location.

MAKING
Sparkly Dreams
COME TRUE

SNYDER JEWELERS
Third Generation • Established 1948

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

“A Boulder treasure”

Celebrating the illustrious career of CU Presents Executive Director Joan McLean Braun

By Sabine Kortals Stein

Boulder native and CU Boulder alumna Joan McLean Braun (BM '81 and MBA '93) has achieved an extraordinary 30-year career at her alma mater, much to the delight and deep appreciation of campus and community audiences alike.

“As executive director of CU Presents since 2001, Joan took the helm when CU Presents was still CU Concerts at the College of Music,” recalls Dean John Davis. “From the beginning—back when I directed the college’s jazz studies program in the early 2000s—Joan took the time to really listen and understand the goals, needs and performance activities of the program which opened the gates for me to achieve what I envisioned.

“She extended the same can-do, open-minded approach to all academic areas in the College of Music, quickly recognizing that she needed to closely partner with our departments and studios to develop the infrastructure of a sustainable performing arts entity that also supports our academic mission.”

Since then, Braun—who further serves as the college’s assistant dean for concerts and communications—has led the expansion of CU Presents to become what it is today: The home of all performing arts on the CU Boulder campus with hundreds of concerts, recitals, plays and other events each year, including the popular Holiday Festival and uniquely innovative Faculty Tuesdays series, as well as the much-lauded Artists Series and Takács Quartet series, the nationally acclaimed Colorado Shakespeare Festival and more.

“Joan has done a wonderful job of building and sustaining CU Presents over its long history,” says CU Boulder Chancellor Philip DiStefano. “Her dedicated work connecting the community with all that the College of Music offers has elevated the college’s reputation and strengthened the university’s relationships with the community.

“Joan’s efforts have been deeply appreciated and have laid the foundation for future success for CU performers, scholars and artists.”

Indeed, under Braun’s artistic vision—and thanks to the collaborative relationships she’s established on campus and with other Colorado arts presenters and artists’ agents worldwide—our audiences have experienced the College of Music’s many outstanding ensembles and opera/musical theatre productions, as well as CU Boulder Theatre & Dance performances and groundbreaking acts by award-winning, world-renowned icons.

“The Artist Series has been and remains an extremely prestigious and important series,” says Toby Tumarkin, executive vice president and global head of artists and attractions with IMG Artists. “Under the leadership of Joan

Braun, CU Presents has continued to bring new stars from around the globe while maintaining its traditional audiences, subtly and successfully adapting to a changing arts landscape.

“Consistently an anchor for artists and touring projects in the region and a crucial lynchpin to help to bring shows to the West Coast, Joan Braun’s work at CU Presents is a powerful example of important and thoughtful arts presenting.”

But Braun—who will retire at the end of the 2023-'24 season—is quick to deflect such well-earned respect and admiration. “I have the good fortune of a brilliant team,” she says, also crediting a strong, synergistic collaboration with College of Music Dean Emeritus Daniel Sher over more than two decades. “The way I see it, my role is to empower my senior team, and to ensure they understand what I’ve learned and how I do things—especially artist management and meeting the needs of our community. That’s how we can best support the next director of CU Presents.”

Among her dedicated staff are longtime colleague Laima Haley who directs CU Presents’ marketing and public relations; CU Presents’ Operations Director Andrew Metzroth who oversees Tessitura ticketing operations; Senior House Manager Rojana Savoye; and Macky Auditorium Director Rudy Betancourt. “Boulder’s cultural scene would not have achieved its world-class reputation without Joan’s vision for what is possible, steadfast leadership and resilience in the face of challenges,” says Betancourt. “She has been a trusted mentor and a dear friend not only to me but to many at CU Presents, the College of Music and—closer to my heart—Macky Auditorium.

“Her service to the university and the surrounding area has become an unmatched legacy.”

*And it's precisely Braun's remarkable legacy that inspires our **invitation for donations to the Artist Series endowment in her honor**, with the goal of reaching \$1 million this season.*

“I’m so gratified knowing that the endowment ensures and protects the Artist Series and the overall health of CU Presents—long after I’m retired and into the future,” says Braun. “In the arts, we’re quite vulnerable to events beyond our control—like the recent pandemic or the floods in 2013 when, understandably, a lot fewer people were able to come to our performances.

“For myriad reasons, when earned revenues fall short, the endowment provides crucial funding—hopefully in perpetuity.”

“Managing a performing arts venue is an affair of the heart and mind. On one hand are the myriad logistics: Contracts, communications, transportation, finances. On the other: Human connection, the gift of beauty and meaning. At best, these all play together in a poetic rhythm, organic and natural, to create a unity that seems like it was inevitable.

But it only happens when someone has the vision to see the whole in all of its parts. For the Artist Series and CU Presents, that person is Joan who for 30 years has brought us together for encounters with beauty and meaning through music and dance. She is truly a Boulder treasure.”

—Daryl James, Artist Series Advisory Board member + former chair

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 Feb. 1, 2022 and Jul. 31, 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+

Dick Dunn
gReg Silvus

\$5,000-\$9,999

Marilyn Carol and Robert Weaver
Chris and Barbara Christoffersen

\$2,500-\$4,999

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

\$1,000-\$2,499

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

\$500-\$999

Anonymous (1)
Julie and Alan Halpern
Kumiko Iwata
Maryan Jaross and Thomas Lepak in
honor of Joan McLean Braun
Bob and Sandy McCalmon
Jane and Cedric Reverand
Barbara Springer and Clay Robinson
Evelyn Taylor
Larry and Ann Thomas
Heather Van Dusen

\$300-\$499

Alice and Judah Levine
Gail Mock
Elizabeth and Gary Rauch
Cynthia Reichman in honor of
Dr. Fran Mason
Jane Roach
Toni and Douglas Shaller

\$150-\$299

Shirley Carnahan
Marty Coffin Evans and Robert Trembly
Norman Littlejohn

\$50-\$149

Anonymous (2)
Robert Alvarez
William Arndt
Cathy Cloutier
Leslie and Merrill Glustrom
Mary Kennedy
Chris and Vicki Meyer
Lia Pennington
Lynn Streeter
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

Dennis Peterson
Mikhy and Mike Ritter
Cynthia and Dave Rosengren
Helen Stone
Margaret and Chet Winter

\$500-\$999

Judy and Neil Bicknell
Jim and Judith Bowers
Jack Finlaw and Greg Movesian
Ellen and John Gille
Barb Grogan
Ruth and Richard Irvin
Harold and Joan Leinbach
Rudy and Margaret Perez
Ruth Schoening
Lisa and Keith Winton

\$300-\$499

Sarah Ashley
Anne and Henry Beer
Pam Fritzler
Toni and Douglas Shaller
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
Dave and Ann Phillips
Michelle Reeb

\$50-\$149

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

A UNIQUELY BOULDER EXPERIENCE
 IMMERSIVE ART, SPACE, SCIENCE & MUSIC SHOWS
 DATE NIGHTS & FUN FAMILY DAYS
 Tickets at colorado.edu/fiske

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

350 Ponca Place | Boulder, CO 80303
FrasierMeadows.org

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

\$2,500-\$4,999
 Robbie Dunlap
 Laurie Hathorn
 Vivianne and Joel Pokorny
 Marion Thurnauer and Alex Trifunac

Helen Stone
 Lynn Streeter

\$150-\$299
 Jennifer Anderson
 Ellen and Dean Boal
 Charlotte Corbridge
 Barbara and Carl Diehl
 Carolyn and Don Etter
 Ann and William Ford
 Lise Menn
 Grietje Sloan
 Laurie and Arthur Travers, Jr.
 Lois and Gordon Ward, Jr.

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

\$1,000-\$2,499
 Tom and Carol Cech
 Ruthanne and John Hibbs
 Rudy and Margaret Perez
 Rosemary Phelps

\$500-\$999
 JoAnn and Richard Crandall
 Lauren Frear
 Joan and Robert Goddard
 Keith and Nancy Hammond
 Ruth and Richard Irvin
 Carol and Tony Keig
 Harold and Joan Leinbach
 Mikhy and Mike Ritter
 Eleanor Sims
 Kathleen Sullivan
 John and Carson Taylor
 Larry and Ann Thomas
 Lena and James Wockenfuss

\$50-\$149
 Ingrid Becher in memory of Robert McIntosh
 Mayumi Fujita
 Lloyd and Mary Gelman
 William Hoffman
 Margaret Oakes
 JoAn Segal in memory of Penfield Tate II
 Andrew Skumanich
 Jack and Sophie Walker
 William Wood
 Jeffrey Zax

\$5,000-\$9,999
 Anonymous (1)
 Chris and Margot Brauchli
 Chris and Barbara Christoffersen
 The Denver Foundation in memory of Norma Johnson and Fay Shwayder
 Carol Kovner

\$300-\$499
 Louise and Bill Bradley
 Anne Heinz and Ran Yaron
 Doree Hickman in memory of Bruce Ekstrand
 Kyonggeun and Bruce Johnson
 Alice and Judah Levine

**Deceased*

Artist Series Sponsors

Corporate sponsors

In-kind sponsors

2023 / 24 SEASON
Transformation
Sunday, OCT. 15 at 4 PM
 OPENING NIGHT
 Macky Auditorium
Boulder Philharmonic Orchestra
 Michael Butterman, conductor
 Anne-Marie McDermott, piano

Tickets start at \$22 / Students only \$10

SAVE NOW AND SUBSCRIBE
BOULDERPHIL.ORG
303.449.1343

**Visions of a
 Brighter Tomorrow**
Sunday, NOV. 12 at 7 PM
 Macky Auditorium

Boulder Philharmonic Orchestra
 Michael Butterman, conductor
 Richard Scofano, bandoneon
 and 3rd Law Dance/Theater

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

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

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

www.arapahoecanimalhospital.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

MOZART'S DON GIOVANNI

**NO BAD DEED GOES
 UNPUNISHED**

NOV. 4 | 7 | 10 | 12
 ELLIE CAULKINS OPERA HOUSE

TICKETS START AT \$39

OPERACOLORADO.ORG
 303.468.2030

Personnel

As of Aug. 22, 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

Alejandra Chavarria

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

Follow us on social!

 @cupresents

 @cupresents

 @cupresents

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

A FREE, all-ages, self-guided tour of 170+ Artists' Working Studios throughout Boulder County.

OPEN STUDIOS TOUR

openstudios.org

The first three weekends in October

S	M	T	W	T	F	S
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	31				

Visit the **PREVIEW EXHIBIT** at

Boulder's Dairy Arts Center at 26th & Walnut, to get a "Taste of the Tour"

- **OPENING RECEPTION:** 5–8 pm, Friday, September 15th
- **EXHIBIT HOURS:** Monday thru Saturday, 2–6 pm, Sept. 16–Oct. 22

Colorado Creative Industries

Howard O. Bernstein P.C.
Attorneys at Law

CAMERON W. TYLER AND ASSOCIATES, P.C.
ATTORNEYS AT LAW

Rene Vellinga
Real Estate Broker

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 \$700s
2311 LAKESHORE LANE, SUPERIOR CO 80027
303 300 8845 KOELBELCO.COM/MONTMERE

 **KOELBEL
Communities**