

50 disques à gagner / 50 CDs to win

GRATUIT / FREE

La Scena Musicale

*Le guide canadien de
la musique classique
Canada's Guide to
Classical Music*

La Scène musicale • The Music Scene

<http://www.brenrose.com/~scena>

Vol. 3.7 - mai / May 1998

Gerald Finley Abroad

Richard
Caniell
Immortal Performances
Recorded Music Society

Denis Brott
Le troisième
Festival de
musique de
chambre de
Montréal
*Third Montreal
Chamber Music
Festival*

Montréal • Québec • Toronto • Ottawa • Winnipeg

Sommaire / Contents

Gerald Finley	3
Denis Brott	4, 5
Richard Caniell	6,7
Disques du mois / Discs of the Month	8
Critiques / Concert Reviews	9,21-23
Le calendrier / Calendar	10-17
Le laryngologue / The Throat Doctor	19
Questionnaire	20
Les disques / CD reviews	24
Mots croisés / Crossword	29
Les livres	30

Version internet

<http://www.brenrose.com/~scena>

email: scena@brenrose.com

McGill Chamber Orchestra

CONDUCTOR: ALEXANDER BROTT

SOLOIST:

RICHARD STOLTZMAN

Clarinet

ROSSINI:

Introduction and Variations

MOZART:

Clarinet concerto in A major

May 11, 1998

Theatre
Maisonneuve,
8 pm

Tickets: 25\$, 18\$
(students 15\$)

THEATRE MAISONNEUVE
Place des Arts 844-2112
Admission 790-1245

La Scena Musicale

Le guide canadien de la musique classique
Canada's Guide to Classical Music

Mai 1998 - May 1998 • Vol. 3, no. 7

Éditeur/Publisher La Scène musicale,

Directeurs: Wah Keung Chan (Président),
Philip Anson (Vice-Président), Tom
Holzinger (Trésorier)

Rédacteurs/Co-Editors

Philip Anson, Wah Keung Chan

Editor, English Text Philip Anson

Contributeurs/Contributors Rodrigue Audet,
Pierre Bellemare, Françoise P. Chagnon,
Jacques Desjardins, Eric Legault, Peter
Phoa, Joseph So, Jean-Claude Théréault,
Richard Turp

Traduction / Translation Isabelle Dugas,
Michèle Gaudreau, Alain Pinard, Annie
Prothin

Révision Marie Faucher, Tom Holzinger, Eric
Legault, Annie Prothin, Françoise Thomas

Calendrier / Calendar Eric Legault, W.K.

Mise en page / Typesetting W.K. Chan

Page couverture / Cover page W.K. Chan,
Hélène Lamarche

Scanning Assistant Debra Wright

Publicité / Advertising Elisabeth Starenkyj,
Wayne Collins, Vincent Turp

Distribution La Scène musicale (Montréal,
Toronto, Winnipeg), Distribution Affiche-
Tout (Québec), Diffusart (Ottawa)

Web page Brandon Kander

Staff Fernando Revollo

Bénévoles / Volunteers Charles Baulu, Lise
Pelletier, Natalie Rebelo, Phyllis Stewart,
Erin Thrall

Remerciements à / Thanks to Wah Wing
Chan, Martin Kamela, Vinh-Kim Nguyen,
Payette et Simms

Imprimeur / Printer Payette et Simms

Tirage/Circulation 30 000

Photo de couverture / Cover Photo

Gerald Finley, photo credit: Winnie Klotz

Adresse/Address

5411 Waverly, Montreal, Quebec, CANADA,
H2T 2X8, (514)274-1128/Fax: (514)274-9456,
email: scena@brenrose.com
Web: <http://www.brenrose.com/~scena>

La Scena Musicale, publiée dix fois par année,
est consacrée au plaisir de la musique vocale

et instrumentale. Chaque numéro contient un calendrier de concerts, de conférences, de films, d'émissions ainsi que des critiques et des articles. LSM est publié par La Scène musicale, une organisme à but non-lucratif.

La Scena Musicale is dedicated to the enjoyment of classical music. It is published ten times per year. Inside readers will find listings of live concerts, lectures, films, broadcasts as well as articles and reviews. LSM is published by La Scène musicale, a registered non-profit organization.

Abonnements/Subscriptions:

L'abonnement postal (Canada) coûte 20\$/an (taxes incluses). S.V.P. envoyez votre nom, adresse, no. téléphone/télécopieur et courrier électronique. Tous les dons seront appréciés.

Surface mail subscriptions (Canada) cost \$20/yr (taxes included) to cover postage and handling costs. Please mail, fax or email your name, address, telephone no., fax no., and email address. Donations and volunteers are always welcome.

Publicité / Advertising Informez-vous des tarifs publicitaires.

Ask for our rates for display and classified ads.

Prochain numéro / Next Issue

Juin / June 1998

Date limite/Deadline:

Le 19 mai / May 19, 1998

Ver: 1998-04-29 © La Scène musicale. Le contenu de La Scena Musicale ne peut être reproduit, en tout ou en partie, sans autorisation de l'éditeur. La direction n'est responsable d'aucun document soumis à la revue.

All rights reserved. No part of this publication may be reproduced without the written permission of La Scène musicale.

ISSN 1206-9965 Version imprimé/Printed

ISSN 1206-9973 Version internet

**Prochain numéro sortira
Next Issue**

Juin / June 1998

Date limite/Deadline:

Le 19 mai / May 19

Notaire Notary

Joseph Silverstone,
B.A., B.C.L.

5585 Monkland
suite 150

Montréal, Québec
H4A 1E1

TÉL: (514) 481-6699

FAX: (514) 481-8133

MATTHEW O'TOOLE

Conseiller financier
Financial Advisor

Midland Walwyn Capital Inc.

1250, René-Lévesque ouest

Bureau 3100

Montréal, Québec

Canada H3B 4W8

Tél (514) 846-2614

Fax (514) 846-3545

Sans frais 1-800-361-2773

MIDLAND WALWYN

LE SENS DES VALEURS
"BLUE CHIP" MC

Canadians Abroad: Gerald Finley

BY PHILIP ANSON

Montreal-born baritone Gerald Finley made a critically-praised Metropolitan Opera debut as Papageno in Mozart's *Die Zauberflöte* last February. *La Scena Musicale* talked with Finley in New York between two Met performances.

Gerald Finley received his formative musical training in Ottawa, Ontario. Like singers Daniel Taylor, Kevin Reeves, and David Thompson, Finley received his first introduction to choral music from Brian Law, choir director of St. Matthew's Church in Ottawa. After Finley's voice broke he continued to sing in the Ontario Youth Choir, Ottawa Music Festival, Ottawa Cantata Singers, Ottawa Choral Society, and the NAC Opera Chorus, where he got his first taste of opera during the now-defunct Festival Ottawa.

Though Finley intended to study science at the University of Western Ontario or the University of Toronto, he auditioned in 1978 for David Wilcox, former director of London's Royal Conservatory of Music (RCM). Finley was accepted in 1979, completing a final year of music school at Ottawa University before he left for England, where he now lives with his wife and two young sons.

Finley found the RCM system ideal because students could perform on weekends with professional choirs and orchestras. "One day I'd be singing close harmony and Elizabethan madrigals at the Lord Mayor's Supper in the Guildhall, the next in a small opera chorus in the country. I can't imagine a better way to learn the profession." After the RCM, Finley sang with the Cambridge Singers during his three years at that university, where he also studied French, Italian, and theology.

In 1986 Finley gave up his other choral work to join the Glyndebourne Opera chorus. Then as now, Glyndebourne's year was divided into the summer festival season, where Finley did chorus work and understudy roles, and the winter tour, where he sang roles he had previously understudied. In 1988 he took on bit parts, as a sunglass vendor in *Carmen* or as Flora's servant in *La Traviata*, also covering Guglielmo, Sid in *Albert Herring* (which he sang on tour) and Nick Shadow. Meanwhile Glyndebourne paid Finley's tuition at London's National Opera Studio, a private training institute. The next year (1989) was Finley's annus mirabilis. Roger Norrington hired him as Papageno for *The Magic Flute*, Finley's first Papageno and his profes-

sional debut in German. Soon after, Tom Graham of IMG became Finley's agent and English mezzo Louise Winter became his *liebes Weibchen*.

Finley was honored to sing Figaro at the 1994 opening of Glyndebourne's new opera house, but Papageno became Finley's vehicle to international renown. In 1990 he did the Glyndebourne tour in Peter Sellar's controversial *Flute* and in 1995 John Eliot Gardiner invited Finley to tour Europe in his *Flute* (recorded on DG Archiv). It was in Amsterdam during that tour that Metropolitan Opera artistic administrator Jonathan Friend heard Finley and offered him his Met debut.

As well as opera, lieder have been important to Finley from the beginning of his career (he has performed lieder recitals with Julius Drake, Malcolm Martineau, and Roger Vignolles). His recent CBC disc *Songs of Travel* reveals a sensitive and experienced interpreter of art song. Finley loves lieder because they are challenging and have unlimited potential for refinement. "Lieder require superb technique, a huge resource of colour and depth of understanding. I learned so much from hearing Fischer-Dieskau, Prey and Schreier, who all had a marvellous span of color, dynamics and intensity. I began by singing Wolf's very characterful songs. I sang my first *Winterreise* five years ago and I've done it a dozen times since then. I won't pretend to have mastered it yet. I regard it as a dramatic piece, and I am a dramatic performer. I'm not one to invest *Winterreise* with delicate poetic inflections. My life experience is still naïve and raw, and that's how I sing it."

Finley regards the recent spate of lieder recordings by very young singers with bemusement. "Lieder interpreters get better with age. Older singers with a lifetime of experience interest me most. When singers reconstruct or deconstruct Schubert and perform new versions, that certainly adds a reason to listen to their recordings. In some cases it is the only reason. I suppose whatever attracts new audiences to classical music is good. After all, we are in the entertainment business."

Finley considers English song as difficult to perform as German lieder. "The English language is not easy to sing. If you are a native English speaker you have to overcome many habits of spoken English — stress, vocal production, and vowel formation. Spoken habits don't work for singing. You have to get the unique English flavour of our diph-

thong-rich language, the "ings", the deep "l"s, "d" and "g" and so on, without corrupting the voice. This is achieved through modification and delay. But if you sing English the same way you learned to sing French or Italian, people will have the feeling it would have sounded better in French or Italian." Finley doesn't have much affinity for modern American song but he hopes to add compositions by Canadians John Greer and Derek Holman to his repertoire.

Does Finley feel threatened by the new spate of excellent young German baritones such as Holzmair, Goerne, and Quasthoff? "Not really. There have always been many good German baritones. I am not German but I have excellent German diction coaches. I have encountered resistance to me as an anglophone singing German roles. John Eliot Gardiner got several expert opinions on my German diction from the Deutsche Grammophon people before I was asked to record Papageno."

The Mozart baritone roles continue to be Finley's bread and butter. He has done Guglielmo, Papageno and Masetto — Don Giovanni awaits. He enjoys Benjamin Britten and wants to sing *Billy Budd*. He sang the Count and Olivier in Strauss' *Capriccio*; he is keen on the Barber in *Die Schweigsame Frau* and perhaps Jochanaan. He dreams of singing Onegin, a perfect lyric middle baritone role for him.

Finley has appeared on several Deutsche Grammophon recordings through his work with John Eliot Gardiner. Future recording projects include Vaughan Williams' *Pilgrim's Progress* for Chandos, a shared disc (with Canadian tenor Michael Schade) in Hyperion's Schubert series, and a French melodies album for CBC Records to be recorded in June 1998.

Finley's future engagements include Figaro, Papageno and Sharpless at the Opéra de Paris and Figaro at Covent Garden. The Met has offered him Papageno again in 1999 and Marcello in 2000. In December 1989, Finley will sing Mr. Fox in San Francisco's world premiere of Tobias Picker's *Fantastic Mr. Fox*. Finley is particularly excited about a new production of *The Magic Flute* at the Lyric Opera of Chicago in 2002. Finley has no opera scheduled in Canada ("It is unfortunate, but Canadian opera houses don't ask far enough in advance and then they often want you to sing for less than usual") but there are plausible rumours that Finley will perform a song recital in Montreal next season.

Rite of Spring: The Third Montreal Chamber Music Festival

Rite du printemps : Le troisième Festival de musique de chambre de Montréal

PAR/ BY PHILIP ANSON

Il y a trois ans, on inaugurerait le premier Festival de musique de chambre de Montréal avec une série de concerts audacieux au Chalet du Mont-Royal. Ces concerts avaient été donnés en septembre pour coïncider avec les couleurs de l'automne. Mais le Festival de 1997 a été reporté à la fin du mois de mai afin que le public puisse profiter de la chaleur du temps et pour lancer la saison estivale montréalaise. Tout le monde s'est alors demandé pourquoi on n'avait pas pensé plus tôt à organiser un tel festival au Chalet de la montagne étant donné la beauté du site et une bonne acoustique. En effet, le Chalet avait été insuffisamment utilisé avant que Dennis Brott ait su convaincre le maire Bourque de lui permettre d'utiliser gratuitement les lieux. Dès le début, les sceptiques prédisaient que personne ne s'aventurerait la nuit en haut de la montagne pour écouter de la musique de chambre. Les organisateurs ont contourné cet obstacle en offrant beaucoup d'espace de stationnement ainsi qu'un service de navettes et les gens sont venus en grand nombre. L'édition 1997 du Festival s'est avérée un immense succès artistique et la proportion de billets vendus a doublé pour atteindre 75 pour cent. Depuis le printemps 1997 Brott a réuni une équipe extraordinaire de commanditaires et d'artistes pour assurer le succès de ce troisième Festival qui débutera le 28 mai prochain.

Dennis Brott est conscient qu'un festival se doit de ressembler à une fête, "Nous offrons quelque chose que les gens ne peuvent pas trouver lors d'une saison régulière de concerts : un assemblage différent de musiciens, un endroit superbe et une manière sympathique d'aborder la musique." Brott mentionne avec raison que l'ambiance magique du Chalet constitue la plus grosse attraction du Festival, c'est "un sanctuaire en plein cœur de la ville." Les musiciens qui participeront à l'événement sont des amis et des collègues bien plus intéressés à jouer ensemble qu'à faire de l'argent : "je dois m'en remettre à la générosité de mes collègues parce qu'on ne paie pas vraiment de cachets, il s'agit plutôt d'honoraires." dit Brott. Les ensembles réunissent de grands amis, mais aussi des étrangers qui, espérons-le, deviendront des amis. Cette année, la liste de musiciens comprendra Kathleen Winkler, Marcus Thompson, Doug McNabney, Jerome Lowenthal, James Vandermark, James Campbell, Marc-André Hamelin, Lydia Artymiw et le Quatuor Arthur Leblanc. Lara et Scott St. John joueront tous les deux sur des violons Stradivarius provenant de la banque d'instruments du Conseil des arts du Canada.

Brott a élaboré un programme interactif autour du thème "La musique et les mots" afin de faire tomber la barrière entre le public et la scène. Chacun des six concerts comportera une lecture ou une petite représentation dramatique en lien avec la musique qui sera jouée. Dans les programmes, ces textes seront traduits dans les deux langues officielles. Avant que ne soit joué le *Quatuor pour la Fin du Temps*, Jean Marchand lira des extraits de "Révélation" et du texte de Messiaen qui décrit la création de son œuvre dans un camp de concentration. Il lira également *La Bonne Chanson* de Verlaine avant l'interprétation par la soprano Karina Gauvin de la pièce de Fauré portant le même nom. Un lecteur (possiblement Pierre Trudeau) lira quelques-unes des premières critiques émises au sujet du *Sacre du Printemps* de Stravinsky. Suivra l'exécution de l'œuvre par les pianistes Marc-André Hamelin et Jacques Drouin dans l'adaptation pour piano à quatre mains qu'en fit le compositeur. Pour introduire le *Quatuor des Lettres Intimes* de Janáček, Veronica Tennant et Jean-Louis Roux liront en anglais, en français et en tchèque des passages choisis parmi les lettres d'amour de Janáček lui-même. Certains membres de l'École nationale de théâtre rejoueront le célèbre débat au sujet des mots et de la musique ("Primo le parole, doppio la musica") de l'opéra *Capriccio* de Strauss; les musiciens enchaîneront avec le sextuor de cet opéra. Les lettres que Tchaïkovsky écrivit de Florence à son mécène russe précéderont son œuvre *Souvenirs de Florence*. Assurément, le clou du Festival sera *l'Enoch Arden* de Strauss, une œuvre empreinte de tristesse, qui dure cinquante-cinq minutes ;

Three years ago the Montreal Chamber Music Festival inaugurated a daring series of concerts in the Chalet at the Mount Royal lookout. The first festival was held in September 1995 to coincide with the autumn colors on Mount Royal, but the second Festival (1997) was moved to late May, to catch the warmer weather and to launch Montreal's summer festival season. Given the Chalet's beautiful site and surprisingly good acoustics, everyone wondered why a Festival hadn't been done sooner. The Chalet had been underused during the Dore administration, but Festival director Dennis Brott convinced Mayor Bourque to offer the Chalet at no cost. From the beginning there were naysayers who predicted that no one would trek up the mountain at night for chamber music. The Festival countered scepticism with lots of parking and a free shuttle service - and the people came. The 1997 Festival was a critical and artistic success, and since spring of 1997, Dennis Brott has pulled together an outstanding team of sponsors and artists to guarantee a strong third Festival, which opens on May 28 this year.

Dennis Brott never loses sight of the need for a Festival to be, well, festive. "We are offering something people don't get during the regular concert season: a different assembly of musicians, a beautiful location and a friendly approach to music making." Brott rightly points out that the Festival's biggest draw is the magical atmosphere of the Chalet, "a sanctuary from Montreal right in the middle of the city." The musicians who perform are friends and colleagues who are more interested in playing together than making big money. "I have to depend on the kindness of colleagues because we don't really pay a fee, it is more of an honorarium." The ensembles unite old friends and strangers who will, he hopes, become friends, "like a musical match-making service", he jokes. This year's musicians include Kathleen Winkler, Marcus Thompson, Doug McNabney, Jerome Lowenthal, James Vandermark, James Campbell, Marc-André Hamelin, Lydia Artymiw and the Quatuor Arthur Leblanc. Lara and Scott St. John will play together on two Stradivarius violins from the Canada Council instrument bank.

In an effort to break down the barrier between the stage and the audience, Brott has developed interactive programming around the theme "Words and Music". Each of the six concerts will feature a reading or dramatic enactment related to the music on the program. All of the Festival's readings will be translated in both official languages in the programs. Actor Jean Marchand will read from the book of Revelations and Messiaen's text describing the creation of *Quatuor Pour la Fin du Temps* in a concentration camp, before that quartet is played. Marchand will also read Verlaine's *La Bonne Chanson* before soprano Karina Gauvin sings Faure's Song cycle of the same name. Before Marc-André Hamelin and Jacques Drouin play Stravinsky's four-hand piano arrangement of *Sacre du Printemps*, a reader (possibly Pierre Trudeau) will read from the original critical responses to Stravinsky's *Sacre*. To introduce Janáček's *Intimate Letters Quartet*, Veronica Tennant and Jean-Louis Roux will read English, French and Czech selections from Janáček's love letters. Members of the National Theatre School will reenact the famous debate over words and music ("Primo le parole, doppio la musica") from Strauss' opera *Capriccio*, followed by the sextet from that opera. Tchaikovsky's letters from Florence to his Russian patron precede his *Souvenirs de Florence*. The highlight of the Festival will be certainly Canadian tenor Jon Vickers' narration of Strauss's 55-minute tear jerker *Enoch Arden*, played by pianist Marc-André Hamelin. Brott tracked Vickers down at his retirement home in Bermuda and sold him the *Enoch Arden* idea between two golf games. It has been decades since the legendary tenor last appeared publicly in Montreal.

Artistically, the Festival has done a terrific job and Brott has worked finan-

la narration en a été confiée au ténor canadien Jon Vickers et l'exécution de l'oeuvre au piano à Marc-André Hamelin. Brott a relancé Vickers jusque dans sa maison de retraite aux Bermudes pour lui proposer, entre deux parties de golf, l'idée du *Enoch Arden*. Sa présence constitue un événement puisqu'il y a très longtemps que le célèbre ténor n'a pas fait d'apparition en public.

Le nombre de concerts et le nombre d'artistes participant au Festival cette année demeurent inchangés par rapport à l'année dernière. Par contre, le budget, lui, est passé de 200 000 \$ à 300 000\$ principalement à cause d'une augmentation des coûts d'organisation et de personnel, selon Brott. Celui-ci a fait des merveilles quant au financement. Ainsi, cette année, le CACUM, a augmenté le montant de sa subvention au Festival, *la Gazette* pour sa part, va lui allouer des espaces publicitaires à moitié prix et le Bureau de tourisme de Montréal défraiera le coût des billets d'avion des journalistes étrangers afin qu'ils médiatisent l'évènement. Fonorola a quant à elle constitué une bourse d'étude d'un an, bourse décernée à un violoncelliste exceptionnel, un des étudiants de Dennis Brott. Tous les commanditaires de l'an passé participent une fois de plus au financement du Festival et de nombreux autres s'y sont rajoutés, incluant Power Corporation, Hermès, La Banque de Montréal et Alcan qui commanditera aussi plusieurs concerts populaires donnés par des ensembles de cuivres au centre-ville de Montréal. Bien sûr, comme l'année dernière les Distilleries Corby fourniront du mousseux gratuitement après chaque concert.

traduction: Isabelle Dugas et Marie Faucher

cial wonders. This year the Festival received enhanced funding from CACUM, the *Gazette* offered the Festival half-price advertising, and the Montreal Tourist bureau is paying to fly in foreign journalists to cover the festival. Fonorola sponsored a one-year apprenticeship bursary, which was awarded to an outstanding cellist, one of Dennis Brott's graduate students. All of last year's corporate sponsors have returned and many more have joined, including Power Corporation, Hermès, the Bank of Montreal and Alcan, who will sponsor several New Orleans-style brass band walkabout concerts in downtown Montreal. Since Brott wants to keep the festival in the smallish 500-seat Chalet, even sold-out houses will never replace corporate support. The number of chamber music concerts and artists involved remains the same as last year but the budget has ballooned from \$200,000 to \$300,000 largely due to increased organizational and staff costs, says Brott. And of course Corby Distilleries will supply free sparkling wine after each concert. With this year's Festival practically a guaranteed success, next year's Festival is already in the works. Martin Beaver is invited, and Dennis Brott hopes to introduce Canadian premieres of new chamber works, and perhaps even a commission.

Première québécoise

F. Mendelssohn ORATORIO «PAULUS» Direction : Marthe Lacasse

Solistes : Louise Marcotte, Renée Lapointe, Hugues St-Gelais, Claude Létourneau

CONCERT - BÉNÉFICE PRODUIT CONJOINTEMENT PAR

Association Diabète Québec — Chœur classique de Montréal — Orchestre symphonique de Laval

• **Samedi 6 juin**, 20h, Église Saint-Pie X, Chomedey, Laval — **COMPLET**

• **Mardi 9 juin**, 20h, Église St-Jean-Baptiste de Montréal • **Samedi 13 juin**, 20 h, Église St-Pierre-Apôtre, Longueuil

—> **BILLETS : 25\$ Étudiants 18\$ • (514) 321-0791**

Les Arts du Maurier présente

L'ECM
et la Bande
Magnetik

EN CONCERT

Montréal, mercredi 6 mai 1998,
20h00

Salle Pierre-Mercure
(Centre Pierre-Péladeau)
300, boul. de Maisonneuve est
(métro Berri)

Billetterie : 987-6919
Information : 524-0173

15\$ étudiant
20\$ adulte (taxes incl.)
tarifs de groupe disponibles

ENSEMBLE
CONTEMPORAIN
DE MONTRÉAL
Yvonnick Lacroix
Direction artistique

1/4 page
1 musici

Design : Lola & Cie. (514) 849-2862

SÉRIES : RESTORATION SONORE / SOUND RESTORATION

L'histoire vivante: Naxos Historical et la filière canadienne *History Comes Alive: Naxos Historical and The Canadian Connection*

PAR/ BY WAH KEUNG CHAN ET/AND PHILIP ANSON

Il était impossible de se procurer des reproductions historiques d'opéras à des prix modiques avant l'arrivée des marques Opera Gala (Distribution Pelleas) et Opera d'Oro (Distribution Allegro). Les collectionneurs accueillent maintenant avec grand enthousiasme l'alliance entre Naxos, le géant de la vente de disques compacts, et Immortal Performances Recorded Music Society (IPRMS). La nouvelle entreprise, Naxos Historical, vient d'éditer six enregistrements radiophoniques du Metropolitan réalisés dans les années 1930 et 1940, dont la plupart n'étaient auparavant disponibles que sur des marques pirates à un prix cinq fois plus élevé que celui de Naxos. La plupart de ces émissions radiophoniques constituent les seuls témoignages existants de plusieurs grands chanteurs de l'époque dans certains rôles.

C'est Richard Caniell, archiviste et ingénieur du son canadien, âgé de 65 ans, qui est à l'origine de cette belle initiative. Caniell était depuis toujours un collectionneur passionné de vieux enregistrements de musique classique. Au cours des années 1970 il finit par être exaspéré par les pratiques commerciales douteuses et la piètre qualité des enregistrements qu'il recevait des services de doublage et d'entreprises de vente par correspondance. Dans une entrevue récente, réalisée chez lui en Colombie Britannique, Caniell rappelait les problèmes auxquels les collectionneurs étaient confrontés à cette époque. « Un grand nombre des enregistrements disponibles étaient de mauvaises copies, produits de 5, 10 et jusqu'à 15 riquiages. Certains enregistrements offerts dans les années 1960 étaient même intentionnellement dégradés par l'ingénieur qui possédait l'enregistrement source. Je le sais parce que j'ai travaillé comme technicien du son chez RCA Victor, de 1949 à 1950, et que j'ai eu l'occasion d'apprécier la qualité des bandes magnétiques originales ».

En 1979, Caniell commanda un enregistrement de Toscanini d'un service américain de doublage. Son chèque fut encaissé mais il ne reçut jamais l'enregistrement. C'était la goutte qui fit déborder le vase. Croyant pouvoir offrir lui-même un meilleur service, il décidait alors d'explorer les possibilités de publier lui-même.

En 1980, Caniell fonda l'IPRMS, une société sans but lucratif, à objectif pédagogique, dans le beau village de New Denver (600 âmes), en Colombie Britannique. New Denver est niché dans la magnifique chaîne de montagne Valhalla, site de l'autre activité exercée par Caniell, la Valhalla Wilderness Society, groupe environnemental qui lutte contre les coupes de bois excessives en Colombie Britannique. Caniell passe ses journées à faire pression sur le gouvernement sur des questions environnementales, et ses soirées à restaurer de vieux enregistrements d'opéras. « Lorsque les gens croient que notre vitrine de sujets environnementaux et de photos de chanteurs d'opéra offre une combinaison bizarre, je leur réponds que nous nous consacrons à préserver à la fois notre environnement et notre héritage musical ».

Dès le départ l'objectif poursuivi par Caniell avec l'IPRMS ne consistait pas à publier des copies légèrement améliorées d'enregistrements piratés, mais de reproduire les bandes maîtresses, ou laques, des sources radiophoniques originales.

Certes, il a été très difficile de se procurer des copies du Museum of Broadcasting de New York et de la Library of Congress de Washington, D.C., où la plupart des transcriptions originales étaient conservées. Mais 10 années passées par Caniell comme enquêteur criminel à Los Angeles l'ont sans doute aidé dans sa démarche pour retracer des enregistrements rares. Il a consacré les années 1981 et 1982 à obtenir les autorisations sur les droits de NBC grâce aux fonds du Conseil canadien et à l'appui de la Bibliothèque nationale du Canada.

« En 1983, j'ai obtenu une ordonnance du vice-président de NBC à New York, demandant à tous les détenteurs de transcriptions de nous remettre des

L'équipe bénévole d'Immortal Performances
The volunteer staff of Immortal Performances

The idea of historical opera recordings at a budget price was a contradiction in terms until the recent activities of the Opera Gala (Pelleas Distribution) and Opera d'Oro (Allegro Distribution) labels. Now a new initiative between the giant budget CD company Naxos and the British Columbia-based Immortal Performances Recorded Music Society (IPRMS) has collectors in a state of high excitement. Naxos Historical, as the new venture is called, has just released six Metropolitan Opera radio broadcasts from the 1930s and 1940s, previously available only on pirate labels at five times the low Naxos price. In many cases these broadcasts are the only existent recordings from the golden age of radio of well-known singers in certain roles.

The Canadian behind this exciting initiative is 65-year-old archivist and sound engineer Richard Caniell. Caniell has always been a keen collector of old classical music recordings, but

back in the 1970s he became fed up with the shady business practices and shoddy quality of the products he received from dubbing services and mail-order houses. In a recent interview from his British Columbia home, Caniell recalled the problems collectors faced back then. "Many of the commercially available recordings were poor 5th, 10th or 15th generation copies. Some recordings offered in the 1960s were actually intentionally degraded by the engineer who supplied the source. I know this because I worked as a sound technician at RCA Victor from 1949-50, and I heard the quality of original tapes."

The last straw for Caniell came in 1979 when he ordered a Toscanini broadcast from an American dubbing service. His cheque was cashed, but he never got the recording. Figuring he could provide a better service himself, he decided to explore the supply side of the business.

In 1980 Caniell formed IPRMS, a non-profit educational society based in idyllic New Denver, British Columbia (pop. 600). New Denver is nestled in the pristine Valhalla mountain range, the background for Caniell's other activity, the Valhalla Wilderness Society, an environmental preservation group against overlogging in British Columbia. Caniell spends his days lobbying the government on environmental issues and his evenings restoring old operas. "If people find our office's window display of environmental concerns and opera singer photos an odd combination, I tell them we are dedicated to preserving both our environmental and musical heritage."

Caniell's goal at IPRMS is not to produce slightly better copies of pirate recordings but to reproduce the master tapes or shellacs from the original broadcast sources. Of course, it was difficult to get copies from the Museum of Broadcasting in New York and the Library of Congress in Washington, D.C., where most of the original transcripts are housed. Caniell's ten years as a criminal investigator in Los Angeles was probably good preparation for tracking down rare broadcast material. He spent 1981-82 licensing the rights from NBC, obtaining funding from the Canada Council, and getting endorsement from The National Library of Canada.

"In 1983, I obtained written permission from the Vice-President of NBC in New York, directing all holders of the transcriptions to make copies available to us. After that, I also contacted individuals who had major collections of Met broadcasts." The IPRMS collected about 2000 historic opera broadcasts from around the world, including 750 first-generation recordings of Metropolitan Opera broadcasts. It also owns an extensive collection of Toscanini broadcasts bequeathed to Caniell by the maestro's favourite RCA Victor sound engineer, the late Richard Gardner.

With permissions granted and recordings in hand, Caniell started the labour-intensive job of sound restoration. He recruited thirteen volunteers in the little town of New Denver by handing out samples of his work. He also built up a mailing list of 200 members from 13 countries around the world, including

copies de celles-ci. J'ai aussi communiqué avec des personnes qui possédaient d'importantes collections d'enregistrements du Met ». L'IPRMS a ainsi réuni environ 2 000 enregistrements historiques d'opéras de partout dans le monde, dont notamment 750 enregistrements de première génération du Metropolitan Opera. L'entreprise possède une collection importante d'enregistrements de Toscanini, légués à Caniell par l'ingénieur du son favori du maestro, feu Richard Gardner.

Une fois les droits d'accès obtenus et les enregistrements en sa possession, Caniell commençait le difficile travail de la restauration sonore. Il a alors recruté treize volontaires dans la petite ville de New Denver, en distribuant des échantillons de son travail. Il s'est également constitué une liste postale de 200 membres dans 13 pays, parmi lesquels de nombreux écrivains et critiques musicaux. Caniell a fourni plus de 600 enregistrements pour le deuxième livre de Paul Jackson sur les émissions radiophoniques du Metropolitan Opera, *Sign-Off at the Old Met* (Amadeus Press).

En 1995, l'IPRMS a failli devoir mettre un terme à ses activités quand il s'avéra qu'une marque européenne pirate copiait ses enregistrements. Selon Caniell, le président d'Eclipse Records, Robert Horneman, se faisant passer pour un étudiant, obtint plus de 125 des meilleures reproductions de l'IPRMS, en violation flagrante de l'entente qu'il avait signée en devenant membre. (Trois mois après l'envoi d'un enregistrement du Met de *Götterdämmerung* aux membres, le même enregistrement fut publié par Eclipse/Walhall.) Caniell rejeta l'idée de poursuivre l'entreprise britannique et déclara au critique texan John Ardoin, expert de Callas, qu'il allait abandonner ce projet. Deux semaines plus tard il recevait Jonathan Wearn de Naxos qui lui proposait de publier des enregistrements de l'IPRMS. Caniell avait déjà reçu une proposition de VAI, mais choisit Naxos puisque les enregistrements de l'IPRMS seraient ainsi disponibles à prix modique à un plus large public. Les 21 premiers enregistrements ont été triés sur le volet dans la voûte de l'IPRMS par Caniell, par John Ardoin et par l'éditeur de la revue *Orpheus* de Hambourg, en tenant compte de la rareté des artistes et du répertoire. Ardoin a choisi l'enregistrement de *Tristan und Isolde* de Leinsdorf parce que c'est le seul qui permet d'entendre Helen Traubel dans le rôle d'Isolde. Ce disque a récemment été choisi le meilleur enregistrement historique par le magazine *Opera International*.

Depuis la signature de cette entente avec Naxos, Caniell passe ses nuits et fins de semaines à restaurer des bandes magnétiques qu'il transfère sur disques compacts. Il admet que ses techniques de réédition ne sont pas les plus avancées, mais il espère que le succès de la série Naxos lui permettra de moderniser l'équipement de l'IPRMS et de s'initier à la technologie de restauration numérique. Une restauration peut demander quelques heures, des semaines ou même des mois (il lui a fallu plus de deux ans pour restaurer le troisième acte de *Götterdämmerung*). Les variations de voltage dans l'équipement d'enregistrement original produisent souvent des variations de diapason, qui doivent être corrigées section par section. Caniell évite d'utiliser la technologie de réduction du bruit, qui peut diminuer l'onctuosité de la voix (fréquences de 5 000 à 10 000 hertz) et il accentue occasionnellement l'onctuosité pour recréer l'exaltation de la performance en direct. Lorsque Caniell utilise deux sources originales, il utilise des appareils différents et effectue le remixage à l'aide d'un troisième appareil, tous fonctionnant selon le système analogique. Puis les enregistrements sont traités en Angleterre avec le système Cedar qui élimine les bruits insolites.

Caniell est généralement satisfait des éditions Naxos jusqu'à maintenant. « Il y a encore des ajustements à faire : quelques enregistrements ont trop ou pas assez de basse, mais ceci sera corrigé dans un prochain enregistrement », nous assure-t-il. Désormais les notes accompagnatrices comporteront également des photos, un résumé de l'intrigue et la biographie des chanteurs.

Caniell travaille présentement à la restauration de *I Pagliacci* de 1944, avec Raoul Jobin, Licia Albanese et Leonard Warren, qu'il a trouvé dans la collection Jobin de la Bibliothèque nationale du Canada. L'enregistrement est d'intérêt pour les collectionneurs, parce qu'il est le seul enregistrement conservé tel quel de la Nedda de Licia Albanese, mais Caniell a également été agréablement surpris de la qualité du Canio de Jobin.

Naxos compte publier environ vingt opéras et vingt enregistrements de Toscanini par année (tous datant de plus de cinquante ans, à cause des droits d'auteur). Caniell espère également publier un livre consacré aux enregistrements de Toscanini. La prochaine série d'enregistrements de Naxos Historical paraîtra au Canada cet été.

many prominent music writers and critics. Caniell supplied over 600 recordings for Paul Jackson's second book on Metropolitan Opera Broadcasts, *Sign-Off at the Old Met* (Amadeus Press).

In 1995 the IPRM Society almost ceased operations because a European pirate label was copying its product. According to Caniell, the president of Eclipse records, Robert Horneman, posed as a student to obtain over 125 of the IPRMS's best reconstructions, in flagrant violation of his signed membership agreement (three months after IPRMS issued a 1936 Met *Götterdämmerung* to its members, the same recording was commercially released by Eclipse/Walhall). Caniell rejected the expensive idea of suing the UK-based company, and he told at least one person — Texan critic and Callas expert John Ardoin — that he was going to abandon his work. Two weeks later he got a fax from Jonathan Wearn of Naxos proposing that Naxos should issue IPRMS recordings. Caniell had already been approached by VAI but chose the Naxos offer because it would make IPRMS recordings cheaply available to a wider public. The first 21 recordings were selected from the IPRMS vault by Caniell, John Ardoin, and the editor of Hamburg's *Orpheus* magazine on the basis of the rarity of the artists and repertoire. Ardoin chose the 1943 Leinsdorf *Tristan und Isolde* because there was no other Helen Traubel *Isolde* on the market. It was recently named Best Historical Issue by *Opera International* magazine.

Since signing the deal with Naxos, Caniell has been spending his nights and weekends restoring tapes for transfer to CD. He admits that his remastering techniques are not state of the art, but he hopes the success of the Naxos series will allow him to update the IPRMS equipment and to learn digital restoration technology. Restorations can take from three hours to weeks or months (he spent over two years on Act III of a 1948 *Götterdämmerung*). Voltage variations in the original recording equipment often produce pitch variations, which must be corrected section by section. Caniell avoids noise-reduction technology that can reduce the bloom of the voice (frequencies from 5000-10000 hertz), and he occasionally boosts the bloom to recreate the excitement of the live performance. When Caniell uses two original sources, he uses separate machines to mix to a third machine, all in the analog domain. Then the recordings are treated in England with the Cedar System to remove loud successive pops and clicks.

Caniell is generally satisfied with the Naxos issues so far. "There are still some teething problems: a couple of recordings have too much or too little bass, but that will be corrected for the next pressing," he assured us. Future liner notes will also include photos, a plot synopsis, and biographies of the singers.

Caniell is currently working on restoring a 1944 *I Pagliacci* with Raoul Jobin, Licia Albanese and Leonard Warren, which he tracked down in the National Library of Canada's Jobin collection. It is of interest to collectors as Albanese's only recorded Nedda, but Caniell was also pleasantly surprised by Jobin's Canio.

Naxos plans to release approximately twenty operas and twenty Toscanini broadcasts per year (all over 50 years old, for copyright reasons). Caniell also hopes to publish his book on the Toscanini broadcasts. The next batch of Naxos Historical recordings will be released in Canada this summer.

Richard Caniell, 1984

smam

24^e saison • 1987-1998

Le Studio de musique
ancienne de Montréal
Christopher Jackson,
directeur artistique

FARINELLI

airs d'opéra

DANIEL

TAYLOR

et

l'Orchestre
du Studio

dirigé par

Christopher

Jackson

Jeudi 14 mai • 20 h

Église Saint-Léon

de Westmount

4311 de Montmorency-O.

Mirabel

billets:

20\$ - 20\$ / 10\$ étudiants

Indic: 541-3030

Commanditaire principal

Omer DeSerres

Un son et des idées en scène
en collaboration avec

du Maurier

Radio-Canada
Chaîne culturelle FM

Donizetti: La Fille du régiment

Lily Pons, Raoul Jobin, Salvatore Baccaloni, Irra Petina

Metropolitan Opera, Genno Papi, conductor, 1940
Naxos 8.110018-9 2CDs

This recent release of a historic matinée at the Met in 1940 could not have come at a better time. Not only does 1998 mark the 150th anniversary of Donizetti's death, but this recording brings back the excellence of the two principal singers: the soprano Lily Pons and the tenor from Québec, Raoul Jobin. Pons gives us a marvelous technique -- just listen to "Salut à la France!" -- but also a smoothness of tone, a sweetness of timbre, an elegance and vocal charm that are difficult to find today. Her Marie is both moving and sparkling. You need only listen to "Il faut partir"... Jobin (and Pons for that matter) exhibits complete mastery of the comic-opera style, but that's not all. His Tonio is overwhelming for its ease, brightness and beauty of voice and for its dramatic tone. One must listen to Jobin sing the cavatina, "Ah mes amis!" to realize how mediocre modern tenors sometimes are. How unfortunate, then, that this production has the traditional cuts such as the cabaletta of that cavatina and Tonio's sublime aria, "Pour me rapprocher de Marie". On the other hand, Salvatore Baccaloni's Sulpice does not have the same idiomatic dimension, and his incarnation is decidedly exaggerated. As for the Italian conductor, Gennaro Papi, he

directs the orchestra with energy and flexibility. Good sound quality. Great! - Richard Turp

Ce repiquage d'une matinée historique au Met, en 1940, ne pouvait pas arriver à un meilleur moment. Non seulement 1998 marque-t-il le 150^e anniversaire de la mort de Donizetti, mais cet enregistrement rappelle l'excellence des deux interprètes principaux : la soprano Lily Pons et le ténor québécois Raoul Jobin. Pons révèle une technique éblouissante -- quel « Salut à la France »! -- mais aussi une rondeur de voix, voire une douceur de timbre, une élégance, un charme vocal presque introuvables aujourd'hui. La Marie qu'elle interprète est à la fois émouvante et pétillante. Vous n'avez qu'à écouter « Il faut partir »... Pour sa part, Jobin, comme Pons d'ailleurs, fait preuve d'une maîtrise totale du style opéra-comique, mais ce n'est pas tout. Son Tonio est chavirant par l'aisance, l'éclat et la beauté de la voix et par le ton dramatique. Il faut écouter Jobin chanter la cavatine « Ah ! mes amis ! » pour réaliser à quel point les ténors modernes sont parfois médiocres. Quelle tragédie alors que cette production inclue les coupures traditionnelles, tels la cabaletta de cette même cavatine et l'air sublime de Tonio « Pour me rapprocher de Marie ». En revanche, le Sulpice de Salvatore Baccaloni n'a pas la même dimension idiomatique et son incarnation est décidément exagérée. Quant au chef italien Gennaro Papi, il dirige l'orchestre avec vigueur et souplesse. Je lance un dernier bouquet à la firme Naxos qui a pris l'initiative de commencer une série historique qui compte déjà neuf titres et de produire un repiquage d'une grande qualité technique. Merveilleux. - Richard Turp

Discs of the Month/ Disques du mois

J.S. Bach: Cantates pour alto BWV 35, 54 & 170

Andreas Scholl, countertenor
Philippe Herreweghe / Orchestre du Collegium
Vocale
harmonia mundi HMC 901644 / SRI

It is always a pleasure to recommend a new recording featuring 31-year-old German countertenor Andreas Scholl. His previous album, *German Baroque Songs* (HMC 901505), remains one of the most ravishing early music recordings of all time and since then he has gone from strength to strength. Now he offers three of Bach's four cantatas for solo alto (probably written for an exceptional boy soprano). The liner notes tell us that the soaring alto voice in 18th century German church music represented the Holy Ghost. In these cantatas the ecclesiastical message is of the dreary Protestant sort -- sinfulness, guilt, damnation -- but the music is fascinating and dramatic, running the gamut from simple recitative to ravishing lullaby ("Vergnügte Ruh!") BWV 170) to coloratura arias ("Mir ekelt mehr zu leben" BWV 170, "Ich wünsche nur bei Gott zu leben" BWV 35) that are quite at odds with the prudish texts. Herreweghe's leadership is spirited, the Collegium Vocale orchestra plays impeccably, and the organ and harpsichord continuo is a delight. A free 35-minute *Portrait of Andreas Scholl* CD with highlights from his previous harmonia mundi recordings completes this irresistible offering.

Hans Werner Henze: Undine

Oliver Knussen / London Sinfonietta
Deutsche Grammophon 453-467-2

It is hard to believe that this is the world premiere recording of Henze's impressive three-act ballet *Undine*, written for the English choreographer Frederick Ashton in 1957 and premiered by Margot Fontaine in 1958. This is great music -- programmatic, as ballet music often is -- but also potent, sophisticated, atmospheric and accessible. The fairy tale of the water sprite in love with a mortal man has inspired numerous musical creations (Dvorak's *Rusalka*, Zemlinsky's *Die Seejungfrau*, Lortzing's *Undine*, etc.). *Undine*, which Henze called a "wonderful Nocturne about Love and Beauty," belongs with the masterpieces of Debussy, Ravel and Stravinsky. Henze, a German resident in Italy since 1953, imbues his evocative score with Mediterranean light and shadow, scents and sounds of water, forest and air. The rich, shifting neoclassical orchestration displays fertile invention and conjures up a panoply of visual tableaux. Knussen and the London Sinfonietta give a definitive performance. The recording is very clean, acoustically ravishing, detailed, balanced, with fine spatial distribution of the sections. Excellent notes (including excerpts from Henze's own diary) in English, French and German complete this superb offering.

Critique: en concert

*UN PUR
RAVISSEMENT
CES NOZZE DI
FIGARO.*

photo: Yves Duhé

PAR JACQUES DESJARDINS

Dès les premières mesures, on savait que ces Noces auraient de l'énergie à revendre. Bernard Labadie dirigeait ses Violons du Roy avec une ferveur à la limite de la fébrilité. Son tempo de départ, nerveux et endiablé, aurait pu nous essouffler s'il l'avait maintenu au-delà de l'ouverture. Heureusement, les choses se sont placées dès le lever du rideau. On surprend alors Figaro et Susanna, empêtrés dans leurs draps, s'offrant un avant-goût de leurs ébats nuptiaux. La scène déclenche quelques rires mérités : elle révèle déjà l'efficacité et la souplesse de la mise en scène de Serge Denoncourt. La scénographie sobre et

dégagée favorise les nombreux déplacements des personnages. Et on félicite Serge Denoncourt d'avoir réussi à faire jouer ses chanteurs avec autant de naturel. Les dimensions plus modestes du Théâtre Maisonneuve permettent d'apprécier davantage le jeu des protagonistes et favorisent une meilleure projection vocale. Évidemment, on n'est pas encore dans une vraie salle d'opéra, mais on peut espérer qu'un jour, peut-être, Montréal l'obtiendra son amphithéâtre voué exclusivement à l'art lyrique.

Cette coproduction de l'Opéra de Montréal et de l'Opéra de Québec brille par la qualité de sa distribution. Brett Polegato et Lyne Fortin en comte et comtesse Almaviva dominent une équipe qui aime se donner la réplique : ça bouge et ça se répond du tac au tac. En ce sens, les nombreux récitatifs défilent avec élan et l'usage d'un piano-forte, une réplique d'un instrument en vogue au temps de Mozart, au lieu de l'habituel clavecin, nous présente cette musique sous un autre jour, sans aucune entorse à la pratique instrumentale de l'époque.

Lyne Fortin et Brett Polegato font déjà partie de l'élite internationale de l'art lyrique. Leur technique impeccable leur permet de chanter d'une manière qui ne laisse transparaître aucun effort. Chez lui, le timbre séduit dans tous les registres. Son jeu scénique et l'ampleur de sa voix suivent les prescriptions du rôle : voilà un grand baryton mozartien. À quand son premier Don Giovanni ? Lyne Fortin nous démontre sa profonde compréhension du style dans le très difficile *Dove sono* du troisième acte : elle ornemente la reprise avec tant de grâce que sa prestation sidère le public, qui n'a d'autre choix que de retenir son souffle durant ces longues

minutes de pur ravissement. Stephen Powell nous séduit par la justesse de son jeu et de sa voix. Son personnage de Figaro lui va comme un gant, bien qu'on aimerait que sa prononciation italienne soit plus claire par moments. Sa compatriote Christine Brandes campe une Susanna pleine de verve et d'esprit. La voix pure et jeune continuera de mûrir et nous souhaitons la réentendre à Montréal. Seule membre de l'Atelier Lyrique à obtenir un rôle dans cette production, Michelle Sutton nous dévoile à nouveau un instrument rempli de chaleur et d'intensité. Tout à fait à sa place parmi les vétérans, son jeu scénique étonne par sa fraîcheur et son dynamisme. Hugues Saint-Gelais réussit à faire bonne impression en dépit d'apparitions trop courtes et de certains maniérismes (pourquoi cet accent français chez Basilio et ce zézaiement chez Curzio qui empêchent de bien comprendre les mots ?). Colette Boky a réussi son retour à l'OdM après quinze ans d'absence. Sa voix est plus sombre, plus veloutée, mais la projection y est toujours, et surtout Madame Boky nous communique son plaisir de se retrouver sur scène.

L'Opéra de Montréal a fait un bon coup en s'associant avec l'Opéra de Québec. Cette production s'impose jusqu'ici comme la meilleure de la saison. Souhaitons que de semblables collaborations engendrent à l'avenir des projets d'aussi grande qualité.

(ci-haut: j.à.d. Christine Brandes, Lyne Fortin, Brett Polegato)

Le Nozze di Figaro à l'Opéra de Québec, les 9, 12, 14, 16, 19 mai 1998 à Québec. Voir calendrier.

The International School of Performing Arts

1998 Music Festival & Summer Session August 3-15

*A complete musical experience and evaluation for singers
in two intensive weeks that will change your life!*

Working with a world-class faculty, each student will receive weekly private lessons and coachings. Every facet of the career is addressed through seminars, master-classes and workshops in such areas as: Audition Techniques, Résumé Building, Acting and Body Movement, Score Preparation, Vocal Health for Performance Success, Opera as a Business, and A Singer's Life. The Opera and Musical Theater Workshops provide an opportunity for participants to sharpen their performing skills while working on scenes and fully staged productions. In addition, every student will have the opportunity to audition for and work with our distinguished maestri and guest artists and will be presented to the public in two concerts. More than 80 hours of instruction for less than \$10.00 per hour.

*In addition, performance contracts, management contracts
and more than \$15,000 in cash prizes have been awarded to
previous participants at the closing Gala Concerts.*

Master-classes and Seminars (partial listing)

- Gary Burgess** — General Director, Greater Buffalo Opera
- Mo. Thomas Conlin** — Artistic Director, West Virginia Symphony and Opera
- Joseph Crazano** — Emmy Award winning make-up artist
- Julia Davidson** — Soprano, Producer Seaside Music Theatre
- Gildo DiNunzio** — Conductor, Metropolitan Opera & coach/accompanist to Luciano Pavarotti
- Dr. Stanford D. Gittlen MD** — Pulmonary medicine specialist
- Mo. J. Ernest Green** — Music Director, Annapolis Chamber Orchestra
- Michael Lowell Larsen** — Producer, Opera Scena Productions, Agent: Warden Associates Artists' Management
- Paul McIlvaine** — Tenor and consultant for "Opera as a Business"
- Leonard Moses** — Composer and music critic
- Katherine Olsen** — Highly sought after New York coach
- Gina Nichols** — Language and diction coach
- Diana Reed-Warden** — Dramatic soprano, founder of ISPA
- Charles Riecker** — Metropolitan Opera
- Mo. Joseph Rescigno** — Artistic Director, Florentine Opera
- Stefan Scaggiari** — Concert pianist and recording artist
- Christian Steiner** — Classical-artist photographer
- Leonard Stone** — Executive Director, Calgary Philharmonic Orchestra

Metropolitan Opera Star Martina Arroyo — Special Guest Artist

For information or a brochure, please contact:

Michael Lowell Larsen

P.O. Box 537, Holicong, PA 18928

Phone: (215) 794-3767 / Fax: (215) 794-8627

Email: michael@ispa-os.com / Web Site: www.ispa-os.com

Calendrier : 1 mai - 7 juin 1998 • Calendar : May 1 - June 7, 1998

TABLE DES MATIÈRES / TABLE OF CONTENTS

Montréal	page 12
Québec	page 15
Province de Québec	page 16
Ottawa	page 16
Toronto	page 16
Ontario	page 19
Radio et TV	page 19

AVIS AU LECTEUR

Le lecteur devrait confirmer par téléphone les détails de chaque concert en cas de changement ou d'annulation. On trouvera les # de téléphone soit dans le calendrier dans la description de l'événement, ou dans la section "Lieux de concerts", ou sous le nom de la compagnie dans les "Abréviations". Les prix sont arrondis au dollar près.

NOTICE TO READERS

Readers should always verify in advance by phone the details of each concert in case of changes or cancellations. You will find the phone # either in the calendar within the event description, or in the "Venues" section, or under the company's name in the "Abbreviations" section. Prices are rounded off to the nearest dollar.

AVIS AUX PROMOTEURS

L'inclusion de vos événements musicaux dans ce calendrier est gratuite. Pour vous assurer que votre événement paraîsse dans un numéro, veuillez nous faire parvenir les détails avant le 15 du mois précédant l'événement. Les détails requis sont: date, heure, lieu/adresse, titre (facultatif), œuvres, artistes, #tél pour renseignements et/ou billets. Nous avons aussi besoin des coordonnées complètes du promoteur.

NOTICE TO PROMOTERS

Listings in this calendar are free. To be sure that your event is included, please submit details by the 15th of the preceding month. Required details are: date, time, venue/address, title (optional), works, artists, phone# for info and tickets. We also need the promoter's name, address, phone#, etc.

ABBREVIATIONS / ABBREVIATIONS

COMPAGNIES / COMPANIES

COC Canadian Opera Company 363-8231, 1-800-250-4653
 ECM Ensemble contemporain de Montréal 845-2821
 LMMC Ladies' Morning Musical Club 932-6796, 487-2822
 NACO National Arts Centre Orchestra 594-9400
 NEM Nouvel Ensemble Moderne (U de M) 343-5962
 OinC Opera in Concert 465-2147
 OM Orchestre Métropolitain 598-0870
 OS de Laval 667-2040
 OSM OS de Montréal 842-9951
 OSRM OS de Mont-Royal 345-9595
 OSQ OS de Québec
 OUM Orchestre de l'Université de Montréal 343-6427
 SMCQ Société de musique contemporaine du Québec 843-9305
 TCC Toronto Children's Chorus 932-8666
 TOT Toronto Operetta Theatre 465-2912
 TSO Toronto Symphony Orchestra 598-3375

AUTRES/OTHERS

EL entrée libre
 EV Ensemble vocal
 FA free admission
 FO freewill offering
 LP laissez-passer requis/pass required
 OC Orchestre de chambre
 OS Orchestre symphonique
 OV offrande volontaire
 r.d.art. récital diplôme d'artiste
 r.doc. récital de docteurat
 r.f.b. récital fin de baccalauréat
 r.f.DESS récital fin de diplôme d'études supérieures
 r.m. récital de maîtrise
 SO Symphony Orchestra

VOIR AUSSI DANS LA SECTION "Lieux de concerts" / SEE ALSO UNDER "Venues"

BILLETTERIES / TICKET AGENTS

PdA 842-2112
 Articulée 844-2172
 Admission 790-1245
 OSM 842-9951
 Billethead Québec (418) 670-9011
 NAC Ottawa (613) 976-5051
 TicketMaster (416) 872-2262

MONTRÉAL, LAVAL et environs / and area (code

Pauley, chanteurs, Chantal Juillet, violon, Louise Bessette, Jacques Drouin, Marc Couroux, Rolf Bertsch, pianos, McGill Chamber Singers, chœur Capella Nueva, membres de l'OSM, Charles Dutoit (SRC)
 ● 20h. PdA SWP. 20-49\$. **Les Grands Ballets Canadiens.** Carmina Burana (1966 Nault; Orff), Sinfonietta (1978 Kylian; Janáček), Ulrich (1976 Forsythe; Mahler); Cor Perdut (Duto; Bonet), (aussi les 2, 7, 8, 9). 842-2112, 790-1245
 ● 20h. ÉSJB Chapelle. \$. Musique ancienne et contemporaine. **Les Caprioles, quatuor de flûtes.** Billets à la porte
 ● 20h30. UM-MUS B484. EL. **Chantal Denis**, chant (r.f.b.)

SAMEDI 2 SATURDAY

● 10h-17h. Gesù. 22\$/25\$. Rencontres musicales avec Antoine Padilla. **Rachmaninov: son oeuvre, son époque.** 1-514-539-4409

régional 514)

● ASAG Auditorium St-Albert-le-Grand (Les Dominicains) 2715 ch. Côte-Ste-Catherine 332-4126
 ● **Cathédrale Christ Church**, 1444 Union/ Ste-Catherine 842-2112
 ● CCA Centre canadien d'architecture, 1920 rue Baile, comprend: la Maison Shaughnessy, Salle Paul-Desmarais
 ● CCH Concordia Concert Hall, 7141 Sherbrooke ouest 848-7928, 790-1245
 ● CHBP voir sous MC Maisons de la culture
 ● Cinémathèque québécoise, rues St-Denis/Maisonnette
 ● CMM Conservatoire de musique de Montréal, 100 Notre-Dame est, 873-4031, SGC Salle Gabriel-Cusson
 ● CPP Centre Pierre-Péladeau, 300, boul. de Maisonnette est, 976-6919
 ● Église de la Visitation, 1847 boul. Gouin est
 ● Église St-Denis, 454 rue Laurier est
 ● Église St-Pie-X, 1065 boul. Pie-X, Chomedey Laval
 ● Église Ste-Famille, 539 rue Notre-Dame/ 566 boul. Marie-Victorin, Boucherville
 ● ÉMVI École de musique Vincent-d'Indy, 628 ch. Côte-Ste-Catherine, Outremont
 ● ÉSJB Église St-Jean-Baptiste, 309 Rachel est, coin Henri-Julien; Chapelle St-Louis, 4230 Drolet
 ● ÉSPIL École secondaire Pierre-Laporte 975 Rockland, Ville Mont-Royal 739-6311
 ● Gesù (Les Salles du), 1200 rue Bleury, 861-4036
 ● Maison des Arts de Laval, 1395 boul. de la Concorde ouest, Laval
 ● MC Maisons de la culture 872-2237 #631
 Les concerts gratuits organisés par les Maisons de la culture de Montréal requièrent un laissez-passer LP, disponible D'UNE A TROIS SEMAINES D'AVANCE et pour lequel une preuve de résidence à Montréal est requise; en général les conférences sont avec entrée libre EL.
 ● CHBP Chapelle historique du Bon-Pasteur, 100 rue Sherbrooke est 872-5338
 ● MC Frontenac, 2550 Ontario est 872-7882
 ● MC Plateau Mont-Royal, 465 Mont-Royal est 872-2266
 ● MC Pointe-aux-Trembles 872-2240
 ● McGill Faculty of Music: PH Pollack Hall 555 Sherbrooke W; RH Redpath Hall 3461 McTavish; 398-4547
 ● PA Ste-Adèle Pavillon des Arts de Ste-Adèle, 1364, ch Ste-Marguerite, Ste-Adèle, 514-229-2586, sortie 69 de l'autoroute des Laurentides

● 14h, 20h. PdA SWP. 20-45\$; 20-49\$. **Les Grands Ballets Canadiens** (voir le 1)
 ● 17h. Cathédrale Christ Church. EL (offrande sugg. 5\$). **Plawutsky Piano Duo**. 843-6577
 ● 19h30. Centre d'art la Petite Église, 271 rue St-Eustache, St-Eustache. \$. Concert annuel. Répertoire québécois. **Chœur des Iles de St-Eustache**, dir. Louise Couturier. 491-1157 (aussi le 3)
 ● 20h. Auditorium André-Laurendeau, 7450 boul. Cousineau, St-Hubert. 10\$. Concert annuel. **Chœur à Coeur**, dir. Raymond Thibault. 676-9620
 ● 20h. ÉSJB Chapelle St-Louis. 10-15\$. **Telemann: cantates; musique de chambre. Ensemble Galatée**: Chantal McNeil, soprano, Hélène Boucher, flûte traversière baroque, Frédéric Laporte, basson baroque, Martin Boucher, clavecin (étudiants UdeM-MUS) 525-1478
 ● 20h. McGill-RH. 85-10\$. Music about Music. Britten, Gould, Hindemith, Willcocks, Billings, de

● PdA Place des Arts 842-2112: SWP Salle Wilfrid-Pelletier, TM Théâtre Maisonneuve, 5e Salle
 ● Polyv. **Curé-Antoine-Labelle**, 216 boul. Marc-Aurèle-Fortin, Ste-Rose Laval
 ● Salle Tudor, Magasin Ogilvy, 1307 Ste-Catherine ouest
 ● SCC Salle Claude-Champagne, 220 av Vincent-d'Indy, Outremont 343-6000
 ● UM-MUS Université de Montréal, Faculté de Musique (suivi du # de la salle), 200 av. Vincent-d'Indy 343-6427

Ville de / city QUÉBEC et environs / and area code régional 418

● GTQ Grand Théâtre de Québec, SLF Salle Louis-Frédette, 269 boul. René-Lévesque Est (418) 643-8131
 ● Palais Montcalm, 995 pl. d'Youville (418) 691-7414

PROVINCE DE QUÉBEC

● Haskell Opera House, 1 Church, Stanstead
 ● Victoriaville, **Festival international de musique actuelle de LIEUX SELON L'HEURE**: 13h, 17h, 24h: Cégep; 15h (sauf le 17), 20h: Cinéma Laurier; 15h (le 17 seulement), 20h30, 22h: Colisée des Bois-Francis

TORONTO AND AREA

● Arts & Letters Club, 14 Elm St
 ● Betty Oliphant Theatre, 404 Jarvis Street
 ● Christ Church Deer Park, 1570 Yonge St
 ● Church of St.Leonard, 25 Wanless Ave (Yonge/Lawrence)
 ● Eastminster United Church, 310 Danforth Ave
 ● Fairview Library Theatre, 35 Fairview Mall Dr, North York
 ● FCPA Ford Centre for the Performing Arts, 5040 Yonge St., North York (416) 324-9333: **George Weston Recital Hall, Studio Theatre**
 ● Glenn Gould Studio, 250 Front St W 205-5555
 ● Grace Church-on-the-Hill, 300 Lansdale Rd (near Spadina/St.ClairW)
 ● LAC Living Art Centre, 201 City Centre Drive, 4141 Living Arts Drive, Mississauga (905) 306-6000, HH Hammerson Hall, T2 Theatre II
 ● Massey Hall, Shuter/ Victoria, east of Yonge 593-4822
 ● McMichael Gallery, 10365 Islington, Kleinburg
 ● Metropolitan United Church, 56 Queen St E, Queen subway

Lassus, Byrd, Luening. **Orpheus Singers**. 484-7145
 ● 20h. Salle Simon-Major, Centre des loisirs, 1375 Grenet, St-Laurent. 10\$. Mozart: Nocturnes; Schubert: Sérénade; Rameau: La Nuit; œuvres de la Renaissance. **Ensemble vocal de St-Laurent**, dir. André Bedros. 748-8952
 ● 20h. Église de St-Eustache. 15\$. **Chanteurs de Sainte-Thérèse** dir. J.-P. Guindon. 621-5403
 ● 20h30. Théâtre du Chenal du Moine, 1645 rue du Chenal du Moine, Ste-Anne de Sorel. 12\$. Entre le soleil et les dunes. **Chœur des Edelweiss**, dir. Rose Risse et Normand Geoffron. 782-2770 (aussi le 3)

DIMANCHE 3 SUNDAY

● 9h30-17h. CMM SGC. EL. **Concours OSMR 1998** Voix et instruments à vent. 345-9595 (voir aussi le 17)
 ● 11h. PA Ste-Adèle. \$. Concerts et croissants. Schubert: Sonate "Arpeggione" D821; Bassi:

● RTH Roy Thompson Hall, 60 Simcoe St., 872-4255
 ● SLCA St.Lawrence Centre for the Arts, 27 Front St E (King or Union Subway) 366-7723: JMT Jane Mallett Theatre
 ● St.Anne's Anglican Church. 270 Gladstone Ave
 ● St.James Cathedral, 65 Church St./King
 ● St.Mary Magdalene, Church of, 477 Manning Ave 531-7955
 ● St.Thomas' Church, 383 Huron St
 ● Trinity-St.Paul's Church, 427 Bloor/Spadina
 ● UofT-MUS University of Toronto Faculty of Music, Edward Johnson Bldg, 80 Queen's Park Circle, directly behind the McLaughlin Planetarium at the ROM, accessible by wheelchair; MMT MacMillan Theatre; WH Walter Hall; 078 Herman Geigen Trol Room, 978-3744, 978-3750x6

OTTAWA

● Centrepointe Theatre, Nepean Civic Square, 101 Centrepointe Drive, Nepean, 727-6650
 ● NAC National Arts Centre, Centre National des Arts, 53 Elgin St., Ottawa (613) 594-9400 (ask about their student specials) ONTARIO

GUELPH

● RRC River Run Centre, 35 Woolwich St, Guelph 519-763-3000: -DMT DuMaunier Theatre, -CCH Canada Company Hall, -COOP Cooperators Hall

RADIO ET TÉLÉ / RADIO AND TV

● PBS Public Broadcasting Service TV from the USA
 ● Vermont ETV (part of PBS)
 ● SRC Société Radio-Canada, SRC CC FM = "La chaîne culturelle" de Radio Canada FM: 100.7 Montréal, 95.3 Québec, 90.3 Toronto. L'Opéra du samedi, 13h30 à 17h00 en général, selon la durée de l'opéra. Dans le calendrier, la langue de l'opéra est indiquée comme suit: [xx] où xx ==> it = italien, al = allemand, fr = français, an = anglais
 ● CBC Radio2 93.5 FM Montréal, 94.1 Toronto. Saturday Afternoon at the Opera, 1:30pm to 6pm (sometimes earlier depending on length of opera)
 ● TV5 Cable TV
 ● Bravol! Télé payante / Pay TV
 ● Other FM stations of interest to classical music lovers in Ontario: CJRT 91.1, Classical 96.3 Toronto, 103.1 Eastern Ontario, WQXR NYC

Fantaisie sur des thèmes de l'opéra "I Puritani" de Bellini; Glinka: Trio pathétique en ré mineur; Kovacs: Hommage à Manuel de Falla; Poulenc: Sonate "à la mémoire d'Arthur Honegger". **Jean-François Normand, pianinette, Constance Joanis, piano, Alexandre Castonguay, violoncelle**
 ● 14h. Maison Beaudry, PAT. LP. Il était une fois Babylone. **Glen Lèvesque, Sébastien Dufour, guitares.** MC Pointe-aux-Trembles 872-2240
 ● 14h. Ste-Anne de Sorel. **Chœur des Edelweiss** (voir 2)
 ● 15h. CCH. 5-10\$. A Multicultural Celebration. Concert de printemps: classique, contemporain et folklore. **Chorale de la CEPGM** (Junior & Senior), dir. Patricia Abbott et Erica Phare, Daniella Bernstein, piano. 430-5573, 483-7234, 620-4781
 ● 15h. Église St-Andrew et St-Paul, 3415 Redpath, 842-9991. EL OV. **Britten: The Company of Heaven; Bales: Te Deum**

MONTRÉAL, LAVAL et environs / and area

MAI / MAY

VENREDI 1 FRIDAY

● 10h-13h. SCC. EL. **Cours de maître, musique de chambre, Irvine Arditti**
 ● 12h15. McGill-PH. EL. **Performance exams, voice:** 12h15 S. Eisenhauer, 13h30 G. Grossman, 15h S. Mercer, 16h15 O. Saragosa, 18h30 L. Mackowycz, 20h P. Roach
 ● 19h. UM-MUS B484. EL. **Pierre-Emmanuel Lévesque**, guitare (r.f.b.)
 ● 20h. CPP. 10\$/22.75\$. **Stravinski: Ragtime; l'Histoire du soldat; Pribaoutki; Renard; Les Noces.** Johanne Kolomyjec, Annamaria Popescu, Gordon Gietz, Hugues St-Gelais, Kevin McMillan, Wilbur

Pianist, Alexander Tselyakov, as winner of one of the International Tchaikovsky Competition lead prizes - May 3- Chapelle historique

Laudamus; Owolabi: Weave for us a garment. **Choir of the Church of SASP**, Bruce Wheatcroft, dir., Kola Owolabi, ass. organist

- 15h. Église St-Joseph, 10050 boul. Gouin est, Rivière-des-Prairies. LP. D'amour et de liberté. **Lise Christophe, soprano, Marie-France Groulx, mezzo**, avec piano, violon. MC RDP
- 15h30. CHBP. LP. Chopin, Tchaikovsky, Liszt, Debussy, Rosenblatt. **Alexandre Tselyakov, piano**
- 18h. ÉMVI. 10\$. Bach, Beethoven, Bellini, Catalani, Doloukhanian, Ganatchian, Prokofief, Schumann, Choukhadjian, Zinaïda Varosian, piano, Anait Khamroian, soprano, Hagop Boyadjian, piano, diplômés des Conservatoires de Tbilisi et d'Erevan. **Association des musiciens arméniens** 276-9479, 339-5729
- 19h. FACE Theatre, 3449 University. 10\$. **FACE School Benefit Concert**. Nathalie Choquette, Cantare, FACE Junior & Senior Treble Chors. 845-6183
- 19h30. ESJB Chapelle. \$. Le printemps de la guitare. Musique d'Amérique du Sud. **Fortin & Léveillé, guitares** (voir aussi le 24). Billets à la porte
- 19h30. St-Eustache. **Choeur des Iles de St-Eustache** (voir 2)
- 20h. McGill-RH. 5\$. **Haydn: Piano Trios #12, 5, 26, 39** (Hob.XV: 36, 1, 13, 25). Olivier Brault, violon, Marcel Saint-Cyr, violoncelle, Mireille Lagacé, pianoforte. 398-5514 (voir le 19)
- 20h. UM-MUS B484. EL. Schmittke: Sonate pour violon; Tchaikovsky: Trio pour violon, violoncelle et piano. **Les Petites Musiques de chambre**, prof Jean-Eudes Vaillancourt

LUNDI 4 MONDAY

- 10h-18h. CHBP. EL. Prix Joseph-Rouleau, **Concours d'art vocal des Jeunes musiques du Canada: Éliminatoires**
- 20h. CCH. EL. **Medusa, inter-university electroacoustic concert** (aussi les 5, 6)
- 20h. MC Frontenac. LP. Lundis d'Edgar. Frigon, Gingras, Sokolovic, Herskowitz/Brubeck. **Ensemble contemporain de Montréal, Véronique Lacroix, dir, Bande Magnétique, Matthew Herskowitz, piano**. 524-0173 (aussi le 6 CPP, le 9 Joliette)
- 20h. McGill-PH. EL. Finzi, Tippett, Vaughan Williams. **Terence Mierau**, ténor (r.m.), Robin Wheeler, piano
- 20h. McGill-RH. EL. Fauré, Lopez. **Jason Lopez**, contrebasse (r.m.)
- 20h. PdA SWP. 14-39\$. Respighi: Airs et danses antiques suite #3; Henze: Symphonie #8; Tchaikovsky: Concerto pour violon op.35; Ravel: La Valse. **Gidon Kremer, violon, OSM, Charles Dutoit**. 842-9951 (aussi 5)

- 20h. PdA TM. 10-25\$. Bach: Fantaisie chromatique et Fugue; Brahms: Variations et fugue sur un thème de Haendel; Schumann: Kreisleriana; Liszt: Sonate en si mineur. **Jeno Jando, piano**. Société Pro Musica 842-2112, 845-0532
- 20h. Westmount Baptist Church, Sherbrooke ouest/Roslyn. 9-12\$. **Fauré: Requiem**; Monteverdi, Mozart, Elgar, Dvorak, Jones, Britten: **Psalms. Chorale Nouvelle de Montréal**, Annie Frédérique Vézina, soprano, Michael Meraw, baryton, Robert Frederick Jones, dir., Pit-Ling Hattie Lau, accomp. 486-3669

MARDI 5 TUESDAY

- 10h-16h, 19h20. CHBP. EL. Prix Joseph-Rouleau, **Concours d'art vocal des Jeunes musiques du Canada: 10h-15h20 Éliminatoires, 19h20 Finale**
- 10h30. PdA SWP. 19\$. Tchaikovsky: Ouverture en fa; Bruch: Concerto pour alto et clarinette; Dvorak: Symphonie #9 "Du Nouveau Monde". **Neal Gripp, alto, Robert Crowley, clarinette, OSM, Charles Dutoit**. 842-9951
- 14h. Église des Pères Franciscains, 5750 Rosemont. 5\$. **Mozart, Fauré, pop**. Ensemble vocal
- 19h30. SCC. EL. Bach, Barber, Ewald, Rathaus, Renwick, Wagner. **Les Cuivres (UdeM)**, dir Albert Devito
- 20h. CCH. EL. **Medusa** (voir le 4)
- 20h. McGill-PH. EL. **Schubert: Winterreise**. Vito De Filippo, bass-baritone (r.m.), Paul Wyse, piano
- 20h. PdA SWP. 14-39\$. **Gidon Kremer, violon, OSM** (voir le 4)
- 20h. UM-MUS B421. EL. Beethoven, Brahms, Franck. **Alexandre Castonguay**, violoncelle (r.f.DESS). Gregory Chavardian, piano

MERCREDI 6 WEDNESDAY

- 19h. Cinémathèque québécoise. \$. **Cinéma muet en musique**. Germaine Dulac: La souriante Mme Budet; René Clair: Paris qui dort (France 1923)
- 19h. UM-MUS B421. EL. **Nicolas Raymond-Alamé, clarinette** (r.f.b.)
- 20h. CCH. EL. **Medusa** (voir le 4)
- 20h. CPP. 15-20\$. **Ensemble contemporain de Montréal, Bande Magnétique**. 987-6919, 524-0173 (voir le 4)
- 20h. Église St-Pie-X. \$. **Mozart: Grande Messe en do mineur; Symphonie #40**. Ingrid Schmithüsen, Monique Pagé, Benjamin Butterfield, Nathaniel Watson, Choeur de l'OS Laval, OS Laval, J-F Rivest, chef. 622-7222
- 20h. McGill-PH. EL. Schubert, Chopin, Schumann. **Julia Gavrilova**, piano (r.doct.)
- 20h. McGill-RH. EL. Arnold, Bernstein, Gröndahl, Watkins, Debussy, Defaye, Poulenc. **Cynthia Yuschyshyn**, trombone (r.m.), et al
- 20h. PdA TM. \$. Hétu: Concerto pour marimba, vibraphone et cordes (création); Charlie Chaplin: "City Lights" (le film et sa musique). **Marie-Josée Simard, percussions, I Musici de Montréal, Yuli Turovsky**. 982-6037
- 20h. CPP. 15-20\$. **Ensemble contemporain de Montréal** (voir le 4), 524-0173
- 20h30. UM-MUS B421. EL. **Patrick Boudrias**, trombone (r.f.b.)

JEUDI 7 THURSDAY

- 19h. UM-MUS B421. EL. Liszt, Mathieu, Scriabine. **David Leroux**, piano (r.doct.)
- 20h. CPP. 14-20\$. Hermann: Quintette pour clarinette et cordes (première canadienne); Dompiere: Les Diableries pour violon et piano; Glinka: Trio Pathétique pour clarinette, violoncelle et piano. **Musica Camerata Montréal**. 489-8713 (aussi le 16)
- 20h. ESJB. 22\$. **Orff: Carmina Burana; Andrew Lloyd Webber: Requiem** (première montréalaise). Choeur Mélodius (250 choristes, 60 musiciens), dir. Martin Dagenais. 253-1157 (aussi le 8)
- 20h. McGill-PH. EL. **McGill Conservatory Children's Chorus**, Erica Phare, dir
- 20h. McGill-RH. EL. Fasch: Concerto pour trompette en ré; Mendelssohn: Sextuor piano et cordes; Dvorak: Quintette op.77; Saint-Saëns: Septuor pour piano, cordes et trompette. **Paul Merklo, trompette, Ensemble Allegro** (cordes, piano). 489-5631
- 20h. PdA SWP. 20-49\$. **Les Grands Ballets Canadiens** (voir le 1)
- 20h. SCC. EL. Rythmes de Bali. **Atelier de gamelan (UdeM)**, dir Sylvain Mathieu
- 20h. St.Philip's Church, BrockN/SherbrookeW, Montreal West. 30\$/gratuits enfants accompagnés. **Montreal West Concerts Gala 98**. Brahms, Vivaldi, Paganini, Bach, Kodaly, Villa-Lobos. Jan Simons, baryton, Richard Roberts, Marianne Dugal, violons, Eugene Plawutsky, piano, Paul Merklo, trompette, Davis Joachim, guitare. 481-9133 (voir aussi le 9)

VENDREDI 8 FRIDAY

- 14h. UM-MUS B421. EL. **Véronique Martin**, flûte (r.f.b.)
- 19h30. Maison des Arts de Laval. 8-15\$. **Britten: "Le petit ramoneur"** (pour un public de tout âge). Jeune Opéra du Québec, dir. Gilbert Patenaude, Mariane Patenaude, piano. 622-1910
- 20h. Auditorium du cégep Ahuntsic, 9155 St-Hubert, MC Ahuntsic-Cartierville. 15\$/10\$ membres. Festival Musique Multi-Montréal. **Ensemble Uzumé Taiko** (comédiens, danseurs, musiciens japonais). 856-3787, 844-2172
- 20h. ÉMVI. 10-15\$. Schubert, Brahms, Dering, de Lassus, Holst, David Scott Lytle: création. **Ensemble vocal féminin Modulation**, Lucie Roy, dir. 385-6253 (aussi le 9)
- 20h. ESJB. 22\$. **Orff: Carmina Burana; Andrew Lloyd Webber: Requiem** (voir le 7)
- 20h. McGill-RH. 20\$/13\$/5\$. J.S. Bach: Concertos brandebourgeois #3-6. **Ensemble Arion** (voir aussi les 9, 10). 355-1825
- 20h. PdA 5e salle. 15\$-20\$. Concert annuel "Voyage en chansons": extraits d'opéras, opérettes, comédies musicales. **Ensemble vocal Louis-Pierre Chatelle**. 669-9534, 842-2112 (aussi 9)
- 20h. PdA SWP. 20-49\$. **Les Grands Ballets Canadiens** (voir le 1)

SAMEDI 9 SATURDAY

- 10h-17h. Gesù. 22\$/25\$. Rencontres musicales avec Antoine Padilla. **Wagner: Parsifal**, 2ème partie. 1-514-539-4409
- 14h. PdA SWP. 20-35\$. **Les Grands Ballets Canadiens** (voir le 1)

- 17h. Cathédrale Christ Church. EL (offrande sugg. 5\$). **Stravinski: Mass for voices and woodwinds**. The Cathedral Singers, Patrick Wedd, cond. 843-6577
- 19h30. Maison des Arts de Laval. **Britten: "Le petit ramoneur"**. Jeune Opéra du Québec (voir 8)
- 20h. Église Ste-Famille, Boucherville. 15\$-10\$. Concert du printemps. Bizet, Fauré et des auteurs contemporains: Alain Payette et Jacques Chailley. **Ensemble vocal Polymnie**, dir. Jean-Pierre Guindon. 462-4508
- 20h. ÉMVI. 10-15\$. **Ensemble vocal féminin Modulation** (voir le 8)
- 20h. McGill-PH. 5\$. Knopke, Seta, Elezovic, Wierock, Ogre: Musique électronique. **G.E.M.S., Alcides Lanza**, dir
- 20h. McGill-RH. 20\$/13\$/5\$. **Ensemble Arion** (voir le 8)
- 20h. PA, Ste-Adèle. 25\$. Donizetti, Puccini, Verdi, Rossini, Cilea: Airs d'opéras et mélodies italiennes. **Louise Marcotte**, soprano
- 20h. PdA 5e salle. **Ensemble vocal Louis-Pierre Chatelle** (voir 8)
- 20h30. Église Enfant-Jésus, 7075 boul. Marie-Victorin, Tracy. 10\$. Concert annuel gospel. **Choeur Gospel de la Montérégie**, dir. Alain Descôteaux et Louise Beaunoyer. 742-4720
- Salle Roland-Brunelle, Centre culturel, 20 rue St-Charles-Borromée sud, Joliette. **Ensemble contemporain de Montréal, Bande Magnétique** (voir le 4) 759-6202
- 20h. Church of the Advent, 4119 de Maisonneuve W. 30\$/gratuit enfants accompagnés. **Westmount Concerts Gala 98**. Brahms, Bach, Kodaly, Villa-Lobos, Vivaldi, Paganini. Jan Simons, baryton, Richard Roberts, Marianne Dugal, violons, Eugene Plawutsky, piano, Davis Joachim, guitare. 481-9133 (voir aussi le 7)

DIMANCHE 10 SUNDAY

- 11h. CPP. 19-21\$. Paroles et Musique (**concert commenté par le chef** avec traduction simultanée). **Stravinski: Le Sacre du printemps**. OSM, Charles Dutoit. 842-9951
- 13h. ÉMVI. EL. **Auditions canadiennes**: Concours international de chant du Belvedere, Autriche; Concours international de chant de Bilbao, Espagne; Jeunes Ambassadeurs Lyriques, Canada. **Concours Journées de la musique française, éliminatoires, piano seulement**. Théâtre Lyricorégia 20 684-7287 (voir le 12, 13, et Toronto le 9)
- 14h. Théâtre de la Ville de Longueuil. 20\$. **Lopez: La Belle de Cadix**, opérette. 647-5784, 448-5313
- 14h. CCA Salle Paul-Desmarais. 20\$/13\$/5\$. **Ensemble Arion** (voir le 8)
- 15h30. CHBP. LP. Les coups de cœur d'I Musici de Montréal. Beethoven. Sofia Gentile, violon, Alain Aubut, violoncelle, Richard Raymond, piano
- 19h30. Église St-Germain, 28 Vincent-d'Indy, Outremont. 8-15\$. "Ave Maria" polyphonie mariale. Biebl, Bruckner, Gorecki, Palestrina, Parsons, plainsong, Poulenc, Rachmaninov, Stravinsky, Taverner, Vilette. **Musica Orbium, Patrick Wedd**, chef. 485-7147
- 20h. SCC. EL. Étudiants en électroacoustique (UdeM), profs Jean Piché et Marcelle Deschênes

LUNDI 11 MONDAY

- 19h. UM-MUS B421. EL. **Michael Latour**, piano (r.f.b.)
- 19h. UM-MUS B484. EL. **Marie-Josée Goyer**, cor (r.f.b.)
- 20h. McGill-PH. 5\$. McGill Alumni Series. Schmittke, Feld, Martinu, Barber, Walton. **Ivan Lazarov, piano**, with S. Arman, violon, A. Brouwer, flûte, M. Esseltine, soprano
- 20h. McGill-RH. EL. J.S. Bach. **Braunwin Sheldrick**, alto
- 20h. PdA TM. Rossini: Introduction et variations pour clarinette; Mozart: Concerto pour clarinette; Vaughan Williams: Fantasia; Scarlatti/Brott: Trois sonates pour cordes. **Richard Stoltzman, clarinette, Orchestre de chambre McGill**. 487-5190, 842-2112, 790-1245
- 20h. SCC. EL. Étudiants en électroacoustique (UdeM), profs Jean Piché et Marcelle Deschênes
- 20h30. UM-MUS B421. EL. **Nathalie Martel**, piano (r.f.b.)
- 20h30. UM-MUS B484. EL. **Christian Beaucher**, cor (r.f.b.)

MARDI 12 TUESDAY

- 19h. ÉMVI. EL. **Journées de la musique française**, finales, piano et chant (voir le 10)
- 19h. UM-MUS B484. EL. **Karine Bouliane**, chant (r.f.b.)
- 20h. PdA SWP. 14-39\$. Fauré: Masques et Bergamasques op.112; Rachmaninov: Concerto pour piano #3; Stravinski: Sacre du printemps. **Yefim Bronfman, piano, OSM, Dutoit**. 842-9951 (aussi le 13)
- 20h. SCC. EL. Étudiants en électroacoustique (UdeM), profs Jean Piché et Marcelle Deschênes

MERCREDI 13 WEDNESDAY

- 12h. CHBP. EL. Schumann, Dela, Bach, Haydn, Chopin. **Steven Warywoda**, 12 ans, piano
- 19h. UM-MUS B421. EL. **Alexandre Da Costa**, piano (r.f.b.)
- 19h30. ÉMVI. \$15-50. **Concours Journées de la musique française**, gala de clôture (voir le 10)
- 20h. McGill-RH. EL. Schubert, Prokofiev, Schumann. **Akop Boyadjian**, piano (r.m.)
- 20h. PdA SWP. **Yefim Bronfman, OSM** (voir le 12)
- 20h. SCC. EL. **Geneviève Charest**, fin maîtrise UdeM, chant
- 20h30. UM-MUS B421. EL. **Marie-Hélène Papillon-Ferland**, piano (r.f.b.)

JEUDI 14 THURSDAY

- 19h. UM-MUS B421. EL. **Vincent Tardrew**, piano (r.f.b.)
- 19h. UM-MUS B484. EL. **Diane Belisle**, chant (r.f.b.)
- 20h. CHBP. LP. Schubert, Villa-Lobos, Schumann. **Maria Clodes Jaguaribe**, piano
- 20h. Église St-Léon de Westmount, 4311 Maisonneuve ouest. 10-28\$. Handel: Airs d'opéra composés pour Farinelli. **Daniel Taylor**, contrebasson, **Studio de musique ancienne de Montréal, Christopher Jackson**, dir. 861-2626
- 20h. McGill-RH. EL. Tomasi, Bach, Heiden, Dubois, Dautremere. **Hélène Raymond**, saxophone (r.m.), Shannon Hiebert, piano
- 20h30. UM-MUS B421. EL. **Emmanuelle Quiviger**, flûte (r.f.b.)
- 20h30. UM-MUS B484. EL. **Raphaëlle Paquette**, chant (r.f.b.)

VENDREDI 15 FRIDAY

- 18h30, 20h. McGill-RH. EL. 18h30 **Alexandre Drugov**, hautbois (r.d.art.), Julia Gavrilova, piano. 20h **Sarah Stack**, hautbois (r.d.art.), Pamela Reimer, piano, Simon Turner, violoncelle, Stéphane Lévesque, basson
- 19h. Cinémathèque québécoise. \$. **Cinéma muet en musique**. V. Poudovkine: La Mère (URSS 1926). Gabriel Thibeau, piano
- 19h. UM-MUS B421. EL. **Renée-Paule Gauthier**, violon (r.f.b.)
- 19h. UM-MUS B484. EL. **Christiane Jean**, chant (r.f.b.)
- 19h30. ÉSP.L. **Récital de percussions**, classe de Mario Venditti
- 19h. École sec. des Rives, 400, Montée Dumais, Lachenaie. 12\$. **Ensemble vocal Music-o-Choeur**, dir. Bernard Houde. 964-1906 (aussi le 16)
- 20h. McGill-PH. EL. Bach, Penderecki, de Falla, Ravel, Barber. **Amanda Keesmaat**, violoncelle (r.d.art.), Nadine Thiruchelvam, piano
- 20h30. UM-MUS B421. EL. **Véronique Vychtil**, violon (r.f.b.)
- 20h30. UM-MUS B484. EL. **Julien Patenaude**, chant (r.f.b.)

SAMEDI 16 SATURDAY

- CCC Prévost, 794, rue Maple, Prévost 224-4484. Série "Fernando Chiochio propose"
- 13h-17h. CHBP. EL. **Ateliers d'interprétation: hautbois**. David Walter, hautbois, prof. Conservatoire national de Paris et Guild Hall de Londres
- 14h. Atelier de Guido Molinari, 3288 Ste-Catherine est. Dialogues à l'atelier. Gougeon, Sokolovic, Chostakovitch, Bartók. **Quatuor Molinari**. 527-5515
- 19h. Centre culturel, 15 rue Maple, Châteauguay. 5\$-7\$. Chansons québécoises. **Les Fantaisies musicales du Suroît**, dir. Lyse Archambault. 692-4010
- 20h. CPP. 15-21\$. **Musica Camerata Montréal** (voir le 7)
- 20h. Lachenaie. **Ensemble vocal Music-o-Choeur** (voir le 15)
- Théâtre Lac-Brome, 267 Knowlton Rd, Knowlton. \$. **Gilbert & Sullivan: The Gondoliers**. Montreal West Operatic Society (also 23) 514-242-227

DIMANCHE 17 SUNDAY

- 11h. PA Ste-Adèle. Concerts et croissants. Kalman, Siczynski, Straus, Strauss, Lehar, Messager: airs et duos d'opérettes; Gounod, Mozart, Rossini: airs et duos d'opéra. **Chantal Parent, soprano, Dion Mazerolle, baryton**
- 13h30, 14h30, 15h30. Châteauguay (Musée du), 280 Notre-Dame est, Vieux Montréal. 3\$/5\$ (= accès au musée). **Les Petits Chanteurs de St-Hyacinthe**, dir. Marie-Thérèse Blais. 861-3708
- 14h30. PdA SWP. 13-19\$. Haydn: Symphonie #91; Mendelssohn: Concerto en ré mineur pour violon et cordes; Dvorak: Symphonie #9 "Du Nouveau Monde". **Richard Roberts, violon, OSM, Charles Dutoit**. 842-9951
- 15h. Église de la Visitation. EL. Musique baroque. **David Walter, Dimiter Jordanov, hautbois, Mathieu Lussier, basson, Luc Beauséjour, clavecin (SRC)**. MC Ahuntsic-Cartierville
- 19h30. Salle André-Mathieu, 475 boul. de L'Avenir, Laval-des-Rapides. 15\$. Spectacle annuel: extraits de "Grease". **Les Enfants de la Chanson**, dir. Johanne Poirier-Ledoux. 689-2735

- après-midi. CMM SGC. EL. Concours OSMR 1998 Voix et instruments à vent, finales. 345-9595 (voir aussi le 3)

LUNDI 18 MONDAY

- 19h, 20h30. UM-MUS B484. EL. **Frédéric Gagnon**, trompette (r.f.b.); 20h30 **Dan Tremblay**, trompette (r.f.b.)

MARDI 19 TUESDAY

- 14h30. UM-MUS B421. EL. **Mélanie Vaugeois**, violon (r.f.b.)
- 16h30. SCC. EL. Brahms, Prokofiev, Schumann. **Jimmy Brière**, piano (r.doct.)
- 19h. UM-MUS B484. EL. **Sylvain Lapointe**, trompette (r.f.b.)
- 19h30. PdA SWP. 13-29\$. Adams: Nixon in China, The Chairman Dances; Bernstein: The Age of Anxiety; Rachmaninov: Prince Rostislav; Tchaikovsky: Roméo et Juliette. **Jean-Yves Thibaudet, piano, OSM, Charles Dutoit**. 842-9951 (aussi le 20)
- 19h30. SCC. EL. Fauré, Händel, Mozart, Rodrigo, Strauss, Vivaldi. **Kerry-Anne Kutz**, fin maîtrise UdeM, chant, Louise-Andrée Baril, piano
- 20h. CHBP. LP. Semaine de la musique québécoise pour le piano, Société québécoise de recherche en musique, CHBP 19-23/5/98. Hyland, Morin, Palmieri, Pelletier, Pepperal, Provost, Ubertelli. **André Ristic, piano (ECM)**
- 20h. CPP. 13-26\$. **L'aventure québécoise**. Vigneault, Mercure, Daunais, Gagnon, Carignan, Cirque du Soleil, Hétu, Mathieu, etc. **Ensemble Amati**, Raymond Dessaints, dir. art., Pierre Verville, humoriste, Robert Blondin, animateur, avec projections sur grand écran. 987-6919
- 20h. McGill-RH. 5\$. **Haydn: Piano Trios** (Hob.XV: 38, 6, 27, 32). Olivier Brault, violon, Marcel Saint-Cyr, violoncelle, Mireille Lagacé, pianoforte. 398-5514 (voir le 3)
- 20h30. UM-MUS B484. EL. Haydn, Schumann, Shostakovitch. **Ciodhna Ni Aodain**, fin maîtrise, violoncelle

MERCREDI 20 WEDNESDAY

- 17h. SCC. EL. Debussy, Mozart, Ravel, Scriabine. **Angela Kim**, fin maîtrise UdeM, piano
- 19h. UM-MUS B421. EL. **Nadia Lavoie**, flûte (r.f.b.)
- 19h. UM-MUS B484. EL. **Moojang Kim**, chant (r.f.b.)
- 19h30. PdA SWP. 13-29\$. **Jean-Yves Thibaudet, piano, OSM** (voir le 19)
- 20h. ASAG. 4-7\$. **Le plaisir du bel canto avec Donizetti**. Conférence par Claire Villeneuve, musique et diapositives. 332-4126 Ass. cult. T.X. Renaud
- 20h. CHBP. LP. SMQP SQRM (voir le 19) Conférence Musicologie et musique du Québec. **Zones interdites, délires oniriques, transcendence pragmatique, une révolution tranquille dans la musique québécoise de piano**. Marc Couroux, pianiste, conférencier. 277-7466
- 20h. CPP. 13-21\$. Histoires d'eaux. Handel, Telemann: Water Music; Lesage (création). **Orchestre Baroque de Montréal, Joël Thiffault**, dir. 987-6919
- 20h. Église Notre-Dame, 116 Notre-Dame ouest. 20-35\$. **Wagner: Die Walküre, acte 1**; Der Fliegende Holländer, ouverture; Die Meistersinger von Nürnberg, ouverture. Linda Roark-Strummer, Mark Lundberg, Edward Russell. OM, Joseph Rescigno. 842-2112, 598-0870

- 20h. McGill-PH. EL. Abe, Thomas, Globokar, Klatsow, Piché. **Catherine Meunier**, percussion (r.m.), Lucie Veillette, piano
- 20h. SCC. EL. Debussy, Franck, Liszt, Shostakovitch. **Fanny Roy**, fin maîtrise UdeM, piano
- 20h30. UM-MUS B421. EL. **Karine Saucier**, flûte (r.f.b.)
- 20h30. UM-MUS B484. EL. **Claire-Isabelle Mauffette**, chant (r.f.b.)

JEUDI 21 THURSDAY

- 18h. CHBP. EL. SMQP SQRM (voir le 19) **Conférence: J'ai tant dansé, j'ai tant sauté: la danse baroque en Nouvelle-France**. Claude Nadeau, claveciniste
- 19h. Club St-James de Montréal, 1145 Union, 866-7474. \$. 100 Ans de Tango. **Piazzola et airs traditionnels du tango argentin**. Ensemble Romulo Larrea. 845-0532
- 19h. UM-MUS B484. EL. **Steeve Michaud**, chant (r.f.b.)
- 19h30. Maison Lachaine, 37 Blainville est, Ste-Thérèse. 5\$. Société de musique viennoise du Québec. Conférence par Dr. **Eduard Strauss: La dynastie des Strauss**. 435-1611
- 20h. CHBP. LP. SMQP SQRM (voir le 19) Boudreau: Les Planètes (création); Brégent: Variations parallèles. **Louis-Philippe Pelletier, piano (SMCQ)**
- 20h. CPP. 12-26\$. **Quatuor Claudel**. 987-6919
- 20h. MC Frontenac. LP. Musique contemporaine. Brady: Escapement (création); Double Helix; The Time of Drumming; Revolutionary Songs, excerpts; Paul Cram: Halifax Calling (création). **Bradyworks**: Tim Brady, compositeur, guitare, Marie-Josée Simard, percussion, Louise-Andrée Baril, piano, Gordon Cleland, violoncelle, André Leroux, saxophone, Annie Tremblay, soprano (aussi le 27 CHBP)
- 20h. McGill-PH. EL. Explorations Philippines. Haydn, J. René, Handel, Britten, Santiago, Elgar, Gagnon. **Leander Mendoza, ténor, Orchestre de chambre de Montréal, Wanda Kaluzny**, chef. 871-1224
- 20h. Salle Pratt & Whitney, 150 rue de Gentilly, Longueuil. \$. Concert du printemps. **Coeur Enchanté**, dir. Carmen Girard. 653-3960
- 20h. Salon Versailles, ancien Hôtel Windsor. 100\$ bénéfique. **Un siècle de tango**. Ensemble Romulo Larrea. Société Pro Musica 845-0532
- 20h. UM-MUS B421. EL. Bach, Mozart, Tchaikovsky. **Gyehwa Kim**, piano (r.doct.)
- 20h30. UM-MUS B484. EL. Damase, Feld, Loeb, Messiaen, Reineke. **Josée Desautels**, fin maîtrise, flûte, Renée Lavergne, piano

VENDREDI 22 FRIDAY

- 17h30. CHBP. EL. SMQP SQRM (voir le 19) Projection-védo "André Mathieu, musicien", film de Jean-Claude Labrecque
- 19h. Cinémathèque québécoise. \$. **Cinéma muet en musique**. Reiser: Steamboat Bill Jr., avec Buster Keaton (E-U 1928). Gabriel Thibeau, piano
- 19h30. UM-MUS B421. 5\$. **Opéramania**, projection sur grand écran. **Puccini: Manon Lescaut**.
- 20h. CHBP. LP. SMQP SQRM (voir le 19) Harley, Ferguson, Gonneville, Lesage, Oesterle. **Marc Couroux, piano (Centre de musique canadienne)**

- 20h. CPP. 21-33\$. **Spectacle de danse baroque française: danses de bal, de cour & de théâtre de l'époque de Louis XIV**. Chorégraphes historiques de Messrs Pécor, Feuillet & Ballon, et chorégraphie originale dans le style baroque "Les Folies françaises ou Les Dominos" de Mme Lalonger; Musique de Messrs Campra, Lully, Colasse, d'Anglebert, di Gatti, Charpentier, Couperin & Marais. Thomas Baird (New York), Anne-Marie Gardette (Montréal), Edith Lalonger (Paris), chorégraphes-danseurs; **Ensemble Les Idées heureuses, Geneviève Soly**, clavecin & commentaires (Prix Opus Personnalité de l'Année 1997 du CQM). 987-6919
- 20h. Église Ste-Geneviève, 16037 boul. Gouin ouest, Ste-Geneviève. 5-15\$. Petite suite québécoise; Fauré: In Paradisum; Vivaldi: Ave Verum; Gloria. **Ensemble vocal Florilège de Pierrefonds**, dir. Frédéric Vogel. 694-4235
- 20h. Église Unitarienne, 5035 Maisonneuve ouest. Musiques du XXe siècle. Gougeon, Sokolovic, Chostakovitch, Bartók. **Quatuor Molinari**. 527-5515 (aussi Trois-Rivières le 15)
- 20h. McGill-RH. EL. Bach, Schubert, Poulenc, Britten, Cage. **Frances Farrell**, soprano (r.m.), Shannon Hiebert, piano
- 20h. Salle Le Palace, 1717 Le Corbusier, Chomedey. \$. Airs et choeurs d'opéra. **Au profit de l'Association du diabète de Laval. Natalie Choquette**, soprano/textes, Choeur de Laval, Yannick Nézet-Séguin, dir, Louise Pelletier, piano. 668-0662, 255-6863, 967-9241
- 20h. UM-MUS B484. EL. Brady, Jolivet, Tremblay, Stockhausen. **Catherine Issalys**, fin maîtrise, flûte, Jenny Perron, piano

Luc Beauséjour - 22 mai 1998 à 20h15 Chapelle Saint-Louis

- 20h15. ÉSJB Chapelle St-Louis. 10-15\$. D'Anglebert: Suite en ré majeur; Forqueray: 5e suite "La Rameau". **Luc Beauséjour**, clavecin. 748-8625

SAMEDI 23 SATURDAY

- 14h, 20h. CCH. \$. **Barbershoppers' Pirate Show. Island City Chorus of the Greater Montreal Chapter of SPEBSQSA**. 684-7499, 695-3303
- 20h. CHBP. LP. SMQP SQRM (voir le 19) Tremblay, Frigon, Lassonde, Schryer, Drouin, Normandeau, Domingo, J. Levine
- 20h. CHBP. LP. SMQP SQRM (voir le 19) Harley, Ferguson, Gonneville, Lesage, Oesterle. **Marc Couroux, piano (Centre de musique canadienne)**

- **André Doran, orgue (SRC)**. MC Ahuntsic-Cartierville
- 20h. Église St-Patrick on the Island, 278 rue Shamrock, Pincourt. 10\$. "Musique des Amériques". **Choeur Vaudreuil-Soulanges**, dir. Diane Geoffrin. 453-2303
- 20h. Église Ste-Famille, Boucherville. \$. Concert annuel "Chants sacrés et chants d'amour". **Ensemble vocal Amabilis de Boucherville**, dir. Richard Ducas. 655-3877
- 20h. McGill-RH. EL. Shchedrin, Chayes, Haydn, Telemann. **Brian Zanier**, trompette (r.m.), Hugh Cawker, piano
- 20h. PA, Ste-Adèle. 25\$. Mozart, Schubert, Spohr: Airs d'opéras et Lieder. **Claudine Côté, soprano, Jean-Guy Boisvert, clarinette, Suzanne Goyette, piano**
- 20h. Théâtre de la Vieille Chapelle, 270 boul. de l'Ange-Gardien, L'Assomption. 10\$. Concert printanier. **Choeur Le Carillon de Repentigny**, dir. Lucie d'Argencourt. 585-7282 (aussi le 24)
- UM-MUS. EL. Concert de fin d'année. **Chorale de l'Ecole des jeunes**, dir. Julie Couture. 343-7572

DIMANCHE 24 SUNDAY

- 14h. L'Assomption. **Choeur Le Carillon de Repentigny** (voir 23)
- 15h. Église de la Visitation. EL. Beethoven, Debussy, Shostakovitch. **Olga Ranzenhofer, violon, Jean Saulnier, piano (SRC)**. MC Ahuntsic-Cartierville
- 15h30. CHBP. LP. Hummel, Granados, Schumann. Artistes en résidence: Le Trio Gagné-Richard: **Claude Richard, violon, Hélène Gagné, violoncelle, Élise Richard, piano**
- 16h. St-Andrews-Dominion-Douglas Church, 687 Roslyn Ave.. 10\$. Pachelbel, Fischer, Muffat, Buxtehude, Bach. **John Grew, orgue**. 486-1165
- 19h30. Église St-Ignace, 339, chemin du Fleuve, Côteau-du-Lac. **Choeur Vaudreuil-Soulanges** (voir 23)
- 20h. Église Ste-Famille, Boucherville. **Ensemble vocal Amabilis de Boucherville** (voir 23)
- ÉSJB Chapelle. \$. Le printemps de la guitare. **Rodrigo. Michel Beauchamp, guitare, Daniel Boucher, piano** (voir aussi le 3). Billets à la porte

LUNDI 25 MONDAY

- 20h. McGill-PH. EL. Mozart, Martinu, Brahms. **Soo-Hyun Ahn**, piano (r.m.), K. Sugden, P. Paull, C. Perron
- 20h. PdA TM. 18\$/30\$. "One Heart, Many Voices". **Classical, jazz and pop music of Jewish composers**. I Musici de Montréal, David Amram, composer-musicien, Timothy Hutchins, flute. Concert Society JPPS 731-2944 MARDI 26 TUESDAY
- 18h. CCA Maison Shagnessy. 125\$. Événement-bénéfice: Un conte en musique. **Ensemble Arion**, Carole Chatel, invitée. 355-1825
- 20h. Église Immaculée-Conception, 4201 Papineau /Rachel. EL. Bach, Bruhns, Liszt. **Erik Reinart**, orgue (r.doct., UdeM)
- 20h. McGill-PH. EL. Bach, Giuliani, Brouwer, Torroba, Tedesco. **Mélanie Bilodeau**, guitare (r.m.)
- 20h. PdA SWP. 14-30\$. **Brahms: Rhapsodie pour alto, choeur d'hommes et orchestre op.53; Bartok: Cantata profana;**

Beethoven: Symphonie #9. Christine Brewer, Janis Taylor, Stanford Olsen, John Cheek, Choeur OSM, OSM, Charles Dutoit. 842-9951 (aussi le 27)
 ● 20h. UM-MUS B484. EL. Miki, Serry Jr, Thibault, Tremblay, Yuyama. **Michel Viau**, fin maîtrise, percussion

MERCREDI 27 WEDNESDAY

- 12h. Basilique St.Patrick's, 460 boul. René-LévesqueW, jardin derrière. EL. **Festival de musique de chambre de Montréal 3e édition (FMCM): "Les Paroles et la Musique". Concerts dans la rue.** Quintette de cuivres, Alain Trudel, dir. (autres "dans la rue" 29/5, 1, 3, 5/6; aussi concerts au Chalet de la Montagne, voir le 28 à 20h)
- 20h. ASAG. 4-7\$. **Dialogues de la Musique et de la Nature** à travers l'oeuvre de grands compositeurs. Conférence par Antoine Ouellette, musique et diapositives. 332-4126 Ass. cult. T.X. Renaud
- 20h. CHBP. LP. **Bradyworks** (voir aussi 21 MC Fontenac)
- 20h. McGill-PH. EL. **Chorale des jeunes du Conservatoire**, Erica Phare, dir
- 20h. PdA SWP. 14-39\$. **Brahms, Bartok, Beethoven, Choeur OSM, OSM** (voir le 26)
- 20h. SCC. EL. Chopin, Liszt. **Patrice Laré**, piano (r.doct., UdeM)

JEUDI 28 THURSDAY

- 11h, 17h45. Salle Tudor. \$ Autour de Verdi: Dupin, Verdi. **I Musici de Montréal**, Eleonora Turovsky, violon, Yuli Turovsky, dir. 982-6037 (aussi le 29)
- 19h. UM-MUS B421. EL. Bach, Clementi, Fauré, Liszt. **Annie Lavoie**, fin maîtrise, piano
- 19h. UM-MUS B484. EL.
- **Bethzaïda Thomas**, chant (r.f.b.)
- 19h30. ÉSP.L. **Musique de chambre**. Éléves de sec.2 à 5
- 20h. Chalet du Mont-Royal. 25\$/22\$/12.50\$ (passeport 150\$). **FMCM. Mozart: Trio "Kegelstatt" K.498; Lecture: Verlaine: La bonne chanson; Fauré: La Bonne Chanson op.61; Mendelssohn: Sextuor op.110 (SRC).** Thompson, Campbell, Lowenthal, Winkler, Dugal, Juraskova, McNabney, Brott, Vandemark, chamberistes; Karina Gauvin, soprano; Jean Marchand, narrateur. 489-7710 (autres concerts au Chalet, les 30/5; 2, 4, 6, 7/6, tous suivis d'une rencontre avec les musiciens et dégustation de vin; Concerts dans la rue, voir le 27). 489-7710, 842-2112
- 20h. CHBP. LP. Bach, Berio, Henze, Waiton. **Antonio Lysy**, violoncelle. Collab. Institut culturel italien de Montréal
- 20h. McGill-RH. EL. Forqueray, Bach, Couperin. **Olivier Fortin**, clavecin (r.d.art.)
- 20h30. MC Plateau Mont-Royal. LP. Musique actuelle. **Déboussolé, performance-installation.** Groupe L'oreille à Vincent, Jean-Pierre Gauthier, sculpteur sonore (aussi le 29)

VENREDI 29 FRIDAY

- 12h. Cathédrale Christ Church, jardin du cloître. EL. **FMCM Concerts dans la rue** (voir le 27). Quintette de cuivres, Alain Trudel, dir
- 17h45. Salle Tudor. \$ **I Musici de Montréal.** (voir le 28)
- 19h. Cinémaèque québécoise. \$ **Cinéma muet en musique.** Fritz Lang: Metropolis (Allemagne 1926). Gabriel Thibeau, piano

- 19h. UM-MUS B484. EL. Chopin, Debussy, Haydn, Liszt. **Jean-François Proulx**, piano (r.f.DESS)
- 19h30. UM-MUS B421. 5\$. **Opéramania**, projection sur grand écran. **Puccini: Manon Lescaut.** Covent Garden 1983, Te Kanawa, Domingo, G. Sinopoli
- 20h. CCH. \$. **Lakeshore Concert Band.** 848-7928
- 20h. CHBP. EL. **Festival de musique du Québec.** Concert des lauréats du concours (voix, piano, cordes, cuivres, musique de chambre)
- 20h. Église St-Viateur, 183 Bloomfield, Outremont. 12\$-10\$. **Vivaldi: Gloria RV 589; oeuvres religieuses. Choeur de Radio-Canada.** dir. Frédéric Vogel. 597-6016. (aussi à Québec le 31/5)
- 20h. ÉMVI. 6-15\$ (12\$ avant le 16). Envolées romantiques. Brahms: Liebeslieder op.52, Quatuor op.92; Bruckner: Tota pulchra es; Raminsh: Magnificat. **Ensemble vocal Musica Viva**, Dean Jobin-Bevans, dir, Anne-Marie Denoncourt, Pierre McLean, piano. 376-9884
- 20h. McGill-PH. EL. Conservatoire de musique de McGill présente: **les Lauréats du Concours de Concertos 1998**, avec l'OS des jeunes du West Island, Joey Pietrarora, chef
- 20h. McGill-RH. EL. Gauthier, Couperin, Forqueray, Chambonnières. **Johanne Couture**, clavecin (r.doct.)
- 20h30. MC Plateau Mont-Royal. LP. **Déboussolé** (voir le 28)
- 20h30. UM-MUS B484. EL. Bach, Beethoven, Brahms, Fauré. **Françoise Papillon-Ferland**, piano (r.f.DESS)

SAMEDI 30 SATURDAY

- 10h. Nouvelle Acropole, 6753 St-Denis. \$. Au cœur de la musique, brunch musical. **Musique du 20e siècle: Debussy, Schoenberg, chant chorale.** 277-5404
- 19h30. CCH. \$. Ramacharitham: The Story of Lord Rama. Nrithyalaya Foundation of Indian Classical Dance and Music. 848-7928
- 19h30. Maison des Arts de Laval. 8\$-15\$. **"Le glaive de feu et la rose des mers"**, comédie musicale traitant de pirates du XVIIIe siècle. Troupe Fantasia, dir./mise en scène Ghislaine Burque-Bélangier; Marie-Claire Baigner, chorégr.; Richard Gingras, accomp. 628-2285
- 20h. Académie Sacré-Coeur, Rosemère. 12\$-5\$. **Ensemble vocal l'Accroche-choeur de Rosemère**, dir. Diane Geoffrin. 965-0821
- 20h. Auditorium de l'école sec. de l'Achigan, Montée Henri, St-Roch de l'Achigan. 10\$-5\$. "C'est beau le monde". **Les Voix de l'Achigan**, dir. Luc Locat. 588-4640 (aussi 31)
- 20h. Auditorium Notre-Dame-de-la-Merci, 555 boul. Gouin ouest. 20\$. 34e concert annuel. **Choeur Fleur de Lys**, dir. Theodor Runcie, Germaine Thibault, piano. 387-4376
- 20h. Café Beaux-Instants, Place du Centre culturel, Tracy. 8-12\$. **Choeur de la Paix**, dir. Orietta Bourdages. 743-6279
- 20h. Chalet du Mont-Royal. **FMCM. Mozart: Quintette K.515; Lecture: Révelations, texte de Messiaen; Messiaen: Quatuor pour la fin du Temps (SRC).** Winkler, Dugal, Thompson, McNabney, Lysy; Brott, Campbell, Lowenthal, instrumentistes; Jean Marchand, narrateur (voir le 28)
- 20h. CHBP. \$15-25. Société de recherche et de diffusion de la

musique haïtienne. Lamothe, Élie, Dauphin, Lecuona, Cervantes (**compositeurs cubains et haïtiens**). **Jorge Gomez-Labrana, piano.** 487-8721
 ● 20h. Église St-Matthieu, 1014 boul. Richelieu, Beloeil. 10\$. **Choeur Monte Vibrato**, dir. Ghislain Bouchard, avec la chorale Tri-Lys d'Ottawa, dir. Gérard Brunelle. 446-0957
 ● 20h. PdA SWP. 30-94\$. **Puccini: Manon Lescaut. L'Opéra de Montréal**, Diana Soviero, Fabio Armiliato, John Fanning, Peter Strummer, OM, Edoardo Müller, dir. 985-2258, 842-2112, 790-1245 (aussi 1, 4, 6, 10, 13/6)

DIMANCHE 31 SUNDAY

- 11h. PA, Ste-Adèle. 12\$. **Concert des finissants ESPL.** 229-2586
- 14h. Église St-Pie X, Laval. \$. **Les Voix des Moulins**, dir. Alexandra Boulianne, OS des Jeunes Laval-Laurentides, dir. André Gauthier. 961-2009 (aussi le 6 juin)
- 14h. Maison des Arts de Laval. \$. **"Le glaive de feu et la rose des mers"**, Troupe Fantasia (voir 30)
- 14h30. McGill-PH. EL. Concert Suzuki, Jean Grimard, dir. **Conservatoire de musique McGill**
- 16h, 17h. St.Matthias Church, Côte St-Antoine & Metcalfe, Westmount. EL. offrande vol. 16h Evensong: **Bryan Kelly: Evening Service in C; Purcell: Jehova quam multi sunt hostes; 17h organ recital: Geneviève Soly.** 933-4296
- 19h30. CCH. \$. **Collège Notre-Dame Student Concert.** 848-7928
- 19h30. Église Erskine & American, SherbrookeW/du Musée. 12\$-15\$. Janequin, Rameau, Mozart, Fauré; Denis Bédard: Messe brève; folklore québécois. **Ensemble vocal Ganymède**, dir. Yvan Sabourin. 597-0222
- 20h. SCC. 12\$-20\$. **Beethoven: Fantaisie chorale op.80; Schubert: Symphonie #4 "Tragique" D.417; Schumann: Missa sacra op.147.** Leslie Michaels, soprano, **Choeur Polyphonique de Montréal**, dir. Yannick Nézet-Séguin, avec 40 musiciens. 389-1138
- 20h. St-Roch de l'Achigan. **Les Voix de l'Achigan** (voir 30)

JUIN / JUNE

LUNDI 1 MONDAY

- 12h. Place d'Armes, Vieux-Montréal. EL. **FMCM Concerts dans la rue** (voir le 27/5). Quintette de cuivres, Alain Trudel, dir
- 20h. PdA SWP. 30-94\$. **Manon Lescaut**, Opéra de Montréal (voir le 30/5)

MARDI 2 TUESDAY

- 13h30-18h30. CHBP. EL. **Concours du Prix d'Europe.** Auditions publiques. Collab. Académie de musique du Québec
- 20h. Chalet du Mont-Royal. **FMCM. Lecture: Tolstoï: "La Sonate Kreutzer", extraits; Beethoven: Sonate pour violon "Kreutzer" op.47; R. Strauss/Tennyson: Enoch Arden, op.38 (CBC).** St.John, violon, Hamelin, piano; narrateurs: Jean-Louis Roux (Tolstoï), **Jon Vickers** (Enoch Arden) (voir le 28)
- 20h. McGill-PH. EL. Beethoven, Brahms, Cherney. **Simon Turner**, violoncelle (r.m.), Brigitte Poulin, piano

MERCREDI 3 WEDNESDAY

- 12h. Place Ville-Marie, Université/René-Lévesque. EL. **FMCM Concerts dans la rue** (voir le 27/5). Quintette de cuivres, Alain Trudel, dir
- 13h30-18h30. CHBP. EL. **Concours du Prix d'Europe.** Auditions publiques. Collab. Académie de musique du Québec
- 20h. McGill-PH. EL. Denissov, Bach, Creston, Steprans. **Janis Steprans**, saxophone (r.doct.), avec Y. Hirota, A. White, D. Laing, A. Walkington

JEUDI 4 THURSDAY

- 13h30-17h30, 19h30-21h30. CHBP. EL. **Concours du Prix d'Europe.** Auditions publiques. Collab. Académie de musique du Québec
- 20h. Chalet du Mont-Royal. **FMCM. Prokofiev: Sonate pour deux violons op.36; Moszkowski: Suite op.71 (violons, piano); Sarasate: Navarra (violons, piano); Lecture: Critiques mondiales sur "Le Sacre du printemps"; Stravinski: Le Sacre du printemps (piano 4 mains) (CBC).** S. St.John, L. St.John, violons, Hamelin, Drouin (Stravinski), pianos; membres de l'École Nationale de Théâtre, narration (critiques) (voir le 28/5)
- 20h. McGill-PH. EL. Mozart, Beethoven, Chopin, Ravel, Louie. **Linda Brady**, piano, prof Conservatoire McGill
- 20h. PdA SWP. 30-94\$. **Manon Lescaut**, Opéra de Montréal (voir le 30/5)

VENREDI 5 FRIDAY

- 12h. Place du Canada, 1010 delaGauchetièreW. EL. **FMCM Concerts dans la rue** (voir le 27/5). Quintette de cuivres, Alain Trudel, dir
- 12h30-15h30, 18h. CHBP. EL/LP. **Concours du Prix d'Europe.** 12h30 EL Auditions publiques. 18h LP Récital du lauréat 1997, Olivier Thouin, violon; Proclamation du lauréat 1998. Collab. Académie de musique du Québec
- 19h30. ÉSP.L. EL. **Concert des finissants**
- 20h. Église St-Denis. \$. **Concert annuel. Rutter: Magnificat. Choeur de l'Art Neuf**, dir. Pierre Barrette. 376-6692 (aussi le 6)
- 20h. McGill-PH. EL. Bach-Busoni, Rachmaninov, Gallant, Poulenc. **Marina Kolbas** (r.m.), Alexia Preston, pianos
- 20h. Polyv. Curé-Antoine-Labelle, Laval. \$. 14e revue musicale fantaisiste. **Troupe des Vagabonds de Boisbriand**, dir. Stéphane Leroux. 435-7008

SAMEDI 6 SATURDAY

- 19h30. Église du Très-St-Nom-de-Jésus, 1645 av. Desjardins. 15\$. "Musiques de femmes", oeuvres composées par des femmes, du Moyen Âge à nos jours, plusieurs premières dont Les chants liturgiques d'Anne Lauber. **Choeur Enharmonique de Montréal**, dir. Gilbert Patenaude. 661-1534
- 20h. Chalet du Mont-Royal. **FMCM. Dvorak: Terzetto, op.74; Lecture: Janáček: "Lettres intimes", extraits; Janáček: Quatuor à cordes #2 "Lettres intimes"; Schumann: Quatuor pour piano et cordes op.47.** Quatuor Arthur Leblanc; St.John, Dugal, St.John; Drucker, Brott, Artymiw, chamberistes; Veronica Tennant, Jean-Louis Roux, Misha Fuchs, narrateurs (voir le 28)

- 20h. École polyv. Louis-Philippe-Paré, 235 boul. Brisebois, Châteauguay. 12\$-15\$. **Concert anniversaire "30 ans de rêves". Choeur La Bohème**, dir. Alain Lancôt. 698-1019
- 20h. Église St-Denis. **Choeur de l'Art Neuf** (voir 5)
- 20h. Église St-Henri de Mascouche, 3000 boul. Ste-Marie, Mascouche. \$. **Les Voix des Moulins** (voir 31/5)
- 20h. Église St-Pie X, Laval. 18-25\$. **Mendelssohn: Paulus (oratorio) op.36 (première québécoise).** Louise Marcotte, Renée Lapointe, Hugues St-Gelais, Claude Létourneau, Choeur Classique de Montréal, dir. Marthe Lacasse, avec orchestre. 321-0791 (aussi les 9, 13)
- 20h. Église St-Raphaël de l'Île Bizard, 495 rue Chériel, Île Bizard. 8\$-12\$. "Vive l'été". Suite "Beau Dommage", Les Misérables, chants populaires et classiques. **Choeur Bizailion, Ensemble vocal Arsris**, dir. Yvan Sabourin. 696-4747
- 20h. PdA SWP. 30-94\$. **Manon Lescaut**, Opéra de Montréal (voir le 30/5)
- 20h. Polyv. Curé-Antoine-Labelle, Laval. **Troupe des Vagabonds de Boisbriand** (voir 5)
- 20h. Théâtre Palace, 135 rue Principale, Granby. 15\$-7.50\$ <12 ans. Spectacle 10e anniversaire "Au bout de nos rêves". **Ensemble vocal Plus de Granby**, dir. Frédéric Vogel. 293-2080
- h. SCC. \$. **Stravinski: Quatre études pour orchestre; Mendelssohn: Concerto pour violon; Dvorak: Symphonie "du Nouveau Monde".** Jean-Yves Chevrolat, violon, OS de la Communauté de Montréal, dir. Daniel Constantineau. 989-1547

DIMANCHE 7 SUNDAY

- 14h. Maison Trestler, Dorion. 10\$. **Concert des finissants ESPL.** 455-6290
- 15h, 19h. CHBP. LP. **Festival du Printemps, Concert des lauréats du concours.** Collab. Association des professeurs de musique du Québec
- 19h30. ÉMVI. 10\$. Pergolesi, Handel, Mozart, Bellini, Boito, Puccini, Verdi, Obradors, Hahn. **Concert de l'atelier de chant Aria.** 337-2742
- 20h. Chalet du Mont-Royal. **FMCM. "Les mots vs la musique", évocation de scènes de l'opéra "Capriccio"; R. Strauss: Sextuor tiré de "Capriccio" op.85; Dvorak: Trio op.65; Lecture: Lettres à/de Tchaïkovsky, souvenirs de son voyage à Florence; Tchaïkovsky: Sextuor à cordes op.70.** Quatuor Arthur Leblanc; McNabney, Juraskova; Drucker, Brott, Artymiw; Dugal, St.John, Cooper, instrumentistes; Veronica Tennant, Jean-Louis Roux, narrateurs (voir le 28/5)
- 20h. Église de la Visitation. 15\$. **Choeur Alarica**, dir. Bernard Houde. 745-4870
- 20h. Église Ste-Gemma, 2555 rue Holt. \$. **Choeur Bizailion, Ensemble vocal Arsris** (voir 6)

QUÉBEC et environs / and area

MAI / MAY

- 1 20. Palais Montcalm. \$. "Chansons nomades" inspirées de cultures diverses. **Angélique Ionatos, chanteuse, Henri Agnel,**

accompagnements variés. 670-9011 (aussi le 2)

2 20h. Chapelle du Musée des Amériques, 3. Côte de la Fabrique. 10\$. **Groupe Vocal Aux 4 Vents**, dir. Gilbert Bouchard et l'orchestre Sinfonia, dir. Irénée Lemieux. 683-5348

2 20h. Palais Montcalm. \$. **Angélique Ionatos** (voir le 1)

3 20h. GTQ SLF. 25-50\$. Club Musical de Québec. **Maxim Vengerov, violon.** 643-8131

3 L'Anglicane, 33 rue Wolfe, Lévis. \$. Platti, Schumann, Debussy. **Claude Brisson, saxophone.** Brahms: Trio op.114. **Classicus de Québec** (piano, clarinette, violoncelle). 838-6000

6 20h. Palais Montcalm. 15\$. Festival Musiques au présent. **Hommage à Frank Zappa.** Dangerous Kitchen Ensemble, Walter Boudreau, chef. 670-9011(jusqu'au 9)

6 23h. Bar-spectacle d'Auteuil. 8-15\$. **Festival Musiques au présent** (voir le 6). Les Nouveaux Manipulateurs, collectif de création Avatar

7 20h. Palais Montcalm. 8-15\$. **Festival Musiques au présent** (voir le 6). Les Classiques des contemporains. Stravinski, Ligeti, Berio, Penderecki, Plamondon. Sonia Racine, Marc Couroux, Ensembles de l'OSQ, Gilles Auger, Denys Bouliane, chefs

7 23h. Bar-spectacle d'Auteuil. 8-15\$. **Festival Musiques au présent** (voir le 6). Vidéo et électroacoustique. Association pour la création et la recherche électroacoustique au Québec, Alain Thibault, dir. art

8 20h. Palais Montcalm. 8-15\$. **Festival Musiques au présent** (voir le 6). Du contemporain au jazz. Xenakis, Rea, Cherney, Mikhashoff, Antheil. Ensembles de l'OSQ, Gilles Auger, Denys Bouliane, chefs, Louise Bessette, piano

8 23h. Bar-spectacle d'Auteuil. 8-15\$. **Festival Musiques au présent** (voir le 6). Les genres éclatés. Interférences Sardines, Philippe Venne, dir. art

9 16h30. Palais Montcalm. 15\$. **Festival Musiques au présent** (voir le 6). Bédéphonie. Adams, Zorn, Oswald, Lussier. **SMCQ, Walter Boudreau** (voir aussi Sherbrooke le 1) 670-901

9 19h. GTQ. 24-57\$. Mozart: **Le Nozze di Figaro. Opéra de Québec.** Stephen Powell, Christine Brandes, Lyne Fortin, Brett Polegato, Michèle Sutton, Gary Relyea, Hugues Saint-Gelais, Éthel Guéret, Marc Boucher, Colette Boky, Chœur de l'Opéra de Québec, Les Violons du Roy, Bernard Labadie. 529-4142, 643-8131, 514-790-1245 (aussi les 12, 14, 16, 19)

9 20h00. Palais Montcalm. 8-15\$. **Festival Musiques au présent** (voir le 6). Concert de clôture. Bouliane, Boudreau, Glass. Marc-André Hamelin, piano, Angèle Dubeau, violon, OS Québec, Walter Boudreau, Denys Bouliane, chefs

10 20h. Manoir Richelieu, 181, av. Richelieu, Pointe-au-Pic. 10\$. **Groupe Vocal Aux 4 Vents, orchestre Sinfonia.** 665-7444

12 20h. GTQ. 24-57\$. **Opéra de Québec: Le Nozze di Figaro** (voir le 9)

14 20h. GTQ. 24-57\$. **Opéra de Québec: Le Nozze di Figaro** (voir le 9)

16 20h. GTQ. 24-57\$. **Opéra de Québec: Le Nozze di Figaro** (voir le 9)

19 20h. GTQ. 24-57\$. **Opéra de Québec: Le Nozze di Figaro** (voir le 9)

22 20h. Église St-Roch. 22\$. Verdi: Extraits d'opéra; Borodine: Les Danses Poloviennes; Mahler: Symphonie #2 "Resurrection", finale; Beethoven: Symphonie #9 "Ode à la joie", extrait. **Chœur de l'Université Laval**, dir. Guy Lavigne, avec 70 musiciens et 140 choristes. 656-2131 poste 8668

23 20h. Église St-Roch. **Chœur de l'Université Laval** (voir le 22)

24 L'Anglicane, 33 rue Wolfe, Lévis. \$. Bach, Berlioz, Verdi, Brahms. **Marie-Hélène Couture, contralto, Louise Delisle-Bouchard, piano, Suzanne Villeneuve, violoncelle.** 838-6000

30 20h. Chapelle historique du Bon-Pasteur, 1080 rue de la Chevrotière. 9.50\$-14\$. **Ramirez: Missa Criolla;** oeuvres traditionnelles de Cuba. **Chœur Les Rhapsodes**, dir. André Chiasson. 688-3118

31 20h. Chapelle historique du Bon-Pasteur. **Ramirez: Missa Criolla. Chœur Les Rhapsodes** (voir 30 mai)

31 Église Chalmers-Wesley, 112 rue Père-Arnaud. EL. Vivaldi: Gloria RV 589; oeuvres religieuses. **Chœur de Radio-Canada**, dir. Frédéric Vogel. 683-9194 (voir Montréal 29/5)

JUIN / JUNE

5 20h. Église St-Mathieu, 3155 ch des Quatre-Bourgeois, Ste-Foy. 15\$. Pour Dieu et pour le Roy. Delalande: Symphonie pour les sœurs du Roy; Regina Coeli; De Profundis; Jean Gilles: Requiem. **Chœur de FideArt, Ensemble à cordes Romance, étudiants en chant de l'Université Laval**, dir. Alain Vadeboncoeur. 687-3210 (aussi le 6)

6 20h. Auditorium du Collège de Lévis, rue Mont-Marie, Lévis. 10\$. Concert de printemps. **Chœur Polyphonique de Lévis**, dir. Jean-Eudes Beaulieu. 835-5680

6 20h. Église St-Dominique, 175 Grande-Allée ouest. 15\$. **Chœur de FideArt, Romance** (voir le 5)

PROVINCE DE QUÉBEC

MAI / MAY

1 20h. Poly. Le Carrefour, 125 rue Seif, Val d'Or. 12\$/15\$. 25 ans enchantés. **Chorale le Petit Bonheur**, dir. Jasmine Rondeau. 819-874-0578 (aussi le 2)

1 20h. Salle Bandeen, Bishop's Univ., Sherbrooke. 8-17\$. Bédéphonie. Adams, Zorn, Oswald, Lussier. **SMCQ, Walter Boudreau** (voir aussi Québec, le 9). Collab. Ensemble Musica Nova, 819-822-9692

1 20h30. Haskell Opera House. 14\$. **Skälène (Montréal)**

2 20h. Auditorium des Soeurs de l'Assomption, 251, rue St-Jean-Baptiste, Nicolet. 10\$. Concert du printemps. **Les Semeurs de Joie**, dir. Aline Martin, avec Chœur En Liesse de Sorel, dir. Frans Liessens. 819-293-5680

2 20h. Haskell Opera House. 10\$. 15\$. Récital chant et piano. **Stéphanie Pothier, soprano, Yannick Nézet-Séguin, piano**

2 20h. Salle Maurice-O'Bready, Sherbrooke. 15\$. **OS des Jeunes de Sherbrooke.** 819-821-1000

2 20h. Théâtre de Baie-Comeau, 1660, rue de Bretagne, Baie-Comeau. 17\$. "Méli-Mélo...dies". **Groupe vocal La Cantilène**, dir. Chantal Desbiens. 418-296-3052

2 20h. Théâtre de Baie-Comeau, 1660 rue de Bretagne, Baie-Comeau. 17\$. "Méli-Mélo...dies".

Groupe vocal La Cantilène, dir. Chantal Desbiens. 418-296-3052

2 20h. Val d'Or. 12\$/15\$. **Chorale le Petit Bonheur** (voir le 1)

4 20h. Église St-Joseph, Aylmer. **Viktor Ullmann: Song cycles.** Donna Brown, soprano, Andrew Tunis, piano (SRC)

8 20h30. Haskell Opera House, 1 Church, Stanstead. 14\$. Concert bénéfique, musique de chambre. **De La Frontière Chamber Ensemble** (musiciens du Québec et du Vermont), Susan Reiningger, chef. 819-876-2020, 819-868-2225

9 20h. Salle J.A.Thompson. 18-32.50\$. **Dionne: Suite galactique (création); Orff: Carmina Burana.** Aline Kutan, soprano, Matthew White, ténor, Marc Boucher, baryton, OSTR, Chœur polyphonique OSTR, Gilles Bellemare. 819-380-9797, 819-373-5340 (aussi le 10)

10 14h. Théâtre Centennial, Université Bishop, Lennoxville. 4\$-8\$. Concert de printemps. **Chœur Jeunesse de Sherbrooke**, dir. Jacinthe Dion. 819-562-6022

10 19h30. Haskell Opera House. 14\$. **Nostalchics. Musique de salon fin de siècle**

10 20h. Salle Lucien-Bellemare du Cégep de Matane, 616, av. St-Rédempteur, Matane. 12\$-5\$. Concert annuel. **Chœur Vocalia de Matane**, dir. Louise Simard. 418-562-4212

10 20h. Salle J.A.Thompson. 18-32.50\$. **Dionne, Orff; OSTR** (voir le 9)

13 20h. Auditorium du Cégep Beauce Appalaches, 1055, 116e rue, St-Georges. 8\$/10\$- 12\$/14\$. Spectacle annuel. **L'Echo Beauceron**, dir. Vincent Quirion. 418-228-7991 (aussi le 16)

14 20h-minuit. Victoriaville. **FIMAV 15e Festival international de musique actuelle de Victoriaville.** \$ selon événement (des passeports-rabais sont disponibles pour la durée du festival). Lieux selon l'heure (voir sous LIEUX DE CONCERTS, PROVINCE DE QUÉBEC). 1er jour: 20h Normand Guilbeault 20\$; 22h Hard Rubber Orchestra 22\$; 24h Interférence Sardines 12\$. Renseignements concerts, hébergement, camping, transport: 819-752-7912 (jusqu'au 18)

15 13h-minuit. Victoriaville. \$. **FIMAV.** 2e jour: 13h Arturo Parr A Cousmatique 12\$; 17h Queen Mab 12\$; 20h Crispell Hauser Léandre Leimgruber 20\$; 22h Clusone Trio, Gerry Hemingway Quartet 24\$; 24h Volapük 14\$. 819-752-7912 (voir le 14 pour lieux)

15 20h. Salle Rodophe-Mathieu, UQTR. Musiques du XXe siècle. Bartok, Chostakovich, Gougenon, Sokolovic. **Quatuor Molinari.** 514-527-5515 (aussi Montréal le 22)

16 Théâtre Lac-Brome, Knowlton. \$. **Gilbert & Sullivan: The Gondoliers.** Montreal West Operatic Society (see 23)

16 13h-minuit. Victoriaville. \$. **FIMAV.** 3e jour: 13h Martin Tétrault solo 12\$; 15h Chris Burn Ensemble 18\$; 17h Malcoim Goldstein solo 14\$; 20h Accordion Tribe 22\$; 22h John Zorn 26\$; 24h Pavel Fajt & Pluto 14\$. 819-752-7912 (voir le 14 pour lieux)

16 20h. Auditorium d'Alma, 850 rue Bégin sud, Alma. 15\$. "Histoires de Choeur", chanson québécoise, comédie musicale, classique, negro spiritual et langues étrangères. **Chorale Aquilon d'Alma**, dir. Francine Fortin. 418-662-6030

16 20h. Auditorium du Cégep Beauce Appalaches. **L'ECHO Beauceron** (voir le 13)

16 20h30. Haskell Opera House. 14\$. **Raoul** (4 musiciens, adaptation of Jewish & Eastern European melodies)

17 13h-minuit. Victoriaville. \$. **FIMAV.** 4e jour: 13h René Lussier solo 14\$; 15h Mike Patton (au Colisée) 18\$; 17h Miya Masaoka solo 14\$; 20h Doppelmoppel 20\$; 22h Ikue Mori, Mike Patton, John Zorn 24\$; 24h Kletka Red 14\$. 819-752-7912 (voir le 14 pour lieux)

17 13h30. Alma. **Chorale Aquilon d'Alma** (voir 16 mai)

17 14h. Haskell Opera House. 7-8.50\$ à l'entrée. **Ballet Arts: Dance Concert.** Info 802-326-4430

18 13h-20h30. Victoriaville. \$. **FIMAV.** 5e jour: 13h Braaxtaal 14\$; 15h Matthew Shipp Trio 18\$; 17h The Nihilist Spasm Band 16\$; 20h30 The Ex (au Colisée) 22\$. 819-752-7912 (voir le 14 pour lieux)

23 14h30, 20h. Haskell Opera House, Stanstead. 10-14\$. **Gilbert & Sullivan: The Gondoliers.** Montreal West Operatic Society 819-876-2020

23 20h. Le Patriote, Chemin Tour du Lac, Ste-Agathe des Monts. 10\$-7\$. Concert annuel. **Ensemble vocal Cadence**, dir. Sylvain Dubé. 819-326-3655

24 20h. Église Ste-Cécile, 568 rue St-Paul, Trois-Rivières. \$. "Pro Organo". **Louis Vierne: Messe.** Choeur Pro Musica (1984), dir. Claude Godbout. 819-374-8709

24 20h. Hôtel du Jardin, St-Félicien. 10\$-15\$. "Clin d'oeil culturel", chant choral, ballet, instruments, poésie. **Les Amis d'la Chanson de St-Félicien**, dir. Christine Dallaire, 418-679-5831

29 14h30. Église de Pointe-au-Père, Bas St-Laurent. 5\$. "Chante la paix! Je te chanterai l'an 2000...". Chants sacrés. **Chorale Arc-en-ciel**, dir. Marise Deschênes, 250 jeunes de 7 chorales de la région. 418-723-2487

29 20h30. Haskell Opera House. 14\$. **Daniel Thonon Trio**

30 20h30. Salle Georges-Beaulieu, Cégep de Rimouski, 60 rue de l'Évêché ouest, Rimouski. 12\$-20\$. Du classique au negro spirituel. **Chorale de Rimouski**, dir. Yannick Gagnon. 418-723-5257

31 14h. Cégep de Victoriaville, 475 rue Notre-Dame est, Victoriaville. 8\$-3\$. "À la découverte de nos poètes québécois". **Les P'tits Coeurs**, dir. Lyne Dusseault. 819-357-7614

OTTAWA

MAI / MAY

1 8:00 pm. NAC Opera. \$28-55. Prokofiev: Cinderella. **Moscow Classical Ballet, NACO** (see Apr.29)

2 8:00 pm. NAC Opera. \$28-55. **Moscow Classical Ballet** (see 1)

4 7:30 pm. NAC Opera. \$37-57. **Virsky Ukrainian National Dance Company**

7 8:00 pm. NAC Opera. \$27-57. **"Teddy at the Throttle", Mack Sennett silent film 1916 with musical accompaniment; plus ragtime and song hits from 1890s to 1920s.** Nexus (percussion ensemble), NACO, Boris Brott, conductor (also 8-9)

8 8:00 pm. NAC Opera. \$27-57. Nexus, NACO, silent film, ragtime (see May 7)

9 2:00 pm. NAC Opera. \$10.50-\$16. Young People's Concert. **"Adventures in Africa and Asia".** Nexus, percussion ensemble, NACO, Boris Brott, conductor. Pre-concert activities Foyer 1pm

9 8:00 pm. NAC Opera. **Nexus, NACO** (see May 7)

13 8:00 pm. NAC Opera. Brahms: Piano concerto no.1; Koprowski: Ancestral Voices; Beethoven: Symphony no.8. **Grigory Sokolov, piano, NACO, Trevor Pinnock, conductor.** Pre-concert talk with J.J. van Vlasselaer, 7pm Salon

14 8:00 pm. NAC Opera. **Grigory Sokolov, NACO** (see May 13)

15 NAC Opera. **Gil Shaham, violin, NACO**

19 8:00 pm. NAC Opera. Handel: Orlando, overture and airs; Sammartini: Concerto for soprano recorder; Vivaldi: Gloria; Concerto for soprano recorder. **Kathleen Brett, Teresa van der Hoeven, sopranos, Patricia Bardon, mezzo, Michala Petri, recorder, Ottawa Regional Youth Choir, Cantata Singers of Ottawa, NACO, Trevor Pinnock, conductor**

22 8:00 pm. NAC Opera. In the Spirit of Sir Thomas Beecham. Handel: Solomon, sinfonia "Entrance of the Queen of Sheba"; Mozart: Don Giovanni, overture; Field: Piano concerto no.2; Bizet: Symphony in C; Delius: A Song Before Sunrise; Two Aquarelles (arr. Fenby); Grétry (arr. Beecham); Zémire et Azor Suite. **John O'Conor, piano, NACO, Victor Feldbrill, conductor**

24 NAC. **Alain Trudel, trombone, NACO**

26 8:00 pm. NAC Opera. **Dance Theatre of Harlem, NACO**

27 8:00 pm. NAC Opera. **Dance Theatre of Harlem, NACO**

28 8:00 pm. NAC Opera. "Welcome to My Living Room" Scottish and Irish ballads and more. **John McDermott, tenor, NACO**

29 8:00 pm. NAC Opera. **John McDermott, NACO** (see May 28)

30 8:00 pm. NAC Opera. **John McDermott, NACO** (see May 28)

31 Schubert: Sonata in a; Fauré: Violin Sonata no.1; Prokofiev: Five Melodies for Violin and Piano; Pnhoda: Rosenkavalier Waltzes; Shaham/Eguchi: Fantasy on Bizet's Carmen; Copland: Ukulele Serenade. **Gil Shaham, violin, Akira Eguchi, piano**

JUIN / JUNE

3 8:00 pm. NAC Opera. Mozart: Serenade no.13 "Eine kleine Nachtmusik"; Piano concerto no.20; Brahms: Symphony no.2. **Stewart Goodyear, piano, NACO, Gabriel Chmura, conductor**

4 8:00 pm. NAC Opera. **Stewart Goodyear, NACO** (see June 3)

5-1 Centrepointe Theatre. Orpheus Musical Theatre Society: **"Joseph and the Amazing Technicolor Dreamcoat".** 727-6650

6-13 NAC and streets of Ottawa-Hull. **Canada Dance Festival 1998**

TORONTO et environs / and area

MAI / MAY

VENDREDI 1 FRIDAY

● 8:00 pm. 12 Alexander St. \$24-45. Tapestry Music Theatre/ Vancouver New Music/ NAC. **Sharman/Egoyan: Elsewhereless (new opera).** Benoit Boutet, Willy Grenzberg, Marcus Nance, Fides Krucker, Curtis Sullivan, singers, Wayne Strongman, cond. 872-1212, 800-461-3333 (until 16, except Mon)

- 8:00 pm. FCPA. \$30-45. **Anne Sofie von Otter, mezzo (Metro Toronto debut), Bengt Forsberg, piano**
- 8:00 pm. Glenn Gould Studio. \$12-20. **Soundstreams Encounters 98**. T. Adès: Living Toys; Darknesse Visible; Five Eliot Landscapes; Heather Schmidt (Can.); Broken Columns; Solus; La nuit verte. Valaine Anderson, soprano, Rita Costanzi, harp, Max Christie, clarinet, Heather Schmidt, piano, Thomas Adès, guest cond., piano, Encounters Chamber Ensemble, G. Kulesha, cond. 205-5555
- 8:00 pm. LAC T2. \$27.50. Mendelssohn, Elgar, Ridout, Britten. **Tony Flint, violin, Elizabeth Allen, piano, Sinfonia Mississauga**
- 8:00 pm. St.Thomas' Church. \$18/\$15/\$10. **Rachmaninoff: Vespers**. Exultate Chamber Singers, John Tuttle, conductor. 961-8382
- 8:00 pm. UoFT-MUS MMT. \$10/\$5. Operettas and musical comedies excerpts. **U of T Opera Division**. 978-3746 (also 2)
- 8:00 pm. UoFT-MUS WH. \$. Farrenc: Trio op.44; Poulenc: Clarinet Sonata; Debussy: Cello Sonata; Chan Ka Nin: I think that I shall never see. **Peggy Baker, dancer, Joaquin Valdepenas, clarinet, David Hetherington, cello, Patricia Parr, piano**. Amici 766-6943

SAMEDI 2 SATURDAY

- Hamilton Place, 50 Main St. W., Hamilton. **Verdi: Rigoletto**. Opera Ontario. 905-526-6556
- 7:30 pm. Metropolitan United Church. \$12-20/\$8-14. "Spring the Sweet Spring". Buhr: Season of Spring Days; Halley: Song for Canada; Mathias: Learsons; Mulholland: Life has Loveliness to Sell; Sirett: Two Songs of Innocence; Telfer: Bleu Eye of God. **TCC Senior & Intermediate Choirs, Jean Ashworth Bartle, conductor**. 932-8666. (also 3)
- 8:00 pm. 12 Alexander St. \$24-45. **Sharman/Egoyan: Elsewhereless** (see 1)
- 8:00 pm. Birchmount Park Collegiate, 3663 Danforth. \$8-16. Applebaum, Mozart, Mahler. **Scarborough Philharmonic, Jason Li, piano, Jerome Summers**. 261-0380
- 8:00 pm. Christ Church Deer Park. \$10-20. **Purcell: odes, sacred verse anthems, instrumental interludes; Welcome to All the Pleasures, My Beloved Spake, Rejoice in the Lord Always; excerpts from The Tempest**. Eugene Burke, tenor, Paul Grindlay, John Pepper, basses, Toronto Chamber Society, Aradia Baroque Ensemble. 694-2354
- 8:00 pm. Eastminster United. \$4-10. **Dvorak: Gypsy Songs; Songs op.73**. Joanne Kolomyjec, soprano; Robert Kortgaard, piano; Carol Ann Savage, flute. Music Umbrella Chamber Concerts 461-6681
- 8:00 pm. Fairview Library Theatre. \$. **A Little Night Music**. Stage Centre. 299-5557, 395-5750 (also 3, 7-10, 13-16)
- 8:00 pm. FCPA. \$24. Opera gala: arias. **Singers, York S.O**
- 8:00 pm. Glenn Gould Studio. \$15-18. Music from Three Continents. Mozetic (Can.): Oboe concerto; Fikret Amirov (Azerb.): Shour; Rodrigo (Sp.): Concierto de Aranjuez. **Joseph Salvalaggio, oboe, Alwin Tong, guitar, Toronto Sinfonia of Nations, Mehdi Javanfar, dir.** 205-5555

- 8:00 pm. Grace Church-on-the-Hill. \$14-17. Liturgy to Laud and Laugh. **Vivaldi: Gloria; Glick: Moments in Time**. The Oriana Singers, William Brown, cond, Ruth Watson Henderson, Ian Sadler, accomp. 742-7006
- 8:00 pm. UoFT-MUS MMT. \$10/\$5. **U of T Opera Division** (see 1)
- 8:00 pm. Willowdale United Church, 347 Kenneth Ave., near Finch/Yonge. \$10-15. Voices of the Heart. **Teatro Flamenco, Claire Carberry, cello, All The King's Voices, David J. King, conductor**. 757-5512

DIMANCHE 3 SUNDAY

- 11:00 am. St.Mary Magdalene. FA. Easter IV. **Willan: Missa Brevis XIV, St.Aspeghe; Viadana: Exsultate Justi**
- 1:30 pm. McMichael Gallery. \$ included with Gallery admission. **World Music, Parabolica and Sami Da**. 905-893-1121
- 2:00 pm. Fairview Library Theatre. \$. **A Little Night Music**, Stage Centre (see 2)
- 2:00 pm. Meadowvale Theatre, 6315 Montevideo Rd, Mississauga. \$ (benefits local charities). "It don't mean a thing if it ain't got that swing!". **Peter Appleyard, Mississauga Pops Concert Band, Denny Ringler, dir.** 905-821-0090, 338-7772
- 2:00 pm. SLCA JMT. \$. **Dandies of the Stage: Tribute to Noël Coward and Cole Porter**. Toronto Operetta Theatre: Kristine Anderson, Peter Blanchet, Richard Davidson, Curtis Sullivan
- 2:00 pm. St.Michael's College, Rm 400, 121 St.Joseph St. \$. Lecture: Two Operas of Mozart. **Father Owen Lee, speaker**. 926-7260
- 2:30 pm. FCPA. \$24-35. **Beethoven: Sonatas 9, 10, 16, 4, 26 "Les Adieux"**. Louis Lortie, piano
- 3:00 pm. Eastminster United Church. \$5-15. **17th century Italian and German music**. Rona Goldensher, violin, David Sandall, harpsichord. Academy Concert Series 778-1941
- 3:00 pm. George Ignatieff Theatre, 15 Devonshire Place (St.George Subway). \$12-15. **Haydn, Schubert, Bartok: String Quartets**. Metro String Quartet. Canadian Chamber Academy 538-4342
- 3:00 pm. Metropolitan United Church. \$12-20/\$8-14. **TCC Senior, Junior and Cherub Choirs** (see May 2)
- 3:00 pm. UoFT-MUS WH. \$15/\$10. **Winners of the Canadian Music Competition**. Mooredale Concerts 922-3714
- 4:00 pm. Christ Church Deer Park. \$12-15. **Mendelssohn: Elijah**. Patricia O'Callaghan, Michele DeBoer, Sandra Boyes, Lenard Whiting, Bruce Kelly, Toronto Classical Singers, Talisker Players, Jurgen Petrenko, conductor. 443-0312
- 4:30 pm. St.Anne's Anglican Church. FA. Beethoven, Rachmaninoff, Chopin. **Christopher Cotton, piano**. 536-3160
- 7:30 pm. FCPA. \$24-35. **J.S. Bach: Partitas #2-3, Sonata #3**. Christian Tetzlaff, violin
- 8:00 pm. 12 Alexander St. \$24-45. **Sharman/Egoyan: Elsewhereless** (see 1)
- 8:00 pm. Glenn Gould Studio. \$15-25. Tchaikovsky: Serenade op.48; Schubert: Rondo for violin; Forsyth: Serenade for strings. **Amadeus Ensemble, Moshe Hammer**. 205-5555

LUNDI 4 MONDAY

- 11:00 am. UoFT-MUS 078. FA. 11am recital; 12 noon master class. **Kevin MacMillan, baritone**. 978-3744

MARDI 5 TUESDAY

- 11:00 am. UoFT-MUS MMT. FA. 11am recital; 12 noon master class. **Theodor Baerg, baritone**. 978-3744
- 8:00 pm. 12 Alexander St. \$24-45. **Sharman/Egoyan: Elsewhereless** (see 1)
- 8:00 pm. FCPA. \$5-15. **Falla: El Amor Brujo; Boccherini, Sor, Franck: duos, and more**. Manuel Barrueco, guitar, Nancy Allen, harp. Guitar Society of Toronto 922-8002, 324-9333

MERCREDI 6 WEDNESDAY

- 5:15 pm. Metropolitan United Church. FA. **Gerald Martindale, carillon; student organ recital**. 363-0331
- 8:00 pm. 12 Alexander St. \$24-45. **Sharman/Egoyan: Elsewhereless** (see 1)

JEUDI 7 THURSDAY

- 8:00 pm. 12 Alexander St. \$24-45. **Sharman/Egoyan: Elsewhereless** (see 1)
- 8:00 pm. Betty Oliphant Theatre. \$17-22. **Stravinsky: The Rake's Progress**. Opera Anonymous, Daniel Chamandy, Steven Pitkanen, Heidi Breier, Nina Scott-Stoddard and Paul Grindlay, Kevin Mallon, cond., Edward Franko, dir. 535-0654 (also 9, 10)
- 8:00 pm. Fairview Library Theatre. \$. **A Little Night Music**, Stage Centre (see 2)
- 8:00 pm. FCPA. \$14-20. Mozart, Beethoven, Enescu: Sonatas. **Erika Raun, violin**
- 8:00 pm. Trinity-St.Paul's. \$20-40. Zelenka: Orchestra Suite; J.S. Bach, W.F. Bach: Concertos for 2 harpsichords, BWV1061, F.10: Vivaldi: Concerto for 2 violins RV 506; Fasch: Quartet. **Charlotte Nediger, Marie Bouchard, harpsichords, Tafelmusik**. 964-6337 (also 8, 9, 10)

VENREDI 8 FRIDAY

- 8:00 pm. 12 Alexander St. \$24-45. **Sharman/Egoyan: Elsewhereless** (see 1)
- 8:00 pm. Fairview Library Theatre. \$. **A Little Night Music**, Stage Centre (see 2)
- 8:00 pm. FCPA. \$24-35. Classical potpourri. Gershwin, tango crossover. **Catherine Wilson and Friends**
- 8:00 pm. RTH. \$33-102 (\$425 dinner + rec). President's Evening, fundraising concert to support TSO. Dvorak: Slavonic Dance op.46 #1; Schumann, Haydn: Cello concertos; Sibelius: Swan of Tuonela; Lemminkinen's Return. **Yo-Yo Ma, cello, TSO, Jukka Pekka Saraste, conductor**. 593-4828, 593-7769 ext.316
- 8:00 pm. St.Patrick's Church, 141 McCaul St. \$20. **Elmer Iseler Singers, Canadian Brass**. 483-5549
- 8:00 pm. Trinity-St.Paul's. \$20-40. **Tafelmusik** (see 7)

SAMEDI 9 SATURDAY

- St.Mary's Catholic Church, 66A Main St S, Brampton. \$6-10. Water Music. **Peel Choral Society**. 905-874-2800
- 1:00 pm. Trinity-St.Paul. FA. **Canadian Lyric Auditon: International Belvedere**

- Competition for Opera Singers, Austria; Bilbao International Voice Competition, Spain; Jeunes Ambassadeurs Lyriques, Canada. **Journées de la musique française**, first round, voice and piano. 514-684-7287 (see Montreal May 10)
- 1:30 pm. 3:30 pm. RTH. \$14. Mozart: Marriage of Figaro, overture; Mendelssohn: Violin Concerto in E minor, 3rd movt, op.64; Prokofiev: Romeo and Juliet, excerpts; Adam: Giselle, excerpts; Tchaikovsky: Symphony #4, 4th movt. **Shane Kim, violin, Toronto Symphony Youth Orchestra, David Zafer, conductor, Students of the National Ballet School**. Concert for children age 5 to 12. 593-4828
- 2:00 pm. 7:30 pm. du Maurier Theatre, Harbourfront. \$12-19.50. **Malcolm Williamson: Julius Caesar Jones**. Canadian Children's Opera Chorus, John Tuttle, cond., Marily Gronsdal Powell, dir. 973-4000. (also 10)
- 5:30 pm. St.Mary Magdalene. FA. **The Eve of Easter V**. Solemn Evensong, Benedictian, Ritual Choir
- 7:30 pm. Metropolitan United Church. \$. Annual Spring Concert. **Metropolitan Silver Band**. 363-0331
- 7:30 pm. Redeemer Lutheran Church, 1691 Bloor W. \$7-10. High Park Recital Series. **Juniper Locliento, soprano**. Concentus Arts 964-8293
- 8:00 pm. 12 Alexander St. \$24-45. **Sharman/Egoyan: Elsewhereless** (see 1)
- 8:00 pm. Betty Oliphant Theatre. \$17-22. **Opera Anonymous: The Rake's Progress** (see 8)
- 8:00 pm. Fairview Library Theatre. \$. **A Little Night Music**, Stage Centre (see 2)
- 8:00 pm. Glenn Gould Studio. \$15-20. Beethoven Society for Pianists. Beethoven, Chopin, Bach, Liszt. **Valery Lloyd-Watts, piano**. 205-5555
- 8:00 pm. Grace Church-on-the-Hill. \$12-15. **Mendelssohn: Elijah**. Pax Christi Chorale, with soloists & orchestra, Stephanie Martin, cond. 484-9149
- 8:00 pm. LAC HH. \$25-30. Saint-Saëns: Organ Symphony; Bruch: Violin Concerto #2; Weinzeig: Barn Dance from Red Ear of Corn. **Peter Togni, organist and host, Tony Flint, violin, Mississauga Symphony**
- 8:00 pm. St.Thomas' Church. \$10-15. Bernstein: Chichester Psalms; Gould: So you want to write a fugue; Barber: Agnus Dei; Ravel: Trois chansons; Kulesha: Settings of Emily Dickinson poems; Bergs, Buhr, etc. **Concertsingers, Robert Bergs, dir.** 769-7991
- 8:00 pm. Trinity-St.Paul's. \$20-40. **Tafelmusik** (see 7)
- 8:00 pm. Yorkminster Park Baptist Church, 1585 Yonge. \$10-20. The Best of Bell'Arte 10th anniv. gala concert. **Bell'Arte Singers, Ian Sadler, organ**. 699-5879

DIMANCHE 10 SUNDAY

- 11:00 am. St.Mary Magdalene. FA. Easter V. **Bissell: Missa brevis; Purcell: O God Thou art my God**
- 2:00 pm. Betty Oliphant Theatre. 20\$/15\$. **The Rake's Progress, Opera Anonymous** (see 7)
- 2:00 pm. du Maurier Theatre, Harbourfront. \$12-19.50. **Julius Caesar Jones, Canadian Children's Opera Chorus** (see 9)
- 2:00 pm. Fairview Library Theatre. \$. **A Little Night Music**, Stage Centre (see 2)
- 2:30 pm. Royal Ontario Museum, Queen's Park Rd/Avenue

- Rd/Bloor, Museum Subway. \$15-25. Musically Speaking. **Arbor Oak Trio, 10th anniversary**. Toronto Early Music Centre 966-1409
- 3:30 pm. Trinity-St.Paul's. \$20-40. **Tafelmusik** (see 7)
- 8:00 pm. 12 Alexander St. \$24-45. **Sharman/Egoyan: Elsewhereless** (see 1)
- 8:00 pm. Glenn Gould Studio. \$10-20. Fred Gaviller Memorial Fund. Brahms: Sonata op.5; Chopin: Barcarolle: op.60; Beethoven: Sonata op.111. **Vadim Serebryany, piano**. 205-5555

LUNDI 11 MONDAY

- 12:00 noon. RTH. FA. Parry, Stanford, Holst, Vaughan Williams. **Amadeus Choir of Greater Toronto, Lydia Adams, conductor, Eleano Daley, organ**
- 8:00 pm. Casa Loma. \$11. **Wurlitzer Pops**. Arnold Loxam (Blackpool Tower Ballroom, England). 323-1304, 870-8000, 905-526-6000

MARDI 12 TUESDAY

- 8:00 pm. 12 Alexander St. \$24-45. **Sharman/Egoyan: Elsewhereless** (see 1)
- 8:00 pm. Arts & Letters Club. \$5 members/\$10. Toronto Wagner Society. **Michelle Nevill, soprano**
- 8:00 pm. Glenn Gould Studio. \$12-20. **Soundstreams Encounters 98**. Joseph Schwantner: In Memories Embrace; Music of Amber; Two Poems of Agueda Pizarro; Alexina Louie (Can.): Nightfall; Demon Gate; Distant Thunder. Erika Tanner, soprano, Lawrence Cherney, oboe, Encounters Chamber Ensemble, G. Kulesha, cond., Alex Pauk, guest cond. 205-5555

MERCREDI 13 WEDNESDAY

- 8:00 pm. 12 Alexander St. \$24-45. **Sharman/Egoyan: Elsewhereless** (see 1)
- 8:00 pm. Fairview Library Theatre. \$. **A Little Night Music**, Stage Centre (see 2)

JEUDI 14 THURSDAY

- 8:00 pm. 12 Alexander St. \$24-45. **Sharman/Egoyan: Elsewhereless** (see 1)
- 8:00 pm. Fairview Library Theatre. \$. **A Little Night Music**, Stage Centre (see 2)
- 8:00 pm. Glenn Gould Studio. \$25. **Besharah (Brandon Scott, guitar, Lizzie Shanks, vocal), guest musicians and The Amazing Kreskin, magician**. 205-5555
- 8:00 pm. RTH. \$20-65. Berlioz: Roman Carnival Overture; Saint-Saëns: Piano Concerto #5; Ravel: Mother Goose Suite; Respighi: Pines of Rome. **Jean-Yves Thibaudet, piano, TSO, Charles Duboit, conductor**. (also 16). 593-4828

VENREDI 15 FRIDAY

- 8:00 pm. 12 Alexander St. \$24-45. **Sharman/Egoyan: Elsewhereless** (see 1)
- 8:00 pm. Fairview Library Theatre. \$. **A Little Night Music**, Stage Centre (see 2)
- 8:00 pm. Knox College Chapel, 59 St.George St. \$6-10. Baroque chamber music. **Purcell, Biber, Buxtehude, Marais, Linda Melsted, Sergei Istomin, Charlotte Nediger, Julie Baumgartel**. 657-0693, 652-9817
- 8:00 pm. Massey Hall. \$5-15. **Paco Pena, guitar**. Guitar Society of Toronto 922-8002, 872-4255

SAMEDI 16 SATURDAY

- 4:30 pm. St. Anne's Anglican Church. FA. **Brahms: Liebeslieder waltzes**; other love songs. Soloists of St. Anne's Choir. 536-3160
- 8:00 pm. 12 Alexander St. \$24-45. **Sharman/Egoyan: Elsewhereless** (see 1)
- 8:00 pm. Fairview Library Theatre. \$ **A Little Night Music**, Stage Centre (see 2)
- 8:00 pm. RTH. **Jean-Yves Thibaudet, piano, Charles Dutoit, TSO** (see 14)
- 8:00 pm. St. Anne's Anglican Church. \$9-12. Bach, Mozart, Beethoven. **Gladstone Sinfonia**. 536-3160
- 8:00 pm. St. George the Martyr Church, Stephanie/McCaul Streets. \$17/\$12. **Baroque Music Beside the Grange**, Vivaldi, Schmelzer, Purcell, Telemann, Couperin: Sonatas. Marie Bouchard, harpsichord, Rona Goldensher, violin, Washington McClain, oboe, Alison Melville, recorder, Margaret Gay, cello. 588-4301

DIMANCHE 17 SUNDAY

- 11:00 am. St. Mary Magdalene. FA. Easter VI. **Palestrina: Missa Regina Coeli**; Tallis: **If Ye Love Me**
- 4:30 pm. St. Anne's Anglican Church. FA. Choral Evensong. **Stanford: Magnificat; Nunc dimittis; 23rd Psalm**. 536-3160

MERCREDI 20 WEDNESDAY

- 7:00 pm. Trinity-St. Paul's. \$20-\$40. **Handel: Dixit Dominus; Haydn: Nelson Mass**. Ann Monoyios, Rosemary van der Hooff, Michael Colvin, William Sharp, Tafelmusik Chamber Choir & Orchestra, Ivar Taurinus, cond. 964-6337 (also 21-24)
- 8:00 pm. FCPA. \$27-40. **"Lost Composers from World War II"**. Schulhoff: Double concerto for flute, piano, strings, horns; Weiner: Concerto for flute, viola, piano, strings; Smit: TBA. Robert Aitken, flute, New Music Concerts Ensemble; readings by Anne Michaels, poet and novelist
- 8:00 pm. Sunderland Hall, 175 St. Clair W. FA. Mozart Society of Toronto members, sugg. \$10 non-members. Mozart, Beethoven, Kromer: chamber music. **Amadeus Wands**
- 8:00 pm. The Music Gallery, 179 Richmond St W. \$5-15. Continuum Contemporary Music, "Collusion", Music for string quartet. Kurtag, Smith, Neceski, Prezament, Knight, Cameron. **The Modern Quartet**. 481-3418
- 8:00 pm. York Woods Public Library, 1785 Finch Ave W. \$10. Tchaikovsky: 1812; Beethoven: Wellington's Victory; Saint-Saëns: Cello Concerto #1; etc. **North York Concert Orchestra, Stephen McNie, cello, Northdale Concert Band, Stephen Chenette, cond.** 481-1406

JEUDI 21 THURSDAY

- 6:00 pm. St. Mary Magdalene. FA. Ascension Day, Procession and Solemn Mass. **Plainsong: Mass VII, Kyrie Rex Splendens; Ritual Choir**
- 8:00 pm. Fairview Library Theatre. \$ **Our Town**, Civic Light Opera. 421-1267, 395-5750. (also 22-24, 28-31)
- 8:00 pm. FCPA George Weston Recital Hall. \$24-28. A Russian Reverie. Tchaikovsky: Symphony

- #6 "Pathétique"; Stravinsky: The Firebird. **North York SO, Kerry Stratton, dir.** 499-2204, 324-9333
- 8:00 pm. Glenn Gould Studio. \$10-16. Grainger: Concerto for piano and winds; Stravinsky, Husa, Kulesha, Coakley. **James Parker, piano, Toronto Wind Ensemble, Mark Hopkins, dir.** Pre-concert chat 7:15 pm. 205-5555
- 8:00 pm. RTH. \$20-65. Dvorak: Symphony #9; Bruch: Violin Concerto #2; Shostakovich/Atovmyan: Ballet Suite #3. **Jacques Israelievitch, violin, TSO, Dmitry Kitaenko, conductor.** (also 23). 593-4828
- 8:00 pm. Trinity-St. Paul's. \$20-\$40. Handel, Haydn: choral music. **Tafelmusik** (see 20)

VENREDI 22 FRIDAY

- 8:00 pm. Fairview Library Theatre. \$ **Our Town**, Civic Light Opera (see 21)
- 8:00 pm. Trinity-St. Paul's. \$20-\$40. Handel, Haydn: choral music. **Tafelmusik** (see 20)

SAMEDI 23 SATURDAY

- St. Paul's United Church, 30 Main St S, Brampton. \$0-12. **Dream a Little Dream. Brampton Festival Singers.** 905-874-2800
- 7:30 pm. Eden United Church, 3051 Battleford Dr, Mississauga. \$15. **Last Night of the Proms.** Rossini, Holst, Arnold, Sparke, Elgar, Brand, Bernstein, Graham: Orchestral pieces; Mozart, Handel, Sullivan: Arias and songs. Sharla Nafziger, soprano, Intrada Brass, Bram Gergson, dir. 905-821-0090
- 8:00 pm. Fairview Library Theatre. \$ **Our Town**, Civic Light Opera (see 21)
- 8:00 pm. Glenn Gould Studio. \$15-22. Karayan Arts benefit concert. Bach, Mozart, Beethoven, Schubert, Debussy, Mendelssohn. **Shulamit Mor, piano.** 205-5555
- 8:00 pm. RTH. \$ **Israelievitch, TSO** (see 21)
- 8:00 pm. Trinity-St. Paul's. \$20-\$40. Handel, Haydn: choral music. **Tafelmusik** (see 20)

DIMANCHE 24 SUNDAY

- 11:00 am. St. Mary Magdalene. FA. Easter VII. **Byrd: Mass for Three Voices; Daley: Christ Whose Glory**
- 2:00 pm. Fairview Library Theatre. \$ **Our Town**, Civic Light Opera (see 21)
- 2:00 pm. FCPA Studio Theatre. \$ **North York Student String Orchestra.** 872-2222, Les Amis Concerts 905-773-7712
- 2:00 pm. Victoria Hall, 55 King St W, Cobourg. \$20-25 (includes reception). An Irish Spring. Operatic favorites, Irish folk songs. **Regina Nathan, soprano, Brian Finlay, piano.** 905-372-2210
- 3:00 pm. FCPA George Weston Recital Hall. \$25-75. Women's Musical Club of Toronto centennial celebration (Concert + Benefactors Luncheon \$250). **Michael Schade, tenor, Russell Braun, baritone, Catherine Robbin, mezzo, James Ehnes, violin, Angela Hewitt, Stephen Ralls, piano.** 923-7052
- 3:30 pm. Trinity-St. Paul's. \$20-\$40. Handel, Haydn: choral music. **Tafelmusik** (see 20)
- 8:00 pm. FCPA Studio Theatre. \$10. Schnittke, Feld, Martinu, Barber. **Melanie Esseltine, soprano, Albert Brouwer, flute, Milan Milisavljevic, violin, Ivana Lazarov, piano.** 872-2222, Les Amis Concerts 905-773-7712
- 8:00 pm. Glenn Gould Studio. \$10-16. Mozart, Grieg, Saint-Saëns,

Kreisler, Wieniawski. **Eugene Nakamura, violin (13 y.o. Can. Music Comp. winner), Ronald Turini, piano accomp.** 205-5555

LUNDI 25 MONDAY

- 8:00 pm. RTH. \$33-66. Mostly Movies and Music: Out of Africa, A Room with a View, Singin' in the Rain, West Side Story; Bernstein, Borodin, Brown, Douglas, Gershwin, Jenkins, Mozart, Puccini, Saint-Saëns, Widor, Williams. **Richard Stoltzman, clarinet, TSO, Wayne Marshall, conductor, organ.** 593-4828. (also 26, 27)

MARDI 26 TUESDAY

- 8:00 pm. LAC HH. \$40-60. **Puccini: Tosca** (also 28). Opera Mississauga, COC Orchestra, Dwight Bennett, conductor. 306-6000
- 8:00 pm. RTH. \$33-66. Mostly Movies and Music, TSO (see 25)

MERCREDI 27 WEDNESDAY

- 2:00 pm, 8:00 pm. RTH. 2pm \$20-43.50, 8pm \$33-66. Mostly Movies and Music, TSO (see 25)
- 8:00 pm. FCPA. \$40-60. Lieder recital. **Thomas Hampson, baritone**
- 8:00 pm. SLCA JMT. \$39.50-62. M.A. Charpentier: Actéon; Molière/Lully: Le Bourgeois Gentilhomme. **Opéra Atelier.** 366-7723 (until 30)

JEUDI 28 THURSDAY

- 8:00 pm. Fairview Library Theatre. \$ **Our Town**, Civic Light Opera (see 21)
- 8:00 pm. Glenn Gould Studio. \$10-18. Works by Barbara Croall, Michael Hynes. **con.Takt Ensemble.** 205-5555
- 8:00 pm. LAC HH. \$40-60. **Puccini: Tosca.** Opera Mississauga (see 26)
- 8:00 pm. SLCA JMT. \$39.50-62. **Opéra Atelier** (see 27)

VENREDI 29 FRIDAY

- 8:00 pm. Church of St. Leonard. \$8-12. Spring Returns. Bach, Brahms, Chatman, Debussy, Druckman, Morley, Schickele. **Toronto Camerata.** 905-841-6482 (also Jun. 6-7)
- 8:00 pm. Fairview Library Theatre. \$ **Our Town**, Civic Light Opera (see 21)
- 8:00 pm. SLCA JMT. \$39.50-62. **Opéra Atelier** (see 27)

SAMEDI 30 SATURDAY

- Heritage Theatre, 86 Main St N, Brampton. \$15-18. Cinema Classics. **Brampton SO.** 905-874-2800
- 10:00 am. St. Mary Magdalene. FA. May Festival of Our Lady, Solemn Mass and Outdoor Procession. **Palestrina: Missa Assumpta est Maria; Des Prés: Ave Maria**
- 7:30 pm. RTH. \$22-59/\$13-30.50. "Finnish Connection". Sibelius: Karelia Suite, Finlandia; Humoresque 1 & 2; Belshazzar's Feast incidental music; King Christian II Suite; Scènes historiques Overture; Stenhammar: Two Sentimental Romances. **Marc-André Savoie, violin, TSO, Jukka-Pekka Saraste, conductor.** (also 31). 593-4828
- 8:00 pm. Christ Church Deer Park. \$18-32.50. "Deo Gloria". **J.S. Bach: Cantatas.** Aradia Chamber Choir & Baroque Ensemble, Kevin Mallon, dir. 969-1640
- 8:00 pm. Eastminster United Church. \$5-15. Beethoven and

Schubert. **Linda Melsted, violin, Julie Baumgartel, violin, Stephen Marvin, viola, Christina Mahler, cello, Sergei Istomin, cello.** Academy Concert Series 778-1941

- 8:00 pm. Fairview Library Theatre. \$ **Our Town**, Civic Light Opera (see 21)
- 8:00 pm. Leah Posluns Theatre, 4588 Bathurst St. \$15-18. **Mahler: Symphony #3.** Contralto soloist (winner of Kiwanis Award), East York SO, Toronto Children's Chorus, Amadeus Choir of Greater Toronto, Douglas Sanford, cond. 467-7142
- 8:00 pm. SLCA JMT. \$39.50-62. **Opéra Atelier** (see 27)
- 8:00 pm. St. James Cathedral. \$12-16. **Durufié: Requiem; Four Motets; Vierne: Mass for double choir.** Tallis Choir, Peter Walker, dir. Choir of St. James Cathedral. 483-0559, 691-8621

DIMANCHE 31 SUNDAY

- 11:00 am. St. Mary Magdalene. FA. The Day of Pentecost, Procession and Solemn Mass. **Palestrina: Missa Aeterna Christi Munera; Plainsong: Veni Creator Spiritus; Anderson: Come, I Pray Thee**
- 2:00 pm. Fairview Library Theatre. \$ **Our Town**, Civic Light Opera (see 21)
- 2:30 pm. Arts & Letters Club. \$17-28. Off Centre Music Series. **Schubertiana.** Anita Krause, mezzo, Vladimir Pritsker, violin, Boris Zaranin, Inna Perkis, piano. 466-1870
- 3:00 pm. RTH. \$ **Finnish Connection, TSO** (see 30)

JUIN / JUNE

MERCREDI 3 WEDNESDAY

- 8:00 pm. RTH. \$22-71. Murphy (Can.): From the Drum...; Beethoven: Piano Concerto #4; Symphony #6 "Pastoral". **Emanuel Ax, piano, TSO, Jukka-Pekka Saraste, conductor.** (also 4, 6). 593-4828

JEUDI 4 THURSDAY

- 2:00 pm. St. Andrew's Presb. Church, King & Simcoe. \$10. **Sandra Boyes, mezzo, Toronto Senior Strings, Victor Feldbrill, cond.** 488-9452
- 8:00 pm. RTH. **Emanuel Ax, piano, TSO.** (6.45pm "Evening Overtures", 1:30 pm music: free with 8pm ticket, \$5 without) (see 3)

Erica Goodman - Glenn Gould Studio - June 5, 1998

VENREDI 5 FRIDAY

- 7:30 pm. Metropolitan United Church. \$10. Festival Concert, Celtic music; Opening of Visual Arts Exhibit. **Lucy Carrick-Wedel, soprano, Janet Gadeski, celtic**

- harp, Metropolitan Choir, Patricia Lackey, poet.** 363-0331
- 8:00 pm. Arts & Letters Club. \$ **Turandot, Barber of Baghdad, Kismet: highlights. Premiere Opera Company, Raisa Nakhamnovich, music dir.** 926-9643 (also 7)
- 8:00 pm. Glenn Gould Studio. \$10-15. Andrew P. Macdonald: The Eleusinian Mysteries, op.47 (for harp and gamelan); works by L.C. Smith, R. Smith, J. Gzowski, B. Parsons. **Erica Goodman, harp, John Gzowski, cat's cradle, Bill Parsons, electric guitar, William Beauvais, Stephen Wingfield, acoustic guitars, Evergreen Club Contemporary Gamelan ensemble.** 205-5555
- 8:00 pm. Massey Hall. \$22-71. Beethoven: Fidelio Overture; Quintet in E flat piano & winds; Piano Concerto #4. **Emanuel Ax, TSO members; Jurgen Gothe, host.** 593-4828
- 8:00 pm. Premiere Dance Theatre, Harbourfront. 15-18\$. Menotti: The Unicorn, the Gorgon and the Manticore; Earl George: Songs of Innocence; John Clements: settings of the poetry of Robert Herrick. **Orpheus Choir, Sidgwick Scholars (Tanya Turner, Jessica Lloyd, Mark Rainey, Scott Belluz), Brainerd Blyden-Taylor, conductor, Judith Miller, choreography.** 530-4428. (also 6, 7)

SAMEDI 6 SATURDAY

- 7:30 pm. Metropolitan United Church. \$15. Recital. **Thomas Murray, organ.** 363-0331
- 8:00 pm. Church of St. Leonard. \$8-12. **Toronto Camerata** (see May 29)
- 8:00 pm. Premiere Dance Theatre, Harbourfront. 15-18\$. **Orpheus Choir, Sidgwick Scholars** (see 5)
- 8:00 pm. RTH. **Emanuel Ax, piano, TSO.** (+ "Evening Overtures") (see 4)
- 8:00 pm. St. Mark's Anglican Church, 51 King St, Port Hope. \$8-12. Exsultate Justi. Renaissance Motets for Seasons & Occasions by Batten, Morley, Purcell, Tomkins, Tye. **Gallery and Ritual Choirs of Church of St. Mary Magdalene, Toronto.** 905-885-4071 (also 7 Toronto)

DIMANCHE 7 SUNDAY

- 11:00 am. St. Mary Magdalene. FA. Trinity Sunday, Procession and Solemn Mass. **Willan: Missa brevis X, in dedication SMM; Victoria: Duo Seraphim**
- 1:30 pm. McMichael Gallery, \$ included with Gallery admission. **Agnasson & Kinton, pianos.** 905-893-1121
- 2:00 pm. St. James Cathedral. \$18/\$12. **International Conductors Symposium Concert.** Britten: Missa Brevis; Freedman: Keewaydin; Watson Henderson: Creation's Praise; Mathias: Salvator Mundi; Tallis: Glory to Thee, My God, This Night; Willcocks: Psalms 23 and 150. **Judy Loman, harp, TCC Senior and Intermediate Choirs, Sir David Willcocks, guest conductor/clinician.** 932-8666
- 3:00 pm. Church of St. Leonard. \$8-12. **Toronto Camerata** (see May 29)
- 3:00 pm. St. Mary Magdalene. \$8-12. Exsultate Justi, **Gallery and Ritual Choirs.** 416-769-7991 (see 6, Port Hope)
- 7:30 pm. FCPA. \$24-28. Viva la diva! Greer/Binks: Songs for soprano and choir; others. **Amadeus Choir, Mary Lou Fallis, soprano, Eleanor Daley, piano, Lydia Adams, cond.** 446-0188

- 8:00 pm. Arts & Letters Club. \$.
Premiere Opera Company (see 5)
- 8:00 pm. Premiere Dance Theatre, Harbourfront. 15-18\$. **Orpheus Choir, Sidgwick Scholars** (see 5)

GUELPH

MAI / MAY

- 19 2-10pm. Dublin Street United Church, 68 Suffolk St, Guelph. 1998 Guelph Spring Festival (until 31). **Edward Johnson Music Competition** (until 21), for young singers, Preliminary rounds. 519-821-3210
- 20 2-10pm. Dublin Street United Church. 1998 Guelph Spring Festival. **Edward Johnson Music Competition**, Preliminary Rounds (see 19)
- 21 7:30pm. RRC-COOP, Guelph. \$8.50-12. 1998 Guelph Spring Festival. **Opening Gala Concert: Primadonna on a Moose**. Mary Lou Fallis, soprano buffo. 10pm RRC-CCH FA Reception: **Jane Ellenton Trio**. 519-763-3000
- 22 1998 Guelph Spring Festival. 11am RRC-COOP FA **Jazz Clinic: Freddy Cole, for singers & pianists**. 11am-4:30pm downtown FA Streetfest. 8pm RRC-DMT \$20-22 **Freddy Cole Jazz Quartet**. 10pm VASE 9 Wyndham St FA **Diego Marulanda & Pacande**. 519-763-3000
- 24 1998 Guelph Spring Festival. 1:30pm RRC-COOP \$8.50-12 **Itah Sadu**. 3pm RRC-DMT \$8.50-12 **Toronto Symphony Youth Orchestra**. 8pm RRC-DMT \$15-18 **Sommerville Wind Sextet**. 10pm The Bookshelf, 41 Quebec St FA **Itah Sadu**. 519-763-3000
- 25 1998 Guelph Spring Festival. 10am RRC-COOP FA **Harpisichord & Early Music Master Class: Charlotte Nediger**. 2pm RRC-COOP FA **Winds Master Class: Jamie Sommerville, for wind ensembles**. 8pm RRC-DMT \$15-18 **Tactus: Renaissance motets and madrigals**. 10pm BW-Emerald Inn 106 Carden St FA **Lester Quitzau**. 519-763-3000
- 26 8pm. RRC-DMT. \$15-18. 1998 Guelph Spring Festival. Songs of Childhood. **Schumann, Britten, Mahler: Songs, Monica Whicher, soprano, Russell Braun, baritone, Carolyn Maule, piano**. 519-763-3000
- 27 1998 Guelph Spring Festival. 10am RRC-COOP FA **Voice Master Class: Monica Whicher, Russell Braun**. 2pm RRC-COOP FA **Cello Master Class: Bryan Epperson**. 8pm RRC-DMT \$15-18 **Dang Thai Son, piano: Debussy, Scriabin, Chopin**. 10pm The Spiral Club, 122 Woolwich St FA **Levon Ickhhanian**. 519-763-3000
- 28 1998 Guelph Spring Festival. 10am RRC-COOP FA **Piano Master Class: Dang Thai Son**. 8pm RRC-DMT \$15-18 **Jane Bunnett**. 10pm The Spiral Club 122 Woolwich St FA **Tim Posgate Trio**. 519-763-3000
- 29 1998 Guelph Spring Festival. 10am RRC-COOP FA **Jazz Clinic: Jane Bunnett, for flute & sax**. 7pm RRC-CCH FA **Meet composer John Beckwith**. 8pm RRC-DMT \$18-22 **Kitchener-Waterloo SO & Children's Chorus et al.: Beckwith: "Basic Music"** (world première). 10pm Diana Restaurant 141 Wyndham St North

- FA **David Occhipinti Trio**. 519-763-3000
- 30 1998 Guelph Spring Festival. 1:30pm RRC-DMT \$8.50-12 **Aspiring Artists: Catherine May, soprano, John Medina, baritone, Christopher Mokrzewski, piano**. 3pm RRC-CCH \$8.50 **Musical-Tea: Anne Lindsay Duo**. 8pm RRC-DMT \$20-22 **Hart Rouge**. 10pm VASE 9 Wyndham St FA **Oliver Schroer & the Stewed Tomatoes**. 519-763-3000
- 31 1998 Guelph Spring Festival. 1:30, 3pm RRC-COOP \$8.50-12 **Saigon Water Puppet Theatre**. 7pm RRC-CCH FA **Meet composer Chris Paul Harman**. 8pm RRC-DMT \$18-22 **Festival Strings of Canada: world première of C.P. Harman's new piece inspired by nursery rhymes**. 10pm RRC-CCH FA **Closing Night Party: Jamie Mitges Trio**. 519-763-3000

elsewhere in / ailleurs en ONTARIO

MAI / MAY

- 8 Centre in the Square, 101 Queen St. N, Kitchener. **Verdi: Rigolotto**. Opera Ontario. 519-578-1570

Musique classique Radio & TV Meilleurs moments / Highlights

MAI / MAY

- 2 7h30. Bravo TV. **Anna Russell: The Clown Princess of Comedy**
- 3 13h30. CBC. **Verdi: Nabucco**. Lyric Opera of Chicago, Alexandru Agache, Maria Guleghina, Samuel Ramey; Bruno Bartoletti, cond. (WFMT)
- 2 13h30. SRC. **Goldmark: Die Koenigin von Saba**. [aj] Peter Sidhom (roi Salomon), Matthias Holle (Grand prêtre), Dagmar Shellenberg (Sulamith), Wolfgang Millgramm (Assad), choeurs et Orch Philh Radio Pays-Bas. dir. Daniel Nazareth. Radio néerlandaise, Amsterdam, 3/5/97
- 2 20h00. Bravo TV. **Aida: Cheryl Studer, Edward Downes, Covent Garden 1994**
- 3 11h, 11h45. TV5. **Musique classique; Mouvements** (émissions hebdomadaires: concerts, etc., reprises le lundi à minuit 45)
- 4 0h45, 1h30. TV5. **Musique classique; Mouvements** (émissions hebdomadaires: concerts, etc., reprises de la veille)
- 4 7h30. Bravo TV. **Footnotes: Music of Ballet**, host: Frank Augustyn
- 4 19h30. Bravo TV. **Foot notes: Music of Ballet**, host: Frank Augustyn; 20h National Arts: Edward Villela, Miami City Ballet, la Balanchine Legacy
- 5 4h00. Bravo TV. **Ballet favourites**
- 6 3h00. Bravo TV. **Bach to Bach (France)**: Jacques Loussier anniversary concert, 25 years of Play Bach Trio, Italian Concerto, Air on a G string
- 9 13h30. CBC. **Mozart: Idomeneo**. Lyric Opera of Chicago, Placido Domingo, Mariella Devia, Carol Vaness, Vesselina Kasarova, Vinson Cole; John Nelson, cond. (WFMT)
- 9 13h30. SRC. **Verdi: Macbeth**. [it] Renato Bruson (Macbeth), Maria Guleghina (Lady Macbeth), Carlo Colombara (Banco), Roberto Alagna (Macduff), choeurs et orch

- Scala Milan, dir. Riccardo Muti. Radio italienne, Milan, 7/12/97
- 9 20h15. Bravo TV. **"McGill, Mahler and Montreal"**, documents the preparation involved in the performance of Mahler's Fifth by the students in McGill SO, under Timothy Vernon; 21h15 Mahler: Symphony #5, performance by McGill SO, recorded at ÉSJB, Montréal, 11.4.97 (also 26 10h)
- 10 11h. TV5. **Ravel: Le Tombeau de Couperin; Concerto pour piano**. Orchestre de chambre de Lausanne, J.L. Coboz; 11h45 **Mendelssohn: Symphonie**; Orchestre de chambre de Wallonie (aussi le 11)
- 11 0h45. TV5. **Ravel: Le Tombeau de Couperin; Concerto pour piano**. Orchestre de chambre de Lausanne, J.L. Coboz; 1h30 **Mendelssohn: Symphonie**, Orchestre de chambre de Wallonie (aussi le 10)
- 11 7h30. Bravo TV. **Footnotes: Partnerships**, host: Frank Augustyn; 8h30 Le Gala des étoiles: Faces of Dance
- 11 19h30. Bravo TV. **Footnotes: Partnerships**; 20h30 National Arts: **Twylla Tharp**
- 12 3h00. **Rudolf Nureyev: Dancing through darkness**
- 16 6h00. Bravo TV. **Isaac Stern, A Life**
- 16 13h30. CBC. **Bizet: Les Pêcheurs de Perles**. Lyric Opera of Chicago, Maureen O'Flynn, Paul Groves, Gino Quilico; Mario Bernardi, cond. (WFMT)
- 16 13h30. SRC. **Schubert: Fierabras**. [aj] Hans Peter Blochwitz (Fierabras), Soile Isokoshi (Emma), Peter Lika (roi Karl), Rainer Trost (Eginhard), choeur et Orch Philh Radio France, dir. Marek Janowski. Radio France, Paris, 21/3/97
- 16 20h15. Bravo TV. Music in Camera: **Isaac Stern**; 21h15 Isaac Stern in performance
- 18 7h30. Bravo TV. **Footnotes: Ballet in Asia**, host: Frank Augustyn; 8h00 Karen Kain: Prima Ballerina; 19h30 Footnotes: Ballet in Asia
- 19 3h30. Bravo TV. **Paris Dances Diaghilev**
- 23 13h30. CBC. **Wagner: Parsifal**. The Royal Opera, London, Placido Domingo, Deborah Polaski, Jukka Rasila, Sergei Leiferkus, John Tomlinson, Gwynne Howell; Heinz Fricke, cond. (BBC)
- 23 13h30. SRC. **Benda: Romeo und Julie**. [aj] Heidrun Kordes (Julia), Scott Weir (Romeo), Claron McFadden (Laura), Hermann Treusch (Lorenzo), La Stagione de Francfort, dir. Michael Schneider. Radio allemande, Breme, 26/4/97
- 23 20h15. Bravo TV. **Vanessa Mae Live** at the Berlin Philharmonic; 21h30 Vanessa Mae Live at the Royal Albert Hall
- 24 20h00. Vermont ETV (33, cable 25). **National Memorial Day Concert 1998**, live from the Capitol, host Ossia Davis with National SO, Erich Kunzel, dir
- 25 7h30. Bravo TV. **Footnotes: Don Quixote**, host: Frank Augustyn
- 25 19h30. Bravo TV. **Footnotes: Don Quixote**; 20h30 **The Magic Violin**; 21h30 **Don Quixote** ballet
- 26 9h15. Bravo TV. **McGill Chamber Orchestra: 9h45 "McGill Mahler & Montreal"**; 10h45 **Mahler Symphony #5** (see 9)
- 26 12h00. Bravo TV. The Boast of Kings: **King's College Choir**
- 30 13h30. CBC. **Strauss: Der Rosenkavalier**. Opéra Bastille, Paris, Renée Fleming, Franz Hawlata, Susan Graham, Peter Sidhom, Barbara Bonney; David Lev, cond. (SRF)
- 30 13h30. SRC. **Cavalli: La Didone**. [it] Yvonne Kenny (Didon,

- Cassandre), Laurence Dale (Enee), Max Emanuel Cencic (Ascagne, Amour), Ensemble Pythagoras, dir. Thomas Hengelbrock. Radio allemande, Schwetzingen, 26/4/97
- 3 8pm. PBS. **Britten: Billy Budd**. Metropolitan Opera, Philip Langridge, Dwayne Croft, James Morris, Stewart Bedford, cond
- 6 13h30. CBC. **Prokofiev: The Love for Three Oranges**. Bolshoi

JUIN / JUNE

Camps musicaux d'été / Summer Music Camps Québec

- 15-18 mai **CAMMAC Fin de semaine de musique de chambre au Lac Macdonald, QC**
Frais avec hébergement: 147-220\$ (selon participant, étudiant ou observateur)
info:486-6010, d.lauffer@netaxis.qc.ca; 613-225-7216, ae947@freenet.carleton.ca; 514-932-8755, 1-888-622-8755
- 26 juillet-9 août **CAMMAC Centre musical de Cedar Glen, Ontario**
instruments, musique de chambre, chant, théâtre musical, choeur, jazz, théorie, interprétation, direction, flamenço, musique celte, percussion africaine
amateurs de tous niveaux
26 juillet-2 août, 2-9 août repas & hébergement / food & lodging: 90\$-525\$/sem
programme musical: 200\$ étudiants, 300\$ adultes/sem, info 416-444-0840, cedar_glen@cammac.ca
- 28 juin-23 août **CAMMAC Lake Macdonald Music Centre**
instruments, musique de chambre, musique baroque, chant, atelier d'opéra, choeur, jazz, théorie, interprétation, direction
amateurs de tous niveaux
Musical vacation, tennis, swimming, boating, bilingual
repas & hébergement / food & lodging: 74\$-378\$/sem
programme musical: 210\$ étudiants, 284\$ adultes/sem
CAMMAC, 1751 Richardson, Suite 2509, Montréal QC H3K 1G6
888-622-8755, 932-8755; fax 932-9811
national@cammac.ca; www.cammac.ca
- 6 juillet-14 août **McGill Conservatory of Music Day Camps (9am-4pm)**
students aged 7-15
workshops: percussion, dance, introduction to opera; free sports and creative activities
special events: museum visits, picnic, performance day, end-of-camp show, barbecue
optional: private instrument lessons; pre- and after-camp supervision (7:30-9:00am, 4:00-5:30pm)
Montreal Downtown 6-17 juillet, 20-31 juillet
Campus Macdonald, Ste-Anne-de-Belleuve 3-14 August
\$295 per session
optional charges: private instrum lessons 110\$/per session; pre/after camp supervision \$5 per hour
Info: Clément Joubert, dir
McGill Conservatory of Music Day Camp, 555 Sherbrooke St W, Montreal H3A 1E3, 527-2267, fax 398-4293, www.music.mcgill.ca/conservatory

- Theatre, Moscow, Vladimir Matorin, Serge Gaydei, Marina Shutova, Yuri Vedeneyev, Alexander Naumenko; Peter Feranets, cond. (NRU)
- 6 13h30. SRC. **Donizetti: La Parisina**. [it] Alessandrina Pendatchanska (Parisina), Ramon de Andres (Azzo), Amedeo Moretti (Ugo), Daniela Barcellona (Imelda), choeurs R.T. Suisse italienne, Ensemble vocal Cantemus, Orchestre Suisse italienne, dir. Emmanuel Plasson. Radio suisse italienne, Lugano, 7/6/97

- 29 juin-7 août **Camp musical d'été de Montréal**, Université de Montréal, Faculté de musique 343-7512
Cours d'instrument, musique d'ensemble, chant choral, création sonore, théâtre, littérature musicale, activités de loisirs
Camp de jour pour les 8-17 ans
niveaux débutant à avancé
sessions: 29 juin-17 juillet, 20 juillet-7 août
- 28 juin-22 août **Camp musical de Lanauidière, C.P.**
44, Joliette QC J6E 3Z3
Fernand Lindsay, c.s.v., directeur
info 755-2496, fax 755-4385
sessions: 28 juin-11 juillet, 12-25 juillet, 26 juillet-8 août, 9-22 août
Le camp: Lac Priscault, St-Côme, au nord de Joliette J0K 2B0, 514-883-6024 après le 22 juin
musiciens 9-17 ans
Cours individuels, travail d'orchestre, musique de chambre, initiation au répertoire, chant choral, concerts
Lecture, ateliers de créativité, expression corporelle, jeux, natation, excursions
Choix d'instruments selon la session
- Centauri Summer Arts Camp**, near Wellandport, Niagara region
7 Harshaw Ave., Toronto, ON M6S 1X9
416-766-7124, fax 416-766-7655
theatre, dance, creative writing, visual arts, musical theatre, show choir, acting for TV and film, "The Quest" (fantasy arts adventure), cultural day trips
age 8-18; sessions 10 days to 5 weeks; professional arts faculty; high staff ratio; recreational sports and non-specialists programs
- 29 juin-10 juillet **Camps de jour de chorale "Au Choeur de la ville"**, Louise Lessard, Geneviève Grenier, directrices, présentés par Choeur Polyphonique de Montréal et École de musique A La Portée
2 sessions:
"Chansons du monde" 6-9 ans, 29 juin-3 juillet, 9h-16h, activités diverses
"Comédie musicale" 9-13 ans, 6-10 juillet, 9h-16h, activités diverses
Concert à la fin de chaque session
Lieu: Cathédrale Marie-Reine-du-Monde, 1110 Mansfield/René-LévesqueO, info 721-0371
20\$ inscription, camp 120\$ par semaine (100\$ pour 2e enfant), 25\$ frais de garde
- Du 1er juin au 24 août**
Domaine Forget, St-Kréné, Québec, Semaines de Cuivres, Saxophone, Musique Baroque, Bois, Guitaire, Jazz, Cordes, direction d'harmonie, Chant Choral Musique de Chambre. Info: (418) 452-8111, Fax: (418) 452-3503, http://www.cite.net/~dforget.

*Apportez votre soutien à
Help Support*

9803

La Scena Musicale

Abonnez-VOUS / Subscribe

- 1 an / 1 year (Canada — 10 numéros / 10 issues) 20 \$ (taxes incluses / taxes included)
- 2 ans / 2 years (Canada — 20 numéros / 20 issues) 35 \$ (taxes incluses / taxes included)
- 1 an / 1 year (US — 10 numéros / 10 issues) 22 \$ (taxes incluses / taxes included)
- 1 an / 1 year (À l'étranger / Foreign — 10 numéros / 10 issues) 30 \$ (taxes incluses / taxes included)

Nom / Name _____

Adresse / Address _____

Ville / City _____ Province _____

Pays / Country _____ Code postal _____

Téléphone _____

e-mail _____

envoyez à / send to: La Scena Musicale, 5411 Waverly, Montréal, Québec, CANADA, H2T 2X8

La Scena Musicale

COMMANDE DE PETITE ANNONCE • CLASSIFIEDS COUPON

120 caractères / 120 characters

8 \$
+ taxes
(7% (T.P.S.) +
7.5% (T.V.Q.))

chaque ligne de plus / each extra line

3 \$
+ taxes

mode de paiement / method of payment

- mandat / money order chèque / cheque comptant / cash

nom / name _____

adresse / address _____

ville / city _____ code postal / postal code _____

tél. _____ fax _____

envoyez à / send to: La Scena Musicale, 5411 Waverly, Montréal, Québec, CANADA, H2T 2X8,
514-746-1128, Fax: 514-746-0433

Petites annonces • Classifieds

Offre d'emploi /

Job Opportunity

Database and Information Systems Intern. Experience in Database and Internet programming. College or University Graduate under age 30. 4 months, competitive salary. La Scena Musicale. (514) 274-1128.

Advertising Sales Manager for national sales campaign. Experience an asset. Internship possible. La Scena Musicale. (514) 274-1128.

Offre d'emploi. Poste : **Représentant(e) en publicité.** Qualifications: bilingue, bonne communication, motivation, expérience. Programme gouvernemental ou commission. La Scena Musicale. (514) 274-1128.

Offre d'emploi. Info-graphisme. Qualifications: expérience info-graphique. Logiciels: Photoshop et QuarkXpress. Programme gouvernemental. La Scena Musicale. (514) 274-1128.

Job Offer. Advertising Sales Representative. Requirements: bilingual, good communication skills, self-motivated. Experience an asset. Government program or commission. La Scena Musicale. (514) 274-1128.

Job Offer. Computer graphist. Requirements: Good knowledge of Photoshop and QuarkXpress. Previous Experience. Government program or on contract. La Scena Musicale. (514) 274-1128.

Général • General

Annual Bazaar - St.Lawrence Choir giant fundraiser. Sat. 30 May, 10-4, Webster Hall, corner de Maisonneuve /Lansdowne, Westmount.

Artiste lyrique en debut de carrière recherche mécène. Écrire au journal qui transmettra à Frédérique.

A VENDRE: Portrait de Beethoven (48cmx38cm) avec encadrement (1959). Fusain sur papier.Par le peintre portugais renommé Domingo Rebelo. \$1500 Tel. 279-5187.

FOR SALE: Framed portrait of Beethoven(19"x15") Charcoal on paper(1959). By the renowned Portuguese painter Domingo Rebelo. \$1500. Tel. 279-5187.

T'ai Chi exercice de choix pour musiciens jour/soir/groupe/privé ideal exercise for musicians day /evening /group/private : (514) 932-0573

Analyser, construire, harmoniser par la voix méthode Serge Wilfart. Stages et conférences ateliers avec M. Serge Wilfart auteur de "Le chant de L'être" Ed. Albin Michel 1994.

Conférences-Ateliers: samedi: 30 mai 1998 de 13h à 17h. samedi: 10 oct. 1998 de 13h à 17h. **Stages:** 25 au 28 mai 1998, 1 au 5 juin 1998, 5 au 8 octobre 1998, 12 au 15 octobre 1998. Pour information et inscription : Murielle Matteau, Daniel Ladouceur, (514) 389-7124

Traduction et Révision de texte, 2e année de bac. À l'U de M. Recherche emploi à temps partiel. Isabelle Dugas, (514) 259-1492.

Experienced translator. English to French. Michèle Gaudreau (514) 441-4689

Étudiant opéra cherche logement calme, longue durée, à Montréal, seul ou coloc, pour travailler, chanter et vivre. 350\$ max. 948-3770

Volunteers Wanted

Writers, translators, proof-readers, typists, graphists, distributions staff wanted for non-profit organization. La Scena Musicale. (514) 274-1128.

Volunteers wanted to organize a September benefit concert for La Scena Musicale. (514) 274-1128.

COURS

guitares
banjos
mandoline
bouzouki
dulcimer
charango
balalaïka
derbouka

théorie
solfège

Professeur diplômé

Aimé Lamoureux (514) 522-9599

Méломane: *Personne qui aime la musique avec passion.* (Le Petit Robert)

INVITATION À LA MÉLOMANIE

Une série de huit cours d'initiation à la grande musique

Approche dynamique basée sur l'écoute
Documentation abondante fournie
Claudio Ricignuolo
de l'Orchestre Métropolitain
Coût: 200\$
Séances d'information gratuites

Renseignements: (514) 385-5015
WWW.COLBA.NET/~CLAUDIOR

Le laryngologue : L'avantage de tenir un «journal vocal»

par le Dr Françoise P. Chagnon

Beaucoup de chanteurs souffrant d'un dysfonctionnement vocal croient et espèrent qu'une déficience de leur technique vocale en est la cause. Ils essaient de mettre le doigt sur le bobo mais, ce faisant, ils traitent souvent leur voix *parlée* comme étrangère à eux-mêmes et à leurs difficultés. Ils semblent considérer leur voix *parlée* et leur voix *chantée* comme le produit de mécanismes différents et distincts.

Cette attitude ne peut qu'aggraver le problème. Chez nombre de patients à qui j'ai demandé de tenir un «journal vocal» — ils y notent le type et la durée des activités vocales de la journée et les conditions ambiantes — je découvre une tendance à abuser de la voix *parlée* plus que de la voix *chantée*. Leur journal indique que répétitions, concerts, enseignement, relations publiques, marketing et vie sociale leur laissent bien peu de temps pour reposer leur voix et pour dormir.

Beaucoup de tissus du corps humain recouvrent leur intégrité de fonctionnement après quelques heures de sommeil, mais ce n'est pas le cas des cordes vocales fatiguées et enflées.

Beaucoup de jeunes chanteurs professionnels à l'excellente technique et au répertoire bien adapté s'astreignent à un horaire d'entrevues ou de ren-

contres publics beaucoup trop chargé. La fatigue vocale qui en résulte se répercute généralement sur leur voix chantée, qui perd de sa vigueur, de son étendue et qui se met à «osciller».

Il faut plus qu'une bonne technique vocale pour réussir dans cette profession. Il faut être conscient de sa voix parlée et organiser ses journées en s'accordant le temps d'un repos vocal et physique complet. De plus, il faut appliquer ses notions de technique vocale et posturale *en parlant* aussi bien qu'en chantant, ce que bien des chanteurs ignorent.

Les chanteurs peuvent-ils donc former leur voix parlée comme leur voix chantée? Bien sûr. Les professeurs de chant sont capables de leur enseigner des notions physiologiques de base sur l'émission vocale, qu'elle soit parlée ou chantée, et les orthophonistes également.

Cela étant dit, il n'est pas si difficile de se ménager, pendant une journée très occupée, des moments de repos vocal total. Il suffira de 5 à 20 minutes toutes les 2 à 4 heures, selon les «exigences vocales» de son emploi du temps.

Le long terme importe aussi. Entre les tournées, il est essentiel de s'accorder un repos vocal *continu* pour permettre aux tissus de la gorge de se restaurer parfaitement. Le repos vocal est très bénéfique pour corriger des lésions bénignes des cordes comme les nodules, les polypes, l'enflure et les petits vaisseaux sanguins perforés. En l'absence de repos vocal, ces anomalies peuvent subsister indéfiniment à l'état bénin, menaçant sans cesse la voix et réduisant considérablement la

marge de manoeuvre du chanteur.

Bref, les chanteurs doivent se rendre compte que la voix parlée exige un effort des cordes vocales et prévoir des périodes, quotidiennes autant que saisonnières, de repos total. Le «journal vocal» peut les aider à acquérir de bonnes habitudes à cet égard. Chacun doit viser pour lui-même un juste équilibre entre l'usage de sa voix parlée, de sa voix chantée et le repos.

traduction: Michèle Gaudreau

COURS DE CHANT

SINGING LESSONS

2 STUDIOS (514)484-5407

From San Francisco,
Rhiannon
offers inventive vocal jazz and improvisation at
Lion d'Or
1676 Ontario East
Thursday, May 21, 1998, 8 p.m.
Tickets: (514) 790-1245
\$13 (\$10 for students)
For vocal workshops for all levels call 278-9777

The Throat Doctor : Keeping a Voice Diary

By Dr. Françoise P. Chagnon

Singers who suffer from a vocal dysfunction often believe that a faulty singing technique is responsible for their ailment. Searching for their mistake, they consider their speaking voice to be produced by different and distinct mechanisms from their singing voice.

Such an attitude may itself be a big part of the problem. When I ask my patients to keep a vocal diary -- a review of the day's vocal activities, noting the type and duration of voice use together with the day's environmental conditions -- I frequently find that they are more likely to overuse their speaking voice than their singing voice. Many talented young professional singers with an excellent vocal technique and a suitable repertoire commit themselves to unreasonable public speaking schedules. The result is vocal fatigue, usually at the expense of a healthy singing voice, which will lose stamina, have a diminished vocal range, and acquire a wobbling pitch.

While many tissues of the human body recover their full function after just a few hours of sleep, tired and swollen vocal cords may only be beginning to heal when the next day's voice overuse begins. Succeeding as a professional singer requires good vocal technique, an awareness of the speaking voice and a daily scheduling of activities which gives time to complete vocal and bodily rest. Equally important, many singers must carry over from their singing voice to their speaking voice their

key postural and respiratory techniques.

Can a singer's speaking voice be taught or trained like the singing voice? Of course it can. The same instructors who teach singing are also able to impart fundamental knowledge about the physiology of voicing, whether it be speech or song, as can language and speech therapists. Given this knowledge, the scheduling of brief yet frequent periods of total voice rest during a hectic day is not a difficult thing to do. The duration of rest should be from 5 to 20 minutes at a frequency of every 2 to 4 hours, taking into account the level of vocal exertion demanded on a given day.

Longer-term schedules are also important. Between bouts of touring, it is essential to have *continuous* voice rest to allow the full healing of strained throat tissues. Voice rest is of great therapeutic benefit in the management of such benign vocal cord lesions as nodules, polyps, swelling, and ruptures of small blood vessels. Without it, these conditions may remain present in a non-acute form indefinitely, always threatening the healthy voice and sharply reducing the singer's room to maneuver.

To sum up: Singers need to be aware of the demands on the voice made by speaking and the need to schedule both singing and speaking in such a way that the voice gets complete rest on both a daily and seasonal basis. Keeping a voice diary is a valuable tool for establishing good habits in this regard. Each singer will find that there has to be a balance between the singing voice, speaking voice, and voice rest to produce the best results.

Atelier d'une journée
sur la MAGIE DU SON
pour harmoniser
Souffle et Son

Dimanche, 7 Juin 1998
de 9h30 à 16h30
(Tarif pour la journée : 50\$)

au **CERCLE L'INSTANT PRESENT**
9823 boul. St-Laurent. Métro Sauvé

Informations et
Réservations au
tél. (514) 679-4274

avec
CHRISTIANE FORTIER, soprano
spécialiste en ART VOCAL
30 ans d'expérience professionnelle
(Québec, Ontario, Floride et Europe)

CHANT CLASSIQUE ET POPULAIRE
THÉRAPIE PAR LES SONS
RÉÉDUCATION VOCALE
bégaiement, nodule, voix faible,
fatiguée, nasillarde, rauque

studio : 70 de la Barre, côté métro Longueuil

Remplissez ce questionnaire, retournez-le nous et courez la chance de gagner une série de disques compacts : 5 prix de 10 disques des collections harmonia mundi, Hypérion, Chandos et ATMA, gracieuseté de SRI.
Échéance : le 20 mai 1998

Complete and return this questionnaire for a chance to win a CD collection: 50 CDs to be won! 5 prizes of 10 CDs (harmonia mundi, Hyperion, Chandos, ATMA) courtesy of SRI.
Deadline: May 20, 1998

Faites parvenir à l'adresse suivante / Return Address : 5411 Waverly, Montréal, QC, H2T 2X8, Fax: (514)274-9456, Tél: (514)274-1128

Votre Sexe / Gender

Homme / Male Femme / Female

Comment vous procurez-vous La Scena Musicale?

How do you obtain La Scena Musicale?

Poste / Mail Info-Arts Bell Chorale / Choir
 Magasin de disques / Record Store
 Restaurant Salle de concert / Concert Hall
 École de musique / Music School
 Bibliothèque / Library autre / other _____

Quel âge avez-vous? / Which is your age bracket?

< 20 20-30 30-40 40-50 >50

Quelle est votre revenu total par ménage, avant impôts? / What is your annual income?

< 30 000\$ 30 000 \$-49 999 \$ > 50 000 \$

Quelle est votre dernière année d'étude complétée? / What is your level of education?

Niveau secondaire / High School
 CEGEP/College Université / University
 Études supérieures / Post-Graduate

Lisez-vous La Scena Musicale en / Do you read La Scena in

Français English les deux / both?

Combien de numéros de cette publication avez-vous lu durant les 12 derniers mois? / How many issues of La Scena have you read in the last 12 months?

Ce numéro seulement / This one only
 2-4 5-7 8-10 11-12

Combien de temps passez-vous à lire cette publication par mois? / How much time do you spend reading this magazine per month?

30 minutes 30-60 minutes 1-2 heures
 2 heures ou plus

En moyenne, combien de fois par mois vous référez-vous à cette publication? / How many times per month do you look at this magazine?

1-3 4-6 7-10 11-15
 chaque jour / every day

Combien de personnes dans votre entourage lisent le même numéro de LSM? / How many other people in your household read this copy of LSM?

1 2 3 4 5
 6 7+ 0

À combien de concerts de musique classique ou d'opéras assistez-vous chaque mois? / How many live classical music concerts or operas do you attend a month?

0 1-2 3-5 5-7 8-10
 11-15 >15

À combien de concerts de musique classique ou d'opéras assistez-vous chaque année, à l'extérieur de votre ville? / How many live classical music concerts or operas do you attend OUTSIDE your hometown each year?

0 1-2 3-5 5-7 8-10
 11-15 >15

Combien d'enregistrements de musique classique achetez-vous chaque mois? / How many classical recordings do you buy each month?

0 1-2 3-5 5-7 8-10
 11-15 >15

La revue vous a-t-elle déjà guidée dans l'achat de billets de concert? / Have you ever used our information in buying a concert ticket?

Oui / Yes Non / No

La revue vous a-t-elle déjà guidée dans l'achat de disques? / Have you ever used our information in buying a CD?

Oui / Yes Non / No

Suivez-vous des cours de musique ou de chant? / Are you currently taking any music or singing lessons?

Oui / Yes Non / No

Quelles autres publications musicales lisez-vous? / What other cultural newspapers/magazines do you read?

Classical Music Opera Canada
 Performing A&E Opera News
 Gramophone Diapason
 Le Monde de la musique Répertoire

Quels journaux lisez-vous? / What general newspapers/magazines do you read?

La Presse Le Devoir Voir
 The Gazette Globe and Mail

Avez-vous accès au réseau Internet? / Do you have internet access?

Oui / Yes Non / No

Quel est votre niveau de connaissance musicale? / How do you describe your musical knowledge?

Novice Intermédiaire / intermediate
 Expert Étudiant en musique / Music Student
 Professionnel de la musique / Music Professional

Quels types de musique aimez-vous écouter? (Cochez plus d'un au besoin) / What types of music do you like to listen to? (Check all that applies)

Musique de chambre / Chamber music
 Musique d'orchestre / Symphonic music
 Musique ancienne / Early music
 Contemporaine / Contemporary Opéra / vocal
 Jazz Comédie musicale / Show music
 Populaire / Popular Folklorique / Folk

Musique de la terre / World music
 Autre / Other _____

Combien d'heures de musique classique écoutez-vous à la radio, chaque semaine? / How many hours each week do you listen to classical music radio?

0 1-2 3-5 5-7 8-10
 11-15 >15 chaque jour / everyday

Raison pour laquelle vous lisez cette publication? / Why do you read LSM?

Pour vous initier à la musique classique / To learn about Classical music
 Le calendrier / The listings
 Les articles / The great articles
 La publicité / Advertising

De quoi voudriez-vous plus? / What would you like more of?

Les articles sur les concerts à venir / concert previews
 Les entrevues / interviews
 Les articles de fond / feature articles
 Les mots croisés / crosswords
 La critique des concerts / concert reviews
 La critique des disques / CD reviews

Que souhaiteriez-vous ajouter à la revue? / What new features would you like to see?

Nom / Name _____

Adresse / Address _____

Téléphone _____

Fax _____

e-mail: _____

Je souhaite m'abonner à la revue pour un an.
 I am interested in subscribing.

COPIE 2000

SERVICE & QUALITY SINCE 1984

10% OFF

STUDENT DISCOUNT FOR ALL COMPUTER SERVICES!
Valid Student I.D. required. Cannot be combined with any other promotion. Valid only at Park Ave. Location.

- ▶ Photocopy Center
- ▶ Desktop Publishing
- ▶ Service Bureau
- ▶ Commercial Printing
- ▶ Office Supplies
- ▶ Internet Services

277-2000

5041, PARK AVENUE
MON. TO FRI. 8:30-9:00 p.m.
OPEN 7 DAYS A WEEK

Concert Reviews

Ottawa

Rossini: *Il barbiere di Siviglia*

National Arts Center Orchestra / Opera Lyra
Ottawa Male Chorus

Donna Brown (Rosina), Theodore Baerg (Figaro), Allan Monk (Doctor Bartolo), Torin Chiles (Count Almaviva), Alexander Savtchenko (Don Basilio), Christina Harvey-Finlay (Berta), Doug MacNaughton (Fiorello). Susan Haig (conductor). National Arts Center. March 14, 1998.

I. to r.: Theodore Baerg & Allan Monk

Opera Lyra recently treated the Ottawa public to a fine production of Rossini's *Il barbiere di Siviglia*, the second and final staged operatic production of its 1997-98 season. That production also marked the company debut of the Ottawa-based soprano Donna Brown (see interview in **La Scena Musicale** Feb./March 1998), and she was not disappointing. The role of Rosina, which calls for a combination of youthful mischievousness and mature technique, is ideally suited to her.

The success of any *Barbiere* rests on a solid team of comic singers / actors who enjoy working together and whose linchpin must be a strong Doctor Bartolo, the lecherous old man who tries to prevent Figaro from getting the girl. In that respect, one could not have wished for a better (i.e. funnier) Bartolo than veteran Canadian baritone Allan Monk, whose instrument has lost nothing of its virile and impressive power. Canadian bass-baritone Theodore Baerg is an experienced Figaro. Baerg realizes that he has just a few moments to take the stage by storm with his spectacular opening number (the so-called "Largo al factotum"). Once Baerg had achieved that objective with resounding success, the rest of the evening was smooth sailing.

As Almaviva, the light tenor Torin Chiles proved to be an excellent actor but, vocally, he did not sound perfectly at ease. Basso Alexander Savtchenko's Basilio had the looks of an Hoffmannesque bird of ill omen. His finely shaded rendition of the "Calumnias" aria would have been even more appreciated if, on opening night, his voice had not lacked some of its usual power. Christine B. Harvey-Finlay, as Berta, was an asset,

while Doug MacNaughton is one tenor whom I look forward to hearing in bigger parts than that of Fiorello. Stage director Tom Diamond's traditional but intelligent work, aided by stage manager Debora Johns, delivered a conventional but successful *Barbiere*. One hopes that Opera Lyra overcomes its current financial woes and leadership crisis, and that the Ottawa public increases its support of well-crafted productions with top-notch Canadian singers, such as this one.

- Pierre Marc Bellemare

Toronto

Puccini: *Madama Butterfly*

Marina Mescheriakova (Butterfly), Badry Maisuradze (Pinkerton), James Westman (Sharpless), Anita Krause (Suzuki), Raymond Aceto (Bonze), Jonathan Green (Goro), Doug MacNaughton (Yamadori), Karen Ydenberg (Kate). Maurizio Barbacini (Conductor). Canadian Opera Company Orchestra and Chorus. April 14, 1998.

The COC's recent production of Puccini's *Madama Butterfly* was better the second time around. Not that opening night (April 9) was bad, but by April 14, Russian soprano Marina Mescheriakova had recovered from a cold and gave a stupendous performance. Mescheriakova's instrument is exceptional, one of the loudest voices ever to fill the cavernous Hummingbird Centre, yet also capable of a pianissimo high D at Butterfly's entrance. Of the many Butterflies I have seen in recent years, including Scotto, Zylis-Gara, Malfitano, Soviero, Pellegrini, Watanabe, and Hartlieb, Mescheriakova has the most voice. Dramatically, she was also among the most passionate and Italianate. I tend to prefer a shy, inward, stoic Butterfly, but Mescheriakova's total conviction won me over.

I. to r.: Marina Mescheriakova & James Westman

Georgian tenor Badry Maisuradze (Pinkerton) is a money-note tenor: loud, a bit subtle, but with a gorgeous voice. He delivered the goods last night and he even acted credibly. It is only a matter of time before the Met snaps him up. Canadian baritone James Westman made his major role main-stage debut as Sharpless. Westman is a real find, with wonderful stage presence, excellent musicality and a beautiful voice that is just a tad small for the 3400-seat Hummingbird Centre.

Canadian soprano Anita Krause has become a dramatically and vocally superb Suzuki. Though the role does not offer Krause many moments to shine, her voice made one sit up and take notice.

FESTIVAL INTERNATIONAL DE MUSIQUE BAROQUE DE LAMÈQUE NOUVEAU-BRUNSWICK CANADA

29 juillet - 3 août
July 29 - August 3
INFO-BROCHURE
1-800-320-2276

Le romantisme allemand en do mineur

Dimanche, le 31 mai 1998 à 20 h

BEETHOVEN
Fantaisie chorale op. 80

SCHUBERT
Symph. No 4 "Tragique"

SCHUMANN
Missa Sacra op. 147

Choeur polyphonique de Montréal
Petits Chanteurs de la Cathédrale
70 voix et 40 instrumentistes
Piano et direction

Yannick Nézet - Séguin

Leslie Michaels, soprano

Salle Claude-Champagne
220 Vincent-d'Indy (métro Édouard-Montpetit)

Billets : Archambault
500 Ste-Catherine Est (métro Berri)
et à l'entrée une heure avant le concert

Admission: 20 \$ aîné-e 16 \$ étudiant-e 12 \$

1/6
page
Amati

Maurizio Barbacini's conducting was brisk, well paced, and more sympathetic to the singers than on opening night when, in the first act, they were scrambling to catch up to the conductor's beat. The minimalist production of director Brian Macdonald and designer Susan Benson grew on you - the faded look was evocative but not very dramatic.

-Joseph So

Beethoven: Fidelio

Sophia Larson (Leonore), Clifton Forbis (Florestan), Raymond Aceto (Rocco), Elzbieta Szmytka (Marzelline), Benoit Boutet (Jacquino), Kevin Short (Pizarro), John MacMaster (First Prisoner), Christopher Cameron (Second Prisoner), Jay Baylon (Don Fernando). - Richard Bradshaw (Conductor) Director (Richard Monette). Canadian Opera Company Orchestra and Chorus. April 8, 1998 (Hummingbird Centre).

The COC kicked off its spring season with a revival of the 1991 production of *Fidelio*, appropriately dedicated to Amnesty International. This production is rather standard-issue but, to be fair, it is hard to make a dungeon look glamorous. In *Fidelio*, tradition is not necessarily a bad thing. Director Richard Monette, in keeping with this strategy, gave us a rather conventional staging.

Fidelio stands or falls by its Leonore. Sophia Larson, last seen locally as Isolde in 1987, replaced Nadine Secunde, who had withdrawn. Larson, a veteran of 25 productions of *Turandot* and countless Isolde, Sentas, Leonores, and Sieglindes worldwide, brought experience and dramatic strength to her Leonore. Possessing a big, slightly nasal voice somewhat like Nilsson's, she sang with intelligence and resourcefulness, if not with tonal beauty. Her portrayal had some very fine qualities, but she was below her best on opening night, often flattening at the top, especially on the first high note of her great scene, "Abscheulicher! wo eilst du hin?" Fortunately she was in much better form by the second performance. As Florestan, Clifton Forbis took

top vocal honours. It is incredible but true that in about two years Forbis has graduated from Lensky to Florestan. The inhuman tessitura of "Gott! welch dunkel hier" and the final measures where so many tenors strain held no terrors for him. Word has it that Siegmund is on the horizon: it looks like we have another *Heldentenor* in the making...

The rest of the cast was variable. Szmytka was a bright-voiced and well-acted Marzelline, a nice match physically and vocally for Benoit Boutet's Jacquino. Aceto made a very good Rocco, but his deportment (and makeup) was not sufficient to hide the fact that he was a very young singer playing an old man. Though he gets an A for effort, Kevin Short lacked the vocal heft and stature to be a menacing Pizarro.

The true stars of the evening were the orchestra and the spectacular chorus, led by the COC's former chorus master Donald Palumbo, the best in the business today. Conductor Richard Bradshaw presided over a deeply felt, lovingly shaped reading of Beethoven's masterpiece.

-Joseph So

Paris

Benjamin Britten : Billy Budd. 19 mars 1998

Bizet : Carmen. 20 mars 1998

Tchaikovsky : Eugene Onegin. 24 mars 1998
Opéra de Paris.

■ 19 mars 1998, **Billy Budd** (Britten, d'après la nouvelle de Melville), Opéra Bastille. Sur une scène qui ressemble à un radeau perdu dans la tempête, et sur laquelle se rassembleront jusqu'à 300 hommes, le metteur en scène Francesca Zambello orchestre admirablement ce combat du Bien et du Mal. Billy Budd (radieux Rodney Gilfry) sera ici l'Agneau sacrifié, véritable figure christique comme le montre on ne peut plus clairement la scène où il trône en haut du mât de misaine, les bras étendus sur la grand'vergue. Délaissant les rôles mozartiens, Gilfry incarne un Billy Budd tout en innocence et en suavité; son solo de Billy aux fers n'en est que plus touchant. Incarnant le Mal, le capitaine d'armes

Musique traditionnelle persane

Concert printanier
Ensemble Nowrouz

Samedi, le 23 mai 1998

Amir Parsa

Ziya Tabassian

Kiya Tabassian

Dariyouch Feyzabadi

Saïde Kamdjou

Chant

Tombak

Sétar

Kamantcheh

Kamantcheh, Geytchak

Les salles du Gesù

1200 rue de Bleury (métro du Place-des-arts)

Billets: 76\$, étudiant, 72\$(taxes et redevances incluses)

Billetterie: (514)861-4036

BILLETS
514 790-1245
1 800 361-4595

Claggart (Monte Pederson, méconnaissable), bottes de cuir hautes, crâne rasé, fouet à la main, semble tout droit sorti d'un film S-M. Dans le rôle pivot du capitaine Vere, Kim Begley sait jouer d'une riche palette de tons pour exprimer l'autorité mais aussi l'angoisse qui finira par ronger le personnage. Roderick Brydon dirigeait l'Orchestre de l'Opéra National de Paris où les cuivres ont particulièrement brillé.

Pour symbolique qu'il soit, le livret de E. M. Forster et Eric Crozier n'est pas dépourvu d'ironie. Il fallait être dans la salle pour savourer la réaction de plus en plus amusée du public (on est à Paris!) lorsque les officiers font part de leurs sentiments anti- français ("Down with the Frenchies! Death or Victory!").

■ 20 mars 1998, **Carmen** (Bizet, d'après la nouvelle de Mérimée), Opéra Bastille. Privilégiant selon ses dires le "champ poétique, allégorique" et se "détournant du réalisme", le metteur en scène Alfredo Arias propose en fait une mise en scène assez embrouillée et surchargée. Ainsi, le trio Carmen-José-Escamillo est représenté allégoriquement non seulement par un trio de danseurs, mais aussi par un trio de nains. Arias dit vouloir souligner que Carmen cherche sa propre mort. On assistera donc, dans la scène finale, à quelque chose qui ressemble à un suicide, Carmen forçant littéralement José, veule, hésitant, à lui transpercer le cœur lorsqu'il lui donne un dernier baiser. Même si elle a ses moments forts, surtout au début, la mise

photo: Eric Mahoudeau

en scène semble dépourvue d'une vision esthétique claire.

Béatrice Uria-Monzon (Carmen), un peu nerveuse dans la première partie de l'habanera, donne sa pleine mesure dans "Près des remparts de Séville", chaudement applaudi. Voici enfin une Carmen francophone, qui maîtrise la diction et l'expression du

verbe français. Et quelle artiste! Elle attaque en douceur les notes, les tient et les orne comme il sied, avec une facilité déconcertante. Mais la véritable coqueluche de la soirée, c'est le tenor argentin José Cura (Don José). Il compose un jeu très mélo, passionné, nettement moins réservé qu'à San Francisco. À la fin de l'opéra, lorsqu'il implore Carmen, il est littéralement en larmes et c'est en pleurant plus qu'en chantant qu'il lui crie "Ne me quitte pas!"

■ 24 mars 1998, **Eugène Onéguine** (Tchaïkovski, d'après le poème de Pouchkine), Opéra Bastille. Cette reprise de la production minimaliste de Willy Decker était fort attendue, puisque le baryton américain Thomas Hampson y incarne son premier Onéguine, entouré d'une distribution de rêve. Dans un cadrage kaléidoscopique irrégulier, un décor paille et caramel évoque des champs de blé à la Van Gogh se perdant à l'horizon. Ici, rien que l'essentiel, quelques accessoires changés à vue par le chœur des paysans puis, au 3e acte

(sans bal), un lustre démesuré tient lieu de décor jusqu'à la fin. Tout repose sur les interprètes.

Et Dieu, quelle distribution! Au premier plan, Hampson, avec sa voix chaude, au timbre caressant, incarne un Onéguine hautain, frisant l'indifférence. Usant avec intelligence d'une sensibilité musicale exceptionnelle, Susan Chilcott compose une Tatiana tour à tour radieuse de jeunesse, bouleversée lorsqu'elle est en proie aux tourments de l'amour, et déchirée mais résolue après son mariage. Mais mon coup de cœur de la soirée, c'est le Lenski de Sergei Larin. Est-ce parce qu'il est russe? Il chante et joue avec tant de passion et de conviction, qu'on dirait bien qu'il n'incarne pas, mais qu'il est Lenski. Ses intonations plaintives et ressenties vont droit au cœur, sans afféterie. Le chœur et

les figurants insufflent aux scènes de foule une spontanéité et un naturel comme on en voit peu. Une réussite totale, rare et mémorable. -Rodrigo Audet

L'Opéra de Paris présentant ses spectacles (ballets, opéras et concerts) dans deux lieux différents, le Palais Garnier et l'Opéra Bastille, il est tout à fait possible de voir en une semaine plusieurs opéras et ballets, au cours d'une saison qui ne fait relâche qu'au mois d'août. Il est fortement recommandé de réserver à l'avance, beaucoup de représentations affichant complet. Le prix des billets (places assises) varie de 35 à 635 FF. Billetterie: 130 rue de Lyon - 765012 Paris. Tel: 01 43 43 96 96. Internet: <http://www.opera-de-paris.fr>.

ORCHESTRE MÉTROPOLITAIN

JOSEPH RESCIGNO

Événement

Wagner

Église Notre-Dame
Mercredi 20 mai, 20 heures

Der Fliegende Hollander - Ouverture
Die Meistersinger von Nürnberg - Ouverture
Die Walküre - Acte 1

Direction :
Joseph Rescigno

Solistes :
Linda Roark-Strummer, soprano
Mark Lundberg, ténor
et Edward Russell, basse

Billets : 35\$, 25\$, 20\$ (+taxes et redevance)

 CONSEIL DES ARTS
COMMUNAUTÉ OLYMPIQUE DE MONTRÉAL

 CONSEIL DES ARTS ET DES LETTRES DU QUÉBEC

 THE CANADA COUNCIL FOR THE ARTS SINCE 1957

Critiques des disques / CD Reviews

Opera d'Oro: A New Budget Opera Label

Opera d'Oro is Allegro Distribution's new budget line of opera recordings formerly only available at top prices from pirate labels. Despite shoddy notes in English only (plot synopsis, no libretto), the first batch of nine releases shows great promise. Treasurable is the 1969 Italian Radio and Television Orchestra studio broadcast of Rossini's comic *L'italiana in Algeri* (OPD-1146), previously available at double the price on Pantheon. The recorded sound is superb and the top notch cast includes Teresa Berganza's agile, darkly Mediterranean Isabella, Alvino Misciano's naturally high and flexible Lindoro, and Mario Petri's rich, solid Mustafá. Buffo bass Sesto Bruscantini is incomparable as Taddeo. Maestro Sanzogno conducts slowly enough that one can savour the libretto's charming absurdities, and the whole production radiates Italianate authenticity. A 1964 live La Scala *Turandot* (OPD-1152) features heroic Birgit Nilsson, splendidly robust Franco Corelli, and the redoubtable Galina Vishnevskaya. The Russian soprano's Liu is Slavic and not very vulnerable, but she's the Italian audience's favorite. Ping, Pang and Pong are lyrical and well-matched. This is a night of great singing, with cries of "Bravo" and "Bis", but due to considerable crackle, audiophiles will prefer the Nilsson/Corelli studio version (EMI).

-Philip Anson

Comprendre la musique baroque à travers ses formes

Raphaëlle Legrand

Collection Passerelles (harmundia mundi HMB 590001.02)

Dans ce livre (64 p.) de vulgarisation musicale, qui inclut deux CD au minutage généreux, Raphaëlle Legrand fournit des clés formelles pour permettre à l'amateur de musique baroque d'ajouter au plaisir d'écouter celui de comprendre. Pour illustrer son propos, elle a recours à de nombreux tableaux synoptiques, extraits de partitions et analyses structurelles souvent dotées de notations temporelles, qui facilitent l'identification

des passages sur les CD.

Dans un premier temps, les formes musicales à grande échelle (opéra, sonates, musique religieuse, etc.) sont étudiées. Ensuite, une analyse plus détaillée permet de classer les formes fixes, continues et contrapuntiques (illustrées par les 25 exemples musicaux du CD 2).

Dans la troisième partie, la perspective est inversée : il ne s'agit plus de cataloguer les formes de l'époque baroque en s'appuyant sur des citations musicales, mais plutôt de partir de l'oeuvre elle-même et de l'analyser systématiquement. L'auteur a retenu à cet effet, sur le CD 1, trois oeuvres complètes (une sonate pour violon de Corelli, un *Concert Royal* de Couperin et une *cantate* de Bach) ainsi que le premier acte de *l'Orfeo* de Monteverdi.

S'il est vrai que certaines analyses, plutôt pointues, risquent de dérouter quelque peu le néophyte, l'ouvrage dans son ensemble est tout à fait accessible au mélomane moyen. Une belle iconographie, des graphiques clairs, en couleurs, une disposition aérée et un glossaire élaboré témoignent par ailleurs du sérieux et de la qualité de l'ouvrage et en facilitent la compréhension.

Enfin, les 2 CD puisent dans un catalogue nourri par plusieurs étoiles de la musique baroque, au premier rang desquels il faut citer William Christie, René Jacobs, Philippe Herreweghe et Kenneth Gilbert.

-Rodrigue Audet

Songs of Free Men

Paul Robeson, baritone
Sony MHK 63223

This highly recommended Sony Masterworks Heritage reissue appears just in time for the centenary of Paul Robeson's birth (April 1898-1998). Sony's 71-minute program gathers portions of three Columbia Masterworks 78 rpm records (*Songs of Free Men*, 1942, *Spirituals*, 1945, *A Robeson Recital*

of Popular Favourites, 1947). From the first two albums we have the leftist labour anthem, "Joe Hill", the Spanish loyalist song, "The Four Insurgent Generals", a Nazi concentration

camp song, several Russian folksongs, "By and By", "Motherless Child" and the famous "Water Boy." All of these are also included on a recent Pearl release called "Songs for Free Men" but Sony's sound is far preferable, being remastered from the original sources. The Pearl disc includes rare but tedious Chinese revolutionary songs and the chauvinistic "Ballad for Americans." Sony's popular songs include eight of Norman Lockwood's schmaltzy arrangements of Uncle Tom spirituals and show tunes (yes, "Ol Man River" and "I Still Suits Me") that Robeson would later understandably refuse to sing. These cloying arrangements can never compare to the sheer electricity and camp of Robeson's original soundtracks from the 1930s -- best heard on "Paul Robeson and Elizabeth Welch: Songs From their Films" (Movie Stars CMSCD 011) and the two volumes of Robeson's British recordings on Great Voices of the Century (Memoir Classics CDMOIR 415 & 426), available in Canada through Pelleas Distribution. The Sony disc also includes the first CD release of Robeson's Hasidic chant and aria from Mendelssohn's *Elijah*. For content and sound quality, Sony's *Songs of Free Men* is the best single Robeson disc on the market.

Ninon Vallin, The Complete Pathé Art Recordings (1927-1929)

Marston 52006-2

La compagnie Marston a déjà fait paraître plusieurs classiques, dont une *Manon* de Massenet fort impressionnante, mais le coffret double consacré aux enregistrements Pathé de

Concerts GALA

École secondaire Pierre-Laporte
Concentration musique classique

Le vendredi 12 juin
à 19h 30

Concert des secondaires I-II et III

Le samedi 13 juin
à 19h 30

Concert des secondaires IV et V

Au programme :

Choeurs, orchestres et solistes
de la concentration

Endroit :

Salle Claude Champagne
220 ave Vincent d'Indy
Outremont

Entrée : 10\$

Renseignements et billetterie :
après le 20 mai
Danièle Giroux : 739-6311

Vlèmes Journées de la Musique Française CONCERT GALA DE CLÔTURE

Le mercredi 13 mai 1998, 19h30

Salle Marie-Stéphane

École de Musique Vincent d'Indy

628, Côte Sainte-Catherine

Outremont

Les artistes invités

Les Lauréats des JMF 1998

Joanne Bellavance, soprano

Roxane Nonat & Stéphanie Peika, flûtistes

Jean-Michel Damase, pianiste (France)

Geneviève Grenier, ondes martenot

Boaz Sharon, pianiste (États-Unis)

Renseignements : Sylvia Burla (514) 684-7287

Prix des billets : \$ 15.00 et \$ 50.00

la soprano Ninon Vallin est possiblement sa plus belle réussite. Ninon Vallin a représenté l'essence même du chant français pendant presque 40 ans. Elle a débuté sur scène aux environs de 1911 dans *La demoiselle élue* de Debussy et chantait encore en concert en 1950. Elle a d'ailleurs enregistré ses derniers disques en 1956, cinq ans avant sa mort, à l'âge de 75 ans. On retrouve ici les 43 titres qu'elle a enregistrés pour la compagnie Pathé entre 1927 et 1929. Principalement voué à l'opéra français (les *Manon*, *Thaïs* et *Louise* de nos rêves !) et l'opéra italien (*Tosca*, *La bohème* et *Madame Butterfly*), ce coffret est tout simplement indispensable à ceux et celles qui cherchent à retrouver ou à connaître la véritable tradition du chant français. La voix de Ninon Vallin n'était peut-être pas la plus belle, mais certainement la plus distinctive de son époque. Ses disques, malgré le processus inégal de Pathé, témoignent de son génie. Elle pouvait simultanément illuminer le texte avec le lyrisme et la musicalité de son approche, et rendre la ligne vocale encore plus séduisante grâce à une diction irréprochable. Son art baignait dans la subtilité et l'intelligence, et elle couronnait le tout avec une technique qui lui permettait d'interpréter avec sensibilité non seulement les personnages de *Manon* et de *Marguerite*, mais aussi de *Carmen* et de *Charlotte*.

- Richard Turp

Aria: Opera Arias Arranged For Clarinet

Richard Stoltzman, clarinet
Slovak Philharmonic Orchestra
RCA Red Seal 09026-68817-2 / BMG

Richard Stoltzman has transcribed eighteen of

cheek humour. The idea sounds kitschy but playing this good is no joke. His sheer brilliance leaves one breathless with admiration. A real treat for clarinetists, opera lovers, and fans of the bizarre. *Richard Stoltzman joins the Toronto Symphony Orchestra May 25, 26, 27, 1998. Tel: 416-593-4828. www.tso.on.ca.*

Vivaldi Motets for Soprano

Karina Gauvin, soprano / Les Chambristes de Ville-Marie
Analekta FL 23099

For her latest release, Montreal soprano Karina Gauvin records a selection of Vivaldi's solo vocal works with Les Chambristes de Ville-Marie, a group founded and directed by her husband. Gauvin's delightful sense of musicality sculpts a great deal out of the rather ordinary material. Fine moments on this disc include the "Sit nomen domini" from the *Laudate Pueri* with its suspensions over the pulsing string accompaniment - an effective Vivaldi-ism often copied by Handel during his Roman years. Gauvin's warm and compelling middle range easily manages the intricate coloratura. Her phrasing is natural and shapely throughout. She tackles the demanding "Sum in medio tempestatum" and its "Alleluia" without breaking a sweat. Gauvin's other-

the most popular opera arias from *La Bohème*, *Faust*, *Porgy and Bess*, *La Traviata*, etcetera for B flat and A clarinet, which he plays with mind-boggling virtuosity and tongue-in-

wise charming voice sometimes betrays her the few times she goes above the staff. Her high notes can sound tight and reedy (in the opening of "O qui coeli", for example). Also, she uses much white tone, deadening her otherwise lovely spin. The sound on this recording is wonderfully intimate, with the ensemble present and clear.

-Peter Phoa

Wings in the Night: Swedish Songs

Anne Sofie von Otter, mezzo. Bengt Forsberg, piano
Deutsche Grammophon 449-189-2

Swedish mezzo Anne Sofie von Otter has recently recorded everything from baroque arias to French *mélodies*. I still find this album of Swedish songs her most enjoyable. The generous 67-minute program samples the cream of romantic Swedish art song between 1884 and 1924. Unlike the dreary Russian songs of the same period, these Swedish lyrics are folksy, pastoral, and festive, and the influence of Grieg, Schubert and Richard Strauss is predominant. The programmatic and onomatopoeic songs like Stenhammer's "Mood Pictures" display considerable originality and invention. Here Von Otter sounds her best, with a creamy, soothing timbre: what a joy when words and music are so beautifully matched. *Anne Sofie von Otter in recital at Toronto's Ford Centre May 1, 1998. Tel: 416-872-2222.*

SCOTIA FESTIVAL OF MUSIC 1998

Tafelmusik
Orchestra-in-Residence
May 31 - June 14, 1998
Halifax, Nova Scotia

In residence for the first time ever in Canada !

- Hear Tafelmusik's first ever performance of contemporary music !
- Hear traditional Inuit throat-singers at Neptune Theatre !
- Hear baroque music performed to perfection by the best !
- Also ... Pulka Baroque, soprano Amir Monoytos ; The Halifax Camerata Singers, composer-in-residence Christos Hatzis
- Ten concerts and seven recitals in all, plus daily masterclasses

SUBSCRIPTIONS FROM \$ 59 TO \$ 150

Rehearsal/student recital/masterclass pass only \$ 25 !!!

Call 429-9467
Scotia Festival of Music
1541 Barrington Street, Suite 317
Halifax, NS B3J 1Z5
Fax : (902) 425-6785

<http://www3.ns.sympatico.ca/scotia.festival>

Les disques PALEXA présentent

Rachmaninov • Medtner
Concerto N° 4 "Night Wind" Sonata

PAUL STEWART, piano

P A L E X A

HOMMAGE À L'AMITIÉ ENTRE RACHMANINOV ET MEDTNER
THIS DISC CELEBRATES THE FRIENDSHIP BETWEEN
RACHMANINOV AND MEDTNER

Le Concerto No. 4 de Rachmaninov enregistré par le pianiste canadien Paul Stewart, en concert à Moscou en 1996

Discover "Night Wind", Medtner's masterpiece, "the greatest piano sonata of modern times". (Sorabji)

Parution / To be released: mai 1998

Distribution Pelléas

Trombone Concerti: Albrechtsberger, Wagenseil, Mozart, Haydn
Alain Trudel, trombone / Northern Sinfonia
Naxos 8.553831

At last, Quebec trombonist Alain Trudel's first solo album. The four classical concertos recorded here date from about 1755 to 1770 and represent just about the entire pre-modern trombone concerto repertory. Only the Wagenseil and Albrechtsberger were written as concertos *per se*. Leopold Mozart's "concerto" is extracted from the last three movements of his *Serenata* (1756). Alain Trudel has assembled Michael Haydn's *Concerto* from a *Divertimento* (1764). All these works display the expected *Hausmusik* virtues of calm stateliness. The trombone's part is very demure, approaching the French horn (a century before Wagner's "Ride of the Valkyries"). The Northern Sinfonia, a chamber orchestra with harpsichord continuo, led by Trudel himself, play and record very well. This album is easy listening in the best sense. *Alain Trudel and his ensemble play at Ottawa's National Arts' Centre on May 24.*

Jean Jacques Rousseau : Le Devin du Village
Louis de Froment / Orchestre de Chambre Louis de Froment
Naxos CPO 999 559-2

Même quand on sait que Jean-Jacques Rousseau a composé un opéra, on ne reconnaît pas toujours toute l'importance de cette oeuvre qui a transformé la sensibilité de l'époque et amené l'écllosion d'un genre musical nouveau -- l'opéra-comique -- genre auquel, paradoxalement, elle n'appartient pas elle-même.

Le Devin du Village n'est pas un opéra-comique à proprement parler, car il comporte des récitatifs au lieu de dialogues parlés. Pour le reste, il présente les deux autres caractéristiques essentielles du genre, soit une musique marquée au sceau d'une élégante simplicité et une intrigue sentimentale (la réconciliation amoureuse d'un couple paysan) propre à plaire aux classes moyennes.

La simplicité même du *Devin* l'a parfois fait taxer de naïserie, mais le jugement ne pourrait être plus injuste. L'oeuvre remporta un énorme succès dès sa première, en 1752, et ce fut un succès durable, car elle est demeurée au répertoire pendant près de 70 ans. Même son livret a été beaucoup imité : l'argument de *Bastien und Bastienne* de Mozart en dérive directement, de même que celui de *Colas et Colinette* de Quesnel, le tout premier opéra composé au Canada, et créé à Montréal en 1790.

Quant à la musique, cet excellent enregistrement, tiré (enfin!) des voûtes d'EMI, en fait ressortir les réels mérites. Rousseau s'y révèle un mélodiste de talent (la romance «Dans ma cabane obscure» est un morceau d'anthologie) et un dramaturge lyrique aux conceptions esthétiques d'une cohérence remarquable. La naïveté de l'orchestration est plus que largement compensée par le traitement expert des voix, non seulement dans les airs et les ensembles, mais aussi dans les récitatifs d'un naturel étonnant. Les parties vocales sont si soignées que les chanteurs, parmi les meilleurs de l'époque, n'ont aucune peine à énoncer chaque mot avec une parfaite intelligibilité -- tant mieux, car CPO n'a pas jugé bon d'inclure un livret. L'enregistrement est un peu dur et réverbérant. Par ailleurs, comme il a été originellement conçu pour une édition sur disque 33 tours, il comporte des coupures (notamment dans le «vaudeville» de la scène finale). - Pierre Marc Bellemare

Franz Liszt: A Faust Symphony
Iván Fischer / Budapest Festival Orchestra
Philip 454-460-2, 73.45 mins. DDD.

Several superb recordings of Liszt's *A Faust Symphony in Three Character Portraits* (depicting Faust, Gretchen, and Mephistopheles) exist but this is the first time the two alternative endings have been included on the same disc. You can program either Liszt's original instrumental ending (1854) or the longer, more famous Chorus *Mysticus* (1857). This is Iván Fischer's third critically acclaimed recording with the Budapest Festival forces (the Hungarian Rhapsodies are to come). The orchestra has notably fine wind, brass and string players. Their rapport with Fischer is total. His precise and cerebral reading is admirable but perhaps not the best way to convey Liszt's melodrama. Tenor Hans Peter Blochwitz's brief solo is adequate. The recorded sound in Budapest's famous Italian Institute is detailed, balanced and crystal clear but a bit distant compared to older recordings.

Renée Fleming : Mozart Arias

Sir Charles Mackerras / Orchestra of St. Luke's
(London 452-602-2)

Renée Fleming : Signatures -- Great Opera Scenes

Sir Georg Solti / London Symphony Orchestra
(London 455-760-2)

Renée Fleming : The Beautiful Voice

Jeffrey Tate / English Chamber Orchestra (London 289-458-858-2)

It is no news that American soprano Renée Fleming has a gorgeous voice. Her discs of Strauss's *Four Last Songs* (RCA Red Seal 09026-68539-2)

and of Mozart arias were ravishing. *Signatures*, her disc of opera scenes, conducted by the late Sir Georg Solti was full of wonderful things (the Letter Scene from Tchaikovsky's *Eugene Onegin*, Rusalka's "Song to the Moon", the Willow Song from *Otello*, the embroidery scene from *Peter Grimes*). But in "Dove sono" one noticed the intrusion of an unpleasant vibrato on high, loud notes, and a tendency to whimper when expressing emotion. Now *The Beautiful Voice* confirms these annoying habits. In "Depuis le jour", even though the orchestra is held back, Fleming still whimpers on "Je suis heureuse!", has guttural low notes, and aspirates Manon's "Je suis be-he-he-elle!" What conclusions to draw? First of all, recordings exaggerate Fleming's flaws. She is always better live than on disc. She doesn't have much affinity for the French, Italian, Hungarian or Spanish repertoire (her Rachmaninov *Vocalise* is fine, but her "Epilogo" by Spanish pop singer José María Cano is awful). On the other hand her German stuff still sounds wonderful (Korngold, R. Strauss). So try Fleming's Strauss *Four Last Songs*, Mozart Arias, and *Signatures* album to hear the best of her beautiful voice.

Alexander Zemlinsky: Die Seejungfrau / Psalms 13 & 23

Riccardo Chailly / RSO Berlin
London 444-969-2

The latest in London/Decca's Entartete Musik (Music Suppressed by the Third Reich) series adds another version of Zemlinsky's *Mermaid* to the discography. The first movement of this symphonic poem was identified only in 1984, and the piece was then given its first complete modern performance.

Orchestre
Symphonique

Face
Symphony Orchestra

Les élèves, les anciens élèves et les membres de la communauté sont invités à participer aux

invites all instrumentalists to participate in -

AUDITIONS – mai / May 1998

La participation à l'orchestre est gratuite
Participation in the orchestra is free

Renseignements / Information: (514) 695-5919

fabrication – restauration
importations – expertises

Jules Saint-Michel, Luthier Inc.

57, rue Ontario ouest
Montréal (Québec), Canada
H2X 1Y8

Téléphone (514) 288-4343
Fax (514) 288-9296

Gyula Szentmihaly, dit
Jules Saint-Michel

lundi au vendredi 10h à 18h
samedi 11h à 15h

Place
des Arts

Zemlin's program follows Hans-Christian Anderson's fairy tale of the little mermaid who moves from the ocean to the human world where she is shipwrecked, rescued by a prince, and transformed

by the Sea Witch into a woman. The ravishing orchestral writing blends shamelessly Straussian sentimentality and brooding Wagnerian mysticism. Ethereal strings and ominous horns depict the throbbing pulse of the sea's tidal movements. The gripping conflict between the mermaid's optimistic love and her tragic destiny is palpable. Chailly and his orchestra give a hearty performance full of grand effects, with excellent flute and violin solos. Nevertheless, I recommend the more atmospheric and magical 1988 recording by Sinfonieorchester der Südwestfunks, Baden-Baden (Wergo 286-209-2) -- if you can find it.

Chansons et Danses

Jacques Lacombe / Les Vents de Montréal
CBC MVCD 1105

The chamber ensemble Les Vents de Montréal unites first-chair players from the Montreal Symphony Orchestra and the Orchestre Métropolitain to play new composi-

tions and arrangements for wind instruments. This recording contains six works by D'Indy, Farkas, Prinz, Regner, Uhl, and Srebotnjak -- all accessible, atmospheric, pastoral works studded with folk dances and rhythms. With the likes of oboist Ted Baskin, flutist Tim Hutchins and French horn player James Sommerville, the playing is predictably world class. This album is marvelously polished from start to finish, enjoyable listening anywhere, anytime.

- Alfred Schnittke : Concerto grosso No. 1**
- Arvo Pärt : Tabula rasa**
- Henry Gorecki : Concerto for Harpsichord and Strings**

Yuli Turovsky / I Musici de Montréal
Chandos CHAN 9590 / SRI

Cet excellent disque nous propose une brève incursion du côté de l'Europe de l'Est en nous présentant trois oeuvres interprétées de façon magistrale par l'ensemble montréalais *I Musici*. En guise d'introduction, le sublime *Concerto grosso no 1* du polonais Alfred Schnittke nous transporte dans un univers trouble où les genres les plus opposés se côtoient. Fidèle à son titre, la *Tabula rasa* de Pärt marque quant à elle un changement radical dans l'esthétique de ce compositeur estonien. De style néoclassique, l'oeuvre dévoile un discours musical à la fois riche et intimiste. N'étant pas en reste, Gorecki fait preuve d'un caractère fougueux et passionné avec son *Concerto*. L'utilisation du harpsi-

corde et de motifs répétitifs tendent à créer un climat parfois tendu, voire même extatique. Un disque de grande qualité dont les inconditionnels de musique du XXe siècle se réjouiront.

-Jean-Claude Thériault

Schumann: Liederkreis, Op. 24. Dichterliebe, Op. 48

Ian Bostridge, tenor
EMI 5565752

English tenor Ian Bostridge's early Hyperion recordings (Schubert: *Die Schöne Müllerin* and Britten: *The Red Cockatoo*) caused a stir as much for Bostridge's promising voice as for his frag-

ile, boyish good looks, accentuated by a perceptible amount of lip rouge in the poofy publicity photos. Now EMI has signed him up exclusively and are marketing him as a soulful, intellectual waif. The impressive young voice is better than ever on this album of Schumann's *Heine lieder* (which duplicates his recent well-received United States tour program). Bostridge's high, clear, powerful tenor, is still redolent of the church choirs in which he was trained. The voice is very forward and cleanly projected without any throaty, pharyngeal texture. His

PIANO ACCOMPANIST

for singers, all levels & repertoire
Douglas Knight (514) 630-0331

B.Mus. Piano, McGill
N.Y. trained by Met Opera staff
Mus. Dir: Montreal West Operatic Soc.

KUMON®

CENTRES DE MATHÉMATIQUES
L'art d'apprendre à apprendre™

841 Notre-Dame-de-Grâce
Longueuil. Tél : (514) 466-7019
ou 1 - 8 0 0 - A B C - M A T H

SWS
Specializing in watch repairs
Vintage watches, jewelry bought and sold

Serving Westmount since 1968

489-1444
5165 Sherbrooke St. West, Suite 103

1/3 page
4.86 x 4.85
McGill Music
Faculty

German diction is crisp and he excels in the dramatic spoken passages. Bostridge's poetic, tasteful interpretations reject the Peter Schreier/Christophe Prégardien-style *Sturm und Drang* approach to Schumann's High Romantic masterpieces. Lieder lovers, who have probably already marked Bostridge's Ford Centre debut (April 16, 1999) on their calendars, will be intrigued by this disc and the upcoming Schubert one (June 1998 release). Bostridge's recording of Britten's *Serenade for Tenor and Horn* is available in Canada through EMI Special Import Service only.

Shostakovich: New Babylon / From Jewish Folk Poetry

Valeri Polyansky / Russian State Symphony Orchestra
CHAN 9600/SRI

Shostakovich's 25-minute song cycle *From Jewish Folk Poetry* (1948) is one of his most haunting works for voice. It had to wait until Stalin was dead for its first performance (1964). Rich and colorful orchestration supports plaintive texts bemoaning poverty, hunger, persecution, loneliness and grief. Haitink's 1983 recording with the Concertgebouw (London/Decca) remains the classic. The Concertgebouw Orchestra (especially the strings) has a richer more reverberant sound. Haitink also takes the eleven songs much slower. His three soloists use their big operatic voices for maximum emotional effect: Elizabeth Söderström and Ortrun Wenkel are not afraid to keen and wail. The Russian State Symphony, recorded in Moscow 1996, has a cleaner, more chamberish sound, reflecting Chandos's "honest" engineering policy. Polyanski's

singers are fresh, youthful and well-matched (the tenor is better than Haitink's). Being Russian, their interpretations are idiomatic but slightly inhibited. Chandos couples Op. 79 with 44 minutes of Shostakovich's music for the 1929 silent movie *New Babylon*. Without the movie to watch, it is hard to get enthusiastic about this kinetic, occasionally touching, pastiche of political anthems, lacrimose adagios and dance-hall tunes.

To the Soul (Songs to the Poetry of Walt Whitman)

Thomas Hampson, baritone / Craig Rutenberg, piano
EMI 55028

This interesting album of songs set to the poetry of Walt Whitman by eighteen composers (most of them post-World War II Americans) is a valuable by-product of EMI's Thomas Hampson Year (1997). Hampson deserves credit for co-piloting this project, and his singing is remarkably engaged. Only in the loudest passages does he sound a bit tired. Most of these settings are pedestrian, sterile experiments (Michael Tilson Thomas's pathetically campy "We Two Boys Together Clinging"), like the vast majority of contemporary art songs. But there are a couple of gems: Burleigh's "Ethiopia Saluting the Colors," Charles Naginski's eerie "Look Down Fair Moon," and Craig Urquhart's deeply felt gay anthem "Among the Multitude." Considering the overwhelmingly homoerotic nature of these songs (and the orientation of the composers, one assumes), it is sad that EMI's notes never mention sexuality, preferring unwhitmanesque euphemisms, like referring to

Leonard Bernstein's "psychological contraries" (sic) without telling us that in his fifties Bernstein left his wife and children to live with another man.

Leos Janáček: String Quartets No. 1 & No. 2

Prazak Quartet
Praga PRD 250 108 / SRI

This recording of Janáček's two delicious string quartets takes its place among the best of the dozen-plus versions in the catalogue. Janáček's *String Quartet No. 1*, inspired by Tolstoy's novella *The*

Kreuzer Sonata, is a dramatic work full of Janáček's typical picturesque local colour and tragicomic sensibility. It is one of the masterpieces of programmatic writing, vividly re-enacting the harrowing novella's tale of adultery and murder. The Czechoslovakian Prazak Quartet are masters of Janáček's atmospheric string effects so often sadly flubbed by western ensembles. Despite recorded sound that is slightly fuzzy and over-reverberant (typical, alas, of many Prague recordings) this is a highly recommended disc. It firmly beats Sony's recent release of the same works by the Julliard Quartet (SK 66840) recorded in 1989 (*No. 2*) and 1995 (*No. 1*). The Julliard play with a coarseness and vehemence that can't disguise their lack of affinity for Janáček's psychologically subtle art. Move right on to the Vlach Quartet (Naxos 8.553895) for better music at half the price (but beware, a bar is missing from the second quartet, according to the April 1998 *Gramophone* magazine).

Stewart Wallace: Harvey Milk

Donald Runnicles/San Francisco Opera Orchestra
(Teldec 0630-15856-2/ Warner)

This bio-musical of the life and death of gay San Francisco city supervisor Harvey Milk is another quasi-artistic attempt to exorcise America's political and moral demons. Michael Korie's libretto cobbles together the most tired clichés about Jewish life, gay life, and political activism. All the main characters spout fatuous Broadway-style monologues at the expense of dramatic development. The music is a facile "Name That Tune" pastiche of Wagner, Menotti, Richard Strauss, Leonard Bernstein and Philip Glass. Whatever the entertainment value of the original stage production seen in Houston, New York and San Francisco, this recording makes for an embarrassing listening experience.

OFFRE D'EMPLOI • JOB POSTING

R **représentant en publicité**
A **vertising sales rep**
avec/with expérience

La Scena Musicale
Tel.: (514) 274-1128

ARIA Atelier de chant
Nouvelle scène d'apprentissage, d'expression culturelle et de chant à Montréal

C O N C E R T
Dimanche 7 juin 1998 à 19h30
Salle de Musique, École Vincent d'Indy, 628, Côte Ste-Catherine

Pergolesi, Haendel, Mozart, Bellini, Boïto, Puccini, Verdi, Obradors et Hahn

Prix: 10\$ Renseignements et réservation par
(514) 337-2742 • nonveiller@sympatico.ca
1435 • de Bleury • # 300 • Montréal • H3A 2H7

ST. COLUMBA MUSIC SERIES

Now booking concerts for Fall '98 and Winter '99

Rental space for teaching available. Very reasonable rates.

Church of St. Columba by-the-Lake
11 Rodney, Pointe Claire, QC
(514) 485-9167

Mots croisés / Crossword

PAR/BY JACQUES DESJARDINS

Horizontalement

- 1 - Oeuvre de Rimsky-Korsakov
- 2 - Mouvement politique palestinien - Soupe japonaise
- 3 - Boxeur américain - Îles des Antilles
- 4 - Destinée d'un être vivant selon l'hindouisme (plur.) - Possessif
- 5 - Article espagnol - Abréviation religieuse - Résonances
- 6 - Lettre grecque - Définit les sourcils
- 7 - Fut très forte le 16 août 1997 en souvenir d'un roi
- 8 - Recouvrir les dents - Possessif - Terme de judo
- 9 - Ancien premier ministre de l'Inde - Fin allemande
- 10 - Personnage de théâtre - Fibre synthétique
- 11 - Château célèbre - Pianiste français
- 12 - On le voit toujours entre deux de son espèce

Verticalement

- 1 - A inspiré de nombreux opéras
- 2 - Selon le rite musulman - Révérende mère - Rejeté
- 3 - Prince arabe - Prénom d'une romancière américaine
- 4 - Interjection - Il a écrit un Catalogue d'oiseaux
- 5 - Personnage de Carmen - Actinium
- 6 - Champion - Lettre grecque
- 7 - Compositeur français - Écrivain français
- 8 - On lui doit Les Soldats
- 9 - Indice de sensibilité photographique - Centre canadien d'architecture - Rivière de Belgique
- 10 - Talent - Compositeur de nombreux oratorios
- 11 - Écrivain français
- 12 - La plupart des pays de l'Asie du Sud-Est en font partie - National Academy of Sciences

Across

- 1 - Work by Rimsky-Korsakov (French spelling)
- 2 - Palestinian political movement - Japanese soup
- 3 - American boxer - Antilles island
- 4 - Hindu state of living (plur.) - Master of Arts
- 5 - Spanish article - Religious abbreviation - Resonances
- 6 - Greek letter - Archlike shape
- 7 - Very strong on August 16, 1997 in remembrance of a King
- 8 - New means of communication - University degree - Judo term
- 9 - Former prime minister of India - German End
- 10 - A character in theatre - Synthetic fiber
- 11 - Famous castle in France - French pianist
- 12 - Always seen between two of his kind

Down

- 1 - Inspired many operas
- 2 - Moslem ritual (in French) - Reverend mother - Rejected
- 3 - Arabian prince - Name of an American novel
- 4 - Interjection - He wrote a Bird Catalogue
- 5 - Character in Carmen - Actinium
- 6 - Adverb - Greek letter
- 7 - French composer - French writer
- 8 - He gave us Les Soldats
- 9 - Photographic sensitivity index - Canadian Architecture Center - Belgian river
- 10 - Spanish title - Composed many oratorios
- 11 - French writer
- 12 - Made up of most of South East Asia - National Academy of Science

Disque du mois
Prix suggéré : 4.99\$

Concerto de Varsovie
Musique de film pour piano
8.554323

Ockeghem & Josquin
8.554297

Naxos Historical (Gounod : Faust)
Pinza, Crooks, Jepson, Warren
8.110016-7

Liszt vol. 10 (Jenö Jandó)
8.553595

En récital au Théâtre Maisonneuve
(Montréal) Lundi, le 4 mai à 20h00

NAXOS
LE CLASSIQUE AUJOURD'HUI

Oyez! Oyez!
Hear ye! Hear ye!

**Notre calendrier détachable
saisonnier tant attendu est de
retour!**

Le prochain calendrier détachable sera
inclus dans le numéro de juin.

Veillez nous faire parvenir les détails
de votre événement d'ici le 15 mai.
Chaque événement inclus coûte 10\$.
Faites vite, l'espace est restreint.

Les événements seront traités d'une
façon premier-arrivé premier-servi.

**Our ever-popular seasonal pull-out
calendar-planner is coming back!**

The next pull-out calendar will be included in our June
issue.

Please submit your events for the pull-out calendar by
May 15th. Listings are 10\$ each.

Hurry, space is limited! Events will be treated on a
first-come first-served basis.

La Scena Musicale • (514) 274-1128 • Fax: (514) 274-9456

Critiques: Livres

Callas, une vie

Pierre-Jean Remy

297 pages, Éditions Albin Michel, 1997

La biographie de Maria Callas (1923-1977) écrite en 1978 par Pierre-Jean Remy (nom de plume du diplomate-écrivain français Jean-Pierre Angremy, né en 1937, membre de l'Académie française depuis 1988), vient d'être republiée à l'occasion du 20ème anniversaire du décès de la cantatrice.

Dans sa nouvelle introduction, Remy explique qu'il avait écrit ce livre "très vite, d'un coup, tout de suite" après avoir appris la mort de Maria Callas, "loin de tout souci littéraire". Cette déclaration reflète bien le ton du livre, qui semble en effet écrit à la hâte, avec un mélange hétéroclite d'information, la plupart tirée d'on ne sait où, mais une partie provenant des journaux à potins que l'auteur lui-même critique tant.

Remy nous présente les principaux événements et personnages de la vie de Maria Callas, en y ajoutant des descriptions d'opéras, des critiques d'enregistrements et de chanteurs, des citations de journaux, des potins, des opinions personnelles, des questions, des notions d'histoire de l'opéra qui n'ont aucun rapport avec Callas... Un peu de tout, quoi! L'ouvrage contient également en annexe un tableau de ses rôles à la scène, avec dates et lieux, dont la présentation très structurée et systématique jure avec le reste du livre. Mais c'est le seul livre à ma connaissance qui comporte ces statistiques. Par contre, il ne contient pas de photos, d'index, de bibliographie, ni de table des matières. Il ne peut donc servir d'ouvrage de référence. Ce serait plutôt un essai.

Il y a beaucoup d'erreurs dans le livre: grammair, ponctuation, mots qui manquent, orthographe étrangères, etc., dont plusieurs sont répétées systématiquement. Pourtant vingt ans se sont écoulés depuis la première parution du livre.

Côté stylistique, le manque de "souci littéraire" amène l'auteur à passer d'un style à l'autre (narratif, interactif; pensée libre, faits; familier, formel) et d'avancer et reculer dans le temps de façon étourdissante. Et toutes ces phrases sans verbe, ces idées incomplètes! À nous de les compléter. Par contre, quand il se donne à coeur joie dans ses descriptions farfelues, les résultats sont parfois délicieux, comme celle qu'il fait d'Onassis ("cet homme à la musculature de lutteur fatigué... qui achète presque les peintures au mètre...").

La fantaisie peut donc avoir sa place dans un essai biographique, mais pas la frivolité. Par exemple, après avoir mentionné le fait qu'elle ait dit à son mari qu'elle voulait avoir des enfants, il écrit "Et ses enfants d'opéra, Maria les a tués dans Médée, et Norma les a abandonnés pour mourir: comment pouvons-nous rêver une Callas mère de famille?" D'une part, il y avait bien assez de raisons plus réelles que des rôles scéniques qui auraient pu nous empêcher de rêver d'une Callas mère de

famille. D'autre part, son désir d'être mère et les obstacles à ce désir, elle les prenait sûrement très au sérieux; un biographe ne devrait pas les traiter à la légère.

L'auteur est inconséquent. Tantôt il suppose que le lecteur connaît déjà toute l'histoire de Callas, tantôt il nous enterre sous les détails superflus. Il nous sort des noms parfois sans aucune autre explication. Il nous parle de certaines représentations comme si nous en avions tous entendu l'enregistrement ou lu les critiques. Ce n'est donc pas le livre à recommander comme introduction au sujet.

-Eric Legault

Maria Callas, J'ai vécu d'art, j'ai vécu d'amour

David Lelait

249 pages, Éditions Payot & Rivages, 1997

David Lelait, journaliste, auteur de "Evita, le destin mythique d'Eva Perón" (Payot, 1997), se tourne maintenant vers un autre monstre sacré du 20e siècle, Maria Callas.

Bien qu'il soit loin d'être le premier à écrire une biographie de la Callas, Lelait réussit à ajouter encore un

peu à notre compréhension de la psychologie du personnage. Il souligne habilement certains traits de sa personnalité: la gaucherie sociale, le manque d'empathie, la rigidité d'esprit, la manie des détails (même en dehors du travail), le malaise vis-à-vis l'argent, l'attachement trop rapide aux gens, la vulnérabilité. Il n'hésite pas à souligner certains paradoxes: "A-t-elle du plaisir à chanter? [...] On peut penser que non, ou tout au moins que le terme «plaisir» n'est pas approprié: le chant de Maria n'a en effet rien à voir avec le divertissement mais bien plus avec la gravité de l'urgence. [...] Maria chante parce qu'elle n'a pas le choix, parce qu'elle ne connaît d'autre expression que celle-là."

Quant aux amours de Maria, l'auteur mentionne clairement sa relation sexuelle avec Bagarozzy, son agent à New York en 1947, ses sentiments naïfs et obstinés pour Luchino Visconti malgré l'homosexualité de celui-ci, sa maturité 15 ans plus tard face à Pier Paolo Pasolini, et ses dernières amours avec Giuseppe Di Stefano. Il critique sévèrement son mari Battista Meneghini et l'influence qu'il a eue sur sa carrière et ses relations professionnelles. Il est aussi très sévère envers sa mère Evangelina.

L'ouvrage comprend également une chronologie, une bibliographie (bien que peu descriptive et incomplète, puisqu'elle n'inclut même pas les livres qu'il cite), une discographie et une vidéographie (seulement d'EMI, mais sans les années d'enregistrement, hélas!). Par contre, il n'y a pas d'index; le choix de photos laisse à désirer; et il ne parle presque pas de son contrat avec la compagnie de disques Cetra. L'ouvrage comprend quelques erreurs factuelles (e.g. la Manon de Massenet n'est pas un rôle de mezzo) et typographiques. Mais l'auteur compense largement ces quelques faiblesses par son écriture raffinée et efficace, quasiment poétique par endroits, par exemple, les résumés

d'opéras, l'arrivée de Maria en Grèce, et la mort de celle-ci. Cette biographie constitue une excellente introduction à la vie tumultueuse de Maria Callas.

-Eric Legault

André Gauthier : Puccini

Collection «Solfèges», Les Éditions du Seuil, Paris, 2^e édition, 1998, 187 pages.

Ce petit livre illustré est la réédition, presque sans modifications, d'un ouvrage de 1961. On s'est contenté de changer la couverture, en remplaçant une image monochrome (écarlate!) de Tosca triomphant de Scarpia par un portrait en couleurs de Puccini. On a également fait semblant de mettre à jour la mince bibliographie en lui ajoutant trois ou quatre titres de livres postérieurs à 1961, choisis un peu au hasard. Quant au reste, l'édition de 1998 est en tout point une réimpression de l'originale, sauf que celle-ci comportait une discographie fort utile qu'on n'a pas voulu se donner la peine de remettre à jour et qui, désormais, manque totalement à l'appel.

Ceci dit, si vous n'en possédez pas déjà un exemplaire et que vous vous cherchez un bon ouvrage français sur Puccini, la monographie de Gauthier, largement constituée de solides analyses musicologiques qui ne se démodent pas, demeure très valable. En fait, elle marque même une étape importante de la réception de Puccini en France. L'introduction se lit comme un manifeste où l'auteur annonce son intention de se porter à la défense d'un compositeur jusque là généralement méprisé par la critique française à cause de son «sentimentalisme», de ses «facilités» et de sa popularité même. Puccini n'aurait pu trouver un meilleur avocat : avec une expertise fougueuse et éloquente, Gauthier fait la preuve du sérieux de l'auteur de *Tosca* comme compositeur de musique savante, insistant particulièrement sur les audaces de son écriture harmonique, en plus d'énoncer en détail les raisons qui font qu'on doive le considérer comme l'un des plus grands dramaturges lyriques de tous les temps. Gauthier, qui réussit l'exploit d'intégrer des remarques techniques à un texte d'introduction dans l'ensemble fort accessible, consacre aussi beaucoup d'espace à la promotion des chefs-d'oeuvre de la maturité, *Fanciulla del West*, *I Tritico* et *Turandot*, encore aujourd'hui beaucoup moins appréciés du grand public que *La Bohème*, *Tosca* et *Madame Butterfly*.

L'ouvrage présente tout de même le défaut habituel de la collection «Solfèges», où l'on essaie de faire la part tant à la biographie (complétée d'illustrations photographiques) qu'à l'analyse (étouffée d'illustrations musicales), ce qui, en moins de 190 pages, relève de la quadrature du cercle. Dans ce cas-ci, l'auteur a naturellement préféré privilégier l'analyse, ce qui fait qu'une fois passée *La Bohème* (1896), on a l'impression que la vie de Puccini s'est réduite à beaucoup de travail, une série de premières et... un accident d'automobile -- aucune allusion aux flirts politiques des dernières années, non plus qu'à la tragédie domestique (le suicide d'une servante qu'Elvira Puccini accusait injustement d'être la maîtresse de son mari) qui pourrait lui avoir inspiré le personnage de Liu.

- Pierre Marc Bellemare

The World's Favourite Singer! / Le chanteur le plus célèbre au monde!

ANDREA BOCELLI

The Tenor For The New Millennium / Le ténor du nouveau millénaire

THE OPERA ALBUM ARIA

462 033-2/4 New / Nouveau

THE FIRST CLASSICAL
OPERA RECORDING
FROM THE PHENOME-
NAL ANDREA BOCELLI
WHO SOLD MORE THAN
800,000 ALBUMS IN
CANADA AND OVER 10
MILLION AROUND THE
WORLD!

LE PREMIER ENRE-
GISTREMENT
D'OPÉRA DU
PHÉNOMÉNAL
ANDREA BOCELLI
QUI A VENDU PLUS
DE 800,000 ALBUMS
AU CANADA ET PLUS
DE 10 MILLIONS À
TRAVERS LE MONDE!

PHILIPS

Sugar

ATMA *BAROQUE*

*Des interprétations vivantes et authentiques
Authentic performance practices and exhilarating music making*

Taylor /Les Voix Humaines/
Andreas Martin
DOWLAND

Le Blanc /
Les Voix Humaines
"The Spirit of Musicke"

Les Boréades
«Théâtre musical»