

La Scena Musicale

Vol. 6.10 Juillet–Août 2001 July–August

Marie-Nicole Lemieux

Cigale... et fourmi!
The Compelling Voice Next Door

Musique de film / Film Music
Lectures d'été / Summer Readings

5^e année
5th year
gratuit / free

ATMA *classique*

EN CONCERT CET ÉTÉ
IN CONCERT THIS SUMMER

Constantinople

Daniel Taylor

Suzie LeBlanc

Hank Knox

André Moisan

Donna Brown

Stéphane Lemelin

Les Voix Humaines

Trio Contrastes

Skye Consort

Classique

ATMA

S.R.I.
www.sr-canada.com

ARCHAMBAULT

LA PLUS GRANDE MAISON DE MUSIQUE ET LIVRES AU QUÉBEC

Choix des disquaires*

Venez écouter ces disques sur nos postes d'écoute en magasin.

ARTISTES EN CONCERT CET ÉTÉ AU QUÉBEC

COMMANDEZ PAR TÉLÉPHONE,
PAR LA POSTE,
PAR FAX OU PAR INTERNET
Archambault
500, rue Ste-Catherine Est,
Montréal (Québec) H2L 2C6
Tél. (514) 849-6202
Fax (514) 849-1481
Internet : www.archambault.ca

L'EUROPA GALANTE ET F. BIONDI
En concert 3 août
au Festival de Lanaudière

Nous sommes charmés et transportés par cette musique qui respire, soulevés et déposés dans un mouvement perpétuel de danse. L'équilibre et la clarté du discours entre l'orchestre et la magnifique voix de Bostridge tiennent à la fois de la rigueur et de la sensibilité «intelligente» qui les animent. Une musique pour se réconcilier avec soi-même.

L'Europa Galante
F. Biondi, dir.
Bach. Cantates et airs.
I. Bostridge, ténor.

17⁹⁹

IL SEMINARIO MUSICALE ET G. LESNE
En concert le 2 juillet
au Festival de Lanaudière

Probablement l'exemple parfait du haute-contre. Lesne a rafflé à peu près tous les prix d'institutions imaginables et reçu maintes éloges de critiques. Il revient à d'anciennes amours en défrichant trois histoires hautes en couleurs de Charpentier, suprême emblème du baroque français. Une grande et belle découverte.

Il Seminario Musicale
G. Lesne, dir.
Charpentier. Trois histoires sacrées.

21⁹⁹

J. FIALKOWSKA
En concert le 14 juillet
au Festival de Lanaudière

Pianiste montréalaise, élève du grand Artur Schnabel, Janina Fialkowska jouit d'une réputation enviable par-delà nos frontières. C'est ici l'occasion rêvée de découvrir ou de redécouvrir cette artiste à la technique et à la sensibilité éblouissantes. Pour cette Polonaise dans l'âme, les musiques de Chopin et de Paderewski n'ont plus aucun secret !

Janina Fialkowska
Paderewski.
Concerto pour piano. Fantaisie polonaise.
A. Wit, dir.

7⁹⁹

A. SCHOLL
En concert le 3 août
au Festival de Lanaudière

Toute la sensibilité spirituelle de Vivaldi nous est dévoilée avec beaucoup de chaleur et de grâce. L'irréprochable Scholl trouve sereinement l'équilibre entre sensibilité et beauté plastique, entre musicalité et technique; il touche souvent au sublime dans des œuvres évoquant le célèbre *Stabat Mater*. Ceci n'est pas un disque. C'est une île paradisiaque.

Andreas Scholl
Vivaldi
Nisi Dominus et autres.
Œuvres avec haute-contre.

17⁹⁹

R. LAKATOS
En concert le 15 juillet
au Festival de Lanaudière

Une fête tzigane, un voyage en Hongrie aux sons du cymbalum, de la guitare jazzy, et surtout, surtout de l'enivrant, du frénétique et exubérant violon de Roby Lakatos. Une main gauche diabolique et une imagination débordante font de lui un maître incontesté de la «nouvelle école» tzigane, admiré par Menuhin et Grappelli.

Roby Lakatos et son ensemble
Musiques tzigane et classique

17⁹⁹

R. DYENS
En concert le 5 juillet au
Festival international du Domaine Forget

Avec toute la chaleur et l'intimité d'un instrument qu'il aime par-dessus tout, Roland Dyens, guitariste et novateur, nous confie avec complicité des arrangements savoureux et subtils de ces mélodies qui ont parfois bercé nos plus belles heures. Pour les amoureux de la chanson française... et ceux qui ont oublié qu'ils en sont.

Roland Dyens
Chansons françaises.
Transcriptions pour guitare seule.
Vol. 2 également en vente.

21⁹⁹

Promotion en vigueur
jusqu'au 31 août 2001

WWW.ARCHAMBAULT.CA

* Sélection et textes de Roxanne C. Harel, Stéphanie Villeneuve et Éric Farley, disquaires de notre magasin de Berri/Ste-Catherine

☉ Ouvert 7 soirs, sauf à Montréal

Anjou • Brossard • Chicoutimi • Laval • Montréal • Québec • Sherbrooke • St-Georges de Beauce • Ste-Foy • Trois-Rivières
500, rue Ste-Catherine Est • Place des Arts • Les Halles d'Anjou • Galeries Laval • Mail Champlain

La Scena Musicale

Gala-bénéfice / Benefit Gala

Gala-bénéfice du 5^e anniversaire 5th Anniversary Benefit Gala

Le choix des lecteurs / Readers' Choice

■ Le 12 septembre prochain, *La Scena Musicale*, la revue de l'organisme sans but lucratif du même nom, célébrera son 5^e anniversaire par un concert-bénéfice. Daniel Taylor, Donna Brown, Denis Brott, Nathalie Paulin, Julian Armour et Marie-Nicole Lemieux y participeront. Ils seront accompagnés au piano par Stéphane Lemelin et Yannick Nézét-Séguin. Aidez-nous à choisir le programme de la soirée en indiquant vos choix sur toutes les listes suivantes. Ce *Programme des lecteurs* sera publié dans notre numéro de septembre. En remerciement pour votre collaboration, nous attribuerons à trois personnes une paire de billets pour le concert et la réception.

■ In September 2001, we will celebrate the 5th anniversary of the free non-profit magazine *La Scena Musicale* with a Benefit Concert (September 12). Daniel Taylor, Donna Brown, Denis Brott, Nathalie Paulin, Julian Armour and Marie-Nicole Lemieux have agreed to participate. They will be accompanied on the piano by Stéphane Lemelin and Yannick Nézét-Séguin. Help us choose the programme. Choose from each list. The Readers' Programme will be published in the September issue of *La Scena Musicale*. Three lucky winners will receive a pair of tickets to the concert and reception.

Billets / Tickets: (514) 948-2520

- 25 \$ | • 15 \$ étudiants / students
- 50 \$ (les amis de La Scena Musicale, réception incluse / Friends of La Scena Musicale, includes reception)

Julian Armour, *violoncelle / cello* (faites 1 choix / pick 1)

- Sonate pour violoncelle et piano / Sonata for Cello and Piano (Jean Coulthard)
- 5 Spirituals (Arthur Benjamin)
- Kleine Suite (Busoni)
- Élégie, Sicilienne (Fauré)
- Prélude et Fugue en Do# mineur / Prelude and Fugue in C# minor (Bach-Kodaly)
- Elegie and Scherzo (Eldon Rathburn)
- Two Dialogues (Televallis Kenins)
- Pequena Suite (Villa-Lobos)

Marie-Nicole Lemieux, *contralto* (faites 3 choix / pick 3)

- L'Invitation au voyage (Duparc)
- Phidylé (Duparc)
- Chanson triste (Duparc)
- Der Engel (*Wesendonck Lieder*, Wagner)
- Schmerzen (*Wesendonck Lieder*, Wagner)
- Träume (*Wesendonck Lieder*, Wagner)

Nathalie Paulin, *soprano* (faites 3 choix / pick 3)

- Quando men vo soletta per la via... (*La Bohème*, Puccini)
- Je veux vivre dans ce rêve... (*Roméo et Juliette*, Gounod)
- Air des bijoux (*Faust*, Gounod)
- Adieu notre petite table... (*Manon*, Massenet)
- Quel guardo il cavaliere... / So anch'io la virtù magica... (*Don Pasquale*, Donizetti)
- Regnava nel silenzio... (*Lucia di Lammermoor*, Donizetti)

Daniel Taylor, *alto / countertenor* (faites 3 choix / pick 3)

- Ombra mai fu (Handel: *Xerxes*)
- Cara Sposa (Handel: *Rinaldo*)
- Mouvement du / Movement of *Stabat Mater* (Vivaldi)
- Cantata 170, premier mouvement / Cantata 170, first movement (Bach)
- Fairest Isle (Purcell: *King Arthur*)
- Down by the Sally Gardens (chanson folklorique / folksong)
- Flow my tears (Dowland)
- An Evening Hymn (Britten folksong)

Denis Brott, *violoncelle / cello* (faites 1 choix / pick 1)

- Schumann *Fantasia Stücke*
- Bruch *Kol Nidrei*, Debussy *Sonate*
- Beethoven 7 *Variations* (La flûte enchantée / Magic Flute)
- Beethoven 12 *Variations* (La flûte enchantée / Magic Flute)
- Beethoven 12 *Variations* (Judas Maccabeus)

Donna Brown, *soprano* (faites 3 choix / pick 3)

- Lieder de / of Franz Schubert
- Der Jüngling auf dem Hügel
- Nacht und Traume
- Gretchen am Spinnrade
- Die Forelle
- Im Frühling
- Die Junge Nonne
- Geheimes

Date limite: le 8 août 2001 / Deadline August 8, 2001

nom / name

adresse / address

ville / city

tél. / tel.:

courriel / email

Votez au / Vote at: www.scena.org

ou postez ce coupon à:
or mail this coupon to:

Gala
La Scena Musicale
5409, rue Waverly
Montréal (Québec) H2T 2X8

ou télécopiez au / or fax to: 514 274-9456

Vibrez aux sons de la musique du monde

This world beat music will soothe your SOUL

U'darbi. Banjo. Kakaki. Sanza.
Plus de 140 instruments de
musique à voir et à entendre!
Un événement bien orchestré
qui saura vous faire vibrer.

Musée canadien des civilisations
100, rue Laurier, Hull (Québec)
1-800-555-5621

www.civilisations.ca

OUVERT TOUS LES JOURS DE 9 H À 18 H, LE JEUDI ET
VENDREDI JUSQU'À 21 H. GRATUIT LE JEUDI DÈS 16 H.
DEMI-TARIF LE DIMANCHE.

RÉSONANCE
Patrimoine musical de la Francophonie
Musical Heritage of La Francophonie

MUSÉE CANADIEN
DES CIVILISATIONS

CANADIAN MUSEUM
OF CIVILIZATION

Canada

Ud arbi. Banjo. Kakaki. Sanza. More
than 140 musical instruments for
you to listen to and see! A well-
orchestrated event that will surely
strike a chord.

Canadian Museum of Civilization
100 Laurier Street, Hull, Quebec
1-800-555-5621
www.civilization.ca

OPEN EVERY DAY FROM 9 A.M. TO 6 P.M., THURSDAYS AND
FRIDAYS UNTIL 9 P.M. FREE ON THURSDAYS FROM 4 P.M.
HALF-PRICE ON SUNDAYS.

La Scena Musicale

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

Founding Editors / Rédacteurs fondateurs
Philip Anson — Wah Keung Chan

Juillet–Août 2001 / July–August 2001
Vol. 6.10

Éditeur/Publisher La Scène Musicale,

Directeurs : Wah Keung Chan (président),
Annie Prothin, Sandro Scola, Jacques Desjardins

Rédacteur/Editor Wah Keung Chan

Rédactrice adjointe/Assistant Editor Lucie Renaud

Rédactrice CD Lucie Renaud

Collaborateurs/Contributors

Philip Anson (New York correspondent), Ewelina Boczkowska,
Frédéric Cardin, Marc Chénard, Jacques Desjardins, Claude-
Marie Landré, Carole Meneghel, Dominique Olivier, Claudio
Pinto, Renée Rouleau, Joseph So, Marie Trudel, John Winiarz

Traducteurs/Translators Jane Brierley, Alain Cavenne,
Alexandre Lebedeff

Photo Couverture/Cover Picture Russell Proulx

Réviseurs/Proofreaders Jane Brierley, Daniel Desrochers,
Ronald James, Annie Prothin

Calendriers/Calendars Eric Legault

Directeur artistique/Artistic Director Martin L'Allier

Graphisme/Graphics Martin L'Allier, Albert Cormier

Publicité/Advertising (514) 948-2520

Bernadette Bjornson, Christina Groom, Claude Payeur,
Elisabeth Starenkyj, Mike Webber

Ventes nationales/National Sales (Non-Musical)

DPS Média (416) 413-9291

Adjoint administratif Steven Bélanger

Comptabilité/Accounting Joanne Dufour

Distribution La Scène Musicale (Montréal),
Distribution Affiche-Tout (Québec), Diffusart (Ottawa), Print
Distribution Services (Toronto)

Site Web Normand Vandray

Administration Eric Ginesstier

Bénévoles/Volunteers Jane Brierley, Alain Cavenne, Wah
Wing Chan, Michèle Gaudreau, Tom Holzinger, Phyllis Potts

Imprimeur/Printer Payette & Simms

Adresses/Addresses

5409, rue Waverly, Montréal

Québec, CANADA H2T 2X8

Tél.: (514) 274-1128 / Fax: (514) 274-9456

Publicité/Advertising: (514) 948-2520

email: info@scena.org • Web: www.scena.org

Production/Artwork: scena@videotron.ca

La Scena Musicale, publié dix fois par année, est consacré à la promotion de la musique classique. Chaque numéro contient des articles et des critiques ainsi qu'un calendrier de concerts, de conférences, de films et d'émissions. LSM est publié par La Scène Musicale, un organisme sans but lucratif. La Scena Musicale est la traduction italienne de La Scène musicale.

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

We acknowledge the financial support of the
Government of Canada, through the Canada Magazine
Fund, toward our editorial cost.

Abonnements/Subscriptions:

L'abonnement postal (Canada) coûte 25 \$ / an (taxes incluses).

Veuillez envoyer nom, adresse, numéros téléphone, télécopieur
et courrier électronique. Tous les dons seront appréciés.

Surface mail subscriptions (Canada) cost \$25/yr (taxes included)
to cover postage and handling costs. Please mail, fax or email
your name, address, telephone n^o, fax no, and email address.
Donations and volunteers are always welcome.

Ver : 2000-06-26 © 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 Scena Musicale.

ISSN 1486-0317 Version imprimée/Printed

ISSN 1206-9973 Version Internet

Envois de publication canadienne, Contrat de vente / Canada Post
Publication Mail Sales Agreement No. 1225561

CCAB Demande d'adhésion faite, avril 2001

Membership applied for, April 2001

Sommaire CONTENTS

EN COUVERTURE COVER STORY

- 8 Marie-Nicole Lemieux
Cigale... et fourmi! / *The Compelling Voice Next Door*

ARTICLES/FEATURES

- 6 Notes
- 11 *Alma Mahler: an Original but
Unfulfilled Composer?*
- 12 Lectures d'été
Summer Readings
- 14 Quand Tristan patine avec
Isolde sur des airs wagnériens
*As Tristan Skates with Isolde
to the Music of Wagner*

- 16 Images et musique:
mariage harmonieux
*Images and Music:
a Happy Marriage*

- 32 Pêche Melba: plein la bouche!
Peach Melba: quite the mouthful!

CRITIQUES/REVIEWS

- 20 Les disques / *CD Reviews*
- 24 Jazz: Plages d'été

LE CALENDRIER / CALENDAR

- 28 Calendrier détachable
Pull-Out Calendar
- 34 Montréal, Québec, Ottawa,
Radio, TV
- 35 Choix d'été / *Summer Choices*

PROCHAIN NEXT NUMERO ISSUE

Septembre 2001
Spécial 5^e anniversaire
La rentrée

September 2001
5th Anniversary
Fall Preview

Date de tombée / Deadline
17 août / August 17
2001

Publicité / Advertising
(514) 948-2520
www.scena.org

NOTES

Dernière heure

■ Le gouvernement du Québec vient de confirmer en grande pompe que l'OSM aura effectivement sa nouvelle salle de concert. Le projet de 230 millions de l'Îlot Balmoral, situé à côté de la Place des Arts, qui accueillera aussi les deux conservatoires et 3000 fonctionnaires, sera officiellement lancé à l'automne. Le chantier débutera en 2002 et devrait être terminé en 2004. La salle de concert de 2000 places demandera un investissement de 90 millions.

■ L'Association des jeunes interprètes du Québec (anciennement Musiciens québécois sans frontières) est née en janvier

2001 d'un rêve un peu fou. Trois finissantes à la maîtrise en interprétation à l'Université de Sherbrooke, Rosaline Blain, Geneviève Carrier et Rosalie Larouche, ont décidé de fonder une agence de placement pour les jeunes artistes en début de carrière, qui fait le pont entre les diffuseurs et les musiciens qui veulent acquérir une expérience de scène. Un concert de lancement a eu lieu le 17 mai dernier à Montréal et l'AJIQ se propose de mettre sur pied un site Internet de noms de jeunes interprètes. Renseignements : (514) 487-4340.

Prix et concours

■ Erik Reinart, élève de John Grew, Raymond Daveluy et Réjean Poirier, a remporté le premier prix de 15 000 \$ au 4^e Concours d'orgue de Québec.

■ Le compositeur polonais Krzysztof Penderecki vient de remporter le premier prix du concours Prince des Asturies d'Espagne pour les arts. Parmi les précédents récipiendaires, on peut mentionner le chef Jesus Lopez Coboz, les chanteurs José Carreras et Teresa Berganza et la pianiste Alicia de Larrocha.

■ À la fin de mai, l'Américaine Arlene Elisabeth Sierra a remporté l'édition 2001 du Prix de composition Toru-Takemitsu de Tokyo grâce à sa pièce orchestrale *Aquilo*.

■ Le chef Mariss Jansons, directeur musical de l'Orchestre symphonique de Pittsburgh, est devenu membre de la très sélecte Gesellschaft der Musikfreunde.

■ Les pianistes Olga Kern et Stanislav Ioudenitch ont remporté *ex æquo* la médaille d'or du dernier Van Cliburn, 137 concurrents sur 210 avaient été retenus. **LR**

■ In a first, Romanian tenor Marius Brenciu has won both the Grand Prize and the Song Prize at

the Cardiff Singer of the World Competition. The announcement came as a complete surprise—for winning the grand prize and for winning both prizes. The competition was broadcast on BBC Radio 3, and listeners worldwide on the internet also tuned in. Opinions were divided. The online poll favoured Latvian mezzo Elina Garanca. Both the announcers of the BBC broadcast and Graeme Kay, covering the competition on the BBC website, had not considered Brenciu for the running. Tim Page of *The Guardian* praised Brenciu for his service to music, while Rupert Christiansen of *The Daily Telegraph* and Richard Fairman of *The Financial Times* thought the awarding of both prizes extravagant. In the past, the Cardiff has helped launch such careers as Dmitri Hvorstovsky, Bryn Terfel and Karila Mattila. Last year, Brenciu placed second at the Queen Elisabeth International Music Competition to Canadian contralto Marie-Nicole Lemieux, who chose not to compete in the Cardiff. Canada was represented by baritone Nigel Smith. **WKC**

Marius Brenciu

Outre-Atlantique

■ À la fin du concert donné le 17 juin, les musiciens de l'Orchestre philharmonique de Berlin, dirigés par Wolfgang Sawallisch, ont décidé d'exprimer leur inquiétude en musique. Après le concert régulier, ils ont ainsi joué le dernier morceau de la symphonie « Les Adieux », de Joseph Haydn, avant de quitter la scène un par un, au rythme de la partition. Ce mode plus qu'original de protestation soulignait leurs craintes de voir définitivement compromise l'arrivée du chef Simon Rattle à la tête de la Philharmonie. Au moment d'aller sous presse, Simon Rattle venait finalement de signer son contrat, assuré que les musiciens recevront la hausse de salaire promise.

■ Pour la première fois en 37 ans, le Quatuor Guarneri a changé de violoncelliste : David Soyer a laissé sa chaise à son élève Peter Wiley le 9 mai dernier, lors d'un concert mémorable au Carnegie Hall. Il y avait au programme le *Quintette pour deux violoncelles* de Schubert. Quoi de plus approprié pour une passation de pouvoir ?

■ En Angleterre, la station Classic FM a proposé à 250 000 auditeurs de répondre à cette unique question : « Quelle œuvre musicale classique est la plus représentative du siècle passé ? » En première place, loin devant, le *Deuxième Concerto pour piano* de Rachmaninov. Qui a osé annoncer la mort du romantisme ?

Science et musique

■ D'après une étude publiée dans *Psychosomatic Medicine* par le docteur Karen Allen, l'écoute de musique avant une intervention chirurgicale réduit considérablement le stress des patients. Les effets positifs dureraient même dans le bloc postopératoire.

■ Selon Isabelle Peretz, spécialiste de neuropsychologie cognitive à l'Université de Montréal, la musique incommoderait 4 % de la population mondiale — le plus célèbre représentant restant Che Guevara —, soit parce qu'elle cause maux de tête et nausées, soit parce que son langage semble incompréhensible. Cette curieuse maladie, l'amusie congénitale, ne cause aucune dysfonction cérébrale.

■ C'est bien connu, les musiciens sont brillants. Un mythe qui pourrait bien s'avérer réalité, si on se fie aux révélations faites lors du dernier congrès américain de l'Académie de neurobiologie, tenu en mai à Philadelphie. Cinquante cerveaux de musiciens et autant de non-musiciens ont été examinés grâce à des résonances magnétiques à haute résolution. On a pu ainsi démontrer que la masse de matière grise était supérieure chez les musiciens.

■ Lynne Werner vient de publier dans *Acoustical Society of America* une étude qui explique que les bébés entendent une cacophonie où cohabitent toutes les fréquences. Jenny Saffron, du *Early Learning Network* de l'Université du Wisconsin a plutôt découvert que tous les bébés naissent avec l'oreille absolue, un outil de survie qui pourrait grandement les aider. Éventuellement, ils laisseraient de côté cet atout pour décoder la signification du langage parlé.

■ Selon le docteur Jan Hirschmann du *Pudget Sound Veterans Affairs* de Seattle, la mort subite de Mozart, le 5 décembre 1791, résulterait d'une trichinose, maladie fort répandue à Vienne à l'époque, causée par la consommation d'une viande de porc infestée de vers. Mozart aurait écrit à Constance, quelques semaines avant sa mort, ces quelques lignes qui, selon Hirschmann, expliquerait tout : « Qu'est-ce que je sens ? Des côtelettes de porc ! Quel goût délicieux ! Je mange à ta santé ! »

■ « Non, Brahms ne jetait pas les chats par la fenêtre de son appartement viennois », précise le musicologue britannique Calum McDonald, après des recherches qui l'ont occupé plusieurs années. C'est Wagner lui-même, qui ne portait pas Brahms dans son cœur, qui aurait répandu cette insidieuse calomnie.

Nouveau film musical

■ Franco Zeffirelli s'attaque cet été au mythe de la Callas. Son film, *Callas for ever*, s'attardera aux 40 derniers jours de la Diva, interprétée par Fanny Ardant. Jeremy Irons campera un impresario qui essaie en vain de la convaincre de remonter sur les planches. **LR**

They said it

■ "I find that many young singers sound too old."—Barbara Bonney at the Cardiff Singer of the World masterclass, webcast over the internet.

■ "There is a tendency to act dramatic in the throat and it strains and closes the throat. I've discovered that the best way is to be dramatic in the chest."—Tom Krause at the Cardiff masterclass. **WKC**

Marie-Nicole
Lemieux

cigale... et fourmi!
the compelling voice next door

par/by Wah Keung Chan

Rencontrer la contralto Marie-Nicole Lemieux, c'est tomber sous le charme. En personne, elle déborde de gaieté. Si elle n'avait pas été appelée par le chant, elle aurait pu, grâce à son rire franc et contagieux, être une excellente animatrice à la radio ou une éducatrice — ce qu'elle a déjà été. Mais le chant lui a fait signe. Sur scène, la chanteuse séduit tant par un sens inné de la ligne musicale et sa présence que par la clarté et la beauté de son timbre.

Le mois de mai 2000 aura été un point tournant dans la vie de M^{lle} Lemieux. Comme *La Scena Musicale* l'avait souligné (juin 2000), elle remporta en moins de trois semaines le Concours Joseph-Rouleau à Montréal et le Concours musical international Reine-Élisabeth à Bruxelles. Lorsque le jury du RE a annoncé le nom de la gagnante, elle en a eu le souffle coupé. Après une année tourbillon qui a vu la parution de son premier disque et une tournée de 30 récitals, elle est maintenant prête à consacrer un premier été complet au circuit des festivals du Canada.

La dernière année en a été une d'apprentissage pour la jeune artiste, âgée de 26 ans. « J'ai appris que j'étais plus solide que je ne le pensais et que j'avais une bonne technique, dit-elle. J'ai vraiment dû me discipliner. Vous savez, j'ai tendance à perdre la voix lorsque je parle trop. » Se discipliner signifie qu'elle évite maintenant tout ce qui peut fatiguer sa voix. Elle utilise donc le courriel plutôt qu'un cellulaire pour communiquer

« M^{me} Daveluy a libéré ma voix et équilibré le timbre dans tout mon registre. »

avec ses amis, elle se couche tôt la veille d'un concert, dormant au moins huit ou neuf heures, elle répète en chantant à mi-voix le jour du concert — et elle soigne sa technique d'élocution. Elle prend 1000 mg de calcium chaque jour, sur les conseils d'un laryngologue de Bruxelles. « Le calcium est naturel, il détend et renforce la gorge », explique-t-elle.

« Pour moi, les voyages sont le plus difficile, avoue-t-elle. Il y a les bagages et, surtout, je suis loin de ma famille. En avion, je dois me reposer, garder le silence et boire beaucoup d'eau, mais aucun alcool. Je suis sensible à l'air vicié et aux changements de pression dans la cabine. »

Pour garder la forme, la chanteuse tâche de faire au moins deux séances de natation par semaine. « Quarante longueurs chaque fois. Mais un ami m'a conseillé de ne pas nager la veille et le jour d'un récital, parce que le chlore n'est pas le meilleur ami des cordes vocales. »

Écouter les autres et profiter de leur expérience est une devise qui a bien servi Marie-Nicole Lemieux. Lorsqu'elle a commencé des cours de chant, il y a sept ans, avec Rosaire Simard au Conservatoire de musique de Chicoutimi, elle s'est également initiée au yoga. « Rosaire enseigne la technique yogique de relaxation et de concentration et montre comment placer l'énergie à la bonne place pour bien respirer. Je fais du yoga la veille d'un récital et aussi après, pour me recentrer et rétablir ma concentration. Cela me renforce et m'aide à dominer la nervosité. Les mantras aident à prendre conscience de son corps et à mener l'esprit dans la bonne direction. »

Il y a quatre ans, la contralto a poursuivi sa formation musicale au Conservatoire de musique de Montréal auprès de la réputée Marie Daveluy. « Ma voix, mon timbre et ma musicalité étaient déjà là. M^{me} Daveluy a libéré ma voix et équilibré le timbre dans tout mon registre. Surtout, elle m'a enseigné à respecter le texte et à mieux comprendre ce que je chantais. » Après un an, M^{me} Daveluy a fait réaliser à son élève qu'elle était une contralto plutôt qu'une mezzo. « Ma voix est assez étendue, mais je suis plus à l'aise en bas registre. Nous travaillons à ce que je me voie telle qu'un violoncelle, et cela m'aide énormément. »

Les échecs aux concours ont également fouetté la jeune chanteuse. Au Concours national des jeunes interprètes de Radio-Canada de 1999, elle n'a même pas été finaliste. « Je suis contente que ce soit arrivé, dit-elle. J'étais en pleine forme, mais j'ai été déçue de n'avoir pas tout donné. Et je me suis dit : plus jamais, plus jamais on ne va me reprocher de ne pas avoir mis tout mon cœur. Maintenant, chaque fois que je monte sur scène, je pense que c'est pour la dernière fois — et la première. »

Depuis la victoire au Reine-Élisabeth, les offres affluent. Après plusieurs auditions, M^{me} Lemieux a signé un contrat pour les concerts et l'opéra avec l'agence OIA de Paris, dirigée par Jean-Marie Poilvé. « Il est important pour moi de travailler avec quelqu'un que je respecte et qui me respecte, moi et mes décisions. » Et elle ajoute : « Je trouve difficile le côté affaires du métier. » Poilvé a négocié ses débuts à l'opéra dans le rôle de Cornelia dans le *Giulio Cesare* de Haendel à la Canadian Opera Company en avril 2002, et ce, sans

It is not difficult to root for contralto Marie-Nicole Lemieux. In person, Lemieux exudes glee. If singing had not called on her, with her charming laugh and smile, she would have made an ideal radio host or childcare worker, a position she once held. But singing did call. On stage, Lemieux combines an innate sense of musical line and stage presence together with clarity and beauty of tone.

May 2000 will go down as the turning point in Marie-Nicole Lemieux's life. As reported in *La Scena Musicale* (June 2000), in the span of three weeks, Lemieux won both the Jeunesse Musicale du Canada's Joseph Rouleau Competition in Montreal and the Queen Elizabeth International Music Competition in Brussels. When the QE Jury announced the winner, Lemieux almost went into shock. After a whirlwind year including the release of her first recital CD and a tour of 30 recitals, Lemieux is ready to spend her first full summer performing in the festival circuit in Canada.

The last year has been a learning experience for Lemieux. "I learned that I was more solid than I thought and that I had a good technique. I have really had to discipline myself. You know, I have a tendency to lose my voice when I talk too much," said the 26-year-old Marie-Nicole Lemieux when asked how her life had changed. Discipline now means getting rid of everything that might tire her voice: using a laptop rather than a cell phone to communicate with friends, going to bed very early before a concert, sleeping for at least 8 or 9 hours, and marking (singing at half voice) during rehearsals on the same day as the concert—and thinking about proper speaking technique. Lemieux also takes calcium everyday on the advice of a throat doctor in Brussels. "Calcium is natural, it relaxes and gives strength to the throat," she adds.

"The most difficult part for me is the travelling, handling the bags and being away from family," said Lemieux. "On airplanes, I have to rest, keep quiet and drink plenty of water and no alcohol. I worry about the unclean air and the changes in cabin pressure."

To stay fit, Lemieux enjoys swimming and tries to do it twice a week. "Forty laps each time," she tells us. "But I can't swim the day before and the day of a recital because chlorine hurts the vocal chords—kind advice from a friend."

"Respecting and profiting from the experiences of others" is a motto that has served Lemieux well. When she began voice lessons with Rosaire Simard seven years ago at the Conservatoire de musique in Chicoutimi, she also learned yoga. "Rosaire teaches the yoga technique of relaxation

"I have a very wide range, but my voice is more comfortable in the lower register. We work on my seeing myself as a cello; it helps me enormously."

and concentration, where to place the energy and how to breathe well. I practice yoga the night before a recital and after a performance to re-energize and re-establish my concentration. It gives me extra strength, and it is a way to control my nervousness. The mantras help me to be conscious of my body and lead the mind in the right direction."

Four years ago, Lemieux continued her musical studies at the Conservatoire de musique in Montreal under the guidance of noted teacher Marie Daveluy. "My voice, timbre, and musicality were already there. Madame Daveluy freed my voice and balanced the timbre throughout my range, and most importantly, she taught me to respect the text and understand what I'm singing." After one year, Daveluy suggested to Lemieux that she might be a contralto. "I have a very wide range, but my voice is more comfortable in the lower register. We work on my seeing myself as a cello; it helps me enormously."

Not winning has also had a major impact on Lemieux. At the 1999 CBC Competition for Young Performers, Lemieux did not even make the final round. "I'm glad it happened. I was in top form, but I was disappointed because I felt that I hadn't given enough. And I said to myself, 'Never, never again will anyone ever tell me I hadn't given my all.' So now every time I sing, I think that it is for the last—and the first time."

Offers have poured in since the big win at the Queen Elisabeth. After auditioning several prospects, Lemieux signed up with the Paris agency OIA, headed by Jean-Marie Poilvé, for concerts and opera. "It's important to work with someone I respect and someone who respects me and my decisions," said Lemieux, and she adds. "I don't like to get involved in business arrangements." Poilvé negotiated Lemieux's Operatic debut in the role of Cornelia in Handel's *Giulio Cesare* at the Canadian Opera

audition. « J'ai vraiment hâte, dit-elle. La distribution est remarquable. Il y aura Daniel Taylor, Ewa Podles, Isabel Bayrakdarian et Brian Azawa. »

M^{me} Lemieux juge important d'être bien entourée, surtout en matière de répertoire, et elle compte sur un trio, dont M^{me} Daveluy, qu'elle peut appeler en tout temps. « Il est essentiel d'avoir de bons conseillers et de les écouter, dit-elle. Mon rêve est de chanter le *Chant de la terre* de Mahler, l'*Orfeo* de Gluck (version de Vienne de 1762) et le *Samson et Dalila* de Saint-Saëns. Quand je serai prête. Vous savez, je suis enjouée de nature, mais j'aime vraiment chanter des airs tristes. »

Ses contraltos et mezzos préférées sont Maureen Forrester (à laquelle on l'a souvent comparée), Christa Ludwig, Helen Watts et Jard van Ness. Parmi les chanteurs d'aujourd'hui, elle aime particulièrement Michael Schade, Ben Heppner, Manon Feubel, Daniel Taylor, Suzie LeBlanc et Karina Gauvin. En écoutant Marie-Nicole Lemieux énumérer ses chanteurs d'hier favoris (Verreau, Jobin, Forrester, Simoneau, Callas, Tebaldi, Leontyne Price, Te Kanawa, Bidu Sayao), l'on sait que ses heures passées dans les musicothèques n'ont pas été vaines, et qu'elle a un goût sûr.

Son plus gros défi est de garder la forme physique et vocale et de respecter tous ses contrats. « La voix est un muscle. Si je l'utilise trop, ça va faire comme du vieux cuir. Je voudrais pouvoir chanter aussi longtemps que possible car je suis comblée par le métier que je fais. » ■

Marie-Nicole Lemieux commence son été avec les Ruckert Lieder de Mahler et l'OSM le **28 juin**, série « Mozart Plus ». Elle donnera un récital le **30 juin** dans le cadre de l'International de l'Art vocal à Trois-Rivières. Le **7 juillet**, elle interprétera Les Nuits d'été de Berlioz avec l'Orchestre de la Francophonie canadienne à Québec. Le lendemain, **8 juillet**, elle sera à l'église du Très-St-Nom-de-Jésus, accompagnée par l'organiste Louis Allard. Le **14 juillet**, elle se joindra au claveciniste Luc Beauséjour au nouveau festival d'Oka Patrimoine en musique. Le **25 juillet**, elle ira avec le pianiste Michael McMahon au nouveau Festival de musique de Stratford. Le **2 août**, elle traversera à l'Île d'Orléans pour un récital de mélodies au festival Musique de chambre à Ste-Pétronille. Le 4 août, elle fera partie de la brochette d'invités sélects au concert de la Fondation JMC à Dunham. Voir notre calendrier pour les détails. Marie-Nicole Lemieux participera aussi au Gala 5^e anniversaire de La Scena Musicale le **12 septembre**.

Company in April 2002, without her having an audition. "I'm really looking forward to working with the great cast, which includes Daniel Taylor, Ewa Podles, Isabel Bayrakdarian and Brian Azawa," said Lemieux.

It's important to have good guidance, especially in repertoire, and Lemieux has a trio, including Daveluy, whom she can call on anytime. "It's important to get advice and to listen to it," she said. "It's my dream to sing Mahler's *Das Lied von der Erde*, Gluck's *Orfeo* (Vienna Version 1762) and Saint-Saëns's *Samson et Dalila*, when I'm ready. You know. I am an outgoing person, but I really enjoy singing sad songs."

Her favourite contraltos and mezzos are Maureen Forrester (much comparison between them has already been made), Christa Ludwig, Helen Watts, and Jard van Ness. Among the singers today, she is excited by Michael Schade, Ben Heppner, Manon Feubel, Daniel Taylor, Suzie LeBlanc, and Karina Gauvin. Listening to Lemieux roll off the names of her favourite singers of the past (Verreau, Jobin, Forrester, Simoneau, Callas, Tebaldi, Leontyne Price, Te Kanawa, Bidu Sayao), you know that her hours in the music library have paid off.

Her biggest challenge now is to stay in good physical and vocal health, and honour all her contracts. "The voice is a muscle. If I use it too much it will become like old leather," said Lemieux. "I want my career to last as long as possible because singing gives me great pleasure." ■

Marie-Nicole Lemieux starts her summer with the MSO in Mahler's Ruckert Lieder on **June 28**, in the "Mozart Plus" series. She will be in recital **June 30** at the International de l'Art vocal in Trois-Rivières. **July 7**, she will sing Berlioz's Les Nuits d'été with the Orchestre de la Francophonie canadienne in Quebec City. The following day, **July 8**, she can be heard with organist Louis Allard at the Église Très-St-Nom-de-Jésus. On **July 14**, she will join harpsichordist Luc Beauséjour at the new festival Oka Patrimoine en musique. **July 25**, she will perform with pianist Michael McMahon at the New Stratford Summer Music Festival. **August 2**, she sings melodies at the Festival de musique de chambre à Ste-Pétronille. **August 4**, she will help raise funds for the Fondation JMC in Dunham. See our calendar for details. Marie-Nicole Lemieux will also sing at La Scena Musicale's 5th anniversary Gala concert on **September 12**.

Life is a Summer Music Festival

WESTBEN

Arts Festival Theatre
SEASON 2001

CONCERTS AT THE BARN

WEEKENDS & TUESDAYS IN JULY
(orchestral to solo piano to a
"Barnful of Broadway")

County Rd. 30, 3 km
northwest of Campbellford

1-877-883-5777
www.westben.on.ca

ONTARIO
Province

Sponsored by CAMMDA Corp., Campbellford Homes Corp.,
Paula Meier Associates, OMAFRA, Ontario Arts Council,
Ontario Trillium Foundation, Ontario More to Discover

Festival of the Sound

James Campbell, Artistic Director

July 20 - August 12, 2001

Over 50 musical events including:
The Elmer Iseler Singers - July 20
Brandenburg Concertos - July 25, 27, 28
Anton Kuerti - July 26, 29
Island Queen Musical Cruises
Free Discovery Series

For a brochure or tickets:
Call 705-746-2410
Fax 705-746-5639
P.O. Box 750
Parry Sound, ON P2A 2Z1
info@festivalofthesound.on.ca
www.festivalofthesound.on.ca

Canada's most
creative summer
music festival in
Parry Sound on
beautiful
Georgian Bay

MUSICAMERATA
de Montréal

32^e saison 2001-2002

« L'ensemble de musique de chambre le plus prestigieux au Canada »

Six concerts, les samedis à 20h
Salle Redpath, Université McGill
3461, rue McTavish, Montréal (Métro : Peel)

15 septembre **MUSIQUE À TROIS :**
PÉPIN, KOKKONEN ET SCHUMANN

24 novembre **DVORAK :**
Quatuor Op 23 & Quintette Op 97

26 janvier 2002 **MUSIQUE À QUATRE :**
MOZART, SAINT-SAËNS,
CHAUSSON ET PRÉVOST

2 mars **PROKOFIEFF :** Sonata Op 56
BRUCH : Pièces Op 83
MOZART : Quintette k. 581

27 avril **SOMMERS :** Rhapsodie
MENDELSSOHN :
Quatuor Op 81 & Capriccio (1843)
SUK : Quintette Op 8

25 mai **BEETHOVEN INCONNU :** Quatuor Op posth.,
Sonate Op 102 n°. 1 & Quintette Op 104
(Programme sujet à changements)

Abonnement à 6 concerts : 100 \$ et 75 \$ étudiants et aînés
à 4 concerts : 75 \$ et 55 \$
pour étudiants et aînés

Billets individuels : 22 \$ et 15 \$ étudiants et aînés
(Prix réduits pour groupes de 10 personnes et plus)

MUSICA CAMERATA MONTRÉAL : (514) 489-8713
www.globalserve.net/~musica

ALMA MAHLER: AN ORIGINAL BUT UNFULFILLED COMPOSER?

Ewelina Boczkowska

Alma Schindler-Mahler, the seductive and legendary wife of Gustav Mahler, is currently the centre of attention thanks to Bruce Beresford's recent film, *Bride of the Wind*. The movie explores two sides of this charismatic woman's provocative life: Alma the inspiring muse, and Alma the composer.

It is perhaps as a composer that Alma should be remembered above all. Brought up in an artistic milieu in *fin-de-siècle* Vienna, she was devoted to the study of music, but stopped composing as a condition of her marriage to her first husband, Gustav Mahler. In all, only sixteen out of a hundred songs composed in her twenties were published. Their discerning qualities are evidence of her talent.

Focus on the art song

The art song (lied) was Alma's favourite genre. Passionate, extreme, ambiguous, her lieder were a true reflection of her personality. Yet despite her bold ideas she was heavily influenced by Zemlinsky (her teacher) and Wagner. Her compositions are tonal and often filled with obscure modulations and chromatic harmony reminiscent of Schoenberg's earlier lyrical works. They artfully play with the listener's expectations and deftly trick the ear. Regardless of her underlying

originality, however, she frequently uses common tones and tonal mixture techniques that had already been well established by the earlier Romantics. Each of Alma's compositions have some singular feature: "Laue Sommernacht" finishes dangling on a dominant chord, while the middle section of "Ich wandle unter Blumen" presents chords that seem harmonically unrelated. In all cases, the exploration of a specific tonality is subtly aligned with the text.

Marvellous sensitivity

Alma approached the poems she set to music with marvellous sensitivity and understanding. If she does sporadically "word-paint" in Schubertian terms, her songs nonetheless depict a more general atmosphere or emotion. Love is the perpetual and ever present theme. It appears in all its metamorphoses—sensuous in "Laue Sommernacht," secret in "Bei dir ist es traut," infinite in "Lobgesang." Perhaps she was mourning for something she did not possess and was attempting to fill the void through her music. Alma searched for inspiration mainly in symbolism and the poetry of Falke, Rilke, and Dehmel, among others. Some of her lieder, such as "Ich wandle unter Blumen," have a declamatory quality that reflects the influence of Wagnerian drama.

A striking characteristic of her style is the economical use of compositional devices. "Bei dir ist es traut," for instance, is built on the same melodic motif throughout. Also, voice and piano often exchange the same material. As a result, her compositions are short, to the point, almost sketches.

Alma may have been influenced by others, but she managed fairly quickly to define her own style, based on sensitivity and her skilfully innovative harmonics. Her work showed great compositional ability. Mahler eventually recognised its value and took it upon himself to champion its publication. After Mahler's death however, Alma deliberately chose not to pursue composition, except on a few rare occasions. We will never know what the music scene has lost in consequence. ■

BROTT MUSIC FESTIVAL

JULY 8 - AUGUST 18

**FEATURING THE
NATIONAL ACADEMY ORCHESTRA
HAMILTON, TORONTO, MUSKOKA**

"Beethoven Lives" with Anton Kuerti (July 19 & 21)

Valerie Tryon Piano Extravaganza (August 12)

Stradivarius Plays Mendelssohn (August 4)

Carmina Burana (August 18)

and more!

CALL
(905) **525-SONG** (7664)
OR 1.888.475.9377

Ah, l'été... enfin! La frénésie du quotidien semble s'estomper et le temps peut même s'arrêter, au moins pendant quelques pages savourées au soleil d'été. *La Scena Musicale* a donc pensé à vous et consacre ce mois-ci un dossier spécial qui associe plaisir littéraire et musical.

Summertime... the living is easy as time seems to slow down to let us enjoy reading a few books while basking in the sun. *La Scena Musicale* has decided to dedicate this section to musical reads.

- **Opera Viva: the Canadian Opera Company: the first fifty years.** Ezra Schabas & Carl Morey. Toronto: Dundurn Press (2000). \$49.99

An indicator of the success of an opera company is the publication of glossy coffee-table tomes documenting its history. If one accepts such a criterion of success, however idiosyncratic, then the Canadian Opera Company (COC) has finally "arrived." Targeted for the Company's 50th anniversary celebrations in April 2000, this volume must be considered the most comprehensive and definitive work on the COC.

The co-authors are well-known figures in Canadian music. Their wealth of knowledge concerning the COC and the social history of the performing arts in Canada is impressive. Particularly useful are the chapters detailing the early history of the Company, including many black-and-white photos of long-forgotten productions. These artifacts were preserved thanks to the efforts of the late Joan Baillie, the first archivist of the Company, to whom this volume is dedicated.

The book is written in a straightforward narrative style, with frequent quotes from the more than forty individuals interviewed, and occasional media reviews of performances. Writings of this kind can make for dull reading, but the intrigue in the early travails of the fledgling company holds the readers' interest. Also entertaining is the documenting of the twists and turns in the road towards an opera house, which is still only a dream. On balance, the authors are remarkably even-handed in their comments on the successes and failures of the COC, pulling no punches when it comes to the assessment of the Brian Dickie regime. However comprehensive in its documentation, the book could have benefited from more detailed performance dates for the COC tours in Appendix 3, and performance counts of mainstage productions in Appendix 1. A must-read for fans of the COC. **JS**

- **Covent Garden, The Untold Story. Dispatches from the English Culture War 1945–2000.** Norman Lebrecht

This book traces the history of the Royal Opera House, Covent Garden theatre in London, England. It gives a brief history of the theatres that previously stood on the site, but concentrates on the life of the present theatre, and those who have been part of its existence since, and just prior to, 1945.

The book starts with the state of performing arts at the beginning of the war. Neville Chamberlain viewed the arts as necessary to keeping the nation's morale. The British government, with the help of economist John Maynard Keynes, set about creating a national theatre of opera and ballet reaching all walks of life. As a result, the Arts Council, the BBC 3rd programme (devoted to the arts), and the Royal Opera House were set up.

Mr. Lebrecht says from the beginning "it was a self-centred enterprise that demanded a diet of undiluted praise." Throughout the book we learn of the internal scandals and rivalries between the ballet and opera companies, and their obvious distrust of each other while competing for money and rehearsal time, among other things. *The Untold Story* also explores the highly confidential hiring and firing practices of both companies.

The book full of stories, scandals and anecdotes, is written in a light and easy manner making for a very enjoyable reading, albeit sometimes to be taken with a grain of salt! **RR**

Books for voice lovers

- *Can't Help Singing: the Life of Eileen Farrell.* Eileen Farrell and Brian Kellow. Boston: Northeastern University Press (1999). ISBN 1-55553-406-6. \$29.95 US
- *In My Own Voice.* Christa Ludwig, Regina Domeraski (tr.). New York: Limelight Editions (1999). ISBN 0-87910-281-0. \$30.00 US
- *Leonard Warren: American Baritone.* Mary Jane Phillips-Matz. Portland, Oregon: Amadeus Press (2000). ISBN 1-57467-053-0. \$39.95 US
- *Jon Vickers: A Hero's Life.* Jeannie Williams. Boston: Northeastern University Press (1999). ISBN 1-55553-408-2. \$29.95 US

Here's a potpourri of titles from awhile back that you might have missed. The books have one thing in common: they are all superbly written singers' biographies. Unlike many others that are often puff pieces of *divaspeak*, the Ludwig and Farrell autobiographies are honest assessments of their own unique lives and careers. Ludwig comes across as intelligent and disarmingly honest, speaking freely about her vocal crisis in the 1970's, her self-admitted foolish attachment to a psychic, and her difficult relationship with her aging mother. Farrell's bio is infused with her irrepressible personality. Known for her salty language, she nevertheless set the record straight—pun intended—in denying having made a controversial statement to a gay conductor, the late Thomas Schippers.

The Leonard Warren and Jon Vickers biographies are in a more serious vein altogether. A celebrity writer for *USA Today*, Jeannie Williams did a superb job in evaluating Vickers the man and the artist. The tenor refused to cooperate, but enough people were willing to talk, which resulted in a meticulously documented and remarkably even-handed treatment. But the prize for detailed documentation goes to Phillips-Matz's book on Leonard Warren. With the help of Vivien Warren, the baritone's younger sister, Phillips-Matz traced Warren's career from the time he was accepted into the Radio City Music Hall Glee Club as an untrained 23-year old on the basis of his sheer talent, to a careful recounting of his last hours and minutes leading to his death on the stage of the Met during a performance of *La Forza del Destino*. A drier read to be sure, but a definitive work and a must for fans of this great American baritone. **JS**

For string players

- **Fiddling with life. The unusual journey of Steven Staryk.** Thane Lewis with Steven Staryk. Mosaic Press, 2000.

Fiddling with life is very different from Yehudi Menuhin's magnificent books, which contain poetic and philosophical outbursts written in a rather lofty style. A very down-to-earth text, filled with anecdotes about the music underworld, useful technical information and pertinent observations regarding orchestra playing, this book will be of interest to violinists and other orchestra musicians.

However, the world described here may seem rather bleak

to young students considering making a living from music. Mr. Staryk is an excellent violinist who deserved a solo career and who seems disappointed about not having had one. Several times in the book, we sense his level of dissatisfaction (for example, on p. 198, where it says that "there were individuals in Staryk's career who hindered his progress in the short term and made advancement seem impossible."). The work leaves one with a rather bitter aftertaste but could be useful to those who can put up with a big dose of realism. **CM**

Desert island reads

Although identifying a book that changed my life is a rather tall order, two books I found extremely interesting, inspiring and enjoyable were *The New Music* (1971), and *Boulez, Composer Conductor Enigma* (1976), both by the American author Joan Peyser. Although these two books are presently out of print, they have been reworked and updated to become *To Boulez and Beyond. Music in Europe Since The Rite of Spring* (New York: Billboard Books, 1999). Peyser's focus is not on musical analysis, but on the people and personal interactions behind developments in European music, which are often overlooked and minimized in academia, yet are an essential element that has engendered many of the concepts and realizations of modern art.

For a third choice, I suggest *Le Grand Tango, The Life and Music of Astor Piazzolla* by Maria Susana Azzi (Oxford University Press, 2000). Here is a book on the revolutionary tango master whose genius integrated the native dance of Argentina with the developments of modern classical music and jazz. A man who lived a restless, exploratory, and creative life, Piazzolla was also a fascinating personality, someone who kept a photo of Béla Bartók over his bed, who relaxed by shark-fishing, and whose modest roots on the Lower East Side of Manhattan were followed by international celebrity status and an influence which has continued to grow since his death in 1992. **JW**

Ouvrages généraux

• **La vie musicale au Québec. Art lyrique, musique classique et contemporaine.** Odette Vincent. Éditions de l'IRQC, 159 pages.

Après avoir démystifié l'histoire de l'Outaouais et de l'Abitibi, l'historienne Odette Vincent consacre son plus récent ouvrage à la place unique qu'occupe la musique classique au Québec, des débuts de la colonie à nos jours. L'auteure y aborde la musique liturgique, le chant choral, les activités musicales des grands centres et des régions, l'art lyrique, l'enseignement de la musique, la formation du public et les musiques de création. Destiné à un large public qui ne possède pas nécessairement d'assises musicales complètes, le ton reste accessible, jamais pointu, et permet de découvrir des pans d'histoire musicale moins ou mal connue, par exemple la place qu'occupait la musique classique dans les années 1608 à 1868, période à laquelle l'auteure consacre son premier chapitre. Les illustrations choisies, de belle qualité, s'intègrent agréablement au texte, en allégeant la lecture. Le connaisseur, par contre, pourra à l'occasion se sentir frustré, certains sujets n'étant qu'effleurés mais, sinon, comment condenser quatre siècles d'histoire musicale en à peine 150 pages? Pour ceux qui veulent en savoir plus, une bibliographie assez complète des ouvrages récents sur le sujet permettra d'étancher leur soif de connaissances. **LR**

Coups de cœur de l'équipe

• Pour les amateurs de chant, en particulier les chanteurs: **L'art du bel canto** de Léopold Simoneau. Ouvrage très

court, écrit avec simplicité, il redonne le goût de chanter à ceux et celles qui l'auraient perdu. Le grand ténor mozartien démystifie pour nous plusieurs dogmes ou idées reçues sur la technique du chant ou sur l'art lyrique en général. **JD**

- **La résurrection de Mozart** de Nina Berberova. Par sa simplicité, sa limpidité et la transparente fragilité humaine qui en ressort, ce livre peut bouleverser une vie. Profondément humain, profondément touchant, profondément Mozart. **CP**
- **Figures intérieures** de Fernand Ouellette. Le huitième chapitre de cet essai autobiographique s'intitule « Une passion de la musique ». Ça vous persuade d'aller écouter toutes ses recommandations. **JD**
- **Soie** d'Alessandro Baricco, l'auteur de l'essai *Hegel et les vaches au Wisconsin* et de *Novecento pianiste*. Bien que le propos ne soit pas strictement musical, il devient presque une évidence que ce chef-d'œuvre n'a pu être écrit que par un musicien. **CP**
- Nancy Huston, romancière canadienne qui habite Paris depuis plusieurs années, a toujours su marier ses deux grandes passions, la littérature et la musique (elle joue du piano tous les jours). Dans plusieurs de ses romans, la musique joue un rôle essentiel, dans *Les Variations Goldberg* ou *Le prodige*, par exemple. De façon plus subtile mais insidieuse, le thème se retrouve également dans **L'empreinte de l'ange**, où se côtoient passions amoureuses et musicales. L'héroïne est écartelée entre son mari, un flûtiste de grand renom, et le luthier qui s'occupe de l'instrument du mari, le tout sur fond de souvenirs de Deuxième Guerre mondiale. **LR**
- **Un amour de Swann** de Marcel Proust, à cause du pianiste qui agrément les dîners chez Madame Vedurin. Je recommande Proust aussi pour la merveilleuse musique de sa prose. Les mots et les phrases coulent comme des mélodies continues... **JD**

Les nouveautés

On peut passer un après-midi complet à feuilleter les livres de la section musique classique de la librairie Archambault du centre-ville de Montréal. Parmi les plus récentes parutions, mentionnons pêle-mêle quelques titres qui sauront combler les attentes des mélomanes:

- La traduction française toute récente du livre sur Wagner de M. Owen Lee, publié en 1999, **Wagner ou les difficiles rapports entre la morale et l'art**, aux éditions Bellarmin (14,95 \$);
- **Les baroqueux ou le musicalement correct** de Jean-Paul Penin, aux éditions Gründ (32,95 \$);
- Un superbe album grand format à laisser traîner sur la table à café, **La flûte enchantée de W.A. Mozart**. Nouvelle traduction de Sylvie Durastanti, illustrations de Davide Pizzigoni, aux éditions Abbeville (69,95 \$);
- **Correspondance presque complète d'Erik Satie**, réunie par Ornelle Volta, éditions Fayard (79,95 \$);
- **Mes 79 premières années**, une autobiographie du violoniste Isaac Stern, aux éditions Nil (34,95 \$);
- **Verdi par Verdi**, textes choisis et présentés par Gérard Gefen, éditions L'Archipel (29,95 \$);
- **Prima donna, opéra et inconscient**, un essai de Michel Schneider, aux éditions Odile Jacob (42,95 \$).

Critiques / Reviewers

RR: Renée Rouleau | **JS:** Joseph So | **LR:** Lucie Renaud
CM: Carole Meneghel | **JW:** John Winiarz, *composer, professor*
JD: Jacques Desjardins | **CP:** Claudio Pinto

Covent Garden

Can't Help Singing

Leonard Warren

Jon Vickers

La vie musicale au Québec

Quand Tristan patine avec Isolde sur des airs wagnériens

Marie Trudel

Le 21 mars dernier, le Metropolitan Opera présentait sur la chaîne de télévision américaine PBS l'opéra de Wagner, *Tristan et Isolde*, mettant en vedette le ténor Ben Heppner et la soprano Jane Eaglen. Au même moment, sur une autre chaîne, se déroulaient les finales du Championnat du monde de patinage artistique. Circonstance pour le moins intéressante, c'est en patinant sur un arrangement pour violon du Prélude de ce même opéra (extrait du disque Humoresque de la violoniste Nadia Salerno Sonnenberg) que les Canadiens Jamie Salé et David Pelletier ont remporté haut la main la médaille d'or de ce championnat. Incarnant le couple sorti tout droit des peuples celtes, Salé et Pelletier auront ébloui public et jury en réussissant, en quatre ardues minutes et demie, à raviver sur glace les chaudes couleurs de la passion, de la mort et de l'amour.

Dans cet univers irrationnel où l'expression artistique, même débridée, reste indissociable d'exigences techniques hors du commun, le couple Pelletier et Salé ont rencontré, selon les termes de Pelletier, « une merveilleuse chorégraphe », en l'occurrence Lori Nichol, qui fut patineuse pour The John Curry Skating Company. En leur proposant la musique de Wagner, cette chorégraphe qui travaille avec moult patineurs de grand talent avait pressenti la victoire. « Un des plus grands problèmes en compétition de patinage artistique, assure-t-elle, c'est que les choix musicaux des jeunes patineurs canadiens et américains, souvent dépourvus de connaissances musicales, ne plaisent pas aux juges européens à cause de l'écart entre les mentalités et les cultures. » Wagner et Nichol ont donc marqué un point. Toutefois, avant de remporter l'or, David et son égérie ont dû, pour en venir à interioriser le souffle de vie et de mort de Tristan et d'Isolde, travailler intensément la psychologie des personnages, de même qu'approprier le contenu historique et musical de l'opéra. « Je trouve cette musique extrêmement profonde », de dire le champion qui reconnaît que cet apprentissage a contribué à son évolution artistique et humaine en lui fournissant un éclairage inhabituel dans ce milieu de compétition sportive où, croit-il, les musiques choisies demeurent plus ou moins superficielles. « Nous préférons adapter nos mouvements, notre programme, à la musique plutôt que le contraire », affirme-t-il avec modestie.

Mais la passion, c'est bien connu, n'inclut pas forcément le romantisme, surtout chez un champion du monde qui doit travailler ses personnages à 8 heures du matin, comme le fait régulièrement David Pelletier. « Je suis alors sur le "pilote automatique", avoue-t-il. On ne peut pas être dans un état d'esprit romantique tous les jours. C'est impossible! » Et, romantique, il l'est encore moins quand il patine sur des musiques qu'il exècre. « Musicalement, j'aime ce qui est simple et doux. Je déteste le *heavy metal*, le *techno*, la trompette et le saxophone. » Il aime le violon en tant qu'« instrument de forte passion »

mais c'est en patinant au son du piano qu'il ressent le plus sa souplesse naturelle. Et lorsqu'il se rappelle l'époque où il patinait sur *Love Story*, sans plus d'excitation qu'il n'en fallait, il mesure avec étonnement le chemin parcouru jusqu'au héros de Wagner. « C'est incroyable ce que *Tristan* m'a fait découvrir. Il m'a obligé à creuser en moi, à découvrir des sentiments que je ne me connaissais pas auparavant. De toute façon, si je veux garder le goût de patiner sur le même air pendant un an, je dois sentir la musique vibrer dans ma peau et jusque dans mon sang. »

Dans le respect de ce passé légendaire et musical, le couple de patineurs, fidèle à son destin sur glace, n'aura point failli en réinventant à sa manière celui de Tristan et d'Isolde. ■

As Tristan skates with Isolde to the music of Wagner

Marie Trudel

Last March 21, the Metropolitan Opera aired Wagner's *Tristan and Isolde*, starring tenor Ben Heppner and soprano Jane Eaglen, on PBS. Meanwhile, on another channel, the world Skating Championship finals were taking place. Interestingly enough, Canadians Jamie Salé and David Pelletier won the gold medal of this event skating to a violin arrangement of the Prelude to that same opera (excerpt from a Humoresque CD by violinist Nadia Salerno Sonnenberg). Portraying this Celtic couple, Salé and Pelletier dazzled the public and the jury by successfully evoking in four and a half minutes of skating, the torrid colours of passion, love and death.

In this irrational universe where even unbridled artistic expression is coated in the most stringent technical requirements, Pelletier and Salé met former John Curry Skating Company skater Lori Nichols, "a wonderful choreographer" as Pelletier puts it. By proposing Wagner's music to the couple, the choreographer who has worked with many a talented skater had a premonition of victory. "Due to differences in mentalities and cultures says she, one of the greatest problems in figure skating competitions today is that young Canadian and American skaters often lack the musical judgement to make musical choices that will appeal to the European judges." So, Wagner and Nichol hit the jackpot. Still, before winning the gold, David and his muse had to work intensely on the psychology of the characters. They had to

assimilate the historic and musical content of the opera as they internalized Tristan and Isolde's heavings of life and death. "I find this music extremely profound" said the champion who admits that this learning experience has contributed a lot to his artistic and human growth. This is invaluable in a world of sport competition where the music selected is often more or less superficial. "We much prefer to adapt our movements, our program to the music than the reverse" says he modestly.

But passion doesn't always include romanticism for a world champion like David Pelletier who every morning at eight, is already working his part. "I usually shift to 'cruise control', at that point, he admits. We can't experience a romantic state of mind every day. It's impossible!" And he is even less romantic when he skates to a music he hates.

"Musically I love what is simple and soft. I hate *heavy metal*, *techno*, trumpet and sax music." He loves the violin because it is a "highly passionate" instrument but his native flexibility really comes out when skating to the piano. And when he recalls how he used to skate to *Love Story*, without much excitement, he is surprised to measure how far he has come now with Wagner's heroes. "It's incredible what I learned from Tristan: he forced me to dig deeply into myself, to discover feelings that I didn't know I had. Anyway, if I am to remain enthusiastic as I skate to the same tune for a whole year, I have to feel the music vibrating under my skin and in my blood."

In showing respect for the legends and music of our past, true in this to its icy destiny, the skating couple does not fail to reinvent the fate of Tristan and Isolde for itself. ■

[Translated by Alexandre Lebedeff]

Notre cuisine inspirée des grands courants contemporains.
Nos équipements et commodités de grand confort y ajoutent.
Notre équipe de thérapeutes à votre écoute
20 ans de douceur pour vous!

Billets pour le Domaine Forget disponibles

la Maison **OTIS**
Auberge

Chambres toutes catégories, jusqu'à très haut de gamme • Salle à manger réputée • Piscine intérieure avec jets tourbillons et nage sur place • Spa • Centre de santé (1-888-323-3403) • Salle de réunion

23, rue Saint-Jean-Baptiste
Baie-Saint-Paul (Québec) G3Z 1M2
TÉL: (418) 435-2255 1 800-267-2254
Fax: (418) 435-2464
www.maisonotis.com

CASA DEL POPOLO

TICKETS NOW ON SALE

JULY

- 1-JOE & MAT MANERI
- 4 THE TIM POSGATE HORN BAND
- 5-BLACK OX ORKESTAR
- 6-TEST
- 7-VANDERMARK 5
- 8-FRANCISCO LOPEZ
- 11-PAULINE OLIVEROS,
DANA REASON & PHILIP GELB
- 12-DETENTION W CHARLES PAPASOFF
- 13-CHICAGO UNDERGROUND DUO
- 14-FRED ANDERSON, JOSH
ABRAMS & CHAD TAYLOR
- 15-MATANA ROBERTS, JOSH
ABRAMS & CHAD TAYLOR
- 17-DEREK BAILEY SOLO
- 18 DEREK BAILEY W GUEST
- 20-JOE MCPHEE, DOMINIC
DUVAL & JOHN HEWARD
- 21 & 22-NAF TULE'S DREAM

ekut

4873 ST. LAURENT 514-284-3804
MONTREAL, QUEBEC
WWW.CASADELPOPOLO.COM

AUTUMN PREVIEW LA RENTRÉE MUSICALE

LA SCENA MUSICALE

Le guide de la musique classique

Numéro spécial

- **La rentrée musicale**
- **5^e anniversaire**

Parution: le 31 août 2001
40 000 exemplaires **gratuits**

Si vous cherchez à atteindre le public mélomane, **La Scena Musicale** est le magazine où il faut vous faire voir. Distribution: Montréal, Québec, Ottawa, Hull, et le reste du Canada.

Appelez-nous pour en savoir plus!

Tél.: (514) 948-2520

Télé.: (514) 274-9456

Courriel: info@scena.org

www.scena.org

Dates de tombée

- **espaces publicitaires et calendrier:** 20 août 2001
- **maquettes:** 24 août 2001

En octobre: Spécial Éducation supérieure

LA SCENA MUSICALE

Your one-stop guide to what's happening in classical music

Special Issue

- **Special Autumn Preview**
- **5th Anniversary**

Publication Date: August 31, 2001

Copies: **40 000 free**

If you want to reach Classical Music audiences in Montreal, Quebec City, Ottawa-Hull, and the rest of Canada, then this issue is sure to be music to your ears.

Call now for more details.

Tel: (514) 948-2520

Fax: (514) 274-9456

email: info@scena.org

www.scena.org

Deadlines for:

- **Advertising Space Reservation:** August 20, 2001
- **Artwork:** August 24, 2001

In October: Special on Higher Education

Agréable à lire
du début à la fin.
*A pleasure to read
from beginning
to end!*

Sylvia Otvos
Directrice générale
Executive Director
Jeune Chambre
de commerce
de Montréal

FAIT PARTIE DE NOS / ONE OF OUR
80 000
LECTEURS / READERS

LA SCENA MUSICALE

est consultée plus de **360 000** fois par mois.
is read more than **360 000** times a month.

Réservez votre publicité maintenant!
Book your ad space now! **514 948.2520**

GLIMMERGLASS OPERA

COOPERSTOWN NEW YORK

2001 FESTIVAL SEASON • JULY 5 – AUGUST 28

Chabrier
L'Étoile

Mozart
**Le Nozze
di Figaro**

Handel
Agrippina

Britten
**The Rape
of Lucretia**

P.O. Box 191 Cooperstown, NY 13326
telephone: (607) 547-2255 • fax: (607) 547-1257
e-mail: glimmer@telenet.net • website: www.glimmerglass.org

IMAGES ET MUSIQUE: MARIAGE HARMONIEUX

Lucie Renaud

Le 28 décembre 1895, date symbolique dans l'aventure artistique humaine, un public subjugué découvre les images projetées par le cinématographe des frères Lumière. Cette première expérience cinématographique ne se fit pas dans un silence total. Un pianiste improvisait sur les images présentées à l'écran, pour couvrir le bruit envahissant du projecteur qui n'avait pas alors de paroi isolante, mais également pour plonger le spectateur dans un monde merveilleux qui lui permettrait de s'évader hors de son quotidien. Depuis cet instant, les projections de films ont toujours été accompagnées d'épisodes musicaux. Au fil des ans, on assistera cependant à une évolution certaine du langage de la musique de film.

Avec l'avènement du parlant et de la mise au rencart des improvisateurs qui ponctuaient les rebondissements du scénario, la musique devra coller à l'image dans une version immuable, et les diktats qui en régissent sa création basculeront inévitablement. Un compositeur de musique de film doit établir un dialogue serré avec le réalisateur avant même de sommer l'inspiration. Il doit comprendre la place que la musique occupera dans telle ou telle séquence. Les premières rencontres s'avéreront donc cruciales. Le cinéaste s'exprimera souvent en termes d'images, de couleurs (« Je veux de la musique bleue »), d'impressions (« Je veux que le spectateur sente l'amour de A pour B même s'il n'a jamais été exprimé ouvertement. »), langage fort déroutant pour un spécialiste du matériau sonore. Le compositeur Anthony Rozankovik, qui a participé à de nombreux projets de films, par exemple *L'œil du loup* (en 1997) ou *Les Contes du cimetière* (un projet très récent), l'explique ainsi: « Chaque réalisateur a sa façon de voir ce que représente la musique. Dans certains cas, il veut une musique qui souligne l'action; dans d'autres, la musique sera plutôt en opposition: elle ira contre l'image projetée. D'autres musiques seront simplement en filigrane afin de faire ressortir la force de l'image ». L'impact d'une musique de film se mesure plus souvent à la manière dont elle va côtoyer l'image plutôt qu'à l'originalité du traitement du matériel thématique. À part les grands thèmes plus élaborés que le public continue de fredonner des années durant — On n'a qu'à penser au piano hypnotique du film du même nom de Michael Nyman, à la lyrique chanson de Lara tirée du *Docteur Zhivago* de Maurice Jarre ou à l'impayable thème de *La panthère rose* de Henry Mancini pour s'en convaincre. —, les meilleures musiques de film sont souvent les moins envahissantes, ajoutant une profondeur à l'image mais sans l'écraser. La musique parle avant tout à l'inconscient.

Pour chaque thème retenu dans un film, les compositeurs devront potentiellement en écrire une dizaine. Ils admettent volontiers ne pas toujours être en mesure de juger de la pertinence d'une musique plutôt que d'une autre. En cherchant désespérément à éviter les clichés, ils se privent souvent de thèmes à l'efficacité cinématographique redoutable. Ennio Morricone racontait à la presse assemblée lors du dévoilement sur le sol des Champs-Élysées d'une plaque dorée portant son nom et sa signature, le 2 avril dernier, qu'il avait envoyé une dizaine de thèmes à Brian de Palma pour le retour triomphal des hommes d'Elliot Ness dans *Les intouchables*, spécifiant même de ne pas utiliser la cinquième version, qu'il jugeait musicalement trop faible. Bien sûr, de Palma a choisi cette version parce qu'il considérait qu'elle se mariait à merveille avec l'image proposée.

Les techniques ont également évolué avec la présence du protocole MIDI qui, depuis 1982, permet de transformer, avec un seul clavier relié à des synthétiseurs, le thème choisi en une palette sonore multiple, du son imité de « vrais » instruments (violon, clarinette, etc.) aux sons électroniques créés de toutes pièces. Le dialogue entre compositeur et réalisateur s'en trouve d'autant allégé. On appuie sur un bouton et le thème peut être entendu, présenté dans une variété de registres, dans un tempo différent ou dans une tonalité particulière. Les logiciels de composition (l'équivalent d'un traitement de texte performant) permettent également l'impression d'une partition claire, précise, facile à déchiffrer pour les musiciens recrutés pour l'enregistrement de la bande sonore. Il est à noter ici que ces séances sont souvent entourées du plus grand secret. Quand on a endisqué la

(suite à la page 18)

IMAGES AND MUSIC: A HAPPY MARRIAGE

Lucie Renaud

On December 29, 1895, a symbolic date in the annals of human artistic endeavour, an enthralled audience was introduced to the images projected by the Lumière brothers' *cinématographe*. This initial film experience didn't take place in total silence. A pianist provided improvised accompaniment to the images on the screen not only to cover the disruptive noise of the projector, which had no insulating case in those days, but to plunge the viewers into a wonderful world that allowed them to escape their humdrum daily lives. From that moment on, music became a part of cinema.

Over the years, however, the language of film music has evolved in its own way. With the advent of "the talkies," movie accompanists became obsolete. Now the background music accompanying the twists and turns of the scenario required a fixed score. But before writing a note, composers had to consult closely with the director in order to understand how music would relate to various film sequences. These initial consultations became crucial.

Film directors often express themselves in terms of images and colours ("I want blue music"), or impressions ("I want the viewer to feel the love of A for B, even if this has never been openly expressed"). For those who work in the field of sound, this kind of visual language can be a problem. Composer Anthony Rozankovik, who has worked on numerous films, such as *L'Œil du loup* (1997) and *Les Contes du cimetière* (a very recent project), has this to say: "All filmmakers have their individual conception of the role of music. Some want music to emphasize the action, whereas others are looking for music that contrasts directly with the image on the screen. Some music merely provides background that enhances visual image."

Relating to the screen

The impact of film music is often measured by how closely it relates to the image, not by its originality. Exceptions are the more developed hit tunes that audiences keep humming for years. One has only to think of the shattering opening of *Star Wars*, Lara's theme by Maurice Jarre from *Doctor Zhivago*, or Henry Mancini's hilarious *Pink Panther* title theme. The best film music is often the least invasive and adds depth to the image without overwhelming it. Music speaks to the unconscious above all.

Composers usually have to write a dozen or so themes for every one that finally makes it to the completed film. They readily admit that they aren't always the best judges of how relevant one musical passage is, compared to another. In desperately trying to avoid musical clichés, composers frequently produce a less compelling result as far as the film is concerned. In the Champs Élysées on April 2 of this year, at the unveiling of a gold plaque honouring Ennio Morricone, the composer told assembled media people that he had sent ten or more themes to Brian de Palma

(continued on page 18)

A perfect fit

How can we account for the fact that the best-known films are often associated with fine scores? Some composer-director duos have made a name for their ability to get music and image to fit perfectly—notably Federico Fellini and Nino Rota, Sergio Leone and Ennio Morricone, Alfred Hitchcock and Bernard Herrmann, Blake Edwards and Henry Mancini, François Truffaut and Georges Delerue, Tim Burton and Danny Elfman, among others. But the most enduringly prolific tandem of the last twenty-five years is definitely Steven Spielberg and John Williams. The hits keep piling up, from *Jaws* in 1975 to *Schindler's List* in 1993, not forgetting *Close Encounters of the Third Kind* in 1977, *Raiders of the Lost Ark* in 1981, *E.T.* in 1983, *Jurassic Park* in 1993, and the impressive *Star Wars* series. Purists may claim that Spielberg's films are aimed at a mass market and that the music of John Williams is too "Hollywood," but it is abundantly clear that these two men have developed a rapport between image and music that speaks to the hearts of their multitudinous audiences.

Virgin veritas

Fabio Biondi

Nouveau disque en magasin dès le 24 juillet
New recording coming July 24

L'intégrale de / The Complete Il cimento dell'armonia e dell'invenzione

incluant/including *Les Quatres Saisons / The Four Seasons*

**Vous pourrez entendre Fabio Biondi le 3 août
au Festival international de Lanaudière
Fabio Biondi appears at the Festival
international de Lanaudière, August 3**

Découvrez ces autres enregistrements Virgin Veritas par Fabio Biondi
Check out these other great Virgin Veritas recordings by Fabio Biondi

Bach: *Violin concertos* (VC 72435 45361 20)
Boccherini: *Quintets* (VC 72435 45421 21)
Vivaldi: *L'Estro Armonico* (VMD 72435 45315 21)
Vivaldi: *La Tempesta di Mare* (VC 72435 45424 2B 8)

disponibles dans ces grands magasins HMV
available at these great HMV stores

Ottawa, 211-215 Sparks Street | Ste-Foy, Place Laurier | Toronto, Sherway Gardens

Comme les deux doigts de la main

Comment expliquer qu'aux films les plus connus soient souvent associées les plus belles partitions? Certains duos compositeurs-réalisateurs ont su faire leurs preuves: Federico Fellini et Nino Rota, Sergio Leone et Ennio Morricone, Alfred Hitchcock et Bernard Herrmann, Blake Edwards et Henry Mancini, François Truffaut et Georges Delerue, Tim Burton et Danny Elfman. Le tandem le plus prolifique des derniers 25 ans reste certainement celui qui unit Steven Spielberg et John Williams. De *Jaws* (1975) à *La liste de Schindler* (1993), sans oublier *Rencontres du troisième type* (1977), *Les aventuriers de l'arche perdue* (1981), *E.T. l'extra-terrestre* (1983), *Jurassic Park* (1993) et les incontournables *Star Wars*, les succès continuent de s'accumuler. Les puristes peuvent bien prétendre que les films de Spielberg s'adressent à la masse et que les musiques de Williams sont trop hollywoodiennes, il faut tout de même admettre que les deux hommes ont développé un rapport image-musique qui parle aux cœurs des foules.

(suite de la page 16)

trame sonore du dernier *Star Wars*, à Londres, les partitions ne sortaient pas du studio et les musiciens de l'orchestre devaient tous signer une clause de non-divulgateur du matériel avant la date de la première.

Le monde de la musique de film reste en pleine évolution. Quand les musiciens classiques « sérieux » parlaient de musique de film il y a 30 ou 40 ans, ils exprimaient un certain mépris, considérant cette musique comme de troisième ordre. Aujourd'hui, la qualité de la musique de film n'a plus besoin d'être démontrée. Rozankovic parle d'ailleurs « d'une forme d'art à part entière », même s'il n'y consacre pas toutes ses énergies. On s'éloigne de plus en plus du violon sirupeux qui doit absolument (!) accompagner la déclaration passionnée des amants ou des dissonances stridentes et de l'accord de septième diminuée sensées plonger les spectateurs des films d'horreur dans l'angoisse la plus profonde. Plusieurs compositeurs de renom y trouvent un défi à la hauteur de leurs attentes. On peut penser à la musique de John Corigliano composée spécifiquement pour *Le violon rouge*, à celle de Gabriel Yared pour *Le patient anglais*, ou à celle oscarisée cette année de Tan Dun pour *Crouching Tiger, Hidden Dragon*. Les bandes sonores se vendent très bien et leur impact est indéniable. Sans la présence de musique, certains films n'auraient peut-être jamais vu le jour. Comme le disait le cinéaste Robert Bresson, « la musique évoque toujours des images, les images n'évoquent jamais de la musique ». Plus que tous les autres arts, la musique plonge l'auditeur dans un imaginaire que même la magie du cinéma ne pourra jamais égaler. ■

Pour les boulimiques de musique de film, quelques sites à visiter

- <www.traxzone.com>: le magazine français de musique de film. Touffu à souhait, on y retrouve des entrevues, des dossiers, des critiques de disques, les dernières nouvelles. Un incontournable.
- <www.classicalrecordings.com/johnwilliams>: la page officielle consacrée à John Williams, extrêmement fouillée.

(continued from page 17)

for the triumphant return of Elliot Ness's men in *The Untouchables*, specifically stating that the fifth version shouldn't be used, as he considered it too weak musically. De Palma chose this very version because he felt it adhered marvellously to the screen image.

Technological developments are also changing the way composers work. The arrival of MIDI programming in 1982 has enabled them to use a single keyboard connected to a bank of synthesizers that can transform the music in any way they like, from reproducing "real" instruments (violin, clarinet, etc.) to the most eclectic electronic sounds. This simplifies conversations between composers and directors, since themes can be presented in a variety of registers, tempi, and keys by simply pressing a button. Composing software (the musical equivalent of a word processor) also makes it possible to print out a legible score for studio musicians. A notable feature of these studio sessions is that they are often conducted in the greatest secrecy. When recording the sound track for the latest *Star Wars* in London, no one was allowed to take scores out of the studio, and musicians had to sign a clause in their contracts agreeing not to reveal the material before the date of the film's première.

A distinct art form

The world of film music is still evolving. "Serious" classical musicians talked of film music thirty or forty years ago with some disdain, viewing it as a third-rate activity. Today, the quality of film music no longer needs to be proven. Indeed, Rozankovic calls it "an entirely distinct art form," even though he doesn't devote all his time to it. We are moving further and further away from the syrupy violin music that once was the obligatory accompaniment to lovers' passionate declarations, or the strident dissonance and diminished seventh chords intended to scare the wits out of horror film audiences.

Several famous composers find that film work offers a musically exhilarating challenge, for example, John Corigliano (*The Red Violin*), Gabriel Yared (*The English Patient*), or Tan Dun (who wrote the Oscar-winning music for *Crouching Tiger, Hidden Dragon*). Recordings sell very well and their impact is obvious. Without this music, the film as such might not even exist. As filmmaker Robert Bresson put it, "Music always evokes images, but images never evoke music." More than any other art, music immerses those who hear it in an imaginary world, unequalled even by the magic of cinema. ■

Websites for film music fans

- <www.traxzone.com>: the French film music magazine. Abundant coverage, with interviews, special issues, CD reviews, and the latest news. A must-see if you can read French.
- <www.classicalrecordings.com/johnwilliams>: The unofficial John Williams homepage. Wide-ranging, with sound clips, discographies, and much more.

HED
film

TRAMES SONORES

Lucie Renaud

Les jours de canicule se prêtent à merveille à l'évasion dans les salles de cinéma noires et fraîches. Ce peut aussi être l'occasion de découvrir sur vidéo les grands films que vous avez raté au fil des ans. Si vous préférez le plaisir des oreilles à celui des yeux, pourquoi ne pas écouter une de ces trames sonores à orientation classique, tout en sirotant une boisson fraîche? La dolce vita, quoi!

- **Crouching Tiger, Hidden Dragon** (Sony Classique): la musique de Tan Dun, aux orchestrations foisonnantes et aux couleurs exotiques, saura vous dépayser complètement, violoncelle de Yo-Yo Ma en prime.
- **Le Violon rouge** (Sony): en plus de la musique inspirée du compositeur John Corigliano, ce CD propose l'enlevante *Chaconne pour violon et orchestre*, époustouflante sous les doigts de Joshua Bell.
- **The man who cried** (Sony): Sally Potter, réalisatrice du *Orlando* et de *La leçon de tango* (qui continue de battre des records de vente sur disque), donne toujours une place importante à la musique dans ses films. Ici, les airs d'opéra (extraits des *Pêcheurs de perles* ou de *Tosca*, entre autres) voisinent les airs tsiganes (interprétés par Taraf de Haïdouks). La musique la plus envoûtante reste certainement celle composée par Osvaldo Golijov, interprétée avec intensité par le Kronos Quartet.

Pas besoin de vous en tenir aux nouveautés.

Redécouvrez vos classiques!

- **Alexander Nevsky**: la musique de Prokofiev pour le film d'Eisenstein de 1938.
- **La Strada**: inoubliable musique de Nino Rota qui accompagnait à merveille les images de Fellini.
- **The Mission**: une musique magistrale d'Ennio Morricone, à cent

lieux des clichés des westerns-spaghetti (Virgin Records).

- **The Piano**: une partition minimaliste magistrale du compositeur anglais Michael Nyman (Virgin Records).
- **The English Patient**: la musique de Gabriel Yared reste idéale pour les soirées nostalgiques.
- **Schindler's List** ou pourquoi pas une des nombreuses compilations de musique de John Williams, qui manipule l'auditeur avec une efficacité redoutable.

Le 8 septembre
Auditions 2001-2002

L'Orchestre des jeunes de Westmount est à la recherche de musiciens pour la saison 2001-2002 qui promet d'être une nouvelle saison passionnante. Répétitions le samedi matin, Victoria Hall. Mark Simons, directeur artistique. Demandez des renseignements concernant **le programme de musique de chambre** et, pour les plus jeunes musiciens, **l'ensemble à cordes**.

Appelez: Mark Simons, 248 9074, 933 7039

L'Église unie Erskine
et Américaine présente

LES
CONCERTS

Tiffany

Musique Classique, Celtique et Jazz
dans l'ambiance des vitraux Tiffany.

Tous les jeudis à 17h15
du 28 juin au 30 août
- Admission gratuite -

coin Sherbrooke et Crescent - métro Guy
pour plus amples renseignements:
514.849.3286

POUR UN SERVICE DE
QUALITÉ AVEC OU SANS
RÉSERVATION
24 HEURES PAR JOUR

514-270-LIMO
514- 270-5466

WWW.TAXIDIAMOND.COM

FOR QUALITY SERVICE
WITH OR WITHOUT
RESERVATION
24 HOURS A DAY

TÉLÉCOPIEUR / FAX
514-273-6298

UNIVERSAL MUSIC CANADA
salue ses artistes qui joueront
au Festival international
de Lanaudière 2001

461 8212

Schumann
Kreisleriana, op. 16
Carnaval, op. 9
Claire-Marie Le Guay

459 6422

Lakatos
Live from Budapest

464 4802

Schubert
Sonates pour piano D.784 et D.850
Mitsuko Uchida

466 1962

Andreas Scholl
Heroes

En concert au Festival international de Lanaudière

Claire-Marie Le Guay, 9 juillet, 20 h
Église Saint-Alphonse-de-Rodriguez

Lakatos, 15 juillet, 14 h,
Amphithéâtre de Lanaudière, Joliette

Mitsuko Uchida, 20 juillet, 20 h
Amphithéâtre de Lanaudière, Joliette

Andreas Scholl, 3 août, 20 h
Amphithéâtre de Lanaudière, Joliette

LES DISQUES CD REVIEWS

Politique de critique: *La Scena Musicale* présente ici tous les bons disques qui lui sont envoyés. Comme nous ne recevons pas toutes les nouvelles parutions discographiques, l'absence de critique ne présume en rien de la qualité de celles-ci. Vous trouverez des critiques additionnelles dans notre site Web: <www.scena.org>

Review Policy: We review all the good CDs we get, but we don't get every new release. Only the very best of the new recordings we receive each month are reviewed in the printed version of *LSM*. If a new release is not mentioned in print, it does not imply it is inferior. You will find many more CD reviews on our website at <www.scena.org>.

**** – excellent \$ < 10 \$
*** – oui/yes \$\$ 10–15 \$
** – peut-être/maybe \$\$\$ 15–20 \$
● – non/no \$\$\$\$ > 20 \$

Critiques / Reviewers

PA: Philip Anson / **FC:** Frédéric Cardin

WKC: Wah Keung Chan

MC: Marc Chénard

DO: Dominique Olivier / **CP:** Claudio Pinto

CML: Claude-Marie Landré

Henry Purcell: Dido & Aeneas

Le Concert Spirituel, direction Hervé Niquet
Glossa GCD 921601

**** \$\$\$\$

Magnifique! Comment résister au charme douloureux de cet opéra de Purcell, composé en 1689, qui raconte le destin tragique de Didon, reine de Carthage? En voici une version exemplaire, comme enrobée de velours noir, qui manie avec une habileté sensible les deux axes de cette œuvre superbe: la tragédie et l'ironie. La magnifique distribution — qui fait entendre un chanteur de chez nous, Matthew White, dans le rôle de l'Esprit — présente notamment Laura Pudwell dans le rôle de Didon, Peter Harvey dans celui de Énée et Salomé Haller dans celui de Belinda. Le chœur, dirigé par le chef du Concert Spirituel, Hervé Niquet, est à la hauteur, sans parler d'instrumentistes tout à l'écoute de l'émotion dégagée par l'œuvre. En prime, le livret, superbe, est décoré par les dessins de Wenceslaus Hollar (1607-1677), reproduits avec l'aimable autorisation du Rijksmuseum d'Amsterdam. **DO**

DG Panorama

Four more releases in the DG Panorama series—all recommendable mid-price compila-

tions for anyone wanting excellent introductions to individual composers. The artists are top-notch, recorded sound is studio-quality digital or superb analog. *The Rachmaninov Album* (DG 469178 2) includes *Rhapsody on a Theme of Paganini* played surprisingly well by André Previn (London Symphony Orchestra/ 1972). The highlight is Richter's treasurable 1959 recording of the *Piano Concerto No. 2* (Wisloki/ Warsaw Philharmonic). There are also good performances of the little-known choral symphony *The Bells* (Ashkenazy/ Concertgebouw). *Symphony No. 2* and *Vocalize* (Maazel/Berlin PO) complete two packed discs. *The Mussorgsky Album* (DG 469 1692) contrasts the orchestral version of *Pictures at an Exhibition* (Giulini/Chicago/1977) with Richter's bracing 1959 recording of the solo piano version (one of the few live recordings in the Panorama series). Brigitte Fassbaender's haunting *Songs and Dances of Death* (1993), Galina Vishnevskaya's definitive *Six Songs* (1963), and Boris Godunov's most famous arias sung by Nicolai Ghiaurov will thrill vocal fans. *Night on Bald Mountain* and orchestral excerpts from Khovanshchina round out this fine set. *The Sibelius Album* (DG 469 202 2) offers lively favourites like the *Karelia Suite* and *Symphony No. 2* (Kamu/Helsinki RSO and Berlin Philharmonic), *Valse Triste*, *Swan of Tuonela*, *Finlandia*, *Symphony No. 5*, and the *Violin Concerto* played by Christian Ferras (all Karajan/Berlin Philharmonic). *The Prokofiev Album* (DG 469 172) features a rousing *Classical Symphony* (C. Abbado/Chamber Orchestra of Europe/1990), two stirring suites from the ballet *Romeo and Juliet* (Rostropovich/ National Symphony Orchestra/1983), Argerich's dazzling *Piano Concerto No. 3* (C. Abbado/Berlin PO), and a rather anemic *Violin Concerto* (Mintz/ Abbado/Chicago SO). **PA**

Beethoven: 9 Symphonies

David Zinman / Tonhalle Orchestra Zurich

Arte Nova 74321 65410 2

**** \$\$\$\$

Une approche baroque avec instruments modernes donne ici des résultats excitants. David Zinman utilise la nouvelle édition Bärenreiter de Jonathan Del Mar, qui apporte des corrections parfois ténues, parfois plus audacieuses, mais qui visent toutes l'apport d'un nouveau dynamisme, d'une nouvelle pureté dans ces œuvres essentielles. Vous entendrez parfois des souffles de cordes, des caresses de bois dont vous ne soupçonniez pas l'existence. Toute la structure s'en trouve subtilement modifiée.

Les tempi généralement vifs du maestro Zinman, nerveux même, libèrent Beethoven de sa pesanteur devenue coutume. La *Septième* devient remarquablement intense sous sa baguette. La *Sixième* n'est plus aussi cinématographique, mais vraiment « pastorale ». La *Neuvième* explose, lumineuse, radieuse, pleine d'un héroïsme légitime. Il n'y a finalement que l'approche de la *Cinquième* qui ne convainc pas totalement. Une part de l'implicabilité de cette œuvre se perd dans ces cordes un peu sèches, dans cet orches-

tre qui évite de propulser le son, de s'affirmer de tout son poids. Voilà le seul hic à apporter à ce coffret budget autrement exceptionnel, qui ne nous fera pas abandonner nos bonnes vieilles références, mais qui reste à découvrir. **FC**

Donizetti: L'Elisir d'amore
Antonicelli/Metropolitan Opera
Naxos 8110125-26
**** \$\$

This Met Opera broadcast from Christmas Eve 1949 captures a golden age performance such as we no longer can hope to hear at the Metropolitan Opera. Star power abounds. Brazilian soprano Bidu Sayao is a chipper, saucy Adina, with a nightingale vibrato, radiating personality. Her peasant admirer Nemorino is 36-year-old Italian Ferruccio Tagliavini, one of the definitive tenor voices of the last century. His soaring "Una furtiva lagrima" is enough to make one shed tears and send one's Pavarotti recordings to the nearest Goodwill. Buffo bass Salvatore Baccaloni steals the show as the quack Dulcamara. At 49, Baccaloni was the undisputed master of funny fatso roles. He leads the conductor a merry dance as he interacts with his colleagues, singing and pattering with hurricane force—so different from the blurry rambling we often hear today. Giuseppe Valdengo was the sturdy soldier Belcore. With singing actors of this calibre, one experiences the work's tragedy as well as comedy. The mikes are rightly focused on the voices, so the chorus is blurred and the orchestra is mere wallpaper. Audience noise and

prompting are audible but minimal. Notes in English only, no libretto, and thanks to the Met Opera's lawyers (who know that these old recordings shame the Met's current standards) not for sale in the USA. **PA**

Beethoven: Sonates pour piano nos 12, 13, 14 « Clair de Lune », 19 et 20
Stephen Kovacevich, piano
EMI 7243 5 57131 2 4 (63 min 43 s)
**** \$\$\$

Stephen Kovacevich poursuit son exploration des sonates de Beethoven avec cette nouvelle parution. Nous avons déjà eu l'occasion de parler de M. Kovacevich auparavant, lors de la sortie de son précédent CD consacré aux *Sonates nos 4, 22, 23 et 25*. Il s'agissait d'une petite merveille, et il semble bien que le pianiste d'origine yougoslave n'ait pas l'intention de diminuer les standards de qualité qu'il s'était imposés à ce moment. Ce qu'on remarque à propos du jeu de Kovacevich, c'est d'abord une sensationnelle clarté des lignes. On entend tout, sans jamais que cela ne sombre dans une précision machinale. Kovacevich donne à chaque détail une force et une signification qui démontre une compréhension profonde des textes et une intelligence remarquable dans l'expression de toutes les subtilités inhérentes aux œuvres. Il va sans dire, sa technique est sans faille, ses doigts

virevoltent allègrement, les notes et les mélodies scintillent. La « trilogie » des *Sonates nos 12, 13 et 14* retrouve ici une unité de propos que l'on perd parfois. Tout comme les trois composantes essentielles d'une même cellule, elles forment un tout qui se termine par un « clair de lune » aux contrastes étourdissants. Un premier mouvement d'une exquise mélancolie, véritable poème d'un doux scintillement argenté dans la nuit sombre. Un deuxième mouvement tout doux, tout léger, presque nonchalant, et un troisième mouvement décoiffant, viril et remarquablement agile à la fois. Une excellente intégrale en construction donc, à suivre absolument. **FC**

Gustav Mahler: The Complete Symphonies
Leonard Bernstein, conductor
Sony SK12K 89499
**** \$\$\$

In the 1960s, Bernstein championed Mahler's compositions with an essay titled «Mahler: His Time Has Come.» He wrote, «The music is almost cruel in its revelations: it is like a camera that has caught Western society in the moment of its incipient decay.» By the late 1960s, Bernstein had issued his first integral of Mahler's nine symphonies in 15 LPs. These recordings had a profound effect on the popularity of Mahler's music, especially in North America. The transfer of these landmark recordings to CD is remarkable; the Adagio from the *Tenth symphony* and two versions of *Kindertotenlieder*, sung by Jennie Tourel and Janet Baker, are also included. Translations of sung text, an essay by

MIDORI

MOZART
Symphonie concertante en sol majeur, Concerto pour violon, piano et orchestre

MOZART
Sinfonia Concertante in E-flat
Major Concerto for Violin, Piano and Orchestra in D Major

www.sonyclassical.ca

Le premier enregistrement de Mozart par Midori et son premier CD en deux ans!

The first Mozart recording by Midori and her first new CD in two years!

16,99/CD

LE MEGASTORE 1010, Ste-Catherine Ouest
HMV

L'offre se poursuit jusqu'au 30 Août, 2001 au HMV Le Mégastore seulement
Price in effect until August 30th, 2001 only at HMV Megastore

VLADIMIR HOROWITZ A REMINISCENCE

UNE COLLECTION DES MEILLEURES OEUVRES DE HOROWITZ POUR PIANO SOLO. AVEC DES OEUVRES DE BEETHOVEN, CHOPIN, DEBUSSY, LISZT, RACHMANINOFF, SCHUMANN ET PLUSIEURS AUTRES.

A COLLECTION OF HOROWITZ' FAVORITE WORKS FOR SOLO KEYBOARD. WITH WORKS BY BEETHOVEN, CHOPIN, DEBUSSY, LISZT, RACHMANINOFF, SCHUMANN, AND OTHERS.

16,99/CD

www.sonyclassical.ca

Tim Page, as well as the reprint of Bernstein's essay round out the package. **WKC**

Napoli Aragonese

Micrologus
Opus 111 OP 30215
*** \$\$\$\$

Les travaux de reconstitution historique des interprètes-musicologues spécialistes du Moyen Âge et de la Renaissance peuvent grossièrement se diviser en deux catégories: ceux à saveur pédagogique dominante, où l'on sent le labeur et la rigueur étouffer l'envolée musicale, et ceux où le plaisir de faire de la musique prend le pas sur la démarche elle-même (avec, évidemment, un continuum entre les deux extrêmes...). L'ensemble Micrologus nous offre le meilleur des deux mondes. Il nous donne accès « de la manière la plus vraisemblable » à l'environnement sonore profane de la « fête » dans la Naples aragonaise (1460-1495), hors du contexte officiel de la cour. Les musiciens s'y amusent véritablement, nous communiquant cette atmosphère festive, recrée ici à grand renfort de recherches musicologiques des plus sérieuses. Un plaisir enrichissant. **DO**

Shostakovich: Symphonies n^{os} 2 et 3

Suite du ballet L'Écrou op. 27a

Neeme Järvi / Orchestre symphonique de Gothenburg
Deutsche Grammophon 469 525-2 (75 min 20s)
*** \$\$\$\$

Œuvres secondaires dans le corpus shostakovichien, mais interprétées avec un tel aplomb qu'on en oublie presque que le compositeur lui-même les désavoua plus tard dans sa vie, les deux symphonies possèdent sensiblement la même structure. Le dernier des cinq mouvements, choral, s'inscrit dans un mode patriotique assez grandiloquent, les connections propagandistes de ces deux commandes restent évidemment assez grossières. On peut, cependant, les juger sur un plan purement musical. Si l'on doit admettre qu'il ne s'agit pas de grand Shostakovich, on y trouve néanmoins assez de traces du langage et du génie si personnels du compositeur pour les rendre intéressantes, voire très agréables par moments. La *Deuxième* est ici la meilleure des deux, beaucoup plus inspirée, surtout dans ses thèmes, en particulier celui du chœur final, plutôt accrocheur. Le ballet *L'Écrou*, enfilade de scènes servant à ridiculiser les « capitalistes », est finalement une suite sympathique de morceaux intelligemment orchestrés et colo-

rés. On ne pourrait certainement pas souhaiter meilleure performance de l'orchestre. Järvi et ses musiciens jouent avec conviction et éclat. **FC**

Rosmonda d'Inghilterra (highlights)

David Parry/Philharmonia Orchestra
Opera Rara ORR 214
*** \$\$\$\$

Opera Rara is a great little British label that seeks to discover and record worthy forgotten operas by great composers. Here they offer a highlights disc from their complete recording of Donizetti's 1834 tragedy *Rosmonda d'Inghilterra*. This opera was composed between the more familiar *Lucrezia Borgia* (1833) and *Maria Stuarda* (1835) and, like them, its theme is women on the edge of a nervous breakdown: in this case, Queen Eleanor of Aquitaine's jealousy and murder of King Henry II's mistress Rosamond Clifford. Of course it's a bit more complex than that—mistaken identities, blabbermouth confidants, heartbroken fathers—but you get the idea. The cast, including Bruce Ford, Nelly Miricioiu, Alastair Miles, and Diana Montague is strong, but the real selling point of this 1994 recording—to judge by the divacentric packaging and grovelling liner notes—is that it was American soprano Renée Fleming's first complete recorded opera. In 1994 La Fleming was as good as she gets—steady and spirited, if not exactly a natural in the bel canto repertory (as her subsequent performances—including her heckled 1998 *Lucrezia* at La Scala—have confirmed). Yet for all her charm, even in 1994 she sounded more like Bartoli than Caballé—a lyric biting off more than she could dramatically chew. That said, Fleming and Donizetti fans won't need encouragement to buy this earnestly performed and carefully recorded disc. Notes and synopsis in English, French, German, and Italian—but no libretto. **PA**

Bach: Sonates pour viole de gambe

Juan Manuel Quintana, viole de gambe
Céline Frisch, clavecin
Harmonia Mundi HMC 901712 (57 min 27 s)
**** \$\$\$\$

Les sonates pour viole de gambe et clavecin de Bach sont des œuvres qui peuvent paraître austères. On mentionne surtout l'aridité (relative) de l'instrument par rapport à sa progéniture, le violoncelle. Pourtant, récemment du moins, de grands interprètes en ont fait des versions remarquables et les ont popularisées auprès d'un

public plus large. On pense facilement à Jordi Savall ou encore à Pieter Wispelwey. La compétition est donc féroce, mais Juan Manuel Quintana est digne de figurer à leurs côtés. Il donne à son instrument une sonorité qui nous le fait parfois confondre avec un violoncelle! Quintana possède un velouté extraordinaire qui fera plaisir à tous ceux qui reculent un peu devant l'« aridité » supposée de l'instrument. Céline Frisch l'accompagne, idéale en tous points, sur un clavecin Philippe Humeau. Elle offre une performance pleine de finesse, d'intelligence et de raffinement. Un disque qui atteint les plus hauts standards. **FC**

Natalie Dessay, Héroïnes de Mozart

Orchestra of the Age of Enlightenment, direction Louis Langrée
Virgin classics 7243 5 45447 2 9
**** \$\$\$

Natalie Dessay fait beaucoup parler d'elle par les temps qui courent. Il faut dire que sa voix pure et cristalline jaillit avec une facilité et un plaisir évidents, que sa technique, son phrasé et sa justesse sont irréfutables, sans parler de son sens dramatique... Mozartienne dans l'âme, Natalie Dessay sait capturer à la fois la fraîcheur et la tragédie lovées au cœur de ces airs choisis dans les opéras *La flûte enchantée*, *Lucio Silla*, *L'enlèvement au sérail*, *Idoménée*, la fête galante *Asciando in Alba* et la turquerie *Zaïde ou le Sérail*. La nouvelle coqueluche française de l'art lyrique est une véritable artiste, soutenue ici par un accompagnement intelligent et d'une transparence toute classique. **DO**

Mozart: Die Zauberflöte

Beecham / Berlin Philharmonic
Naxos 8.110127-28 (130'12")
*** \$\$\$

This is known as the first "complete" recording of Mozart's *Die Zauberflöte* (even though most of the dialogue was cut). It was made in Nazi Berlin in 1937 and 1938 by subscription of the (British) Mozart Opera Society, and stands as a treasurable memento from a lost era. Sir Thomas Beecham conducts (save for the Queen's aria "O zittre nicht" conducted excellently by Bruno Seidler-Winkler). Casting is strong—though fashions in Mozart performance have clearly changed since 1938. Danish tenor Helge Roswaenge is a Prince Tamino with almost Wagnerian pretensions more hammy

Vente, achat, évaluation, réparation,
entretien, fabrication et restauration

Nouveauté à la boutique!
Fabrication et réparation de guitares

2129, Saint-Urbain, Montréal, QC H2X 2N1
☎ (514) 844-6180
<http://www.microtec.net/~blouing> courriel : blouing@odyssee.net

Violons, etc.

Quentin Playfair

MAKER OF VIOLINS, VIOLAS & CELLOS

Toronto Canada
(416) 466-1389 email: qpsd@idirect.com

and tragic than we are accustomed to in our tin soldier Taminos. The rest of the cast is German, with delightful punctilious diction. At 40, Tiana Lemnitz is a somewhat maternal Pamina, with a prayerful, Elsa-ish tone. Gerhard Hüsch's Papageno is well-rounded and solid without nonsense. Erna Berger's exquisite Queen of the Night has a stainless technique tempered with girlish pathos. Wilhelm Strienz is Sarastro Lite. The Three Ladies are delicate sprites rather than the saucy wenches we get today. The three boys are girls. Recorded sound and transfer by wizard Mark Obert-Thorn are astonishingly clear. Notes in English only, no libretto. **PA**

Geirr Tveitt: Piano Concertos Nos. 1 & 5
Bjarte Engeset/Royal Scottish National Orchestra
Naxos 8.555077 (52'10)
*** \$

Naxos continues to expand the frontiers of repertory with this disc of piano concertos by Norwegian composer Geirr Tveitt (1908-1981). Tveitt was a nationalist composer of traditional bent (nothing abstract, dissonant, or serialist here) with strong formal ties to Grieg, Rachmaninov, and Prokofiev, though his sweet and sour (mostly sweet) melodies are perhaps closer to the easily digestible output of certain British, French, and American composers. The *Piano Concerto No. 1* (1927) had a rocky debut in Nazi Germany in 1931 but there is nothing here to scare the horses. It is Rachmaninov and water-movie music "avant la lettre"—ideal for cozy evenings at home with a book. The *Piano Concerto No. 5* (1954) takes us ahead 20 years in Tveitt's output, but without radical changes. The musical style is similar—tradi-

tional, tonal, reflective, emotional, painterly, grand, and deeply etched. The fine Norwegian pianist Havard Gimse plays with fire and delicacy as required. The recording, made in Scotland last year, is excellent. **PA**

The Songs of Robert Schumann
Christopher Maltman, baryton
Graham Johnson, piano
Hyperion 33105 (77 min 25 s)
*** \$\$\$\$

La compagnie londonienne de disque Hyperion a enregistré 32 lieder de Robert Schumann et 4 de Clara Schumann avec le baryton Christopher Maltman, gagnant du Concours international de lieder, et le pianiste Graham Johnson, ce dernier ayant déjà par le passé enregistré 4 autres disques de lieder de Robert Schumann avec Hyperion. Sur cet enregistrement, l'interprétation des lieder est sobre, simple et empreinte de douceur; elle réussit à traduire leur nostalgie et leur mélancolie. La voix chaude du baryton transmet bien la poésie des textes et offre parfois des moments superbes. Le pianiste soutient merveilleusement le chanteur. On peut cependant lui reprocher d'être un partenaire parfois trop discret, ce qui affecte alors le dialogue musical. Malgré cela, le duo offre une exécution personnelle et sentie.

Le livret de 123 pages, écrit en anglais uniquement, est rempli d'information et d'images intéressantes sur la musique et leurs créateurs. Ce disque empreint d'élégance et de finesse est particulièrement recommandé aux âmes sensibles et romantiques. **CML**

Karina Gauvin

"Karina Gauvin se révèle une fois de plus une soliste remarquable."

Le Journal de Montréal**** (Dorian)
Apollo e Dafne, Silete Venti
Les Violons du Roy

Laura Pudwell

"Laura Pudwell rises magnificently to the challenge singing Dido with a rapt beauty of tone"

Sunday Times - Record of the Week
Dido and Aeneas (Glossa GCD 921601)
Le Concert Spirituel

Colwell

ARTS MANAGEMENT

RR 1, New Hamburg, Ontario, Canada N0B 2G0
Phone 519-662-3499 • Fax 519-662-2777
www.colwellarts.com
e-mail: jcolwell@golden.net

Joshua Bell
West Side Story Suite

16,99 / CD

LE DISQUE 1010, Ste-Catherine Ouest
HMV

Joshua Bell, le violoniste qui a enregistré les solos mémorables de la bande sonore *Le violon rouge*, présente un nouvel enregistrement basé sur des thèmes de *West Side Story* de Leonard Bernstein.

Joshua Bell, who recorded the mesmerizing violin solos in *The Red Violin*, introduces a new recording based on themes from Leonard Bernstein's *West Side Story*.

www.sonymusical.ca

L'offre se poursuit jusqu'au 30 Aoû 2001 au HMV Le M gastore seulement
Price in effect until August 30th, 2001 only at HMV Megastore

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

HEARTLAND

FEATURING:
JOSHUA BELL
SAM BUSH
BELA FLECK
YO-YO MA
MIKE MARSHALL
EDGAR MEYER
MARK O'CONNOR

16,99 / CD

Une collection unique de musique traditionnelle à travers les violons et les cordes des ma tres du 'bluegrass' et du classique.

A unique collection of traditional and original roots music heard through the fiddles and strings of reigning bluegrass and classical instrumentalists.

www.sonymusical.ca

★ ★ ★ ★ ★ ★ ★ ★ ★ ★

PHOTO: MARIO DEL CURTO

Ateliers de maître

Giovanna Marini et Patrizia Nasini

VOIX ET POLYPHONIE

LES 5, 6 ET 8 OCTOBRE 2001

INSCRIVEZ-VOUS DÈS AUJOURD'HUI, LE NOMBRE DE PLACE EST LIMITÉ.

POUR RENSEIGNEMENTS:
TÉLÉPHONE: (514) 380-8111
TÉLÉCOPIE: (514) 380-8118
COURRIEL: INFO@ESPACESMERGENT.COM

DÉPLIANT DISPONIBLE SUR DEMANDE OU CONSULTEZ: WWW.ESPACESMERGENTS.COM

ESPACES ÉMERGENTS est un projet soutenu financièrement par le gouvernement du Québec dans le cadre du Sommet de Québec de la jeunesse Québec

Les sentiers du jazz **PLAGES D'ÉTÉ**

Marc Chénard

Début juillet et Montréal jazz sous toutes ses coutures. Outre le FIJM, les musiciens locaux se sont dotés de leur propre événement (le Off Festival, dont il a été question dans la précédente chronique.) Quant aux férus des musiques improvisées, ils sont aussi choyés par l'ambitieux festival de cinq semaines tenu à la Casa del Popolo (voir annonce dans ces pages). Mais sitôt la fin de ce grand déferlement, la ferveur jazzistique montréalaise se dissipe pour le reste de la période estivale. Quoi qu'il en soit, les mélomanes pourront trouver leur plaisir dans ces temps creux, car les nouveautés foisonnent, à la mesure de toutes les oreilles. Parmi elles, signalons quelques parutions dignes d'intérêt. (Tous les disques sont cotés trois ou quatre étoiles.) Sur ce, bonnes écoutes et... bonnes vacances!

L'affrontement des prétendants

Louis Sclavis, ECM 1705

Personnalité marquante du jazz français depuis une quinzaine d'années, le saxophoniste et clarinetiste français Louis Sclavis se démarque par la maîtrise exceptionnelle de ses instruments et la variété même de ses projets musicaux. En début d'année paraissait la rencontre musicale toute improvisée avec le guitariste Fred Frith et le percussionniste Jean Pierre Drouet, enregistrée au Festival international de musique actuelle de Victoriaville (I Dream of You Jumping, Disques Victo 071). En mai dernier, son projet de musiques composées arrivait chez nos disquaires sur label ECM. Bien que l'improvisation y joue un rôle, ce disque au titre frappant est le résultat d'un soigneux travail de mise en place par son maître d'œuvre. Qui plus est, sa formation instrumentale de premier plan, comprenant trompette, violoncelle, saxo soprano, clarinettes, contrebasse (l'étonnant Bruno Chevillon) et batterie, livre la marchandise sur tous les plans. Références au Maghreb, thèmes aux allures de musique contemporaine, impros libres, les ingrédients sont multiples et maîtrisés. Et nul n'a besoin de craindre la sonorité vaporeuse si caractéristique des enregistrements ECM, car Sclavis est de ces rares artistes qui jouissent d'une

Artistes exclusifs ASV

Festival de Lanaudière

16 juillet

L'œuvre charnière d'une époque et d'un style, l'opus 33 de Haydn, dans l'interprétation magistrale du Quatuor Lindsay

CD DCA 937

Haydn
Quatuor à cordes
Op. 33, nos. 1, 2 et 4

CD DCA 938

Haydn
Quatuor à cordes
Op. 33, nos 3, 5 et 6

17 juillet

Un récital Beethoven évoquant les trois étapes importantes de sa création pour quatuor à cordes

CD DCA 1111

Beethoven
Quatuor à cordes
Op. 18, nos 1, 2 et 3

THE LINDSAYS

L'intensité, la spontanéité et la capacité expressive des exécutions données par The Lindsays, leur ont permis de s'établir comme l'un des quatuors à cordes les plus reconnus.

S.R.I.
www.sri-canada.com

liberté de création totale chez cette étiquette. Un enregistrement achevé, rien de moins.

Different Rivers

Trygvie Seim, ECM 1744

Ce premier enregistrement du saxophoniste Trygvie Seim est à tous points de vue conforme à l'esthétique aérienne et planante de la maison de disque ECM. L'orchestre à vents de 12 musiciens interprète des compositions originales de son leader, pour qui le son prime avant toute chose. Anti-virtuose et dénuées de bavardage, elles démontrent l'attention particulière donnée au jeu subtil des timbres et des tensions harmoniques. Certains pourront qualifier cette musique de « nordique », tant elle se déploie dans la lenteur et dans un registre dynamique restreint, mais elle fait aussi preuve d'une douce intensité, terme jadis employé par le clarinettiste Jimmy Guiffre pour désigner son jazz de chambre des années 60.

Mosaic Sextet

GM Recordings 3045 CD

Les deux CD ici mis en marché par le label américain GM Recordings contiennent des séances studios, réalisées en 1988 et 1990 par un excellent groupe. En tête de liste, on retrouve le trompettiste de l'heure, Dave Douglas, qui signe avec le pianiste Michael Jeffrey Stevens la majorité des compositions au programme. Outre le premier disque, paru en Allemagne mais jamais mis en marché en Amérique, le second nous permet de découvrir six plages inédites. D'une part, le sextette est constitué de la section rythmique d'usage au jazz, mais il est, d'autre part, complété par une instrumentation inhabituelle, en l'occurrence une trompette, un violon (Mark Feldman) et un basson (!). Et si vous ne pensez pas que cet instrument convienne au jazz, écoutez les solos de son protagoniste, Michael Rabinowitz, et vous serez surpris, étonné même. Sans doute la réputation actuelle de M. Douglas y est-elle pour quelque chose dans la publication de ces séances, mais cette musique se tient d'elle-même et ne paraît nullement datée. Chaudement recommandé pour la saison.

Sean Loescher

Distance e-X-P 122

Nouvel arrivant dans le paysage jazzistique montréalais, le saxo alto Sean Loescher débarque chez nous, en provenance d'Europe. Bien qu'Américain, ce jeune musicien semble avoir boursingué sur les continents avec son biniou, si bien que le disque récemment lancé a été réalisé en République tchèque avec, pour seuls accompagnateurs, un bassiste et un batteur. Trio sans piano, donc, cette formation typiquement jazz parcourt un registre assez traditionnel composé de standards, d'une paire d'originaux et de deux morceaux offerts en deux versions. Musicien de filiation bop, Sean Loescher se cantonne sagement dans un jeu harmonique traditionnel, bien maîtrisé d'ailleurs, sans pour autant en déborder ni tenter quelques coups d'audace, techniques ou conceptuels. Sonorité pincée aussi, il y aurait certes quelques améliorations à faire à ce chapitre (à moins que ce ne soit la prise de son). En tout et pour tout, un jazz sans risques ni périls, mais une agréable écoute estivale, tant pour soi que pour les copains (jazzers ou autres).

Invitation à la Mélomanie

Une série de 8 cours d'initiation à la musique classique basée sur l'écoute commentée d'extraits sonores

CLAUDIO RICIGNUOLO
de l'Orchestre Métropolitain

« *Claudio Ricignuolo est un passionné de musique et un formidable vulgarisateur.* » – YVES BEAUCHEMIN

Session d'automne : ■ Série originale

■ Cours à la carte

Séances d'information gratuites

(514) 385-5015

www.melomanie.com

SAISON **SMAM** 2001-2002 LA PASSION DES VOIX

CHRISTOPHER JACKSON
Directeur artistique

HALLELUJAH! *Voix immortelles*

Coronation Anthems et chœurs extraits d'oratorios de Handel
CHŒUR ET ORCHESTRE

* LE DIMANCHE 28 OCTOBRE 2001 À 20 H

MAGNIFICAT! *Voix d'allégresse*

Le célèbre Cantique de Marie mis en musique à l'occasion de Noël par Vivaldi, Charpentier, Telemann et Bach
SOLISTES, CHŒUR ET ORCHESTRE

* LE DIMANCHE 16 DÉCEMBRE 2001 À 20 H

LA LÉGENDE DE DIDON *Voix du destin*

Le chef-d'œuvre de Purcell et deux suites d'orchestre pour le théâtre
SOLISTES, CHŒUR ET ENSEMBLE INSTRUMENTAL

* LE DIMANCHE 24 FÉVRIER À 20 H

LEÇONS DE TÉNÈBRES *Voix méditatives*

Œuvres de Couperin et Delalande
2 SOPRANOS ET CHRISTOPHER JACKSON À L'ORGUE
LE VENDREDI 29 MARS À 15 H (durant l'office du Vendredi Saint)
ou À 21 H (Nocturnale aux chandelles)

Les 200 premiers abonnés pourront choisir.
Chapelle du Grand Séminaire de Montréal (à confirmer)

IL DIVINO MONTEVERDI *Grandes voix baroques*

Madrigaux et motets de Monteverdi
CHŒUR ET ENSEMBLE INSTRUMENTAL

LE DIMANCHE 5 MAI À 20 H

* Tous les concerts seront présentés à l'église Saint-Léon de Westmount, 4311, de Maisonneuve Ouest (Métro Atwater) sauf celui du Vendredi Saint 29 mars 2002.

Surveillez notre dépliant de saison
ou abonnez-vous dès maintenant.

RENSEIGNEMENTS
(514) 861-2626

Biddles

JAZZ

Day & Night...

Jour et Nuit...

DIMANCHE, LUNDI, MARDI :
de 20 h à la fermeture, la chanteuse
GÉRALDINE HUNT avec le trio d'ARNOLD LUDVIG
MERCREDI :
de 20 h à la fermeture,
la chanteuse JOANE DESFORGES

JEUDI, VENDREDI, SAMEDI :
de 18 h 30 à 22 h
la chanteuse DAWN TYLER et ses musiciens
JEUDI, VENDREDI, SAMEDI :
de 22 h à la fermeture,
CHARLIE BIDDLE et ses invités

2060, Aylmer
(au sud de
below Sherbrooke)

LE JAZZ À MONTRÉAL,
C'EST NOUS!

MONTREAL JAZZ
IS US!

Tél.: 842-8656

CONSEIL QUÉBÉCOIS DE LA MUSIQUE

*pour le rayonnement
de la musique de concert*

*Le Conseil québécois de la musique est heureux de souligner le 50^e anniversaire du Centre d'Arts Orford.
Il salue le travail constant de toutes les personnes qui en ont assumé la direction artistique et,
par la même occasion, celui de ses collaborateurs, professeurs et étudiants.*

Notre mission

Le CQM est un organisme sans but lucratif qui **rassemble les professionnels de la musique dite de concert**. Sa mission consiste à promouvoir la discipline et à soutenir son rayonnement. Le CQM favorise deux axes d'intervention : la représentation du secteur et les services aux membres.

Nos activités

- Les **prix Opus**, une célébration de l'excellence musicale dont nous préparons actuellement la cinquième édition.
- **Diapason**, un service de soutien à la gestion et à la formation pour les organismes musicaux.
- La **Journée internationale de la musique**, des activités organisées le 1^{er} octobre de chaque année.
- Le **Répertoire des membres du CQM**, aussi disponible aux internautes sur **notre site** au www.cqm.qc.ca.
- Le **Calendrier de concerts**, diffusé mensuellement dans *La Scena Musicale*, outil d'information resserrant les liens entre le milieu et le public.
- Également, des événements, des colloques, des rencontres professionnelles...

Qui sont nos membres?

Le CQM compte plus de 200 membres issus de tous les secteurs de la musique dite de concert :

- des **individus** œuvrant professionnellement dans le milieu : compositeurs, interprètes, chercheurs, éducateurs et professionnels de la gestion, de la production et de la promotion de la musique.
- des organismes **incorporés** ayant des activités professionnelles dans le milieu : producteurs-diffuseurs, associations et organismes de soutien, éditeurs et maisons de disques, conservatoires, facultés ou départements de musique des universités, syndicats et associations patronales.
- des **associations** ou regroupements d'organismes œuvrant dans le monde de la musique dite de concert.

Devenir membre,

c'est non seulement obtenir une meilleure visibilité, mais surtout se donner une voix. C'est aussi participer au développement, à la consolidation et à la cohésion du milieu musical.

Renseignements :

CONSEIL QUÉBÉCOIS DE LA MUSIQUE

1908, rue Panet, bureau 302 · Montréal (Québec) H2L 3A2
Téléphone : (514) 524-1310 · Télécopieur : (514) 524-2219
adm@cqm.qc.ca · <http://www.cqm.qc.ca>

juillet 2001
au Québec

La musique qui fait du bien

L'inscription des concerts des organismes et individus membres du Conseil québécois de la musique est rendue possible grâce au soutien financier du

Calendar entries of the Conseil québécois de la musique members are made possible by

Pour annoncer un événement dans ce calendrier, veuillez contacter le département des ventes.

To list your event in this calendar, please contact your LSM sales rep.

Renseignements / Information
(514) 948-2520

Dimanche
Sunday

Lundi
Monday

Mardi
Tuesday

01

- Centre d'Arts Orford : 11 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- Festival international de Lanaudière : 14 h, Amphithéâtre de Joliette. ☎ (450) 759-7636
- La Sinfonia de Lanaudière : 14 h, Amphithéâtre de Joliette.
- I Musici de Montréal : 20 h 30, Théâtre de Verdure. ☎ (514) 87-ACCES

02

- Festival international de Lanaudière : 20 h, Église Saint-Calixte. ☎ (450) 759-7636

03

- Centre d'Arts Orford : 19 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- Festival international de Lanaudière : 20 h, Église de Saint-Paul. ☎ (450) 759-7636

08

- Centre d'Arts Orford : 11 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- I Musici de Montréal : 12 h, Eg. Piopoli. ☎ (819)-583-3812
- Festival international de Lanaudière : 14 h, Amphithéâtre de Joliette. ☎ (450) 759-7636
- Les Violons du Roy : 20 h, Cour du Séminaire à Québec. ☎ (418) 643-8131 ou 1 800 643-8131

09

- Festival international de Lanaudière : 20 h, Église de Saint-Alphonse-Rodriguez. ☎ (450) 759-7636

10

- Centre d'Arts Orford : 19 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- Festival international de Lanaudière : 20 h, Église Notre-Dame-des-Prairies. ☎ (450) 759-7636

15

- Centre d'Arts Orford : 11 h, à Orford. ☎ 1 800 567-6155
- I Musici de Montréal : 11 h, Site du Cirque du Soleil. ☎ (514) 872-6131
- Festival international de Lanaudière : 14 h, Amphithéâtre de Joliette. ☎ (450) 759-7636
- Centre d'Arts Orford : 18 h 30, à Orford. ☎ 1 800 567-6155

16

- Festival international de Lanaudière : 20 h, Église de L'Assomption à L'Assomption. ☎ (450) 759-7636

17

- Centre d'Arts Orford : 19 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- Faculté de musique de l'Université McGill : 20 h, S. Redpath. ☎ (514) 398-4547
- Festival international de Lanaudière : 20 h, Église de Mascouche. ☎ (450) 759-7636
- Orchestre symphonique de Québec : 20 h, Cour du Séminaire à Québec. ☎ (418) 643-8486
- I Musici de Montréal : 20 h 30, Théâtre de Verdure. ☎ (514) 87-ACCES

22

- Centre d'Arts Orford : 11 h, 14 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- Festival international de Lanaudière : 14 h, Amphithéâtre de Joliette. ☎ (450) 759-7636

23

- Faculté de musique de l'Université McGill : 20 h, Ég. St.And.&Paul. ☎ (514) 398-4547
- Festival international de Lanaudière : 20 h, Église de Saint-Donat. ☎ (450) 759-7636

24

- Orchestre symphonique de Montréal : 14 h, Parc Saint-Maurice à Shawinigan. ☎ (514) 842-9951
- Centre d'Arts Orford : 19 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- Orchestre symphonique de Montréal : 19 h 30, Site historique de l'Île-des-Moulins à Terrebonne. ☎ (514) 842-9951
- Faculté de musique de l'Université McGill : 20 h, S. Redpath. ☎ (514) 398-4547
- Festival international de Lanaudière : 20 h, Église de Saint-Zénon. ☎ (450) 759-7636
- Orchestre symphonique de Québec : 20 h, Cour du Séminaire à Québec. ☎ (418) 643-8486
- Centre d'Arts Orford : 21 h, à Orford. ☎ 1 800 567-6155

29

- Centre d'Arts Orford : 11 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- Innovations en Concert : 13 h, Cath. Christ Church. ☎ (514) 252-8221
- Festival international de Lanaudière : 14 h, Amphithéâtre de Joliette. ☎ (450) 759-7636
- Orchestre symphonique du Saguenay-Lac-Saint-Jean : 21 h, Zone portuaire à Chicoutimi. ☎ (418) 545-3409

30

- Festival international de Lanaudière : 20 h, Église de la Purification à Repentigny. ☎ (450) 759-7636

31

- Centre d'Arts Orford : 19 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- Festival international de Lanaudière : 20 h, Église de Saint-Lin. ☎ (450) 759-7636
- Centre d'Arts Orford : 21 h, à Orford. ☎ 1 800 567-6155

Mercredi Wednesday

04

- **Orchestre symphonique de Montréal :** 19 h 30, Basilique Notre-Dame. ☎ (514) 842-9951
- **Centre d'Arts Orford :** 20 h, à Magog. ☎ 1 800 567-6155
- **La Fondation de la Maison Trestler :** 20 h, Maison Trestler à Vaudreuil-Dorion. ☎ (450) 455-6290
- **Domaine Forget de Charlevoix :** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418)452-3535

Jeudi Thursday

05

- **Les Concerts Tiffany :** 17 h 15, Église Erskine et Américaine. ☎ (514) 849-3286
- **Orchestre symphonique de Montréal :** 19 h 30, Parc Jarry. ☎ (514) 842-9951
- **Centre d'Arts Orford :** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- **Domaine Forget de Charlevoix :** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535
- **Les Violons du Roy :** 20 h 30, Parc Roland-Beaudin à Sainte-Foy. ☎ (418) 650-7966
- **Musique de chambre à Sainte-Pétronille :** 20 h 30, Eg. Ste-Pétronille. ☎ (418) 828-1410

Vendredi Friday

06

- **Centre d'Arts Orford :** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- **Festival international de Lanaudière :** 20 h, Amphithéâtre de Joliette. ☎ (450) 759-7636
- **Les Violons du Roy :** 20 h, Amphithéâtre de Joliette. ☎ (450) 759-4343 ou 1 800 561-4343

Samedi Saturday

07

- **Centre d'Arts Orford :** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- **Festival international de Lanaudière :** 20 h, Amphithéâtre de Joliette. ☎ (450) 759-7636
- **Domaine Forget de Charlevoix :** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535
- **Isabelle Héroux, guitare :** 9 h, Jard. Rocailles à Val-David. ☎ (450) 623-9668

11

- **Orchestre symphonique de Montréal :** 19 h 30, Basilique Notre-Dame. ☎ (514) 842-9951
- **Centre d'Arts Orford :** 20 h, à Magog. ☎ 1 800 567-6155
- **I Musici de Montréal :** 20 h, Centre P.-Charb. ☎ (514) 255-9975
- **La Fondation de la Maison Trestler :** 20 h, Maison Trestler à Vaudreuil-Dorion. ☎ (450) 455-6290
- **Domaine Forget de Charlevoix :** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535

12

- **Les Concerts Tiffany :** 17 h 15, Église Erskine et Américaine. ☎ (514) 849-3286
- **Centre d'Arts Orford :** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- **I Musici de Montréal :** 20 h 30, Cour du Séminaire à Québec. ☎ 1 888 692-5200

13

- **Centre d'Arts Orford :** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- **Festival international de Lanaudière :** 20 h, Amphithéâtre de Joliette. ☎ (450) 759-7636
- **Orchestre symphonique de Québec :** 20 h 30, Cour du Séminaire à Québec. ☎ (418) 643-8486

14

- **Centre d'Arts Orford :** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- **Festival international de Lanaudière :** 20 h, Amphithéâtre de Joliette. ☎ (450) 759-7636
- **Les Violons du Roy :** 20 h, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-8111
- **Domaine Forget de Charlevoix :** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535

18

- **Orchestre symphonique de Montréal :** 19 h 30, Basilique Notre-Dame. ☎ (514) 842-9951
- **Centre d'Arts Orford :** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- **Faculté de musique de l'Université McGill :** 20 h, Ég. Imm.-Concept. ☎ (514) 398-4547
- **I Musici de Montréal :** 20 h, Stewart Hall à Pointe-Claire. ☎ (514) 630-1254
- **La Fondation de la Maison Trestler :** 20 h, Maison Trestler à Vaudreuil-Dorion. ☎ (450) 455-6290
- **Domaine Forget de Charlevoix :** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535

19

- **Les Concerts Tiffany :** 17 h 15, Église Erskine et Américaine. ☎ (514) 849-3286
- **Faculté de musique de l'Université McGill :** 20 h, Ég. T.S.N.Jésus. ☎ (514) 398-4547
- **Festival international de Lanaudière :** 20 h, Église de Sainte-Julienne. ☎ (450) 759-7636
- **Musique de chambre à Sainte-Pétronille :** 20 h 30, Eg. Ste-Pétronille. ☎ (418) 828-1410
- **Orchestre symphonique de Québec :** 20 h 45, Parc Roland-Beaudin à Sainte-Foy. ☎ (418) 643-8486

20

- **Centre d'Arts Orford :** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- **Festival international de Lanaudière :** 20 h, Amphithéâtre de Joliette. ☎ (450) 759-7636
- **Orchestre symphonique de Québec :** 20 h, Cour du Séminaire à Québec. ☎ (418) 643-8486
- **Domaine Forget de Charlevoix :** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535

21

- **Faculté de musique de l'Université McGill :** Bernard Lagacé, 15 h, Abb. St-Benoit-du-Lac à Saint-Benoit-du-Lac. ☎ (514) 398-4547
- **Centre d'Arts Orford :** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- **Festival international de Lanaudière :** 20 h, Amphithéâtre de Joliette. ☎ (450) 759-7636
- **Domaine Forget de Charlevoix :** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535

25

- **Orchestre symphonique de Montréal :** 19 h 30, Basilique Notre-Dame. ☎ (514) 842-9951
- **Centre d'Arts Orford :** 20 h, à Eastman. ☎ 1 800 567-6155
- **Faculté de musique de l'Université McGill :** 20 h, S. Redpath. ☎ (514) 398-4547
- **La Fondation de la Maison Trestler :** 20 h, Maison Trestler à Vaudreuil-Dorion. ☎ (450) 455-6290
- **Domaine Forget de Charlevoix :** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535

26

- **Les Concerts Tiffany :** 17 h 15, Église Erskine et Américaine. ☎ (514) 849-3286
- **Centre d'Arts Orford :** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- **Faculté de musique de l'Université McGill :** 20 h, Ég. St-Jean-Baptiste. ☎ (514) 398-4547
- **Orchestre symphonique de Québec :** 20 h, Cour du Séminaire à Québec. ☎ (418) 643-8486
- **Domaine Forget de Charlevoix :** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535

27

- **Centre d'Arts Orford :** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- **Festival international de Lanaudière :** 20 h, Amphithéâtre de Joliette. ☎ (450) 759-7636
- **Domaine Forget de Charlevoix :** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535

28

- **Orchestre symphonique du Saguenay-Lac-Saint-Jean :** 13 h 30, Traversée du Lac St-Jean à Roberval. ☎ (418) 545-3409
- **Innovations en Concert :** 17 h, Cath. Christ Church. ☎ (514) 252-8221
- **Festival international de Lanaudière :** 20 h, Amphithéâtre de Joliette. ☎ (450) 759-7636
- **Innovations en Concert :** 20 h, Cath. Christ Church. ☎ (514) 252-8221
- **Domaine Forget de Charlevoix :** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535
- **I Musici de Montréal :** 20 h 30, École de la Vallée à Saint-Sauveur. ☎ (450) 227-0427

100.7
fm
Radio-Canada

95.3
fm
Radio-Canada

Bernard Lagacé
21 juillet

Raymond Daveluy
01 août

Skye Consort
15 août

DÉTACHABLE ▲ PULL-OUT

Dimanche
Sunday

Lundi
Monday

Mardi
Tuesday

Mercredi
Wednesday

Jeudi
Thursday

Vendredi
Friday

Samedi
Saturday

Août 2001 August au in Québec

- Festival d'orgue:** 20 h, Oratoire St-Joseph, Raymond Daveluy. ☎ (514) 526-4261
- Innovations en Concert:** 12 h 30, Cath. Christ Church. ☎ (514) 252-8221
- Centre d'Arts Orford:** 20 h, à North Hatley. ☎ 1 800 567-6155
- La Fondation de la Maison Trestler:** 20 h, Maison Trestler à Vaudreuil-Dorion. ☎ (450) 455-6290
- Domaine Forget de Charlevoix:** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535

- Les Concerts Tiffany:** 17 h 15, Église Erskine et Américaine. ☎ (514) 849-3286
- Centre d'Arts Orford:** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- Musique de chambre à Sainte-Pétronille:** 20 h 30, Ég. Ste-Pétronille. ☎ (418) 828-1410

- Centre d'Arts Orford:** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- Festival international de Lanaudière:** 20 h, Amphithéâtre de Joliette. ☎ (450) 759-7636
- Domaine Forget de Charlevoix:** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535

- Innovations en Concert:** 17 h, Cath. Christ Church. ☎ (514) 252-8221
- Centre d'Arts Orford:** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- Festival international de Lanaudière:** 20 h, Amphithéâtre de Joliette. ☎ (450) 759-7636
- Domaine Forget de Charlevoix:** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535

- Centre d'Arts Orford:** 11 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- Isabelle Héroux:** 11 h, Site Iles-des-Moulins à Terrebonne.
- Innovations en Concert:** 13 h, Cath. Christ Church. ☎ (514) 252-8221
- Festival international de Lanaudière:** 14 h, Amphithéâtre de Joliette. ☎ (450) 759-7636

- Centre d'Arts Orford:** 19 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- Centre d'Arts Orford:** 21 h, à Orford. ☎ 1 800 567-6155

- Festival d'orgue:** 20 h, Oratoire St-Joseph, Hélène Dugal. ☎ (514) 526-4261
- Innovations en Concert:** 12 h 30, Cath. Christ Church. ☎ (514) 252-8221
- La Fondation de la Maison Trestler:** 20 h, Maison Trestler à Vaudreuil-Dorion. ☎ (450) 455-6290
- Le Rendez-vous musical de Laterrière:** 20 h, Église de Laterrière. ☎ (418) 678-9638 p.227
- Mireille Proulx:** 20 h, Stewart Hall à Pointe-Claire. ☎ (514) 630-1220
- Domaine Forget de Charlevoix:** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535

- Les Concerts Tiffany:** 17 h 15, Église Erskine et Américaine. ☎ (514) 849-3286
- Centre d'Arts Orford:** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155

- Centre d'Arts Orford:** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- Domaine Forget de Charlevoix:** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535

- Duo Alba:** 16 h 30, Jard. Rocailles à Val-David. ☎ 1 888 322-6173
- Innovations en Concert:** 17 h, Cath. Christ Church. ☎ (514) 252-8221
- Le Rendez-vous musical de Laterrière:** 18 h, Église de Laterrière. ☎ (418) 678-9638 p.227
- I Musici de Montréal:** 19 h, Ég. St-André-Avellin. ☎ (819) 983-3273
- Centre d'Arts Orford:** 20 h, Abbaye Saint-Benoît à Saint-Benoît-du-Lac. ☎ 1 800 567-6155
- Domaine Forget de Charlevoix:** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535

- Innovations en Concert:** 13 h, Cath. Christ Church. ☎ (514) 252-8221
- Centre d'Arts Orford:** 14 h, Abbaye Saint-Benoît à Saint-Benoît-du-Lac. ☎ 1 800 567-6155
- Festival international de Lanaudière:** 14 h, à Joliette. ☎ (450) 759-7636
- Le Rendez-vous musical de Laterrière:** 20 h, Église de Laterrière. ☎ (418) 678-9638 x227

- Centre d'Arts Orford:** 19 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155

- Innovations en Concert:** 12 h 30, Cath. Christ Church. ☎ (514) 252-8221
- Centre d'Arts Orford:** 20 h, à Valcourt. ☎ 1 800 567-6155
- La Fondation de la Maison Trestler:** 20 h, Maison Trestler à Vaudreuil-Dorion. ☎ (450) 455-6290
- Le Rendez-vous musical de Laterrière:** 20 h, Église de Laterrière. ☎ (418) 678-9638 p.227
- Skye Consort:** 20 h, Stewart Hall à Pointe-Claire. ☎ (514) 630-1220
- Domaine Forget de Charlevoix:** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535

- Les Concerts Tiffany:** 17 h 15, Église Erskine et Américaine. ☎ (514) 849-3286
- Centre d'Arts Orford:** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- Le Rendez-vous musical de Laterrière:** 20 h, Église de Laterrière. ☎ (418) 678-9638 p.227
- Musique de chambre à Sainte-Pétronille:** 20 h 30, Ég. Ste-Pétronille. ☎ (418) 828-1410
- Le Rendez-vous musical de Laterrière:** PM, Église de Laterrière. ☎ (418) 678-9638 p.227

Date de tombée
La Scena Musicale
Deadline

- Centre d'Arts Orford:** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- Domaine Forget de Charlevoix:** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535
- Le Rendez-vous musical de Laterrière:** Soir, Église de Laterrière. ☎ (418) 678-9638 p.227

- Le Rendez-vous musical de Laterrière:** 10 h, Église de Laterrière. ☎ (418) 678-9638 p.227
- Duo Alba:** 16 h 30, Jard. Rocailles à Val-David. ☎ 1 888 322-6173
- Innovations en Concert:** 17 h, Cath. Christ Church. ☎ (514) 252-8221
- Centre d'Arts Orford:** 20 h, Salle Gilles-Lefebvre à Orford. ☎ 1 800 567-6155
- Domaine Forget de Charlevoix:** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535
- Le Rendez-vous musical de Laterrière:** Soir, Église de Laterrière. ☎ (418) 678-9638 p.227

- Innovations en Concert:** 13 h, Cath. Christ Church. ☎ (514) 252-8221
- Centre d'Arts Orford:** 20 h, Église Saint-Patrice à Magog. ☎ 1 800 567-6155

- Festival d'orgue:** 20 h, Oratoire St-Joseph, Édith Beaulieu. ☎ (514) 526-4261
- Innovations en Concert:** 12 h 30, Cath. Christ Church. ☎ (514) 252-8221
- Domaine Forget de Charlevoix:** 18 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535
- La Fondation de la Maison Trestler:** 20 h, Maison Trestler à Vaudreuil-Dorion. ☎ (450) 455-6290
- Domaine Forget de Charlevoix:** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535

- Les Concerts Tiffany:** 17 h 15, Église Erskine et Américaine. ☎ (514) 849-3286
- Domaine Forget de Charlevoix:** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535
- Le Nouvel Ensemble Moderne:** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535 ou 1 888 336-7438, poste 800
- Musique de chambre à Sainte-Pétronille:** 20 h 30, Ég. Ste-Pétronille. ☎ (418) 828-1410

- Domaine Forget de Charlevoix:** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535

- Innovations en Concert:** 17 h, Cath. Christ Church. ☎ (514) 252-8221
- Innovations en Concert:** 20 h, Cath. Christ Church. ☎ (514) 252-8221
- Domaine Forget de Charlevoix:** 20 h 30, Salle François-Bernier du Domaine Forget à Saint-Irénée. ☎ (418) 452-3535

La Scena Musicale
en Kiosque /
on the stands

- Festival d'orgue:** 20 h, Oratoire St-Joseph, Mireille Bégin-Lagacé. ☎ (514) 526-4261

- Les Concerts Tiffany:** 17 h 15, Église Erskine et Américaine. ☎ (514) 849-3286

L'effet Beethoven

La musique qui fait du bien

radio-classique
99,5
cjpx
fm • montréal

Pêche Melba : plein la bouche Peach Melba : quite the mouthful

Lucie Renaud

Ingrédients (pour 6 personnes)

3 pêches (pas trop mûres)

Sirop pour pocher les pêches

1 tasse de sucre
2 tasses d'eau
¼ tasse de jus de citron

6 boules de crème glacée à la vanille

Coulis de framboises

2 tasses de framboises
2 cuillerées à soupe de jus de citron
¼ tasse de sucre

Crème fouettée et amandes grillées pour la décoration

Ingredients for six people

3 peaches (not too ripe)

Syrup to poach the peaches

1 cup of sugar
2 cups of water
¼ cup of lemon juice

6 scoops of vanilla ice cream

Raspberry sauce

2 cups of raspberries
2 tablespoons of lemon juice
¼ cup of sugar

Whipped cream and roasted almonds for the garnish

Pochez d'abord les pêches dans l'eau pendant au plus 2 minutes. Pelez les fruits, dénoyotez-les et plongez-les dans l'eau glacée pour arrêter la cuisson.

Pour réaliser le sirop, amenez à ébullition sucre, eau, jus de citron (ou le zeste d'un citron et une gousse de vanille, selon la recette du célèbre chef californien Wolfgang Puck). Laissez reposer hors du feu pendant 10 minutes. Plongez-y les pêches et laissez refroidir. (Si vous êtes de nature paresseuse, utilisez des pêches en conserve.)

Transformez au mélangeur tous les ingrédients en coulis de framboises.

Pour assembler, mettez une moitié de pêche dans chaque assiette (ou dans une coupe transparente), placez-y une boule de crème glacée (Attention, toutes les glaces à la vanille ne sont pas équivalentes. Optez pour une glace de qualité supérieure.), et recouvrez de coulis de framboises. Garnissez d'un peu de crème fouettée, de quelques amandes rôties (et pourquoi pas d'une gaufrette ou d'une tuile).

Dégustez le tout accompagné de la voix de la diva interprétant l'« Air des bijoux », par l'extrait de *Faust* (que vous pourrez télécharger au <<http://bassocantante.com/opera/melba.html>>). ■

First, poach the peaches in water for two minutes or less. Peel the fruit, remove the pits and dip the fruit in cold water to end the cooking process.

To make the syrup, bring the sugar, water and lemon juice to a boil (California chef Wolfgang Puck suggests adding lemon zest and a vanilla pod). Set aside to cool for 10 minutes. Immerse the peaches in the syrup and let them cool. (If you're lazy, use canned peaches in light syrup).

Use the blender to mix the ingredients for the raspberry sauce.

To assemble, place half a peach in each plate (or in a transparent fruit dish), and cover with a scoop of ice cream, (Careful! Not all vanilla ice creams are equal. Pick a superior quality ice cream!), mask with the raspberry sauce. Garnish with a little whipped cream and some roasted almonds (and why not a wafer).

[Translated by Alexander Lebedeff]

Cours de Piano et de Violoncelle
Piano and Cello Lessons

4 PROFESSEURS
Diplômés du Conservatoire Tchaïkovski de Moscou et de l'Université de Montréal

4 PROFESSORS
Graduated from the Moscow Tchaikovsky Conservatory and from the University of Montreal
Tous niveaux, tous âges / All levels, All ages

4 Téléphone : (514) 483-3875

Sabina Chambers
chante/sings
Mozart • Verdi • Bizet • Puccini

À LA SALLE D'OPÉRA HASKELL
AT HASKELL OPERA HOUSE
1 RUE CHURCH ST, STANSTEAD, QUÉBEC
SAMEDI, LE 1^{ER} SEPT./SAT. SEP. 1
19H30/7:30 PM

Réservations/Reservations
819-876-2020

Sabina Chambers
SOPRANO

DAME NELLIE MELBA

Lucie Renaud

La musique et la gastronomie ont de tout temps fait bon ménage. Comment, après tout, imaginer un banquet somptueux s'il n'est accompagné par les sonorités agréables des musiciens de cour ou, pour les moins fortunés, d'un enregistrement sur disque de nos musiques classiques préférées. Pourtant, le lien entre la musique, nourriture céleste s'il en est une, et l'art culinaire ne s'arrête pas là. Plusieurs chefs ont en effet créé, à un moment ou un autre, des plats savoureux inspirés par des compositeurs ou des interprètes réputés. La Scena Musicale amorce ici une nouvelle série qui conjuguera les plaisirs de l'ouïe et du palais.

« Chante toujours au-dessous de tes moyens. »
Nellie Melba

Pour rafraîchir les esprits échauffés par les bouillantes nuits d'été, quoi de mieux que le dessert classique qu'est devenue la Pêche Melba? Des pêches pochées dans un sirop léger (ou, pourquoi pas, dans le champagne!), une simple boule de glace parfumée à la vanille, le tout arrosé d'un coulis de framboises. Un délice léger qui fera à peine sourciller les angoissés du pèse-personnes! Mais, au fait, qui était cette mystérieuse Melba dont le nom est également associé aux craquelins (toasts Melba), à une poupée, à des gaufrettes et à une variété d'annuelles?

Nellie Melba, de son vrai nom Helen Porter Mitchell, est née en Australie le 19 mai 1861. C'est d'ailleurs par amour pour son pays qu'elle décida d'utiliser le patronyme Melba, diminutif de Melbourne. Sa famille était très portée sur la musique mais ce n'est qu'en 1880 que Pietro Cecchi découvrira le potentiel vocal inexploité de la jeune fille, étudiante du distingué Presbyterian Ladies College. Après un mariage désastreux et la naissance de son fils unique, elle quitte l'Australie en 1886 pour continuer ses études musicales. Elle travaillera avec la grande Madame Marchesi, fera dès l'année suivante ses débuts à Bruxelles et deviendra rapidement une des divas les plus réputées de Covent Garden. Elle régnera sur la scène du temple lyrique londonien pendant 37 ans, de 1889 à 1926.

Le laryngologiste de la royauté, Sir Milsom Rees, avait déclaré que ses cordes vocales étaient « les plus parfaites qu'il ait jamais vues ». Son timbre de voix enflammait les critiques musicaux d'Europe, d'Australie et d'Amérique. Elle aurait pourtant dit qu'il était inutile d'avoir une voix parfaite si on ne possédait pas l'intelligence, le magnétisme, une volonté inébranlable, la santé, la force et la détermination. Femme libérée bien avant l'heure, elle restait parfaitement consciente de l'importance de l'image projetée et veillait à ses intérêts avec une attention quasi maniaque. Son motto: « Tout faire soi-même. » En plus de chanter et d'habiter ses personnalités, elle devenait tour à tour régisseuse, attachée de presse et directrice artistique. Son professeur, Mathilde Marchesi, aurait déjà remarqué: « C'est son intelligence qui a créé la voix de Melba. »

Elle s'éteint le 23 février 1931, à Sydney, des suites de complications d'une chirurgie esthétique ratée.

Le grand chef français Auguste Escoffier créa le dessert qui porte le nom de la cantatrice. Quelques variations existent (j'ai entre autres recensé une recette de pain doré à la Pêche Melba et plusieurs *Peach Melba Freeze*, cocktail qui marie Schnaps aux pêches, liqueur de framboise et de noisette, crème glacée à la vanille, crème et coulis de framboises) mais le principe de base reste toujours le même. ■

Music has always gone well with fine food. After all, how else can one imagine a sumptuous banquet not accompanied by the pleasant sounds of court musicians or, for the not so well-to-do, by the recording of a favourite classical piece? Still, the link between music, heavenly food, and the culinary arts does not stop there: at one time or another, chefs have created delicious dishes inspired by renowned composers or interpreters. With this article, La Scena Musicale begins a new series that will combine the pleasures of sound and palate.

“Always sing below your potential.”
Nellie Melba

What could be better for our overheated brains on a hot summer night than the classical Peach Melba, peaches poached in light syrup (or champagne, why not!) and a simple scoop of vanilla-flavoured ice cream covered in raspberry sauce? Something light and delicious that even the most anxiety-ridden weight-conscious will swallow without regret. Who was this mysterious Melba, whose name is also related to light toast, a doll, a kind of wafer, and to a variety of annuals?

Though she went by the name of Nellie Melba, her real name was Helen Porter Mitchell. She was born in Australia on May 19, 1861. She chose Melba, a diminutive of Melbourne, as her surname out of love for her country. Her family was very musical, but Pietro Cecchi discovered the select Presbyterian Ladies' College student's undeveloped vocal potential only in 1880. After a disastrous marriage and the birth of a son, she left Australia in 1886 to pursue her musical interest. She studied with the great Madame Marchesi and had her début in Brussels, after which she quickly became one of the best known divas of Covent Garden. For 37 years, from 1889 to 1926, she reigned supreme in London's operatic temple.

Laryngologist to royalty, Sir Milsom Rees declared that her vocal chords were the “most perfect he had ever seen.” The timbre of her voice enflamed musical critics throughout Europe, Australia, and America. She is, however, reputed to have said that there was no sense in having a perfect voice if one didn't have intelligence, magnetism, single-mindedness, health, strength, and determination. A liberated woman before her time, she was perfectly aware of the importance of image and almost fanatically looked after her own interests. Her motto was “Do everything yourself.” Not only did she sing and portray numerous characters, but she would in turn become a stage director, a press attaché, and an artistic director. Even her professor, Mathilde Marchesi once noted, “It was her brains that made Melba's voice.”

She died on February 23, 1931, in Sydney, following complications from failed cosmetic surgery.

The great French chef Auguste Escoffier is the creator of the dessert that bears her name. There are a few variations on the theme (among other things I noted a French bread recipe with Peach Melba and some Peach Melba freezes: cocktails made with peach schnapps, raspberry liqueur, hazelnut liqueur, vanilla ice cream, and raspberry sauce). But the basic concept is always the same. ■

CALENDRIER RÉGIONAL | REGIONAL CALENDAR

du 1^{er} juillet au 7 septembre / July 1 to September 7

Table des matières / Table of contents

Nouveaux festivals	34
Montréal	36
Québec	45
Ailleurs au Québec	46
Ontario	47
Radio	49
TV	51

Visit our website for the *Canadian Classical Music Calendar* / Visitez notre site Web pour le Calendrier canadien de musique classique

www.scena.org

Remarques: Des annulations ou modifications peuvent survenir. Pour vous aider à vérifier les détails des événements, des numéros de téléphone sont inclus dans la description de l'événement, et/ou dans la clé des abréviations au début de chaque section régionale, notamment ceux des événements des grands festivals. Les prix des billets sont arrondis au dollar près. Les solistes mentionnés sans instrument sont des chanteurs. Les événements reçus après la date de tombée sont

affichés dans le calendrier de notre site Web. Celui-ci contient plus de détails pour les concerts qui présentent plusieurs œuvres ou artistes.

Comments: Cancellations and program changes may occur. Readers can check details by using the phone numbers included in the event descriptions, and/or in the abbreviations section at the beginning of each region, especially events within the bigger festivals. Prices are rounded off to the nearest dollar. Soloists mentioned without instrument are singers. Events received after our deadline appear in our website calendar, which also has more details for concerts with numerous works or performers.

Abréviations générales / General abbreviations

CBC R2 (other than in Radio and TV sections)
Concert will be broadcast later on CBC RadioTwo
CMQ conservatoires de musique du Québec (à Montréal, Rimouski, etc.)
Con. concerto
cond. conductor
CPC conférence pré-concert

CV contribution volontaire (montant suggéré dans certains cas)
EL entrée libre

Ens. ensemble
FA free admission
FO freewill offering
JMC Jeunesses musicales du Canada
MC maison de la culture
O. C. orchestre de chambre
O. P. Orchestre philharmonique
O. S. orchestre symphonique
OSJ Orchestre symphonique des Jeunes
PCC pre-concert chat or activities
P. O. philharmonic orchestra
RSVP prière de réserver/please reserve in advance
SRC CC (autre que dans les sections Radio et TV) Ce concert sera diffusé ultérieurement sur la Chaîne culturelle de Radio-Canada
Str. Qrt. string quartet
Sym. symphony
S. O. symphony orchestra

Symboles

➔ indique les dates (et régions) de toutes les autres représentations du même événement.

Si l'événement est répété le même jour, il se peut qu'il n'y ait qu'une seule inscription.
➔ indique la date (et région) de l'inscription où se trouvent tous les détails pour cet événement, y compris les dates de toutes les représentations.

Symbols

➔ indicates dates (and regions) for all other performances of the same event. If an event is repeated on the same day, it is not always listed separately.
➔ indicates the date (and region) for the listing which shows complete details for that event, including all performance dates.

Date de tombée du prochain calendrier :

**Deadline for the next calendar:
10 août 2001 / August 10, 2001**

Télé. / fax: (514) 274-9456
calendrier@scena.org

NOUVEAUX FESTIVALS

La Fête de la musique à Tremblant

Mont-Tremblant n'a plus besoin de présentation : beauté du site, charme du village, plaisirs de la table. Chaque année, histoire de convaincre

encore plus de fidèles de prendre la route vers cette destination bénie, Angèle Dubeau et ses amis musiciens proposent un programme varié lors du weekend de la fête du Travail (31 août-3 septembre). On pourra entre autres y entendre Richard Raymond, le Quatuor Alcan, Yegor Dyachkov et Alain Lefèvre. On propose également pour le vendredi soir une soirée de cinéma pas comme les autres avec François Dompierre.

88-TREMBLANT

www.tremblant.com
Les événements sont inscrits dans le calendrier régional.

Festival St-Zénon

Le Festival de St-Zénon, dans le village de Piopolis, situé dans le cadre serein de Lac-Mégantic, mêle cette année musique du monde

et musique classique. I Musici offrira ainsi un concert aux mélomanes qui pourront également, si le cœur leur en dit, assister à une soirée « musique et poésie » ou voguer au rythme d'un big band, le temps d'une croisière musicale.

Se poursuit jusqu'au 12 août.
(819) 583-2611, (819) 583-2684
Les événements sont inscrits dans le calendrier régional.

Festival Oka Patrimoine en musique

Les Jeunesses Musicales du Canada (JMC), conjointement avec la Société des Arts d'Oka, viennent de créer ce nouveau festival. Cette manifestation musicale se tiendra du 6 au 15 juillet 2001 dans différents points de diffusion de la municipalité d'Oka

et comprendra 8 concerts JMC et une série de concerts avec des artistes régionaux.

Les événements sont inscrits dans le calendrier régional.
(450) 479-8333, (514) 790-1245

Tuckamore Festival

St. John's, Newfoundland, August 5-18
Newfoundland's first chamber music festival ever. Chamber music concerts presented by internationally acclaimed artists and talented students. Free lunchtime concerts in various locations, indoor and outdoor. Free student recitals 12:30-1:30pm, on or near Water Street: Aug. 9 Murray Premises, Aug. 16 Atlantic Place, Aug. 17 Scotia Centre. Lecture: "The Art of Bow-making" (with slide show). Daniel Schmidt, master bow-maker.
(709) 753-4603

l'Orchestre symphonique de Montréal, *Charles Dutoit, directeur artistique*

Festival Mozart Plus

DE GRANDS SOLISTES QUÉBÉCOIS
DES CHEFS DE RENOM

● **MERCREDI 4 JUILLET 2001**
19 H 30

ZDENEK MACAL,
CHEF D'ORCHESTRE
ANDRÉ LAPLANTE,
PIANO

MOZART
SYMPHONIE N° 32, K. 318

MOZART
CONCERTO POUR PIANO
N° 12, K. 414

SCHUBERT
SYMPHONIE N° 9 (LA GRANDE)

André Laplante
Piano

Norio Ohga
Chef d'orchestre

● **MERCREDI 18 JUILLET 2001**
19 H 30

NORIO OHGA, CHEF D'ORCHESTRE
CLAUDINE CÔTÉ, SOPRANO
MICHELLE SUTTON, MEZZO-SOPRANO
BENJAMIN BUTTERFIELD, TÉNOR
NATANIEL WATSON, BASSE

MOZART,
SYMPHONIE N° 40, K. 550

MOZART,
REQUIEM, K. 626

● **MERCREDI 11 JUILLET 2001**
19 H 30

MATTHIAS BAMERT,
CHEF D'ORCHESTRE
ALAIN LEFÈVRE,
PIANO

MOZART
SYMPHONIE N° 35, K. 385

PROKOFIEV
CONCERTO POUR PIANO N° 3

SCHUMANN
SYMPHONIE N° 2

Alain Lefèvre
Piano

Stéphane Lemelin
Piano

● **MERCREDI 25 JUILLET 2001**
19 H 30

JOSEPH RESCIGNO, CHEF D'ORCHESTRE
STÉPHANE LEMELIN, PIANO

MOZART
DON GIOVANNI, OUVERTURE

RACHMANINOV
RHAPSODIE SUR UN
THÈME DE PAGANINI

TCHAIKOVSKI
SYMPHONIE N° 5

Tous les concerts ont lieu à
la basilique Notre-Dame

Billets à prix très accessibles
14\$, 22\$, 34\$

Appelez dès maintenant
514.842.9951

OSM
ORCHESTRE
SYMPHONIQUE
DE MONTRÉAL
CHARLES DUTOIT

osm.ca

CHOIX D'ÉTÉ SUMMER CHOICES

Montreal, organ town
Lucie Renaud

The McGill Summer Organ Academy has been, since its auspicious beginnings in 1997, instrumental in shaping a new generation of organists. This year, 60 students from all around the world—some from as far away as Korea, Sweden, and

Australia—will attend classes on continuo, and composers such as Bach, Frescobaldi, German Romantics, and XXth century American and French symphonic organ. A key player in the renaissance of this French repertoire is Olivier Latry, one of three titular musicians of Notre Dame Cathedral in Paris, which has without a doubt one of the great organs of the world. Heir to his legendary teacher Gaston Litaize but also very connected to the contemporary organ music scene—several works have been dedicated to Latry. His approach to the instrument stands apart. “His playing is very brilliant but also deeply interior,” says John Grew, the Academy’s artistic director,

to explain Latry’s appeal. “He is most interested in colours, timbres. The way he uses the instrument is very subtle and imaginative.”

Grew feels Montreal is a great organ city. His dream would include a full summer organ festival to showcase “the greatest collection of instruments in North America.” He sometimes feels discouraged by the poor attendance, not just at organ recitals, but at contemporary concerts or even the MSO. “Church musicians have a hard time,” he feels. “We have to reach a bigger public. Since the crisis of Vatican II, we’re in a rebuilding phase.”

Contemporary composers seem to be developing a keener interest in the king of instruments. “I sense a new freedom in this generation of composers when they write for the organ,” Grew says. “The way they explore the colours of the instrument seems endlessly fascinating.” Olivier Latry will give the North American premiere of a work by Jean-Louis Florentz, a student of Messiaen, who finds his inspiration in African culture but transforms it with poetic strength in a magical elsewhere. No doubt the “sophisticated Montreal audience” will give it a standing ovation, like the last time Latry was here.

Olivier Latry will perform on July 26 at the Église St-Jean Baptiste. Info: (514) 398-5145.

Gérard Lesne :
aria da capo
Lucie Renaud

Passionné autant par le répertoire minimaliste que par la musique baroque, le haute-contre Gérard Lesne fait beaucoup parler de lui. Grâce à une entente signée entre le Domaine Forget et la Fondation Royauumont et à la générosité de l'Association Française d'Action Artistique (AFAA), qui contribue aux frais du voyage outre-Atlantique, l'ancien chanteur rock et sept de ses musiciens brûleront les planches de trois festivals québécois cet été.

Avant qu'il ne fonde Il Seminario Musicale en 1985, ensemble à géométrie variable, « très malléable » précise le chanteur, la feuille de route de Gérard Lesne se lit comme une liste des grands noms du domaine. Il s'est associé avec Organum, Hespèrion XXI, les Arts florissants de William Christie (avec lesquels il était déjà venu au Québec), René Jacobs, pour ne nommer que ceux-là, approfondissant le répertoire pour alto.

Cet autodidacte qui ne s'est perfectionné qu'auprès de femmes, « le modèle stable de la voix », a hésité quand son ami Francis Maréchal lui a proposé en 1993 de donner une série de cours d'interprétation à l'Abbaye de Royauumont.

MUSÉE McCORD MUSEUM

Simply Montréal

COUP D'ŒIL SUR UNE VILLE UNIQUE

Venez admirer plus de 800 objets de la célèbre collection du McCord.

Simply Montréal

GLIMPSES OF A UNIQUE CITY

Come and admire more than 800 objects from the McCord's famous collection.

Paroles Vivantes

Diplomates autochtones au 18^e siècle
4 mai au 9 septembre 2001

Living Words

Aboriginal Diplomats of the 18th Century
May 4 to September 9, 2001

CBC Archives nationales du Canada National Archives of Canada

La Presse
cyberpresse.ca

The Gazette

690, rue Sherbrooke Ouest, Montréal Métro McGill ou autobus 24
Information : (514) 398-7100, poste 234 www.musee-mccord.qc.ca

Festival d'orgue

30^e saison

du 1^{er} août au 12 septembre à la basilique
les mercredis à 20 h

- 1^{er} août** Raymond Daveluy
L'Oratoire Saint-Joseph, Montréal
- 8 août** Hélène Dugal
Cathédrale Marie-Reine-du-Monde, Montréal
- 15 août** Régis Rousseau
Église du Très-Saint-Nom-de-Jésus, Montréal
- 22 août** Édith Beaulieu
Église Notre-Dame-de-la-Jacques-Cartier, Québec
- 29 août** Mireille Lagacé
Conservatoire de musique, Montréal
- 5 septembre** Stephen Rumpf
Hebrew Tabernacle of Washington Heights, New York
- 12 septembre** John Crew
Église Erskine and American, U. McGill, Montréal

Billetterie

Parterre: adulte 12 \$ | aîné 10 \$ | étudiant 8 \$
Tribune: 15 \$ | Groupe de 10 personnes et plus: 8 \$

Récitals de carillon

Les grands récitals

Le dimanche à 14 h 30

- 15 juillet** Michael Hart, Toronto
- 22 juillet** Gérald Martindale, Toronto
- 5 août** Claire Poirier et Claude Aubin,
Montréal
- 19 août** Karel Keldermans, Springfield, É.-U.

Les récitals-maison

Le mercredi à 19 h 15

- 4 juillet** Claude Aubin, Montréal
- 25 juillet** Claire Poirier, Montréal
- 15 août** Claire Poirier, Montréal
- 29 août** Claude Aubin, Montréal

L'ORATOIRE SAINT-JOSEPH
3800, chemin Queen Mary, Montréal
Métro Snowdon ou Côte-des-Neiges
Tél.: 514 733-8211 www.saint-joseph.org

Abbreviations

STAC St. Andrew's Presbyterian Church, Queen's Road
DFCRH D.F. Cook Recital Hall, Memorial University
School of Music

AUGUST

- 10 8pm.** DFCRH. \$7-10. *Student Recital*
- 11 8pm.** STAC. \$12-15. *Faculty Recital.* Handel-Halvorsen: Passacaglia for Violin and Cello; Bartók: Hungarian Folk Melodies for Violin and Cello; Kodály: Duo for Violin and Cello, op. 7; Beethoven: Sonata for Violin and Piano n°9 "Kreutzer". **Nancy Dahn, violin; Thomas Loewenheim, cello; Timothy Steeves, piano**
- 17 8pm.** DFCRH. \$12-15. *Faculty Recital.* Haydn: Sonata for Piano, Hob. XVI:20; Beethoven: Sonata for Cello and Piano n°4, op. 102 n°1; Schubert: Trio, op. 99 D.898. **Nancy Dahn, violin; Thomas Loewenheim, cello; Timothy Steeves, piano**
- 18 8pm.** STAC. \$7-10. *Final Student Recital.* Post-concert reception in church hall

Brott Summer Music Festival

Events in Hamilton, Ontario
(unless noted otherwise)
July 6-August 18
905-525-SONG
<http://www.brottmusic.com>

Abbreviations

DuMC Du Maurier Centre, 190 King William St.
HP Hamilton Place, 1 Summer's Lane: ST Studio
Theatre; GH Great Hall
NAO National Academy Orchestra, Boris Brott, conductor
PCL Pre-concert lecture \$7, refreshments included
RAP Refreshments available for purchase
Windermere House, Lake Rosseau, Windermere
(Muskoka region) 705-769-3611

JULY

- 6 8pm.** DuMC. \$19-22. Tchaikovsky: Swan Lake Suite; Violin Con.; Sym. n°5. **NAO, Catherine Manoukian, violin.** 6pm PCL "The Tchaikovsky Case", Dr. Jeffrey Stokes
- 8 3pm.** Ancaster Old Mill, 548 Old Dundas Road, Ancaster. \$21-25. *High Tea: Musical Treats.* Schumann: Piano Quartet in E flat major; Scarlatti: Sonatas. **Valerie Tryon, piano; Academy Chamber Players (strings)**
- 11 8pm.** HP ST. \$7. *Great New Sounds.* Victor Davies: Mennonite Piano Con.; Scott Good: Con. for Orchestra; Gary Kulesha: Celebration Overture. **NAO; Gary Kulesha, guest conductor; TBA, piano**
- 13 8pm.** DuMC. \$19-22. Gilbert & Sullivan: selections from: Pirates of Penzance; H.M.S. Pinafore; The Gondoliers; The Mikado. **NAO; Corinne Lynch, soprano; Gisele Fredette, mezzo; Mark duBois, tenor; Roy Schatz, bass**
- 19 7:30pm.** HP ST. \$22-25 (RAP). Beethoven: Piano Sonatas, op. 101, 106 "Hammerklavier", 109, 110, 111. **Anton Kuerti, piano.** 6pm PCL "The Sonatas: An Aerial View", Dr. Jeffrey Stokes
- 21 8pm.** DuMC. \$19-22. *Two Fifths of Beethoven.* Piano Con. n°5 "Emperor"; Sym. n°5. **NAO; Anton Kuerti, piano.** 6pm PCL "The First Reviews of Beethoven's Fifth", Dr. Jeffrey Stokes
- 22 3pm.** Ancaster Old Mill, 548 Old Dundas Road, Ancaster. \$21-25. *High Tea: Melodies at the Old Mill.* Debussy: Danses sacrées et danses profanes. **Academy Chamber Players (strings and winds)**
- 28 3pm.** Windermere House. FA. Weekend at Windermere. *Family Pops.* Bernstein: West Side Story; Anderson: Irish Washerwoman Suite; Pee Wee the Piccolo; Star Wars; Ode to Joy. **NAO.** On the front lawn
- 29 3pm.** Windermere House. \$25-30. Weekend at Windermere. *Windermere High Tea.* Debussy: Danses sacrées et danses profanes. **Academy Chamber Players.** In the dining room. 705-769-3611
- 30 8pm.** Toronto Centre for the Arts, George Weston Recital Hall, 5040 Yonge St. Toronto. \$17-27. Hershey Felder/Kim Campbell: Noah's Ark - A Musical; Bernstein, Gershwin. **NAO.** Canadian Premiere. 416-870-8000 (↗31 DuMC)
- 31 8pm.** DuMC. \$19-22. Hershey Felder/Kim Campbell: Noah's Ark - A Musical; Bernstein, Gershwin. **NAO.** (↗30 Toronto)

AUGUST

- 4 8pm.** DuMC. \$19-22. Mendelssohn: Overture to Fingal's Cave; Violin Con.; Bartok: Con. For Orchestra. **NAO; Elizabeth Pitcairn, violin (Stradivarius)**
- 3pm.** Dundrum Castle, 610 York Blvd. \$21-25. *High Tea: Chopin At The Castle.* Beethoven: Quintet for Piano and Woodwinds; Chopin: Scherzo, Polonaise, Berceuse, Ballade; Kulesha: I Saw How Strangely the Planets Gathered. **Valerie Tryon, piano; Academy Chamber Players.** (High tea at intermission)
- 9 8pm.** Liuna Station, 360 James St. N. \$12 (RAP). *2001: Journey to Our Hamilton Best of the British.* **Ruth Sutherland, harp; Hamilton Police Pipe Band; Scottish Dance Company**
- 10 8pm.** Liuna Station, 360 James St. N. \$21-25 (RAP). *Hot, Hot Jazz.* **David Braid Sextet**
- 12 8pm.** DuMC. \$19-22. Liszt: Totentanz; Franck: Variations Symphoniques; Saint-Saëns: Piano Con. n°2. **NAO; Valerie Tryon, piano.** 6:30pm PCL with Dr. Alan Walker
- 18 8pm.** HP GH. \$19-22 R.I. Pierre Mercure: Cantate pour une joie; Orff: Carmina Burana. **NAO; Amy Goldstein, soprano; John MacMaster, tenor;**

Ted Baerg, baritone; Chorus Niagara; Bach Elgar Choir; Mohawk College Singers; Members of Ars Antiqua. 6:30pm PCL "Carmina: The Sport Of Love" Dr. Alexander G. McKay

RÉGIE DE MONTRÉAL

Sauf indication contraire, les événements ont lieu à Montréal, et l'indicatif régional est 514. Principales billetteries: Admission 790-1245, 800-361-4595; Articulée 844-2172; Place des Arts 842-2112.

Amph-Lan Amphithéâtre, 1575 boul. Base-de-Roc (Lanaudière), Joliette

BasND Basilique Notre-Dame, 110 Notre-Dame Ouest
Brasseur Entrepôt du Brasseur, 2901 St-Joseph, Lachine

CCC Cathédrale Christ Church, 635 Ste-Catherine Ouest (6 Union), 843-6577

CirQS Cirque du Soleil, 8400, 2e avenue (St-Michel), 800-678-2119

CPChar Centre Pierre-Charbonneau, 3000 Viau
ÉH-Oka Église historique d'Oka, 181 des Angles, Oka, 450-479-8331 (collab. JMC)

ÉSNJ Église St-Nom de Jésus, 4215 Adam / 1645 Desjardins (près Pie-IX & Ste-Catherine), 253-7563
ÉUEGA Église unie Erskine and American, Sherbrooke W & Crescent, 849-3286

FÉMT Festival d'été de la Maison Trestler 450-455-6290

FILAN Festival international de Lanaudière 800-561-4343, 450-759-4343

Finet La Fine Tablée, 640 Second-Ruisseau (à l'est de Verchères), Calixa-Lavallée, 450-583-5673, 888-583-5673

Foka Festival Oka, Patrimoine en musique 450-479-8333

MaTr Maison Trestler, 85 ch de la Commune, Vaudreuil-Dorion, 450-455-6290

OM Orchestre Métropolitain du Grand Montréal
OrSjo Oratoire St-Joseph, 3800 ch. Queen-Mary, 733-8211: **BAS** Basilique

OSM Orchestre Symphonique de Montréal

PavArts Pavillon des Arts, 1364 ch. Pierre-Péladeau, Ste-Adèle, 450-2299-2586

SJUC St. James United Church, 463 Ste-Catherine Ouest, 288-9245

StewH Stewart Hall, 176 chemin Bord-du-Lac / Lakeshore Rd, Pointe-Claire, 630-1220

ThVer Théâtre de la Verdure, Parc Lafontaine, 872-2237 capsule 500

JUILLET

Dimanche 1 Sunday

- ▶ 10h30. Cathédrale, 2 St-Charles-Borromée Nord, Joliette (Lanaudière). EL. **FILAN. Messe. Choeur de Sainte-Thérèse, Michel Brousseau, chef**
- ▶ 13h. CCC. EL. Piazzolla, Plante, Rodriguez, Aieta, Gardel. **Ensemble Tango Vivo (piano, bass, violon, bandoneón).** 843-6577
- ▶ 14h. Amph-Lan. 11-20\$. **FILAN.** Von Suppé, Strauss, Mozart, Haydn. **Sinfonia de Lanaudière, Stéphane Laforest, chef; Jacynthe Rivierin, piano; Louis-Philippe Marsolais, cor**
- ▶ 20h30. ThVer. EL. Vivaldi: Concertos pour cordes, pour violoncelle, pour 2 violoncelles, pour 2 violons et 2 violoncelles. **I Musici de Montréal.** 982-6038, 872-2237

Lundi 2 Monday

- ▶ 20h. Église, 6292 Principale, St-Calixte (Lanaudière). 22\$. **FILAN.** Clérambault, Lully, Charpentier. **Gérald Lesne, haute-contre; II Seminario Musicale (France)**

Mardi 3 Tuesday

- ▶ 12h30. SJUC. EL. **Lucienne L'Heureux-Arel, orgue.** 739-8696
- ▶ 20h. Église, 8 Brassard, St-Paul (Lanaudière). 22\$. **FILAN.** Liszt: Première Élégie; Funérailles (Harmonies poétiques et religieuses n°7); Dutilleul: Trois strophes sur le nom de Sacher; Brahms: Sonate, op. 38; Alkan: Sonate de concert, op. 47. **Emmanuelle Bertrand, violoncelle (France); Pascal Amoyel, piano**

Mercredi 4 Wednesday

- ▶ 19h. Maison du Meunier, Parc-nature de l'île de la Visitation. EL. Musique médiévale, instruments inhabituels. **Les Joueurs de la Mandragore.** 872-8749
- ▶ 19h15. OrSjo. EL. Récitals-maison. **Claude Aubin, carillon.** 733-8211
- ▶ 19h30. CPChar. 11-20\$. Concerts populaires de Montréal. Dvorak: Danses slaves; Con. pour violon; Sym. du Nouveau Monde. **OM, Yannick Nézet-Séguin, chef; Olivier Thouin, violon.** 256-2087, 844-2172
- ▶ 19h30. BasND. 14-34\$. Mozart Plus. Mozart: Sym. n°32; Con. pour piano n°12; Schubert: Sym. n°9

« Au départ, je n'étais pas certain de pouvoir enseigner, nous a-t-il confié. Ayant acquis ma formation sur le terrain, par contre, j'avais résolu beaucoup de problèmes par moi-même. L'enseignement me permet d'aller plus loin dans mon développement artistique. On apprend beaucoup sur soi-même en enseignant. J'aime bien réagir sur l'instant et m'adapter à ce que j'entends. » Pour le haute-contre, l'essence du chant baroque réside dans la maîtrise du son filé. Le vibrato fait ainsi partie de l'articulation plutôt que de devenir une fin en soi.

Quant à l'apparent gouffre entre la musique baroque et la musique électronique qu'il compose dans son studio à la maison, il nuance : « J'aime la répétition en musique. Une partie de l'attrait de la musique baroque, pour le public et pour moi-même, s'explique probablement par cette répétition, ne serait-ce que par la forme des arias *da capo*. Je n'ai simplement pas perdu cet amour pour les musiques répétitives. » Quand on lui demande quels disques il emporterait sur une île déserte, la réponse fuse : « Un ou deux disques de Plastikman, la *Passion selon saint Mathieu* de Bach, même si la tessiture en est malheureusement un peu trop aiguë pour moi, et les *Vêpres de Monteverdi* ». Pourquoi choisir quand on peut tout faire ?

Gérard Lesne et Il Seminario Musicale seront au Domaine Forget le 30 juin (où il donnera également un cours de maître), au Festival international de Lanaudière le 2 juillet et, le 3 juillet, à l'International de l'Art Vocal de Trois-Rivières.

Menahem Pressler : un artiste complet Lucie Renaud

Depuis plusieurs années, Menahem Pressler revient, fidèle, au Centre d'Arts Orford. Son approche pédagogique unique, l'importance qu'il accorde au phrasé et à la respiration musicale, la limpidité et la profondeur de son jeu savent encore éblouir, même après plus de 50 ans de carrière.

En 1946, Menahem Pressler gagne le grand prix du Concours international Debussy de San Francisco et amorce une brillante carrière de soliste. En 1955, il décide de toucher au répertoire de musique de chambre et fonde le Trio Beaux-Arts avec le violoniste Daniel Guilet et le violoncelliste Bernard Greenhouse. À l'origine, le Trio n'avait été mis sur pied que pour remplacer le Trio Albeneri qui devait se produire à Tanglewood et possiblement endisquer un microsillon. Après le concert, le chef d'orchestre Charles Munsch n'hésite pas à les déclarer les dignes successeurs du Trio Thibaud-Casals-Cortot !

Depuis ce fameux concert, le Trio Beaux-Arts a donné des milliers de récitals et endisqué presque tout le répertoire existant pour trio. Menahem Pressler est le seul membre restant du trio d'origine, la formation s'étant transformée au cours des ans.

Il est également professeur à la prestigieuse Université d'Indiana à Bloomington depuis 1955. Son dévouement en tant que pédagogue n'a d'égal que sa passion pour l'interprétation. Malgré ses engagements professionnels

(toujours plus de 100 concerts par année), il quitte rarement son studio d'enseignement plus de 2 semaines à la fois. Quand on assiste à un de ses cours de maître, on est

frappé par l'insistance avec laquelle il encourage chaque élève à conserver sa personnalité musicale et sa vision personnelle de l'œuvre, même si elles diffèrent de celles du professeur. Quand à savoir quels élèves il accepte, Menahem Pressler recherche une personnalité forte, quelqu'un qui travaillera beaucoup et essaiera de développer son potentiel au maximum. Mais d'abord, il recherche l'amour de la musique, car celui qui le possède sera heureux quel que soit le rôle de la musique dans sa vie.

Menahem Pressler partagera son amour de la musique comme soliste le 30 juin (il interprétera les Préludes de Chopin) à la Salle Gilles-Lefebvre du Centre d'Arts Orford et comme chambriste avec le Trio Beaux-Arts le 1^{er} août au Festival de Musique de Chambre d'Ottawa.

Dangerous passion Lucie Renaud

Gabriela Montero, who will be mastering Rachmaninov's famous—or dare we say infamous—*Third Concerto* at the *Festival d'été de Québec*, is rather excited at the prospect. She has played the work many times (she had just

Allegra Chamber Music Series

21th Season 2001–2002

GALA

September 20

Tickets required in advance

October 25 November 29

January 24 February 21

March 14 May 9

MUSICIANS

Simon Aldrich, Pascale Beaudry,
Martin Foster, Dorothy Fieldman-Fraiberg,
Nadia Francavilla, Susan Green,
Francine Lupien-Bang,
Paul Merkelo, Annie Parent,
Katherine Skorzevska, John Zirbel

Thursdays at 8 pm

Redpath Hall, McGill University

ADMISSION FREE

Info: 484-0333

"La Grande". **OSM, Zdenek Macal, chef; André Laplante, piano.** 842-9951, 842-2112

▶ 20h. MaTr. 15-20\$. FÉMT. Beethoven: 12 Variations sur un thème de Judas Maccabées; Brahms: Sonate, op. 99; Hétu: Sonate pour violoncelle et piano, op. 63; Stravinsky: Suite Italienne. **Yegor Dyachkov, violoncelle; Jean Saulnier, piano**

Jeudi 5 Thursday

▶ 17h15. ÉUÉ6A. EL. Concerts Tiffany. Piazzolla: Tangos; musique sud-américaine pour guitare. **Hugo Leclerc, Hugo Larenas, guitares.** 849-3286

▶ 19h30. Parc Jarry, rue St-Laurent (entre Jarry & Faillon, métro de Castelnau). EL. Concerts Loto-Québec dans les Parcs. **OSM, Rolf Bertsch, chef; Lyne Fortin, soprano; Gregory Charles, animateur.** 842-9951 (★24)

Vendredi 6 Friday

▶ 20h. ÉH-Oka. 14\$. Foka. *Moi, quand j'ai connu la musique.* Hassler, Schütz, Brückner, Roland de Lassus, Guillaume de Costeley, Passereau, Hindemith, Cusson, Vincent d'Indy, Gilles Vigneault; etc. **Chœur de la Basilique Notre-Dame; Agnès Grossmann, Jean-Pierre Guindon, chefs; Gilles Vigneault, narrateur**

▶ 20h. Amph-Lan. 15-30\$. FILAN. Haydn: Sym. n°83 «La Poule»; Con. pour hautbois n°1; Con. pour trompette n°1; Sym. n°104 «Londres». **Les Violons du Roy, Bernard Labadie, chef; Philippe Magnan, hautbois; Paul Merkelo, trompette**

Samedi 7 Saturday

▶ 19h30. ThVer. EL. *Escapade estivale.* Humperdinck, Mozart, Beethoven, J. Strauss II, Smetana. **OM, Yannick Nézet-Séguin, chef.** 598-0870, 872-2237 capsule 500

▶ 20h. Amph-Lan. 15-42\$. FILAN. R. Strauss: Capriccio, op. 85; Introduction; Scène finale pour soprano et orch.; Quatre derniers chants; Feuersnot, op. 50; Scène d'amour; Mort et transfiguration, op. 24; Mozart: airs d'opéra. **OSM, Franz-Paul Decker, chef; Solveig Kringselborn, soprano**

▶ 20h. PavArts. \$. **Maricelle Fortier-Landry, soprano; Odette Beaupré, mezzo.** 450-229-2586

▶ 20h. ÉH-Oka. 14\$. Foka. Delerue, Neruda, Bach, Bozza, Corelli, Hovhaness, Milhaud. **Daniel Doyon, trompette; Lucie Beauchemin, orgue**

Dimanche 8 Sunday

▶ 13h. CCC. EL. Chopin, Granados, Lavallée, Ravel, Liszt, Debussy. **Jana Stuart, piano.** 843-6577

▶ 14h. Amph-Lan. 11-25\$. FILAN. Prévost, Kosma; Satie, Ravel, Poulenc. **O.S. de Laval; Jean-François Rivest, chef; Marie-Denise Pelletier, chanteuse**

▶ 15h30. ÉSNJ. 5\$. Händel: Messiah, extraits; Mahler: Lieder; Durufé: Pie Jesu; Guilmant: Sonate. **Marie-Nicole Lemieux, contralto; Louis Allard, orgue.** Co-prés. Les Orgues de Maisonneuve, Festival Orgue et couleurs. 253-7563

▶ 16h30. Parc d'Oka. Tarif d'entrée du parc. Foka. *Concert jeune public.* Tomasi, Vivaldi, Bach, Mozart, Beethoven, Ibert, Joplin, Szalowski. **Bijowski (prod. Les P'tits Complices)**

▶ 19h. Maison du Meunier, Parc-nature de l'Île de la Visitation. EL. Musique tzigane et des Balkans. **Traky.** 872-8749

▶ 20h. ÉH-Oka. 14\$. Foka. Mozart: Requiem. **Ensemble choral St-Eustache, Pierre Turcotte, chef; Annie Busque, Michèle Lauzier, Dereck Hill, Philippe Martel**

Lundi 9 Monday

▶ 20h. Église St-Alphonse-Rodriguez, 960 Notre-Dame, Joliette. 22\$. FILAN. Beethoven: Sonate n°24, op. 78 « À Thérèse »; Liszt: Saint François d'Assise « La prédication aux oiseaux »; Saint François de Paule marchant sur les flots; Dutilleul: Sonate pour piano; Schumann: Kreisleriana, op. 16. **Claire-Marie Leguay, piano (France)**

Mardi 10 Tuesday

▶ 12h30. SJUC. EL. **Malcolm Rudland, orgue (Angleterre).** 739-8696

▶ 20h. ÉH-Oka. EL. Foka. Chants sacrés et profanes. **Chœur d'enfants des Patriotes**

▶ 20h. Église Notre-Dame des Prairies, 37, 1^{re} avenue, Joliette. 22\$. FILAN. Schumann: Sonate n°1, op. 105; Szymanowski: Notturmo e Tarentella, op. 28; Tchaïkovski: Souvenir d'un lieu cher, op. 42. **Marc-André Gauthier, violon; Louise-Andrée Baril, piano**

Mercredi 11 Wednesday

▶ 12h30. CCC. EL. Bach, Lübeck, Mendelssohn, Jehan Alain. **Monique Gendron, organ.** 843-6577

▶ 19h30. BasND. 14-34\$. Mozart Plus. Mozart: Sym. n°35; Prokofiev: Con. pour piano n°3; Schumann: Sym. n°2. **OSM, Matthias Bamert, chef; Alain Lefèvre, piano.** 842-9951, 842-2112

▶ 19h30. CPChar. 11-20\$. Concerts populaires de Montréal. Tchaïkovsky: Quatuor n°1; Album pour enfants; Sérénade pour cordes, op. 48. **I Musici de Montréal, Yuli Turovsky, chef.** 256-2087, 844-2172

▶ 19h30. ÉH-Oka. EL. Foka. **Académie musicale Annie Busque (chant et piano); Hugh Cawker, piano**

▶ 20h. MaTr. 15-20\$. FÉMT. Byrd, Dowland: songs; English Folksongs; Händel: opera arias (Semle, Giulio Cesare, Sersé); Suite en mi majeur pour clavecin. **Daniel Taylor, contre-ténor; Hank Knox, clavecin**

Jeudi 12 Thursday

▶ 17h15. ÉUÉ6A. EL. Concerts Tiffany. *Ūna.* Musique celte originale et traditionnelle. **Dave Gossage, flûtes, guitare; Alex Kehler, violon, bouzouki; Jonathan Moorman, violon; Bill Gossage, contrebasse; Davy Gallant, guitare, mandoline, pipeaux.** 849-3286

▶ 19h30. ThVer. EL. Vues d'Afrique. Obisko, makossa, rumba, ngwakaturu, soukous. **Ngoma Dégomard (Gabon).** 872-2237 capsule 500

▶ 20h. Verger Jude Pomme, 223 rang Ste-Sophie, Oka. 14\$. Foka. *Soirée médiévale.* Les Pipeaux Royaux. **Alors et madrigaux de la Renaissance**

Vendredi 13 Friday

▶ 19h30. ThVer. EL. Vues d'Afrique. **Canada Raï (Algérie): Chebba Zohra, Cheb Faycal, chanteurs; musiciens.** 872-2237 capsule 500

▶ 20h. Amph-Lan. 15-42\$. FILAN. Von Suppé: Requiem; Bach-Stokowski: Prélude en si mineur; Dvorak: Te Deum. **Chœur du Festival; Chœur Classique de Montréal; OM, Pierre Simard, chef; Louise Marcotte; Michelle Sutton; Nils Brown; Robert Pomakov**

▶ 20h. ÉH-Oka. 14\$. Foka. Giordani, Bononcini, Zandonai, Mortari, Britten, Ravel. **Monique Pagé, soprano; Caroline Lizotte, harpe**

Samedi 14 Saturday

▶ 19h30. ThVer. EL. Vues d'Afrique. Danse, chant, percussion. **Isangano (Rwanda).** 872-2237 capsule 500

▶ 20h. Amph-Lan. 15-42\$. FILAN. Rautavaara: Cantus Arcticus; Paderewski: Con. pour piano, op. 17; Beethoven: Sym. n°5, op. 67. **O.S. de Québec, Yoav Talmi, chef; Janina Flakowska, piano**

▶ 20h. ÉH-Oka. 14\$. Foka. Händel. **Marie-Nicole Lemieux, contralto; Luc Beauséjour, clavecin; Isabelle Bozzini, violoncelle**

Dimanche 15 Sunday

▶ ÉH-Oka. 15-18\$. Orff: Carmina burana. **Chœur Vaudreuil-Soulanges.** 453-6135, 453-7270

▶ 10h30. Cathédrale, 2 St-Charles-Borromée Nord, Joliette (Lanaudière). EL. FILAN. *Messe.* **Quatuor vocal de la Maitrise Gabriel-Fauré (Marseille)**

▶ 11h. CirqS. EL. *La musique, ça bouge! (pour les enfants).* **I Musici de Montréal; Jean Léger, chorégraphe, animateur.** 982-6038, 722-2324

▶ 13h. CCC. EL. Kern, Sonntag, Lerner & Lowe, Cole Porter, Rogers & Hammerstein, Verdi, Vaughan Williams. **Julia McCullough, Sarah McCullough, soprano; Glenna Ferland, piano.** 843-6577

▶ 14h. Amph-Lan. 11-20\$. FILAN. *La magie du violon tzigane.* **Roby Lakatos et son ensemble**

▶ 14h30. OrSJQ. EL. Grands récitals de carillon. **Michael Hart, carillon (Toronto).** 733-8211

▶ 15h. Parc d'Oka. Tarif d'entrée du parc. Foka. *Concert jeune public.* Mouret, Bach, Scheigt, Maurer, Calvert, Calixa Lavallée, Joplin. **Quintette de cuivres Impact (Samuel Vero, Frédéric Demers, trompettes; Marjolaine Goulet, cor; Jean-Michel Malouf, trombone; Jean-François Bélsile, tuba)**

▶ 15h30. ÉSNJ. 5\$. Langlais: Esquisse gothique n°3; Barber: Adagio; Tournemire: Office n°35. **Régis Rousseau, orgue.** Co-prés. Les Orgues de Maisonneuve, Festival Orgue et couleurs. 253-7563

▶ 17h. FineT. 57\$ souper et concert. *Nos voix d'or d'autrefois.* **Thérèse Guérard, soprano; Jacques Pratt, baryton; René Tremblay, ténor; Suzette Pratte, piano.** 450-583-5673, 888-583-5673

▶ 19h30. ThVer. EL. Vues d'Afrique. **Senaya (Guadeloupe).** 872-2237 capsule 500

Lundi 16 Monday

▶ 20h. Église, 13 du Portage, L'Assomption (Lanaudière). 22\$. FILAN. Haydn: Les 6 quatuors, op. 33. **Lindsay Str. Qrt. (Angleterre)**

Mardi 17 Tuesday

▶ 12h30. SJUC. EL. **Louis Allard, orgue.** 739-8696

▶ 20h. Église St-Henri, 3000 boul. Ste-Marie, Mascouche (Lanaudière). 22\$. FILAN. Beethoven: Quatuor n°1, op. 18 n°1; Quatuor n°11, op. 95 «Quartetto serio» n°1; Quatuor n°13, op. 130. **Lindsay Str. Qrt. (Angleterre)**

John Grew

▶ 20h. McGill University Faculty of Music, Salle Redpath, 3461 McTavish. 10-15\$. McGill Summer Organ Academy. De Grigny, Bach, Hambraeus,

Rameau, Frescobaldi. **John Grew, orgue; Hank Knox, clavecin (Canada).** 398-5145, 398-4547

▶ 20h30. ThVer. EL. Skalkottas: Cinq danses grecques; Tchaïkovsky: Quatuor n°1; Sérénade pour cordes, op. 48. **I Musici de Montréal.** 982-6038, 872-2237

Mercredi 18 Wednesday

▶ 12h30. CCC. EL. **Patrick Wedd, organ.** 843-6577

▶ 19h30. BasND. 14-34\$. Mozart Plus. Mozart: Sym. n°40; Requiem. **OSM, Norio Ohga, chef; Chœur de l'OSM; Claudine Côté, Michelle Sutton, Benjamin Butterfield, Nataniel Watson.** 842-9951, 842-2112

▶ 19h30. CPChar. 11-20\$. Concerts populaires de Montréal. *Brel, l'homme de scène.* Musique de Jacques Brel. **Bernard Bruel, chanteur; Ensemble de Philippe Fournier.** 256-2087, 844-2172

▶ 20h. Église Immaculée-Conception, 1855 Rachel Est (coin Papineau). 10-15\$. McGill Summer Organ Academy. Cabezon, Correa de Arauxo, Sweetnick, Strunk, Böhm, Reinecke, Buxtehude. **James David Christie, orgue (USA).** 398-5145, 398-4547

▶ 20h. StewH Park. EL. Les belles soirées estivales. Verdi: Quatuor pour cordes en mi mineur; Komitas: Danses arméniennes; M.O. Dupin: Fantaisie sur des airs de "La Traviata". **I Musici de Montréal.** Apportez votre chaise. 630-1220

▶ 20h. MaTr. 15-20\$. FÉMT. Schubert, Beethoven, Grieg, Pärt, Brahms. **Denise Lupien, violon; Francine Chabot, piano**

Jeudi 19 Thursday

▶ 17h15. ÉUÉ6A. EL. Concerts Tiffany. Duke Ellington: musique sacrée et vernaculaire. **Dave Turner, alto saxophone; Erin Thrall, mezzo; Andrew Homzy, arrangements, piano; David Martin, trombone; Kenny Bibace, guitare; Fraser Hollins, contrebasse.** 849-3286

▶ 20h. Église, 2417 Victoria, Ste-Julienne (Lanaudière). 22\$. FILAN. Brahms: Quatuor pour piano et cordes n°1, op. 25; Chausson: Quatuor pour piano et cordes, op. 30. **Quatuor Kandinsky (France)**

▶ 20h. Aréna, 1925 St-Antoine, Lachine. EL. Festival de musique de Lachine. Opéra italien. **O.P.H. de l'Île, Marc David, chef; Monique Pagé, Agathe Martel, Danièle LeBlanc, sopranos.** 634-3471 x303

▶ 20h. ÉSNJ. 10-15\$. McGill Summer Organ Academy. Reger, Franck, Rheinberger, Liszt. **Ludger Lohmann, orgue (Allemagne).** 398-5145, 398-4547

▶ 20h30. ThVer. EL. Vues d'Afrique. **Trogodé (Rép. Centrafricaine); Adil Verma, sarode (Inde).** 872-2237 capsule 500

Vendredi 20 Friday

▶ 20h. Amph-Lan. 11-27\$. FILAN. Schubert: Sonate n°9, D. 568; Sonate n°5, D. 537; Six moments musicaux, D. 780; Webern: Variations, op. 27. **Mitsuko Uchida, piano**

▶ 20h. Brasseur. EL. Festival de musique de Lachine. *Hommage à César Franck.* Franck: Prélude, choral et fugue; Sonate pour violon. **Jasper Wood, violon; Paul Stewart, piano.** 634-3471 x303

▶ 20h30. ThVer. EL. Vues d'Afrique. Musique instrumentale. **Hereti (Géorgie).** 872-2237 capsule 500

Samedi 21 Saturday

▶ 20h. Amph-Lan. 15-42\$. FILAN. Verdi: duos (La Traviata, Don Carlo, Otello, Un Ballo in maschera). (Suite à la page 42)

2 endroits de rêve

Deux hôtels de villégiature offrant un hébergement de qualité supérieure, à quelques pas du Centre d'Arts Orford!

Manoir des Sables

Forfait Fine cuisine à partir de 1115* nuitée, petit déjeuner, souper 5 services

Hôtel Chéribourg

Forfait Golf B&B à partir de 785* nuitée, petit déjeuner, golf illimité au Manoir des Sables

*par personne par nuit en occupation double, service inclus, taxes en sus.

Golf, fine cuisine, centres de santé, piscines, bains tourbillons... Et de nombreux forfaits avantageux!

Manoir des Sables, Hôtel & Golf [www.hotel.manoirdessables.com]

1 800 567-3514 / (819) 847-4747

Hôtel Chéribourg [www.cheribourg.com]

1 800 567-6132 / (819) 843-3308

Trajet: 1 h de Montréal – Autoroute 10, Sortie 118 – Route 141 N.

come back from a Venezuelan tour, where she performed that concerto when we spoke) but never grows tired of it. "Every time, it seems to get wilder and wilder. It can be very empowering to play the piece, like a wild horse waiting to be tamed.

Difficulty is all in the mind. I love the sheer passion, the masculinity of it; it's like being on fire during the whole concerto." If she has it her way, she'll be pushing the tempo of the third movement, transforming the concert into an exhilarating experience. "Like a snowball that gets bigger and bigger, it squashes everything on its passage. I want the listeners to come out of the concert completely transformed," she affirms.

Winner of the 1995 American National Chopin Piano Competition and bronze medalist at the International Chopin Piano Competition the same year, Gabriela Montero was born in Caracas in 1970. She moved to the United States with her family when she was eight in order to pursue her musical studies with Rosalina Sackstein, a former disciple of Claudio Arrau. Since then she has been touring worldwide, taking in new sights but still managing to keep the fire burning. Her views on measuring musical achievement seem to differ from most pianists. "Playing Carnegie Hall is not necessarily an achievement for me, she told *La Scena Musicale*. The contact with the music is fulfilling and almost enough. My ambitions are very intimate when it comes to music. The important thing for me is that my voice as an artist is becoming louder and clearer."

Gabriela Montero will be performing **July 6** at the Festival d'été de Québec. Info: (418) 643-8131

Echoes in the Barn
Wah Keung Chan

With their all-wood construction, barns seem like ideal venues for classical music. "The community really got together to help us build the Barn," said soprano Donna Bennett, director of the two-year-old **Westben Arts Festival** (June 7-29, 1-877-883-5777, <westben.on.ca>). Inspired by a concert barn in California, the 200-seat Westben Concert Barn is the newest entry in a circuit of concert

barns hosting the sounds of classical music in Canada. Thanks to the participation of Bennett's brother-in-law, Gerald Finley, the young festival boasts international talent. Leading in seniority and seating capacity (780 seats) is the **Elora Festival's** Gambrel Barn (July 13-29, 519-846-0331 <elora.org>), a

functional municipal barn housing farm equipment during the year; for two weeks in the summer it is cleared out to deliver ideal acoustics for large-scale concerts at the Elora Festival. This year Brahms's *German Requiem* and Mendelssohn's *Elijah* are the featured works conducted by founder and artistic director Noel Edison. The idea of converting a small barn on a family farm in Alexandria, Ontario, into an 80-seat hall came to pianist Laurie Altman 11 years ago. "I liked the idea of having concerts in a country setting; it was inspired by Constance Pathy's West Brome Festival." **Festival Alexandria** (June 24-Aug. 5, 514-484-9076) brings together musicians, some from the Montreal Symphony, to play chamber music.

Dutilleux par Le Guay
Lucie Renaud

Claire-Marie Le Guay, lauréate du Concours international de l'ARD et invitée des grands orchestres européens, sera au Festival de Lanaudière le **9 juillet**. Récompensée en 1998 par un « Victoire de la Musique » en tant que nouveau talent, elle continue depuis de faire ses preuves, mêlant sérieux de la démarche et raffinement de l'interprétation.

Son plus récent CD, consacré aux grandes sonates de Carter, de Bartók et de Dutilleux,

50
A N S

29 juin au 19 août
Direction artistique : Agnès Grossmann

FESTIVAL ORFORD 2001

50 ans de passion pour la musique... 50 événements!

• **Vendredi 27 juillet**

CORRESPONDANCE AMOUREUSE

Oeuvres de *Brahms, Clara et Robert Schumann*

Trio Hochelaga - Narration : **Rosemarie Landry et Albert Millaire**

• **Samedi 4 août**

LES VENTS D'ORFORD... LE LANCEMENT!

Oeuvres de *Mozart, Milhaud, Ibert, Poulenc*

Robert Langevin, flûte - **Louise Pellerin**, hautbois
André Moisan, clarinette - **Stéphane Lévesque**, basson
James Sommerville, cor - **Henri Brassard**, piano

• **Dimanche 19 août**

LA CRÉATION... ET QUE LA MUSIQUE SOIT!!

J. Haydn - La Création - **Ensemble Montréal** (choeur et orchestre)

Direction : **Agnès Grossmann** - **Henriette Schellenberg**, soprano
Benjamin Butterfield, ténor - **Gary Relyea**, bariton basse

Autoroute 10, Sorties 115 et 118
3165, chemin du Parc, Orford (Qc) J1X 7A2
1 888 310-3665 • (819) 843-9871
www.arts-orford.org • arts.orford@sympatico.ca

Gambrel Barn
Westben Barn

Dr. Jacob Tink and Associates

Dental Medicine • Médecine dentaire

Complete Dental Services - Restorative - Cosmetic
Soins dentaires complets – restaurations – esthétique

Dr. David Deutsch - Pédodontiste
Dr. Fred Fagan - Périodontiste

Dr. Audrey Sherman D.M.D.
Dr. Jacob Tink D.M.D.

5885, Côte-des-Neiges, suite 602 • Montréal, Québec H3S 2T2

Tél.: (514) 735-1101

s'est démarqué immédiatement et a remporté le prix de la critique du *Monde de la musique* en septembre dernier. Elle a d'ailleurs travaillé avec Dutilleux, qui l'a dirigée dans sa quête perfectionniste de recherche de timbres. Cette même sonate fera partie du répertoire qu'elle a choisie, en plus de la *Sonate opus 78* de Beethoven, des magnifiques *Légendes* de Liszt et des très lyriques *Kreisleriana* de Schumann.

Église St-Alphonse-Rodriguez, 9 juillet.
Info : 1 800 561-4343

Alain Lefèvre en trois temps

Lucie Renaud

Le pianiste Alain Lefèvre, que Nathalie Petrowski de *La Presse* n'a pas hésité à qualifier d'« insoumis du piano », continue d'éblouir un public de fidèles. Lauréat à 18 ans du Grand Prix au Concours international Alfred-Cortot à Milan, un des plus brillants étudiants de Pierre Sancan, il poursuit sa carrière aux quatre coins du globe.

L'année dernière, il avait ensorcelé au Centre Molson 3000 Montréalais venus l'entendre interpréter la musique du *Violon rouge* du compositeur John Corigliano. Pourtant, il interprétait son *Concerto pour piano* bien avant que François Girard ne fasse appel à lui pour la musique de son film.

On pourra entendre Alain Lefèvre interpréter le *Concerto n° 2* de Rachmaninoff le 6 juillet au Festival d'été de Québec. Quelques jours plus tard, le 11 juillet, il sera l'invité de l'Orchestre symphonique de Montréal dans l'époustoufflant *Concerto n° 3* de Prokofiev. Le 25 août, il changera de registre en interprétant ses propres compositions, qu'on peut retrouver sur le disque Liatov au Domaine Forget.

Chi at the Festival of the Sound

Katherine Chi, the winner of the 2000 Esther Honens Competition, will perform several concerts at the Festival of the Sound. Music has always been part of her life. "I really honestly don't remember my first encounter with the piano," she told *La Scena Musicale*. "I suppose it must have been my mother's gentle persuasion. It certainly did not have any traumatic effect on me, unlike Kindergarten and learning how to swim. So that was, I suppose, a positive sign for things to come."

She hopes to keep on performing for many years. "The part I find the most challenging is to have the courage to change and to evolve. I think that if I ever hit a point when I stop being adaptive, I will call it quits," she ponders with great wisdom.

Her favourite pianists include "the ineffable" Russell Sherman with whom she studied, Rudolf Serkin—"the fighter, but with his feet on the ground"—, Richter,— "a force of nature with incredible concentration"—Rachmaninoff

Programmation 2001-2002

Concerts

Yves G. Préfontaine, clavecin et orgue
Yves Lussier, trompette

Concert Vivaldi
Orchestre Baroque de Montréal

Concert de Noël
Les Petits chanteurs du Mont-Royal

Quatuor Molinari, cordes
Musique contemporaine

Marie-Nicole Lemieux, contre-alto
Michael McMahon, piano

Concert de Pâques
La Chapelle de Montréal
Direction : Yannick Nézet-Séguin

Opéras

Così Fan Tutti de W.-A. Mozart
Amelia Goes to the Ball de Gian Carlo Menotti
Atelier lyrique de L'Opéra de Montréal

La Flûte Enchantée de W.-A. Mozart
Les Brigands de Jacques Offenbach
Théâtre d'Art Lyrique de Laval

Sons et bricoches

Benoît Loïselle, violoncelle
François Nicolas Zeitouni, piano

Catherine Meunier, percussions et marimba

Marc-André Gauthier, violon
Louise-Andrée Baril, piano

Jacinthe et Jean-François Latour, piano 4 mains
Pianistes – duettistes

Hommage à Lionel Daunais
Clermont Tremblay, baryton
Nancy Pelletier, piano

André Moisan, clarinette
Louise-Andrée Baril, piano

Les lauréats du Concours de musique ARAM 2001

Théâtre

Ah! Vous dirais-je maman...
Un musical de Michel Duchesne

Douze hommes en colère
Un suspense de Réginald Rose

Matinées familiales

Le Mystérieux musicien d'Ouga, théâtre musical
Musica Camerata

L'Histoire du petit tailleur
Ensemble SMCQ Jeunesse

Bouba ou les tableaux d'une expédition
Ensemble de la SMCQ Jeunesse

Variétés

La Bande Magnétique
Dorothee Berryman, jazz

Les Grands Explorateurs

Autriche au fil des saisons
Mille et un contes de la Syrie
Les deux Californie

Billet privilège : 195 \$
27 spectacles

Épargnez 55%

Forfait quintette : 70 \$
5 spectacles

Forfait octuor : 105 \$
8 spectacles

Association de Repentigny
pour l'Avancement de la Musique

522, rue Notre-Dame, bureau 201, Repentigny (QC) J6A 2T8
Téléphone : (450) 582-6714 • Télécopieur : (450) 582-3965
www3.sympatico.ca/aram2

and Busoni,—” the two greatest pianists that ever lived.” Quite a lot to live up to!

Katherine Chi will be performing with the Penderecki String Quartet, James Campbell, and Mark Dubois on July 21 and also at a solo recital on July 22. Info: (705) 746-2410. L R

Karina Gauvin at Glimmerglass

Soprano Karina Gauvin returns to Glimmerglass Opera for Chabrier's *L'Étoile*. July 5, 7, 15M, 27, August 2, 4M, 12M, 18, 21M, 24, 27M (M = matinée). 607 547-2255

Andreas Scholl at Lanaudière

International countertenor Andreas Scholl makes his Quebec debut on August 2 at Lanaudière. If you miss him, he returns to Quebec City with *Classique & Cie* on November 26th.

Countertenor Daniel Taylor and soprano Nancy Argenta team up for the Pergolesi *Stabat Mater* on August 4 at Ottawa Chamber Music Festival

The National Art Centre Great Composers Festival will again this summer delight music lovers of all ages. Maestro Zukerman and his orchestra will join force with Amanda Forsyth on July 4, Martin Beaver and participants of the NACO Young Artists Program July 6 and 7, Donna Brown July 10 and Andres Haefliger on July 12.

If their Montreal concert is any indication, the *Borromeo Quartet* is sure to impress the crowds at the Vancouver Chamber Music Festival. They will perform July 26, 28, August 1, 2, 4 and 5.

Yegor Dyachkov débutera la 17^e saison du Festival d'été de la Maison Trestler le 4 juillet. Il sera accompagné du pianiste Jean Saulnier.

Lutheric
Richard Compartino enr.
 LUTHIER
 ARCHETIER
 735, rue Jacques-Berthiaume
 Sainte-Foy (Québec)
 G1V 3T2
 (418) 659-7098

GEORGES LAOUN
OPTICIEN

Examens de la vue par optométristes

**Voilà pourquoi nous ne faisons pas de la musique...
 Mais nous faisons de bonnes lunettes !**

4012, rue Saint-Denis Coin Duluth (514) 844-1919	1368, rue Sherbrooke Ouest Coin Crescent, dans l'édifice du Musée des beaux-arts (514) 985-0015	600, rue Jean-Talon Est Métro Jean-Talon (514) 272-3816
--	---	---

Chez LAOUN, c'est chez GEORGES LAOUN

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

ouvertures (La Traviata, Luisa Miller, Nabucco, La Forza del destino). **OSM, Timothy Vernon, chef; Sondra Radvanovsky, soprano; Martin Thompson, ténor**

- 20h. PavArts. \$. Weber, Glinka, Martucci. **Marie Fabi, piano; Annie Gaddois, violoncelle; Pascale Gagnon, violon.** 450-229-2586
- 20h. BasND. 14-19\$. Matton: Mouvement symphonique n°2, Musique pour un drame; Ravel: Con. pour piano; Tchaïkovsky: Sym. n°6 "Pathétique". **Orch. de la francophonie canadienne, Jean-Philippe Tremblay, chef; Naida Cole, piano.** 800-361-4595, 790-1245
- 20h. Église St. Stephens, 25, 12^e avenue, Lachine (1180 boul. St-Joseph). EL. Festival de musique de Lachine. Händel, Scarlatti: cantates; sonates pour orgue. **Geneviève Soly, clavier; Daniel Taylor, contre-ténor.** 634-3471 x303

Dimanche 22 Sunday

- 11h. CirqS. EL. Les dimanches au Cirque. *Gadje, musiques nomades de la vieille Europe.* Airs médiévaux de célébration de rites estivaux, fêtes païennes, mariage; etc. (Arménie, Espagne, Italie, Bretagne). **Strada.** 872-6131, 418-649-7141, 722-2324 (→27 28/7 Montréal; 11/8 Québec; 15/7 Ailleurs au Québec)
- 13h. CCC. EL. Barrie Cabena, Tanguay, Derek Healey, Gerald Bales, Livre d'Orgue de Montréal. **Jonathan Oldengarm, organ.** 843-6577
- 14h. Amph-Lan. 11-20\$. FILAN. Musique traditionnelle portugaise fado. **São, chanteuse**
- 14h30. OrsJo. EL. Grands récitals de carillon. **Gérald Martindale, carillon (Toronto).** 733-8211
- 15h. Brasseur. EL. Festival de musique de Lachine. **Le gagnant du Prix d'Europe 2001.** 634-3471 x303
- 15h30. ÉSNJ. 5\$. Sacrée et profane. **Chœur du Trégor (Bretagne); orgue.** Co-prés. Les Orgues de Maisonneuve, Festival Orgue et couleurs. 253-7563
- 17h. FineT. 57\$ souper et concert. *Parlami d'amore.* **Perry Canestrari, ténor; Steve Farrell, piano.** 450-583-5673, 888-583-5673
- 19h30. ThVer. EL. *Fièvre espagnole.* De Falla: El amor brujo; Rodrigo: Concerto de Aranjuez; Bizet: Carmen, extraits. **OM, Marc David, chef; Peter McCutcheon, guitare; Simone Lyne Comtois, mezzo.** 598-0870, 872-2237 capsule 500 (→8 12/8)
- 20h. Brasseur. EL. Festival de musique de Lachine. Brahms, Khatchaturian, etc. **Trio Contrastes.** 634-3471 x303

Lundi 23 Monday

- 20h. Église, 475 Principale, St-Donat. 22\$. FILAN. Bach, Purcell, Schafer, Britten, Brahms, Debussy,

Washburn. **Vancouver Chamber Choir, Jon Washburn, chef**

- 20h. Brasseur. EL. Festival de musique de Lachine. Rodrigo, De Falla, Boccherini, etc. **Trio de Guitares de Montréal.** 634-3471 x303
- 20h. Église St. Andrew & St. Paul, Sherbrooke W. & Redpath. 10-15\$. McGill Summer Organ Academy. Locklair, Paulus, Mobberley, Sowerby. **James Higdon, orgue (USA).** 398-5145, 398-4547

Mardi 24 Tuesday

- 12h30. SJUC. EL. **Suzanne Ozorak, orgue.** 739-8696
- 19h30. Site historique de l'Île-des-Moulins. EL. **OSM dans les parcs.** 842-9951 (→5)
- 20h. Église, 6171 Principale, St-Zénon (Lanaudière). 22\$. FILAN. Chostakovitch: Trio n°1, op. 8; Arensky: Trio n°1, op. 32; Trio n°2, op. 73. **Trio Hochelaga**

Luigi Tagliavini

- 20h. McGill University Faculty of Music, Salle Redpath, 3461 McTavish. 10-15\$. McGill Summer Organ Academy. Frescobaldi, L. Couperin, Corelli, Pasquini, Torelli, Gabrieli, Storace. **Luigi Ferdinando Tagliavini, orgue (Italie).** 398-5145, 398-4547
- 20h. Brasseur. EL. Festival de musique de Lachine. Mendelssohn, Turina: Quatuors. **Musica Camerata de Montréal.** 634-3471 x303

Mercredi 25 Wednesday

- 12h30. CCC. EL. Bach, Böhm, Mulet, Richard Purvis, Denis Bédard, Peter Oxley, Vienne. **Alison Clarke, organ.** 843-6577
- 19h15. OrsJo. EL. Récitals-maison. **Claire Poirier, carillon.** 733-8211
- 19h30. BasND. 14-34\$. Mozart Plus. Mozart: Don Giovanni, ouverture; Rachmaninov: Rhapsodie sur un thème de Paganini; Tchaïkovsky: Sym.

- n°5. **OSM, Joseph Rescigno, chef; Stéphane Lemelin, piano.** 842-9951, 842-2112
- 19h30. CPChar. 11-20\$. Concerts populaires de Montréal. Mozart: Die Entführung aus dem Serail (version concert). **OM, Yannick Nézet-Séguin, chef; Chœur de l'OM.** 256-2087, 844-2172
- 20h. McGill University Faculty of Music, Salle Redpath, 3461 McTavish. 10-15\$. McGill Summer Organ Academy. D'Anglebert, F. Couperin, Bach. **Kenneth Gilbert (Paris), Luc Beauséjour (Montréal), clavecins.** 398-5145, 398-4547
- 20h. StewH Park. EL. Les belles soirées estivales. *Brel, l'homme de scène.* Musique de Jacques Brel. **Bernard Bruel, chanteur; Ensemble de Philippe Fournier.** Apportez votre chaise. 630-1220
- 20h. Brasseur. EL. Festival de musique de Lachine. Donizetti, Martucci, Glinka. **Trio Clara.** 634-3471 x303
- 20h. MaTr. 15-20\$. FÉMT. Schafer: Quatuors n°3 et 5; Ravel: Quatuor en fa majeur. **Quatuor Molinari**
- 20h30. Camp musical de Lanaudière, Lac Priscault, St-Côme (Lanaudière). \$. **Trio de Guitares de Montréal.** 808-4993, 800-561-4343, 450-759-4343
- 20h30. ThVer. EL. Vues d'Afrique. Musique traditionnelle québécoise et celtique. **Chasse-Galerie.** 872-2237 capsule 500

JeuDi 26 Thursday

- 17h15. ÉUEGA. EL. Concerts Tiffany. *Constantinople.* Musique d'Espagne avant et après l'expulsion des Juifs. **Klya Tabassian, satar; Isabelle Marchand, viole de gambe; Ziya Tabassian, tambac, percussions; Matthew Jennejohn, flûtes-à-bec.** 849-3286

Olivier Latry

- 20h. Église St-Jean-Baptiste, 309 Rachel Est. 10-15\$. McGill Summer Organ Academy. Bach,

- Litave, Langlais, Durufé, Alain, Florentz, Latry. **Olivier Latry, orgue (France).** 398-5145, 398-4547
- 20h. Brasseur. EL. Festival de musique de Lachine. Clara Schumann, Fanny Mendelssohn. **Trio Anima.** 634-3471 x303
- 20h30. ThVer. EL. Vues d'Afrique. Musique d'Inde. **Moyen-Orient. Mohejo Daro.** 872-2237 capsule 500

Vendredi 27 Friday

- 20h. Brasseur. EL. Festival de musique de Lachine. **Jean-Philippe Sylvestre, piano.** 634-3471 x303
- 20h. Amph-Lan. 15-42\$. FILAN. Mozart: Con. n°12, K. 414; Ravel: Con. pour la main gauche; Stravinski: L'Oiseau de feu; Morel: Les récifs du rêve (création). **Leon Fleisher, Raoul Sosa, pianos; OM, Yannick Nézet-Séguin, chef**
- 20h. Parc Bosco, 249 chemin du Golf, St-Charles-Borromée. (Lanaudière). 0-18\$. Festival Mémoire et Racines. **Strada, Gadje.** 418-649-7141, 888-810-6798 (→22)

Samedi 28 Saturday

- 17h. CCC. EL. Up to Your Ears, Music of Today. **GEMS (Group of the Electronic Music Studio).** Co-prés. Innovations en concert. 843-6577
- 20h. Amph-Lan. 15-42\$. FILAN. Rubinstein: Con. pour piano n°4; Elgar: Sym. n°3. **OSM, Paul Daniel, chef; Marc-André Hamelin, piano**
- 20h. Parc Bosco, 249 chemin du Golf, St-Charles-Borromée. (Lanaudière). 0-18\$. Festival Mémoire et Racines. **Strada, Gadje.** 418-649-7141, 888-810-6798 (→22)
- 20h. CCC. EL. Up to Your Ears, Music of Today. Messiaen: Le Livre du Saint-Sacrement. **Patrick Wedd, organ.** 843-6577

Dimanche 29 Sunday

- 10h. CCC. EL. **Choir & organ.** 252-8520, 843-6577 (→5 12 19/8)
- 10h30. Cathédrale, 2 St-Charles-Borromée Nord, Joliette (Lanaudière). EL. FILAN. *Messe. La Palette de la Cathédrale de Rennes, Père Jean Ruault, chef*
- 11h. CirqS. EL. Musique et danse folklorique. **Isangano (Rwanda).** 722-2324
- 13h. CCC. EL. Up to Your Ears, Music of Today. Gougeon, van Onna, Donatoni, Falaise, Tim Brady. **Quasar (saxophone quartet).** 843-6577
- 14h. Amph-Lan. 11-20\$. FILAN. **Quartetto Gelato**
- 19h30. ThVer. *Dances du monde.* Dvorak, Brahms, J. Strauss II, Khatchaturian, De Falla, Shostakovitch. **OM, Yannick Nézet-Séguin, chef.** 598-0870, 872-2237 capsule 500 (→10/8)

LES CONCERTS *Lachine* présentent

Le Festival de musique de Lachine Music Festival 2001

du 19 au 27 juillet et le 5 août
from July 19th to 27th and August 5th

Tous les concerts sont gratuits
et débutent à 20 heures
All concerts are free and begin at 8 p.m.

Pour information | For information

514 634.3471 | poste 303

L'ORCHESTRE DE CHAMBRE
I MUSICI
de Montréal
CHAMBER ORCHESTRA
YULI TUROVSKY - DIRECTEUR ARTISTIQUE

LEONIDAS KAVAKOS

S É R I E C O N C E R T S C E N T R E - V I L L E

VIVALDI À QUATTRO

MERCREDI 26 SEPTEMBRE 2001, 20 H
UNIVERSITÉ DE MONTRÉAL, SALLE CLAUDE-CHAMPAGNE
PRÉSENTÉ PAR SECOR

ANTONIO VIVALDI
Concerto en si mineur, RV 580

BORIS PORENA
Vivaldi

MICHAEL TIPPETT
Fantaisie concertante sur un
thème de Corelli

ANTONIO VIVALDI
Concertos pour violon et cordes
n°s 1-4, op.8 « Les Quatre Saisons »

L'orchestre de la francophonie canadienne

L'Émotion de la francophonie

7 juillet 20 h
Église St-Dominique
Québec

Billets en vente:

1 877 643-8131
Québec: 643-8131

Marie-Nicole Lemieux
Contralto

L. V. Beethoven Egmont, Ouverture en *fa* mineur, opus 84,
H. Berlioz Les Nuits d'été, opus 7,
P.I. Tchaïkovski Symphonie n° 6, en *si* mineur,
« Pathétique », opus 74

21 juillet 20 h
Basilique Notre-Dame
Montréal

Billets en vente:

790-1245

Naida Cole
Piano

R. Matton Mouvement symphonique n° 2, Musique pour un drame,
M. Ravel Concerto pour piano et orchestre en *sol* majeur,
P.I. Tchaïkovski Symphonie n° 6 en *si* mineur, « Pathétique », opus 74

OTTAWA-HULL CANADA 1991
OTTAWA-HULL CANADA 2001

ÉCHANGES CANADA

17th Jeux de la Francophonie

Canada

5^e FESTIVAL
DE MUSIQUE DE CHAMBRE
DE LA
BAIE DES CHALEURS

5th
BAIE DES CHALEURS
CHAMBER MUSIC
FESTIVAL

12-15 juillet 2001 / July 12-15 2001

Benjamin River et / and
Dalhousie, NB

Lucille Ouellette,
directrice artistique /
artistic director

INFO:
(506) 684-5825 1 888 414-5111

fmcbc@videotron.ca
www.fmcbc.nb.ca

Patrimoine Canadian
canadien Heritage

New Brunswick
Nouveau Brunswick

Le Conseil des Arts / The Canada Council
du Canada / for the Arts

LE NOUVEL ENSEMBLE MODERNE
UN RÉSIDENCE À L'UNIVERSITÉ DE MONTRÉAL

**J'aime la musique
contemporaine
et je m'abonne**

Nouvel Ensemble Moderne
Sous la direction de Lorraine Vaillancourt
13e saison 2001-2002

Forfait allégeance : 5 concerts
85 \$ régulier 50 \$ étudiants et aînés

Forfait Flexibilité : 3 concerts au choix
55 \$ régulier 30 \$ étudiants et aînés

Tél. : (514) 343-5962 www.nem.umontreal.ca

Concert de lancement de saison
Michel Gonneville *Le cheminement de la baleine*
et les coups de cœur du NEM
12 septembre 2001 20 h 00
Salle Claude-Champagne (Métro Édouard-Montpetit)
Entrée libre

La Chine et la Corée à l'honneur !
15 novembre 2001 20 h 00
En première à Montréal
sous la direction de Daniel Kawka

Pleins feux sur la Chine !
12 décembre 2001 20 h 00
En première à Montréal
Concert des solistes du NEM

MusMix :
Première tribune canadienne de musiques mixtes
7 et 8 février 2002 20 h 00

Programme double : En première à Montréal
Événement 13e anniversaire du NEM
1 et 2 mai 2002 20 h 00
Concerts conjoints le NEM et l'Ensemble Orchestral
Contemporain de Lyon avec les chefs d'orchestre
Lorraine Vaillancourt et Daniel Kawka

Lundi 30 Monday

► 20h. Église de la Purification, 445 Notre-Dame, Repentigny. 22\$. FILAN. Bach: Les 4 suites pour luth (BWV 995, 996, 997 et 1006/a); Gionsco: Fracture; Fantaisie. **Stephan Schmidt, guitare (Allemagne)**

Mardi 31 Tuesday

► 12h30. SJUC. EL. **Lucie Beauchemin, orgue.** 739-8696
 ► 20h. Église, 235, 12e Avenue, St-Lin-Laurentides. 22\$. FILAN. Telemann, Quantz, Schaffrath, Fischer. **Luc Beauséjour, clavecin; Marie-Céline Labbé, flûte baroque; Diane Lacelle, hautbois baroque; Mathieu Lussier, basson baroque**

AOÛT

Mercredi 1 Wednesday

► 12h30. CCC. EL. Up to Your Ears, Music of Today. Ligeti, Foss, Adès, Scott Tresham. **Montreal Organ Consort.** 843-6577
 ► 20h. Parc Avila-Proulx, Île-Bizard. EL. Les beaux mercredis au parc. **Anne Robert, violon.** Apportez votre chaise. 620-6331 p.142
 ► 20h. OrSjo BAS. 8-15\$. Concerts Spirituels. Bach, Saint-Saëns, improvisation. **Raymond Daveluy, orgue.** 526-4261, 733-8211
 ► 20h. MaTr. 15-20\$. FÉMT. Brahms: Sonate n°2, op. 100; Fauré: Sonate, op. 13; Brahms: Sonatensatz; Mendelssohn: Sonate. **Darren Lowe, violon; Suzanne Beaubien-Lowe, piano**

Jeudi 2 Thursday

► 17h15. ÉUEGA. EL. Concerts Tiffany. *Une flûte à l'opéra.* Génin, Gluck, Massenet, Chopin, Bellini, etc. **Claude Régimbald, flûte; Claude Webster, piano.** 849-3286

Vendredi 3 Friday

► 20h. Amph-Lan. 15-30\$. FILAN. Vivaldi, Sammartini, Geminiani, Locatelli, Corelli. **Andreas Scholl, haute-contre; Europa Galante, Fabio Biondi, chef**

Samedi 4 Saturday

► 17h. CCC. EL. Up to Your Ears, Music of Today. Rorem, Martino. **Gordon Cleland, cello.** 843-6577
 ► 20h. Amph-Lan. 15-42\$. FILAN. Verdi: Le Trouvère (version française, Paris 1857; version concert). **OM, Yannick Nézet-Séguin, chef; Chœur de l'OM; Sylvia Kevorkian, Nadya Blanchette; Anaik Bernèche; Daniel Galvez-Vallejo; Gaétan Laperrrière; Taras Kullish**
 ► 20h. PavArts. \$. Johann Strauss. **Ensemble Strauss-Lanner; Dr. Eduard Strauss, arrière-petit-neveu de J. Strauss.** 450-435-1611, 450-229-2586

Dimanche 5 Sunday

► 10h. CCC. EL. **Choir & organ.** 252-8520, 843-6577 (☛29/7)
 ► 11h. CirqS. EL. **Quad, Instruments de percussion connus et inventés.** 722-2324
 ► 11h. Site historique de l'Île-des-Moulins, Terrebonne. EL. Concerts du dimanche. *Les chefs-d'oeuvre de la guitare.* Tarrega, Gagnon, Villa-Lobos, Piazzolla, Brouwer, Vachez. **Isabelle Héroux, guitare classique.** Apportez vos chaises. 450-471-0619
 ► 13h. CCC. EL. Up to Your Ears, Music of Today. Barber, Villa-Lobos, Ligeti, D'Rivera. **Ensemble Pentaèdre, wind quintet.** 843-6577
 ► 14h. Amph-Lan. 11-20\$. FILAN. Chants traditionnels du Nigeria, Ouganda, Zaïre, Afrique du Sud. **Chœur Interculturel de Montréal, Leonard Wosu, chef**
 ► 14h30. OrSjo. EL. Grands récitals de carillon. **Claire Poirier, Claude Aubin, carillon (Montréal).** 733-8211
 ► 20h. Parc Lasalle, Lachine. EL. Festival de musique de Lachine. Danses orchestrales. **O.Ph. de l'Île, Stéphane Laforest, chef.** 634-3471 x303

Mardi 7 Tuesday

► 12h30. SJUC. EL. **Régis Rousseau, orgue.** 739-8696

Mercredi 8 Wednesday

► 12h30. CCC. EL. Up to Your Ears, Music of Today. Tippett, Killmayer. **Michiel Schrey, tenor; Nathaniel Watson, baritone; Marc Couroux, piano.** 843-6577
 ► 19h30. Terrain Lautan, chemin Bord-du-Lac près de Sévigny, Dorval. EL. **OM, Fièvre espagnole.** 598-0870, 633-4040 (☛22/7)
 ► 20h. OrSjo BAS. 8-15\$. Concerts Spirituels. Franck, Vienne, Mendelssohn, Reger. **Héliène Dugal, orgue.** 526-4261, 733-8211
 ► 20h. MaTr. 15-20\$. FÉMT. Falla: Suite populaire espagnole; Mendelssohn: Sonate n°2, op. 58; Ravel: Pièce en forme de habanera; Brahms: Sonate, op. 38. **Elizabeth Dolin, violoncelle; Claire Ouellet, piano**

► 20h. StewH Park. EL. Les belles soirées estivales. Jazz. **Mireille Proulx, violon; John Sadovy, piano.** Apportez votre chaise. 630-1220

Jeudi 9 Thursday

► 17h15. ÉUEGA. EL. Concerts Tiffany. Bach: Sonates; Partitas. **Ramsey Husser, violon.** 849-3286
 ► 18h30. Parc des Pionniers, Chemin Hector-Bilodeau, St-Donat. \$. **Trio de Guitares de Montréal.** 808-4993, 819-424-2383

Vendredi 10 Friday

► 20h. Centre sportif Raymond-Bourque, 2345 Thimens, St-Laurent. **OM, Danses du monde.** 598-0870, 855-6100 (☛29/7)

Samedi 11 Saturday

► 17h. CCC. EL. Up to Your Ears, Music of Today. Brazelton, Lesage, Yee, Zom, Oesterie. **Quatuor Bozzini, Str. Qrt.** 843-6577

Dimanche 12 Sunday

► 10h. CCC. EL. **Choir & organ.** 252-8520, 843-6577 (☛29/7)
 ► 13h. CCC. EL. Up to Your Ears, Music of Today. Schaffer, Ptaszynska, Sharma. **Isabelle Fortier, harp; Phillip Hornsey, percussion.** 843-6577
 ► 14h. Amph-Lan. 11-50\$. FILAN. *Concert bénéfique pour la fibrose kystique.* Michel Massé: Requiem pour Roxanne. **Les Petits Chanteurs de Laval, Gregory Charles, chef; Le Chœur Pratt & Whitney Canada, Michel Massé, chef; Le Chœur de la Cathédrale de Chicoutimi, Raymond Laforce, chef; Les Chanteurs de la Place Bourget (Joliette), Fernand Lindsay, chef; O.S. des jeunes de Joliette et de la Montérégie, Luc Chaput, chef; Natalie Choquette, Claudine Côté; Carlos Ruiz; René Julien**
 ► 17h. FineT. 57\$ souper et concert. *Gershwin Plus.* **Colette Boky, Diane Boeki, soprano; Léon Bernier, piano.** 450-583-5673, 888-583-5673
 ► 19h. Parc Vancouver, Île-des-Sœurs, Verdun. EL. **OM, Fièvre espagnole.** 598-0870, 765-7150 (☛22/7)

Mardi 14 Tuesday

► 12h30. SJUC. EL. **Robert Sigmund, orgue.** 739-8696

Mercredi 15 Wednesday

► 12h30. CCC. EL. Up to Your Ears, Music of Today. Bouliane, Ferguson, Hanley, Rea, Laporte, Arcuri. **Brigitte Poulin, piano.** 843-6577
 ► 19h15. OrSjo. EL. Récitals-maison. **Claire Poirier, carillon.** 733-8211
 ► 20h. MaTr. 15-20\$. FÉMT. Scarlatti: Sonates; Schubert: Klavierstücke D.946; Brahms: Sonate, op. 1 n°1. **Jean-François Latour, piano**
 ► 20h. StewH Park. EL. Les belles soirées estivales. Musique celtique traditionnelle. **Skye Consort.** Apportez votre chaise. 630-1220
 ► 20h. OrSjo BAS. 8-15\$. Concerts Spirituels. Langlais, Barber, Tournemire, Wagner, Reubke. **Régis Rousseau, orgue.** 526-4261, 733-8211

Jeudi 16 Thursday

► 17h15. ÉUEGA. EL. Concerts Tiffany. Musique brésilienne, chansons originales; Machaut, Brel, Fitzgerald, Pass. **Karen Young, mezzo; Marc Villemeur, guitare.** 849-3286

Samedi 18 Saturday

► 17h. CCC. EL. Up to Your Ears, Music of Today. **Claire Marchand, flûte.** 843-6577
 ► 20h. PavArts. \$. Mozart. **Pierre Jasmin, piano.** 450-229-2586

Dimanche 19 Sunday

► 10h. CCC. EL. **Choir & organ.** 252-8520, 843-6577 (☛29/7)
 ► 13h. CCC. EL. Up to Your Ears, Music of Today. Hétu, Labrosse, Roger. **Trio Les Poules.** 843-6577
 ► 14h30. OrSjo. EL. Grands récitals de carillon. **Karel Keldermans, carillon (Springfield, USA).** 733-8211
 ► 17h. FineT. 57\$ souper et concert. *Musique viennoise.* **Danièle Pilon, soprano; Gil Latour, baryton.** 450-583-5673, 888-583-5673

Mardi 21 Tuesday

► 12h30. SJUC. EL. **Erik Reinart, orgue.** 739-8696

Mercredi 22 Wednesday

► 12h30. CCC. EL. Up to Your Ears, Music of Today. Mack, Albright, Escaich. **Scott Bradford, organ.** 843-6577
 ► 20h. MaTr. 15-20\$. FÉMT. Vivaldi, Piazzolla, Monti, Paganini, Sarasate, Villoldo, etc. **Vladimir Sidorov, bayan; Carmen Piculeata, violon**
 ► 20h. OrSjo BAS. 8-15\$. Concerts Spirituels. Cornet, de Grigny, Bach, Beaulieu. **Edith Beaulieu, orgue.** 526-4261, 733-8211

Jeudi 23 Thursday

► 17h15. ÉUEGA. EL. Concerts Tiffany. Musique

originale et improvisée. **Jan Jarszyk, piano.** 849-3286

Samedi 25 Saturday

- 17h. CCC. EL. Up to Your Ears, Music of Today. Provost, Villeneuve, Laporte. **Trio Fibonacci (ensemble-in-residence).** 843-6577
- 20h. CCC. EL. Up to Your Ears, Music of Today. Teller, Brady, **Jürgen Teller, Tim Brady, electric guitars.** 843-6577

Mardi 28 Tuesday

- 12h30. SJUC. EL. **Peggy Jon Steckler, flûte; Ken Cornelle, piano, orgue (New York).** 739-8696

Mercredi 29 Wednesday

- 19h15. OrSJo. EL. Récitals-maison. **Claude Aubin, carillon.** 733-8211
- 20h. OrSJo. BAS. 8-15\$. Concerts Spirituels. Titelouze, Sweelinck, Nivers, Marchand, Bach, Schumann. **Mireille Lagacé, orgue, clavecin.** 526-4261, 733-8211

Jeu 30 Thursday

- 17h15. ÉUE6A. EL. Concerts Tiffany. Bach: Suites pour violoncelle seul. **Antonio Lysy, violoncelle.** 849-3286

SEPTEMBRE

Mercredi 5 Wednesday

- 20h. OrSJo. BAS. 8-15\$. Concerts Spirituels. Widor, de Grigny, Karg-Elert, Thiele. **Stephen Rumpf, orgue, clavecin (New York).** 526-4261, 733-8211

RÉGION DE QUÉBEC

Sauf indication contraire, les événements ont lieu à Québec, et l'indicatif régional est 418. Principale billetterie: **Billettech 670-9011**

ÉCapS Église (comté de Portneuf), Cap-Santé
ÉSPétr Église, Chemin de l'Église (Île d'Orléans), Ste-Pétronille

FÉQ Festival d'été de Québec 643-8131, 523-4540
HV-Jar Jardins de l'Hôtel de Ville (coin Desjardins & Ste-Anne) : **PLD** Place Leclerc-Desjardins

MCSteP Musique de chambre à Ste-Pétronille 828-1410, 643-8131

Sém Séminaire de Québec, 1 Côte de la Fabrique: **Cour** Cour intérieure

JUILLET

- 5 20h30. ÉSPétr. 25\$. MCSteP. Mozart: Sonate en fa majeur; Chopin: Barcarolle, op. 60; Scherzo en si bémol mineur; Rachmaninov: Prélude en sol majeur; Élégie n°1, op. 3. **Alexandre Tseluykov, piano**
- 6 20h30. Sém Cour. Macaron du festival. **FÉQ. Soirée inaugurale.** Rachmaninov: Concertos pour piano n°2-3. **Orch. du Festival, Gilles Auger, chef; Alain Lefèvre, Gabriela Montero, piano**
- 7 12h. Sém Cour. Macaron du festival. **FÉQ. Midis lyriques.** Opéra, opérette, comédie musicale. **Jeunes chanteurs (8-14 15)**
- 7 20h. Église St-Dominique, 175 Grande-Allée Ouest. 14-19\$. Beethoven: Egmont, Ouverture, op. 84; Berlioz: Les nuits d'été; Tchaikovsky: Sym. n°6 "Pathétique". **Orch. de la francophonie canadienne, Jean-Philippe Tremblay, chef; Marie-Nicole Lemieux, contralto.** 877-643-8131, 800-900-7469
- 7 20h30. Sém Cour. 22\$. **FÉQ. Violons d'enfer.** Saint-Saëns, Dornpierre, Rolling Stones, etc; textes de Michel Rivard. **Angèle Dubeau, violon; La Pietà; Mario St-Amand, comédien**
- 8 12h. Sém Cour. Macaron du festival. **Midis lyriques. (8-7)**
- 8 15h. Salle Dina-Bélanger, 2047 ch St-Louis, Sillery. EL. Franck: Quintette pour piano en fa mineur; Mozart: Quintette en sol mineur, K. 516. **Premières chaises de l'Orch. de la francophonie canadienne: Pierre-Richard Aubin, piano; Jean-Philippe Tremblay, alto (8-17 Ottawa)**
- 8 20h30. Sém Cour. 25\$. **FÉQ. Schubert, Elgar, Tchaikovsky, Dvorak. Les Violons du Roy, Yannick Nézet-Séguin, chef; Pieter Wispelwey, violoncelle**
- 9 20h30. Sém Cour. Macaron du festival. **FÉQ. Viva l'opéra.** Mozart, Massenet, Puccini, Bizet, Donizetti, etc. **Orch. à cordes et piano; Guy Bélanger, chef; Karine Côté, Sabrina Ferland, Geneviève Couillard, Philippe Gagné, Sébastien Ouellet, Guy Lessard; Veronika Makdissi-Warren, narratrice**
- 10 15h, 20h30. HV-Jar PLD. Port du macaron. **FÉQ. Gadje, musiques nomades de la vieille Europe.**

Airs médiévaux de célébration de rites estivaux, fêtes païennes, mariage, etc. (Arménie, Espagne, Italie, Bretagne). **Strada.** 649-7141, 523-4540 (8-20h30 + 11 12)

- 10 20h30. Sém Cour. 32\$. **FÉQ. Dun bleu très noir. Angélique Ionatos, chant**
- 11 15h, 20h30. HV-Jar PLD. Port du macaron. **Strada, Gadje.** 649-7141, 523-4540. (8-10)
- 11 20h30. Sém Cour. 22\$. **FÉQ. Dvorak: Légende n°1, op. 59 n°1; Con. pour violon; Sym. n°9 "du Nouveau Monde". OM, Yannick Nézet-Séguin, chef; Olivier Thouin, violon**
- 12 15h, 20h30. HV-Jar PLD. Port du macaron. **Strada, Gadje.** 649-7141, 523-4540. (8-10)
- 12 20h30. Sém Cour. 22\$. **FÉQ. Paganini, Mozart, Tchaikovsky, etc. I Musici, Yuli Turovsky, chef; Maria-Elisabeth Lott, violon (13 ans)**
- 13 20h30. Sém Cour. 22\$. **FÉQ. Paderewski: Concerto en la mineur; Beethoven: Sym. n°5; Glinka: Rouslan et Ludmilla, ouverture. O.S. de Québec, Yoav Talmi, chef; Janina Fialkowska, piano**
- 14 12h. Sém Cour. Macaron du festival. **Midis lyriques. (8-7)**
- 14 20h30. Sém Cour. 25\$. **FÉQ. Mendelssohn, Arban, Kulesha, Grieg, Schröder, etc. Orch. du Festival, Gilles Auger, chef; Sergei Nakariakov, trompette**
- 15 12h. Sém Cour. Macaron du festival. **Midis lyriques. (8-7)**
- 15 20h30. Sém Cour. 32\$. **FÉQ. Diva au bord de la crise de nerfs. Julia Migenes, soprano**
- 17 20h. Sém Cour. 12\$ ou passeport OSQ. Rossini: Barbier de Séville, ouverture; Mozart: Eine kleine Nachtmusik (extraits); Haydn: Con. pour trompette; Bruckner: Sym. n°7, Scherzo; Berlioz: Symphonie fantastique, Marche au supplice; Tchaikovsky: Sym. n°4 (extraits). **O.S. de Québec, Yoav Talmi, chef; Geoffrey Thompson, trompette.** (18/7 20h en cas de pluie). 643-8486 (8-19)
- 19 20h30. ÉSPétr. 25\$. MCSteP. Wolf: Sérénade italienne; Zemlinsky: Quatuor n°1, op. 4; Schubert: Quatuor « La jeune fille et la mort ». **Quatuor Casal.** SRC CC
- 19 20h45. Parc Roland-Beaudin. EL. **OSQ, Thompson.** (en cas de pluie: salle Albert-Rousseau). 643-8486 (8-17)
- 20 20h. Sém Cour. 12\$ ou passeport OSQ. Smetana: La Moldau; Tchaikovsky: Valse-Scherzo, op. 34; Sarasate: Zigeunerweisen; Dvorak: Danses slaves, op. 46 et 72 (extraits). **O.S. de Québec, Yoav Talmi, chef; Judy Kang, violon.** (21/7 20h en cas de pluie). 643-8486
- 24 20h. Sém Cour. 12\$ ou passeport OSQ. Suppé: Ouverture "La cavalerie légère"; Brubeck: It's about time; Bernstein: West Side Story; Gershwin: Porgy and Bess; Stravinsky: L'oiseau de feu; musique de Star Trek et Nat King Cole (*extraits). **O.S. de Québec, Stéphane Laforest, chef.** (25/7 20h en cas de pluie). 643-8486
- 26 20h. Sém Cour. 12\$ ou passeport OSQ. Verdi, Tchaikovsky: œuvres orchestrales; Puccini: "Nessun dorma"; Bernstein: "Maria!"; chansons populaires italiennes et françaises. **O.S. de Québec, Stéphane Laforest, chef; Marc Hervieux, ténor.** (27/7 20h en cas de pluie). 643-8486

AOÛT

- 2 20h. Palais Montcalm, 995 place d'Youville. Canadian Tour. Elgar: Cockaigne, op. 40; Messiaen: Les Offrandes Oubliées; Ravel: Rapsodie Espagnole; Walton: Sym. n°1. **National Youth Orchestra Canada, Simon Streatfield, cond.** 888-532-4470, 670-9011, 691-7411
- 2 20h30. ÉSPétr. 25\$. MCSteP. Brahms, Dvorak, Duparc: mélodies / Mendelssohn: Andante et Variations, op. 83a; Brahms: Danses hongroises. **Marie-Nicole Lemieux, contralto / Jacinthe Latour, Jean-François Latour, piano à quatre mains**
- 5 14h. ÉCapS. EL, CV. Les dimanches en musique à Cap-Santé. Fauré, Debussy, Satie, etc.: mélodies. **Marie-Andrée Paré, soprano; Jeannot Turcotte, piano.** 285-0784
- 11 20h. Kiosque Edwin-Bélanger. EL. **Strada, Gadje.** 649-7141, 648-4050 (8-22/7 Montréal)
- 12 14h. ÉCapS. EL, CV. Les dimanches en musique à Cap-Santé. Beethoven, Chopin, Liszt. **Alain Châteauvert, piano.** 285-0784
- 16 20h30. ÉSPétr. 25\$. MCSteP. Scarlatti: Sonate III en do majeur; Abel: Duetto; Offenbach: Duo n°2; Cassado: Suite pour violoncelle seul; Kupferman: Sonate pour deux violoncelles; Bach: Chaconne de la Partita en ré mineur (arr. Duo Cellissimo!). **Duo Cellissimo! (Johanne Perron, Claudio Jaffe, violoncelles).** SRC CC
- 19 14h. ÉCapS. EL, CV. Les dimanches en musique à Cap-Santé. Mozart: Quatuors KV285, 285A, 285B, 298. **Jean-Sébastien Bernier, flûte; Pascale Giguère, violon; Jean-Louis Blouin, alto; Nathalie Giguère, violoncelle.** 285-0784
- 23 20h30. ÉSPétr. 25\$. MCSteP. Händel, Mazzocchi, Rossi, Sances: mélodies. **Suzie LeBlanc, soprano; Eric Milnes, clavecin**
- 26 14h. ÉCapS. EL, CV. Les dimanches en musique à Cap-Santé. Les Cris du fleuve (légendes et chansons du St-Laurent). **Robert Huard, récit, chant; Jacques Bernier, violon; Alfred Marin, voix, accordéon.** 285-0784

FESTIVAL DE MUSIQUE DE CHAMBRE

«OKA...» PATRIMOINE EN MUSIQUE

EN PARTENARIAT AVEC
LES JEUNESSES MUSICALES DU CANADA

6 JUILLET AU 15 JUILLET 2001

4 DES ARTISTES DE RENOMMÉE INTERNATIONALE

Agnès Grossmann

Gilles Vigneault

Luc Beauséjour

Marie-Nicole Lemieux

DES CONCERTS DE GRANDE QUALITÉ :
MOZART (REQUIEM) – HAENDEL – BACH – RAVEL
CORELLI - MILHAUD - BEETHOVEN - JOPLIN
SOIRÉE MÉDIÉVALE AUX FLAMBEAUX

4 UN ESPACE POUR LES JEUNES MUSICIENS ET LA RELÈVE

15 CONCERTS

DONT PLUS DE LA MOITIÉ GRATUITS
DANS LES ESPACES VERTS ET LE PARC D'OKA

7 CONCERTS À PRIX ABORDABLE (12\$ avant taxes)
DANS L'ÉGLISE HISTORIQUE D'OKA

INFORMATIONS : (450) 479-8333

BILLETS ET PASSEPORTS
EN VENTE SUR LE RÉSEAU ADMISSION

(514) 790-1245

www.admission.com

AILLEURS AU QUÉBEC

Con-Lac Festival des Concerts du Lac, Lac-du-Cerf 819-597-2466, 819-597-2002, 514-483-0176
DomFor Domaine Forget, 5 rang St-Antoine, St-Jérôme, 888-336-7438, 418-452-3535: **SBFe** Salle François-Bernier
État Église, 6167 Notre-Dame, Laterrière
ÉNDLou Église Notre-Dame de Lourdes (35km au sud de Mont-Laurier), Lac-du-Cerf
FIDF Festival international du Domaine Forget 888-336-7438, 418-452-3535
ForF Festival Orford 888-310-3665, 819-843-9871
FMTrém Fête de la musique à Tremblant 514-932-9715, 88-TREMBLANT
MT-GMan Grand Manitou (croisières), Lac Tremblant, Mont-Tremblant
JarRoc Jardin de rocailles, 1319 Lavoie, Val-Deal, 888-322-6193
MCDC Musée canadien des civilisations, 100 Laurier, Hull, 819-776-7000, 800-555-5621
NACO National Arts Centre Orchestra
OICMF Festival international de musique de chambre d'Ottawa, 613-234-8008 (quelques concerts à Hull). **Strég** Prix régulier + passeport du festival ou un billet à 5-15\$ (ou à 25\$ pour siège réservé)
CA-Orf Centre d'arts Orford, 3165 chemin du Parc (Sortie 118, Autoroute des Cantons de l'Est, Parc du Mont-Orford, Route 141 Nord), Orford, 819-843-3981: **SGL** Salle Gilles Lefebvre
ParCRL Parc du Croissant de Lune, rang des Grenier (au bord du lac Mégantic), Piopolis
RVMlat Le Rendez-vous musical de Laterrière 418-578-2216, 877-678-3383
MT-SHQ Scène Hydro-Québec, Place St-Bernard, Mont-Tremblant
MT-Som Sommet, Mont-Tremblant
UQTR Université du Québec à Trois-Rivières, Pavillon Michel-Sarrazin, Trois-Rivières: **SrodM** Salle Rodolphe-Mathieu

JUILLET

- MCDC Grande Galerie. EL. Exposition interactive. *Résonance, Patrimoine musical de la Francophonie.* (jusqu'en mars 2002). 819-776-7000, 800-555-5621
- 11h. Orford SGL EL. ForF. Les beaux concerts de la relève (← 5 8 12 15 26 29/7, 2 5 9 12/8)
- 19h30. Grand chapeau Groudin, Site du Manoir Taschereau, Ste-Marie-de-Beauce. EL. Festival La Gigue en fête. Musique festive des Acadiens de l'Île-du-Prince-Édouard. **Barachois**, 418-387-6054
- 19h30. Maison de la culture, Salle Anais-Allard-Rousseau, 1425 place de l'Hôtel-de-Ville, Trois-Rivières. 15\$. l'International de l'Art Vocal de Trois-Rivières. Série lyrique. **Gérard Lesne, alto; Il Seminario Musicale**, 819-372-4635
- 19h30. Maison de la culture, Salle Anais-Allard-Rousseau, 1425 place de l'Hôtel-de-Ville, Trois-Rivières. 15\$. l'International de l'Art Vocal de Trois-Rivières. Série lyrique. **Odette Beaupré, mezzo; Michel Kozlovsky, piano**, 819-372-4635
- 20h. Chapelle, Plage Southerie, Canton de Magog. ForF. L'école en tournée (← 11 18 25/7, 1 15/8)
- 20h30. DomFor SFBe. 38\$. FIDF. Hors série. Jazz. **John Pizzarelli et son trio**
- 20h. Orford SGL EL. Relève Orford. (← 1)
- 20h30. DomFor SFBe. 25\$. FIDF. Roland Dyens, guitariste
- 21h. ParCRL. \$5. Festival St-Zénon. *Hommage à la lune.* Musique et poésie. **Roseline Blain, piano; Julie Perron, soprano**, 819-583-2611, 819-583-2684
- 20h. Orford SGL 17-28\$. ForF. Musique Plus.

WWW.SCENA.ORG

- Classica
- IMusicNews.org
- Horaire de diffusion sur le Web
- Le calendrier canadien de musique classique
- La Scena Vocale
- ClassicalMusicNews.org
- Webcast Scheduler
- The Canadian Classical Music Calendar
- La Scena Vocale

Musique et mime. Barber: Summer Music; Villa-Lobos: Quintette pour vents; Lussier: Les Tropics (création); Piazzola: Milongas en Palabras; DRivera: Aires tropicales. **Ensemble Pentatène (vents); Mimes Omnibus**
 7 9h. JarRoc. Guitare en fête. 9h classe de maître; 12h conférence de presse. **Isabelle Héroux; Raymond Morin, luthier**. 888-322-6193
 7 16h. ÉNDLou Grotte. Laissez-passer à l'entrée du Festival du Ponton. Con-Lac. **Concert familial**. Sarasate, Villa-Lobos, Piazzolla, Castelnovo-Tedesco, Dyens, Roux, Borne. **Duo Similia; Claude Gauthier, animateur**. Dans le cadre du Festival du Ponton (prix d'entrée: \$5)
 7 16h30. JarRoc. \$0-13. Guitare en fête. *Découvertes. Classe de maîtres; Isabelle Héroux, direction*. 888-322-6193
 7 20h. Orford SGL 16-25\$. ForF. Orford en fête. Haydn: Variations en fa majeur; Liszt: Années de pèlerinage; Schubert: Moments musicaux; Fantaisie "Wanderer" D. 760. **André Laplante, piano**. 19h CPC. Carol Bergeron, musicologue
 7 20h30. DomFor SFBe. 25\$. FIDF. Chausson, Franck, Wieniawski, Saint-Saëns, Diniuc-Helffetz, Bazzini. **Jing Wang, violon; Lucie Langevin, piano**. SRC CC
 7 11h. Orford SGL EL. Relève Orford. (← 1)
 12h. Église St-Zénon, 459 Principale, Piopolis (au bord du lac Mégantic). \$12. Festival St-Zénon. Mozart: Sérénade "Eine kleine Nachtmusik"; Joplin: Ragtime; Vivaldi: Con. pour 2 violons et 2 violoncelles RV 575; Tchaïkovsky: Sérénade pour cordes, op. 48. **I Musici; Yuli Turovsky, chef**. 819-583-2611, 819-583-2684
 12 20h. Église St-Patrice. *L'école en tournée* (← 4)
 12 20h30. DomFor SFBe. 25\$. FIDF. **Francis Carrier Trio + 1.** Jazz. **Francis Carrier, sax alto; Pierre Côté, basse; Michel Lambert, batterie; Steve Amirault, piano**
 12 20h. Orford SGL EL. Relève Orford. (← 1)
 12 20h. Orford SGL 16-25\$. ForF. Orford en fête. Brahms: Sonate pour violoncelle, op. 99; Quatuor avec piano, op. 26; Beethoven: Sonate pour violon, op. 12/3. **Les Chamberistes d'Orford**. 19h CPC, Carol Bergeron, musicologue
 12 20h30. DomFor SFBe. 25\$. FIDF. **Les Ballets Jazz de Montréal; Ricardo Cobo, guitariste**
 13h. Qual. Piopolis. Gratuit. Festival St-Zénon. *La lac en musique, Concert flottant autour du lac Mégantic.* **Don Ellis Stage Band**. 819-583-2611, 819-583-2684
 14 16h30. JarRoc. \$0-13. Guitare en fête. **Michel Haumont (France)**. 888-322-6193
 14 20h. ÉNDLou. 20\$. Con-Lac. *Bellissimo Schubert Plus.* Schubert, Haydn, Ginastera. **Duo Duchemin, flûte et piano; Andor Toth, violoncelle; Claude Gauthier, animateur**
 14 20h. Église Plymouth Trinity, 380 Dufferin, Sherbrooke. 15\$. Semaine de chant chorale en musique baroque (Université de Sherbrooke). *Concert de clôture.* Bach: Cantate no 84; Trois motets; Jesu, meine Freude; Komm, Jesus, Komm; Lobet den Herrn. **Ivars Turamis, chef; Suzie Leblanc, soprano**. 819-821-8040
 14 20h. Orford SGL ForF. Hors série. *Gala bénéfice.* Mozart: Quatuor "La Chasse" K. 465; F. Bridge: Quintette avec piano en ré mineur. **Quatuor Arthur-LeBlanc; Anton Kuerti, piano**
 14 20h30. DomFor SFBe. 30\$. FIDF. *Concert du 5e anniversaire de la Salle François-Bernier.* Mozart: Les trois dernières symphonies. **Les Violons du Roy, Bernard Labadie, chef**. SRC CC
 15 11h. Orford SGL EL. Relève Orford. (← 1)
 15 11h. DomFor SFBe. EL. FIDF. *Et la fête continue! Journée portes ouvertes. Activités gratuites pour toute la famille.* jusqu'à 15h
 15 14h. CA-Orf. ForF. *Raconte-moi une symphonie.* Activités d'animation et jeux pour les enfants; visites guidées du Centre d'Arts Orford
 15 18h30. Orford SGL 6-27\$. ForF. *Concert pique-nique au pied du Mont-Orford.* **O.S. de Sherbrooke, Stéphane Laforest, chef**
 15 19h30. Parc Toussaint-Lachapelle. EL. **Strada, Gadjé**. (en cas de pluie: Auditorium St-Joseph). 819-623-1833/418-649-7141 (← 22 Montréal)
 18 20h. Orford SGL. *L'école en tournée*. (← 4)
 18 20h30. DomFor SFBe. 25\$. FIDF. Chausson: Quatuor pour piano et cordes n°1, op. 25. **Quatuor Kandinsky**
 19 20h. Orford SGL 17-28\$ (30-50\$ théâtre + opéra). ForF. Molière: Le Bourgeois gentilhomme (musique de R. Strauss). **Conservatoire d'art dramatique de Montréal; Ensemble Montréal, Agnès Grossmann, chef**. (← 20 opéra) (← 22)
 20 20h. Orford SGL 17-28\$. ForF. R. Strauss: Ariadne auf Naxos. **Atelier lyrique d'Orford; Ensemble Montréal, Agnès Grossmann, chef; Titus Hollweg, mise en scène**. (← 19 théâtre) (← 22)
 20 20h30. DomFor SFBe. 25\$. FIDF. Beethoven: Sonate n°3, op. 69 pour violoncelle et piano; Sonate n°10, op. 96 pour violon et piano; Trio n°5, op. 70 n°1 (Geister). **Jean-Jacques Kantorow, violon; Philippe Muller, violoncelle; Dale Bartlett, piano**
 21 15h. Abbaye, St-Benoît-du-Lac. 10-15\$. McGill Summer Organ Academy. **Scheidemann, Bach, Buxtehude, Bernard Lagacé, orgue (Canada)**. 514-398-5145, 514-398-4547
 21 16h30. JarRoc. \$0-13. Guitare en fête. *La guitare et l'Espagne (concert-confrérie).* **Michel Beauchamp**. 888-322-6193
 21 20h. Orford SGL 16-25\$. ForF. Orford en fête. **Beu-**

pour clarinette, violoncelle et piano, op. 114; Poulenc: Sonate pour clarinette et piano; Prokofiev: Quintette pour hautbois, clarinette, violon, alto et contrebasse. **Les Chamberistes d'Orford**. 19h CPC, Carol Bergeron, musicologue
 21 20h. Église, 14135 boul. Bécancour, Ste-Angèle-de-Laval. 12\$. Concerts champêtres du Moïlantegok. *Un ballet pour un fleuve.* Tchaïkovsky: Lac des Cygnes; Prokofiev: Roméo et Juliette; Copland: Appalachian Spring. **Septuor de saxophones Septuor**. 819-373-4207, 819-380-9797
 21 20h. ÉNDLou. 20\$. Con-Lac. *Portrait*. Roux, Bach, Brahms, Borodine. **Quatuor de guitares du Canada; Claude Gauthier, animateur**
 21 20h30. DomFor SFBe. 25\$. FIDF. Jazz. **Gilles Bernard, piano; Alain Boies, sax; Pierre Côté, basse; Raynard Drouin, batterie**
 22 11h. Orford SGL 17-28\$ (30-50\$ théâtre + opéra; 45-65\$ pour théâtre + opéra + repas). **Molière**. 12h30 brunch sur les terrasses du CAO. (← 19)
 22 15h. Orford SGL 17-28\$. **Ariadne**. (← 11h Molière). (← 20)
 22 16h. ParCRL. \$5. Festival St-Zénon. Salsa. **Trabuco Havanero**. 819-583-2611, 819-583-2684
 23 10h. UQTR SrodM. 2\$. Concerts champêtres du Moïlantegok. *100 tambours ni baguette (Spectacle musical pour enfants de 5 à 12 ans)*. 819-373-4207, 819-380-9797 (← 24 25 26 27)
 23 19h. M/S Jacques-Cartier, Port, Trois-Rivières. 15-30\$. Concerts champêtres du Moïlantegok. *Croisière sur le Moïlantegok*. Offenbach: Gaîté parisienne; Bizet: Carmen; Strauss: Valses. **Septuor de saxophones Septuor**. 819-373-4207, 819-365-3000
 24 10h. UQTR SrodM. 2\$. **100 tambours ni baguette**. 819-373-4207. (← 23)
 24 20h. Église anglicane St. James, 811 des Ursulines, Trois-Rivières. 12\$. Concerts champêtres du Moïlantegok. *Cordes en vacances.* Mozart: Quatuor K.465; Piazzola: Four for tango; Dvorak: Quatuor américain, op. 96. **Quatuor à cordes Amaryllis**. 819-373-4207, 819-380-9797
 24 21h. CA-Orf. EL. ForF. Projection cinématographique extérieure. *Carmen* (film de F. Rosi, 1984). **Julia Migenes, Plácido Domingo, Ruggero Raimondi**
 25 10h. UQTR SrodM. 2\$. **100 tambours ni baguette**. 819-373-4207. (← 23)
 25 12h. Église St. James, 62 Promenade du Portage, Hull. Strég. OICMF. **Daniel Bolshoy, guitar**. 613-234-8008
 25 19h. ParCRL. \$5. Festival St-Zénon. Classe de maîtres. **Sabin Jacques, accordéon diatonique; Rachel Aucoin, piano**. 819-583-2611, 819-583-2684
 25 20h. Église St-Édouard d'Eastman. *L'école en tournée* (← 4)
 25 20h. Maison de la culture, Salle Anais-Allard-Rousseau, 1425 place de l'Hôtel-de-Ville, Trois-Rivières. 12\$. Concerts champêtres du Moïlantegok. *Vent d'été*. Haydn; Weber; Jongen; Filas; Berio; Castède; Sulek; Pryor. **Alain Trudel, trombone; Louise-Andrée Baril, piano**. 819-373-4207, 819-380-9797
 25 20h30. DomFor SFBe. 25\$. FIDF. Haydn: Quatre quatuors, op. 76. **Quatuor Smithsonian, SRC CC**
 26 10h. UQTR SrodM. 2\$. **100 tambours ni baguette**. 819-373-4207. (← 23)
 26 20h. Orford SGL EL. Relève Orford. (← 1)
 26 20h30. DomFor SFBe. 25\$. FIDF. *Khatchaturian: Trio; Ives: Largo kw 5; Stravinsky: Suite de l'Histoire du soldat; Poulenc: L'invitation au château; Bartok: Contrastes; Gluck: The Klezmer's Wedding.* **Trio Contrastes**. SRC CC
 27 10h. UQTR SrodM. 2\$. **100 tambours ni baguette**. 819-373-4207. (← 23)
 27 20h. Orford SGL 17-28\$. ForF. Musique Plus. *Musique et Lettres: Hommage à Jean-Claude Picard*. C. Schumann: Trio, op. 17; Brahms: Trio, op. posth.; Schumann: Trio, op. 63. **Trio Hochelag; Rosemarie Landry, Albert Millaire, narration**
 27 20h30. DomFor SFBe. 25\$. FIDF. Fauré: Nocturnes n°6 7 13; Requiem (transcr. Émile Nauoumoff); Nadia Boulanger: Vers la vie nouvelle; Lili Boulanger: Thème et Variations; D'un jardin triste et d'un jardin clair. **Émile Nauoumoff, piano**. SRC CC
 28 16h30. JarRoc. \$0-13. Guitare en fête. *Musique des Amériques. Duo des Concertants*. 888-322-6193
 28 20h. Moulin seigneurial, 2930 Notre-Dame, Pointe-du-Lac. 12\$. Concerts champêtres du Moïlantegok. *Baroque à la moderne.* Vivaldi; Purcell; Scarlatti; Couperin; Marais; Bach; Grand; Bournivak: Fantaisie (création). **Sébastien Lépine, violoncelle; Raymond Perrin, clavecin**. 819-373-4207, 819-380-9797
 28 20h. MCDC. Strég. OICMF. **Quartango; Roxana and Fabian, dancers**. 613-234-8008
 28 20h. ÉNDLou. 20\$. Con-Lac. *Splendeur du baroque.* Purcell, Vivaldi, Handel, Sokolovic, C.P.E. Bach. **Orch. Baroque de Montréal; Joël Thiffault, chef; Grégoire Jeay, flûte baroque; Claude Gauthier, animateur**. SRC CC
 28 20h30. Chapiteau, St-Sauveur des Monts. 35\$. Festival des Arts de St-Sauveur. *Hommage à Verdi.* **I Musici; Marc Heriveau, ténor; Gianna Cobisierio, soprano**. 514-790-1245, 800-631-4595, 450-227-9935
 28 20h30. DomFor SFBe. 25\$. FIDF. Dvorak: Quintette, op. 77; Fauré: Sonate pour violon et piano n°1; Messiaen: Thème et variations; Mozart: Quatuor pour hautbois et cordes. **Catherine Dallaire, violon; Darren Lowe, violon; François Paradis, alto; Leslie Snider, violoncelle; Jean Michon,**

contrebasse; Suzanne Beaubien, piano; **Normand Forget, hautbois**
 29 11h. Orford SGL EL. Relève Orford. (← 1)
 30 21h. CA-Orf. EL. ForF. Projection cinématographique extérieure. *Verdi: La Traviata* (film-opéra de F. Zeffirelli, 1982). **Teresa Stratas, Plácido Domingo, Cornell MacNeil; Levine**

AOÛT

- MCDC Grande Galerie, 100 Laurier, Hull. EL. **Résonance**. (jusqu'en mars 2002). 819-776-7000, 800-555-5621 (← 1/7)
- 12h. Église St. James, 62 Promenade du Portage, Hull. Strég. OICMF. Mozart, Strög, Martinu. **Martin Chalifour, violon; Steven Dan, viola**. 613-234-8008
- 20h. Centre Montjoye. *L'école en tournée* (← 4/7)
- 20h30. DomFor SFBe. 25\$. FIDF. Bach, Beethoven, Ravel, Saint-Saëns. **Régis Pasquier, violon; Dale Bartlett, piano; Réjean Polier, clavecin**
- 20h. Orford SGL EL. Relève Orford. (← 1/7)
- 20h. MCDC. Strég. OICMF. **Christos Hatzis: Constantinople. Gryphon Trio; Patricia O'Callaghan, mezzo; Maryem Tollar, Arabe vocalist**. 613-234-8008 (← 3)
- 20h. MCDC. Strég. Constantinople. 613-234-8008 (← 2)
- 20h. Orford SGL 17-28\$. ForF. Musique Plus. Chouinard/Racine: Des vues dans la nuit. **Compagnie de danse Marie Chouinard; Elijah Brown, danseur; Rober Racine, piano**
- 20h30. DomFor SFBe. 25\$. FIDF. Hasse: Cantate "Quel vago seno, o Fille!"; Balades vénitienes; Händel: Cantate "Ah che pur troppo e vero!"; Sonate pour flûte. **Suzie LeBlanc, soprano; Claire Guilmond, flûte baroque; Serge Istomin, violoncelle; Christopher Jackson, clavecin**
- 16h30. JarRoc. \$0-13. Guitare en fête. *La nature, source d'inspiration.* **Alain Leblanc**. 888-322-6193
- 20h. Orford SGL 16-25\$. ForF. Orford en fête. *Hommage à Pierre Roland.* Mozart: Quintette pour piano et vents K.452; Thuille: Sextour, op. 6; Ibert: Trois pièces brèves; Poulenc: Sextour. **Les Vents d'Orford; Henri Brassard, piano**. 19h CPC, Carol Bergeron, musicologue
 20h. ÉNDLou. 20\$. Con-Lac. *Concert à tous vents.* Poulenc, Bartne, Haydn, Saint-Saëns, Françaix. **Quintette à vent Bel Cantor; Dina Namer, piano; Claude Gauthier, animateur**
 20h30. DomFor SFBe. 25\$. FIDF. *Dale Bartlett et ses invités*. Kodaly: Sérénade pour deux violons et alto, op. 12; Fauré: Quintette pour piano et cordes n°2, op. 115; Schubert: Quintette pour piano et cordes "La truite", op. 114. **Dale Bartlett, piano; Martin Chalifour, Richard Roberts, David Stewart, violons; Paul Neubauer, alto; Brian Mancker, violoncelle; Paul Ellison, contrebasse**
- 20h30. Église, 2265 Sacré-Coeur, Norminville (Hautes-Laurentides). 0-20\$. Festival des arts Boré-Art. Concerts classiques. *Musique bohémienne ou à la manière tzigane.* Les yeux noirs; Deux guitares; Montti: Czarads; Brahms: Danses; L'Alouette (Roumanie); Boucles d'or; Tzigane russe; L'Alouette; Aznavour: La Bohème; Tango Jalousie; etc. **Sergeï Tranofanov, violon**. 514-738-5452, 819-278-4083
- 11h. Orford SGL EL. Relève Orford. (← 1/7)
- 18h. Restaurant Le Chatel Vienna, 6 Ste-Lucie, Ste-Agathe des Monts. 45\$. Société de musique viennoise du Québec. *Souper-conférence*. **Dr. Éduard Strauss, président honoraire**. 450-435-1611, 819-326-1485
- 21h. CA-Orf. EL. ForF. Projection cinématographique extérieure. Les trois tentes (film de Brian Large, 1990). **Luciano Pavarotti, Plácido Domingo, José Carreras**
- 19h. ParCRL. \$5. Festival St-Zénon. Classe de maîtres. La famille des saxophones. **David Ellis, saxophone; Fred Farrugia, piano**. 819-583-2611, 819-583-2684
- 20h. État. RMLat. Mozart: Trio à cordes K.404a; Chostakovitch: Quintette, op. 57; Beethoven: Quatuor avec piano, op. 16. **André Laplante, piano; Catherine Dallaire, Nicole Trottier, violons; Eric Soucy, alto; Michael Guthman, violoncelle**
- 20h30. DomFor SFBe. 25\$. FIDF. Schnittke, Françaix, Dohnányi. **Trio Diaz**. SRC CC
 9 20h. Orford SGL EL. Relève Orford. (← 1/7)
- 20h. Orford SGL 17-28\$. ForF. Musique Plus. *Musique sur toile.* Schafer: Quatuors n°7-8; Lutoslawsky: Quatuor. **Quatuor Molinari; Guido Molinari, peintre**
- 20h30. DomFor SFBe. 25\$. FIDF. **Richard Raymond, piano**
 11 16h30. JarRoc. 0-13\$. Guitare en fête. *Les classiques du monde*. J. W. Duarte: Greek Suite, op. 39; M. Diego Pujol: Truco Suite; Falla: Le tricorne (extraits); M. Myagi: Haru no umi; C. Gagnon: Kamenja. **Duo Alba**. 888-322-6193
- 18h. État. RMLat. *Le rendez-vous dans la nuit.* Fauré, Marais, Mendelssohn, Mozart, Schubert, Schumann, Schoenberg, Ravel, etc. **Monique Miller, narratrice; Alan Bennett, ténor; + vents, cordes, clavecin, pianos.** (2e partie à 21h)
- 10h. Abbaye, St-Benoît-du-Lac. 16-25\$. ForF. Orford en fête. Purcell, Telemann, Corelli, Händel, Bach. **Paul Merkle, trompette; Dom André Laberge, orgue**. 19h CPC, Carol Bergeron, musicologue (← 12)
- 20h. Église, Montebello. 17\$. Festival Musique en Août. *Mozart: Sérénade pour cordes "Eine kleine Nachtmusik"*; Skalkottas: Cinq dances grecques;

- Wienawski: Fantaisie brillante sur des motifs de l'opéra "Faust"; op. 20; Puccini: Crisantemi; Tchaïkovski: Quatuor n°1, op. 11. **I Musici de Montréal; Wu Jie, violon.** 877-983-3131, 819-983-3131
- 11** 20h. ÉNDL. 20\$. Con-Lac. **Jardins. Claude Gauthier, chanteur; 3 musiciens**
- 11** 20h30. DomFor SFBe. 25\$. FIDF. Beethoven: Trio pour piano et cordes n°7 (l'Archiduc), op. 97; Tchaïkovski: Sextour pour cordes (Souvenirs de Florence), op. 70. **Trio Diaz; Trio Hoebig**
- 11** 20h30. Église. 2265 Sacré-Coeur, Nominique (Hautes-Laurentides). 0-20\$. Festival des arts Boré-Art. Concerts classiques. Bach: Suite n°2; Ligeti: Sonate; Hindemith: Sonate; Prévost: Improvisation; Kodaly: Sonate (1re partie). **Yegor Dyachkov, violoncelle.** 514-738-5452, 819-278-4083
- 12** 11h. Orford SGL. **El. Relève Orford.** (♣1/7)
- 12** 12h. Église St-Zénon, 459 Principale, Piopolis (au bord du lac Mégantic). \$12. Festival St-Zénon. **La Cambiata (4 musiciens, 8 instruments et voix, costumes d'époque).** 819-583-2611, 819-583-2684
- 12** 14h. Abbaye. 16-25\$. **Merkelo, Laberge** (♣11)
- 12** 20h. Élat. RMLat. Mozart: Duo en sol majeur pour violon et alto; Ravel: Duo pour violon et violoncelle; Regner: Trio à cordes en la mineur op77b. **Darren Lowe, violon; Eric Soucy, alto; Michael Gutmann, violoncelle**
- 15** 20h. Élat. RMLat. F. Couperin: L'apothéose de Lully; L'apothéose de Corelli; Marin Marais: La folie d'Espagne; Michel Corrette: Concerto comique n°25 (Fürstentberg); Corelli: La Folia. **Claire Guimond, flûte; Nicole Trotier, Chantale Rémillard, violons; Magriet Tiendeman, viole de gambe; Phoebe Carrai, violoncelle; Richard Paré, clavecin; Rodrigue Villeneuve, comédien**
- 15** 20h. Église St-Joseph. **L'école en tournée** (♣4/7)
- 15** 20h30. DomFor SFBe. 25\$. FIDF. Poulenc: Sonate pour clarinette et piano; Debussy: "L'île joyeuse"; Mendelssohn: Sonate pour violoncelle, op. 58; Brahms: Sonate pour clarinette, op. 120 n°1; Trio, op. 114. **Paul Meyer, clarinette; Richard Lester, violoncelle; Éric Le Sage, piano**
- 16** 20h. Élat. RMLat. **Classe de maître; mini concert. Michel Gingras**
- 17** 20h. Élat. RMLat. Loeffler, Gordon Jacob, Spohr, Rebecca Clarke, Schubert, Schumann, Reinecke. **Alan Bennett, ténor; Sonia Simard, piano; Paul Meyer, clarinette; Eric Soucy, alto**
- 17** 20h. Orford SGL. 17-28\$. Forf. Musique Plus. **Silence on jazz.** Improvisations de jazz sur projection de films muets (1909-21). **Phil Nimmons, clarinette; Michel Donato, contrebasse; Michel Lambert, percussions; Gene DiNovi, piano**
- 17** 20h30. DomFor SFBe. 25\$. FIDF. Brahms: Quintette pour piano et cordes, op. 34. **Anthony Marwood, Ian Swensen, violons; Steven Dann, Douglas McNabney, altos; Richard Lester, Kenneth Slowik, violoncelles; Éric Le Sage, piano.** SRC CC
- 18** 16h30. Jarroc. \$0-13. Guitare en fête. Rencontre, échanges, musique. **Isabelle Héroux.** 888-322-6193
- 18** 20h. Élat. RMLat. **Fête champêtre avec animation musicale.** Michel Gingras: Kour pour cor et alto. **Ensemble Bouffon; Chœur Ars Nova; Pierre Lamontagne, chef**
- 18** 20h. Orford SGL. 16-25\$. Forf. Orford en fête. Hindemith: Sonate n°2 (arr.); Arnold: Quintette; Chostakovitch: Quatuor n°7, op. 102 (arr. Archibald); Pryor: Variations sur "Blue Bells of Scotland"; Arban: Variations sur "Carnaval de Venise". **Les Chamberistes d'Orford.** 19h CPC, Carol Bergeron, musicologue
- 18** 20h30. DomFor SFBe. 40\$. FIDF. **Concert-bénéfice pour le Fonds de bourse du Domaine Forget.** Aïrs et duos d'amour à l'opéra. **Gianna Corsiero, Agathe Martel, sopranos; Marc Hervieux, Carlos Ruiz, ténors**
- 19** 11h. Centre musicale CAMMAC, Lac Macdonald (près de Lachute). **Le Trio de Guitares de Montréal.** 514-808-4993, 450-688-3080
- 19** 11h. DomFor Terrasse. 0-25\$. FIDF. Brunches musique. **Gadjé, musiques nomades de la vieille Europe.** Aïrs médiévaux pour célébration de rites estivaux, fêtes païennes, mariage; etc. (Arménie, Espagne, Italie, Bretagne). **Strada**

- 19** 20h. Église St-Patrice, Magog. 17-28\$. Forf. Orford en fête. Haydn: La Création. **Ensemble Montréal (chœur et orch.), Agnès Grossmann, chef; Henriette Schellenberg, Benjamin Butterfield, Gary Reylea.** 19h CPC, Carol Bergeron, musicologue
- 22** 14h. DomFor SFBe. 5\$/h. FIDF. **Musique de chambre à la carte. Professeurs et stagiaires de l'Académie; Anthony Marwood, Ian Swensen, violons; Steven Dann, Douglas McNabney, altos; Richard Lester, Kenneth Slowik, violoncelles.** jusqu'à 18h30 (♣20h30)
- 22** 20h30. DomFor SFBe. 21\$. **Musique de chambre à la carte.** jusqu'à 22h30. (♣14h)
- 23** 20h30. DomFor SFBe. 25\$. FIDF. Michel Gonneville: Le cheminement de la baleine; Cornelis De Bondt: Het Gebroken Oor; André Prévost: Menuhin Présence. **Nouvel Ensemble Moderne, Lorraine Vaillancourt, chef; Yegor Dyachkov, violoncelle**
- 24** 20h30. DomFor SFBe. 25\$. FIDF. **Denise Djokic, violoncelle**
- 25** 20h30. DomFor SFBe. 25\$. FIDF. Lyatov. **Alain Lefèvre, piano**
- 31** 20h. MT-SHQ. EL. FMtrem. Cinéma. **François Dompierre**
- 31** 20h. MT-GMan. \$. FMtrem. Croisières sur le lac zigane. **Bathalo; Carmen Piculeata, violon**

SEPTEMBRE

- 1** MDCD Grande Galerie, 100 Laurier, Hull. EL. **Résonance.** (jusqu'en mars 2002). 819-776-7000, 800-555-5621 (♣1/7)
- 1** 12h. MT-Som. EL. FMtrem. **Un compositeur au sommet.** **François Dompierre à l'ouvrage.** (jusqu'à 17h) (♣2)
- 1** 12h. MT-SHQ. EL. FMtrem. **(6 concerts) Bémol 9 (Big band vocal); Chopin (Richard Raymond, piano); Fête espagnole (piano, violon, voix); Le Bloco (Michel Dupire et ensemble, percussion latine); Quatuor Alcan; Michael Laucke et ensemble (guitare flamenco).** (jusqu'à 19h)
- 1** 13h. Place des Voyageurs, Mont-Tremblant. EL. FMtrem. **Patrick Vetter Trio (Jazz); Philippe Noireaut (chanson française); Jean Michon, contrebasse; Jean Sutherland, piano.** (jusqu'à 17h)
- 1** 13h30. Jardin des arts, Mont-Tremblant. EL. FMtrem. Ateliers et démonstrations musicales. **Jean Marc Forget, luthier.** (jusqu'à 17:30)
- 1** 18h. MT-GMan. \$. FMtrem. Croisières sur le lac Romantique. **Isabelle Fortier, harpe**
- 1** 19h30. Haskell Opera House, 1 rue Church, Stanstead. 9-18\$. Mozart, Verdi, Bizet, Puccini. **Sabina Chambers, soprano.** 819-876-2020
- 1** 19h30. Centre des congrès, Mont-Tremblant. \$. FMtrem. La grande soirée cubaine. **Carlos Placeres, ses musiciens et danseurs**
- 1** 20h. MT-Som. \$. FMtrem. Randonnée en montagne; pique-nique au Refuge du trappeur; concert privé. **Bernard Voyer, explorateur; quatuor La Flûte Enchantée** (♣2)
- 1** 20h. MT-GMan. \$. FMtrem. Croisières sur le lac poésie française en chanson. **Philippe Noireaut**
- 1** 20h. Orford SGL. 12-20\$. **Célébration de la voix.** **Daniel Taylor, haute-contre; Sylvain Bergeron, luth; Michael McMahon, piano**
- 2** 11h. Chapelle St-Bernard, Mont-Tremblant. EL. FMtrem. Messe musicale. **Quatuor La Flûte Enchantée**
- 2** 12h. MT-SHQ. EL. FMtrem. **(6 concerts) Yegor Dyachkov, violoncelle, Jean Saulnier, piano; Quintette à vent Danzy; Alain Lefebvre, piano; Monica Freire, chanteuse et son groupe (musique brésilienne); Stéphane Allard, violon (hommage à Grapelli); Francis Couvan, guitare, accordéon; Quatuor François Bourassa (Jazz).** (jusqu'à 19h)
- 2** 12h. Place des Voyageurs, Mont-Tremblant. EL. FMtrem. **Denis Bluteau, flûte; Claire Ouellette, piano; Ramsey Husser, violon; Claire Ouellette, piano; Naki (Stick Harp); Manon Lafrance, trompette.** (jusqu'à 17h)
- 2** 12h. MT-Som. EL. **Dompierre à l'ouvrage.** (jusqu'à 17h) (♣1)

- 2** 13h30. Jardin des arts, Mont-Tremblant. EL. FMtrem. Ateliers et démonstrations musicales. **Jean-Marc Forget, Alan Jones (collection de cornemuses).** (jusqu'à 17:30)
- 2** 18h. MT-GMan. \$. FMtrem. Croisières sur le lac Méditerranéenne. **P Brakoulis, bouzouki; D. Papadimitriou, guitare**
- 2** 20h. MT-GMan. \$. FMtrem. Croisières sur le lac Jazz. **François Couvan (guitare, accordéon)**
- 2** 20h. MT-Som. \$. **Randonnée, piquenique, concert** (♣1)
- 2** 20h30. Centre des congrès, Mont-Tremblant. \$. FMtrem. **Violons d'enter. Angèle Dubeau et La Pièta**
- 2** 12h. Place des Voyageurs, Mont-Tremblant. EL. FMtrem. **Musique folklorique persane. Kya et Zya Tabassian.** (jusqu'à 13h)
- 3** 12h. MT-SHQ. EL. FMtrem. **(4 concerts) La Relève "Faites vos gammes"; Trio de guitares de Montréal; Nouvelle oeuvre de François Dompierre; Takadja (musique africaine).** (jusqu'à 19h)

OTTAWA AND AREA

- Unless stated otherwise, events take place in Ottawa, and the area code is 613. Main ticket agents: **NAC** 976-5051; **Ticketmaster** 755-1111
- DCUC** Dominion Chalmers United Church, 355 Cooper (6 O'Connor)
- GCF** Great Composers Festival (NACO)
- KBarn** Concert Barn, Kenyon Concession n°2 & Kenyon Dam Road (just south of the town of Alexandria), Alexandria
- NAC** National Arts Centre, 53 Elgin St, 947-7000: **SH** Southern Hall
- NACO** National Arts Centre Orchestra
- OICMF** Ottawa International Chamber Music Festival 234-8008. **\$Reg** Regular price (Festival pass or ticket at \$5-15) or **Pass+** (\$15 + \$Reg); priority seating \$25 for non Passplus concerts
- SANPC** St. Andrew's Presbyterian Church, 82 Kent St (6 Wellington)
- SJEvC** St. John The Evangelist Church, 154 Somerset (6 Elgin)
- UofO** University of Ottawa: **TaBChX** Tabaret Hall Chapel, 550 Cumberland (6 Wilbrod)
- ## JULY
- 1** 10 am. NAC Foyer. Free ticket required. **GCF. Unisong choral concert. Chœurs from across Canada.** 947-7000
- 1** 12pm. Main Stage, Parliament Hill. **Unisong. Unisong massed choir.** (30 min. total) Televised. 800-267-8526
- 1** 12pm. Colline parlementaire. **EL. Orch. de la francophonie canadienne, Jean-Philippe Tremblay, chef**
- 1** 2:30pm. NAC SH. FA. **GCF. Canada Day free concerts.** Lavallée: O Canada; Schubert: Rosamunde, Overture; Schubert: Sym. n°2-3*; Vivaldi: Four Seasons (Spring*, Fall*); Haydn: Trumpet Concerto*; J. Strauss II: Radetsky March; Paul Halley: Song for Canada; R.W. Henderson: Come ye Makers of Song (*excerpts). **NACO, Pinchas Zukerman, cond.; Karen Donnelly, trumpet; members of the Young Artists Programme; Unisong Chorus; Jean Ashworth Bartle, choirmaster.** (+ many other arts-related activities all day long). 947-7000 (♣7pm)
- 1** 3pm. KBarn. \$0-12. Festival Alexandria. Beethoven, Brahms: Trios. **Robert Crowley, clarinet; Brian Manker, cello; Lauretta Altman, piano.** 514-484-9076, 525-4141
- 1** 7pm. NAC SH. FA. **Canada Day, NACO.** 947-7000. (♣2:30pm)
- 4** 8pm. NAC SH. \$14-34. GCF. Debussy: Sonata n°1 in D minor; Chausson: Poème; Ravel: Le Tombeau de Couperin; Schubert: Sym. n°3 in D major, D.200. **NACO, Pinchas Zukerman, cond./Violin; Jessica Linnebach, violin; Amanda Forsyth, cello; Andrew Burashko, piano.** 18:45 Evening Overture: Fauré: Berceuse; Leclair: Sonata for Two Violins in E minor, op. 3 n°5; Poulenc: Sonata for Flute and Piano. 947-7000
- 6** 8pm. NAC SH. \$14-34. GCF. Ravel: Duo; Haydn: Con. n°1 for Violin; Sym. n°104 "London". **NACO, Pinchas Zukerman, cond./Violin; Martin Beaver, violin; Eric Wilson, cello.** 18:45 Evening Overture: Ysaÿe: Ballade; Debussy: Str. Qrt., op. 10. 947-7000
- 7** 8pm. NAC SH. \$15. GCF. Bartók: Solo sonata for violin; Chausson: Con. for Violin, Piano and Str. Qrt., op. 21; Brahms: Piano Quintet in F minor, op. 34. **Pinchas Zukerman, violin; NAC Young Artists Programme participants.** 947-7000
- 8** 3pm. KBarn. \$0-12. Festival Alexandria. *Faustina and Bach: La theatrical concert for the whole family.* Bach, Handel, Purcell. **Kerry-Anne Kutz, soprano; Mike Cartile, trumpet; Gary Russell, cello; Sandra Hunt, piano; Andrea Cartile, Vanessa Russell.** 514-484-9076, 525-4141
- 10** 8pm. NAC SH. \$14-34. GCF. Haydn: The Seasons, The Creation (excerpts); Mozart: Divertimento, K.563; Schubert: Sym. n°2. **NACO, Pinchas Zukerman, cond.; violin; Donna Brown, soprano; Jethro Marks, viola; Amanda Forsyth, cello.** 18:45 Evening Overture: Saint-Saëns: "Le Bonheur est chose légère"; Schubert: Sonata for Violin and Piano in G minor, op. 137 n°3; "Der Hirt auf dem Felsen". 947-7000
- 12** 8pm. NAC SH. \$14-34. GCF. De Lisle: La Marsillaise; Lavallée: O Canada; Mercure: Kaléidoscope*; Mozart: Piano Con. n°23 in A major; Tchaïkovski: Sym. n°4 in F minor, op. 36. **NACO, Pinchas Zukerman, cond./Violin; Jean-Philippe Tremblay, cond.; Andreas Haefliger, piano.** 18:45 Evening Overture: Franck: Sonata for Violin and Piano. 947-7000
- 15** 3pm. KBarn. \$0-12. Festival Alexandria. Gypsy and traditional music of the Balkans. **Dragana and Traky (groups from Montreal).** 514-484-9076, 525-4141
- 17** 8pm. NAC SH. \$14-34. GCF. Debussy: Prélude à l'après-midi d'un faune; Beethoven: Piano Con. n°5 in E-flat major, op. 73 "Emperor"; Sibelius: Sym. n°5 in E-flat major, op. 82. **NACO, Jorma Panula, cond.; Anton Kuerti, piano.** 18:45 Evening Overture. 947-7000
- 17** 8pm. SANPC. EL. OFC, piano alto (♣8 Québec)
- 18** 8pm. SANPC. EL. **Musique de chambre. Orch. de la francophonie canadienne**
- 21** 8pm. SANPC. Pass+. OICMF. **Gala Opening Concert: A Night at the Opera.** Mozart, Verdi, Wagner, Gershwin, etc. **Lynne Fortin, soprano; Allan Monk, baritone; Robert Cram, flute; Kimball Sykes, clarinet; Andrew Dawes, Jasper Wood, violins; Guyllaine Lemaire, viola; Julian Armour, cello; Paul Stewart, Louise-Andrée Baril, piano; Matthew Larkin, harpsichord, harmonium; Lori Gemmell, harp**
- 21** 11pm. SJEvC. \$Reg. OICMF. Vivaldi, Bach, Rodrigo. **Montreal Guitar Trio** (♣22)
- 22** 3pm. KBarn. \$0-12. Festival Alexandria. *All in the Family.* Kodaly, Dutilleux, Debussy. **Theodore Baskin, oboe; Karen Baskin, cello; Lauretta Altman, piano; Eleanor Altman, soprano; Jeremy Baskin, piano.** 514-484-9076, 525-4141
- 22** 4pm. Grounds of Rideau Hall, 1 Sussex Drive. **FA. Montreal Guitar Trio** (♣21)
- 22** 8pm. SJEvC. \$Reg. OICMF. Gluck, Saint-Saëns, Debussy, Elgar, Buhner, Schaposhnikov. **Nora Shulman, flute; Judy Loman, harp**
- 22** 8pm. Église Ste-Anne, 528 Old St. Patrick St. \$Reg. OICMF. *Joys and Sorrows of Bach.* J.S. Bach, W.F. Bach. **Aradia Ensemble; Teri Dunn, soprano; Tom McCamus, actor**
- 22** 8pm. SANPC. Pass+. OICMF. Mozart: Quartet in G, K. 387; Schulhoff: Quartet for strings n°1; Brahms:

MISCELA D'ORO

Espresso
Grand'Aroma

Espresso
GranCrema

Espresso
GustoClassico

ESPRESSO
DECAFFEINATO

Boutique

ESPRESSO MALI

7655, boul. St-Laurent
Tél.: 514 270-9770 1 888 270-9770
www.espresso-mali.com

- Quintet for piano and strings in F minor. **Philharmonia Quartett Berlin; Andrew Tunis, piano**
- 23 10 am. All Saints Anglican Church, 317 Chapel (6 Laurier East). \$Reg. OICMF. *Coffee concert - Harp Duos*. Respighi, Bach, Debussy, Andrés. **Lori Gemmell, harp; Jennifer Swartz, harp**
- 23 12pm. SJÉV. \$Reg. OICMF. *Piano Quartets I*. Brahms: Piano Quartet in A major; Frank Bridge: Phantasy for piano quartet. **Martin Riseley, violin; Peter Webster, viola; Elizabeth Dolin, cello; Stéphane Lemelin, piano**
- 23 12pm. SANPC. \$Reg. OICMF. Beethoven: Cello Sonatas. Jan Vogler, cello; Louis Lortie, piano. Part I (≈5pm)
- 23 2pm. Uofo TabHCh. \$Reg. OICMF. *Djokic Family Concert*. Dvorak: Dumky Trio; Sarasate: Navarra; Shostakovich: Quintet for piano and strings. **Philippe Djokic, Mark Djokic, violins; Neil Miskey, viola; Denise Djokic, cello; Lynn Stodola, piano**
- 23 5pm. SANPC. \$Reg. Beethoven: Cello Sonatas. Part II (≈12pm)
- 23 8pm. Pavillon du Canada. EL. Stravinsky: L'Oiseau de feu, "Berceuse" et "Finale"; Tchaïkovski: Con. pour violon en ré majeur, Sym. n°6, "Pathétique". **Orch. de la francophonie canadienne, Jean-Philippe Tremblay, chef; Marc-André Gauthier, violon**
- 23 8pm. SANPC. \$Reg. OICMF. Beethoven: Violin Sonatas. **Andrew Dawes, violin; Jane Coop, piano**. Part I (≈26 27 29)
- 23 8pm. Uofo TabHCh. \$Reg. OICMF. Debussy, Piazzolla, Ravel, etc. **Amanda Forsyth, cello; Jean Desmarais, piano**
- 23 8pm. Église Ste-Anne, 528 Old St. Patrick St. \$Reg. OICMF. *Capriccio Stravagante: Music of 17th century Italy*. Castello, Marini, Fontana, Bononcini, Farina, Corelli. **Arada Ensemble**
- 23 8pm. SJÉV. \$Reg. OICMF. *Tribute to the composer*. Srul Irving Glick. **Erica Raum, violin; Guylaine Lemaire, viola; Julian Armour, cello; Murielle Bruneau, double bass; Beverly Johnston, marimba; Alexander Tselnyak, piano**
- 24 12pm. SJÉV. \$Reg. OICMF. *Strong and Free*. J. Scott Irvine, Jim McGrath, John Kim Bell, Calixa Lavallée, Howard Cable, etc. **True North Brass Quintet**
- 24 12pm. Uofo TabHCh. \$Reg. OICMF. *A Taste of France*. Ravel, Darnase, Roussel. **Nora Shulman, flute; Ross Edwards, clarinet; Erica Raum, Winston Webber, violins; Sally Benson, viola; Margaret Wong, cello; Dina Namer, piano; Judy Loman, harp**
- 24 6pm. Glebe Community Centre, 690 Lyon (6 Second Ave). \$Reg. OICMF. *Young People's Concert: Meet the Marimba*. **Beverly Johnston, marimba**
- 24 8pm. SJÉV. \$Reg. OICMF. Mozart: Church Sonatas. **Manuela Milani, Vanessa Blander, violins; Leah Wyber, cello; Matthew Larkin, organ (≈29)**
- 24 8pm. SANPC. Pass+. OICMF. Beethoven: Sonata n°8, op. 13, Pathétique; Sonata n°26, op. 81a, Les Adieux; Sym. n°5 in c minor, op. 6 (arr. Liszt). **Louis Lortie, piano**
- 24 8pm. Uofo TabHCh. \$Reg. OICMF. *Chamber Music Symphonies I*. Brahms: Serenade, op. 11 (chamber music version); Schubert: Sym. n°8, "Unfinished" (piano 4-hands version). **Joanna Gfroerer, flute; Ross Edwards, clarinet; Joseph Orlowski, clarinet; Fraser Jackson, bassoon; Malcolm Lowe, violin; Neil Miskey, viola; Desmond Hoebig, cello; Murielle Bruneau, double bass; Paul Stewart, Louise-Andrée Baril, piano**
- 24 8pm. Christ Church Cathedral, 420 Sparks (6 Bronson). \$Reg. OICMF. *Montségur*. Medieval music. **La Nef**
- 25 12pm. Christ Church Cathedral, 420 Sparks (6 Bronson). \$Reg. OICMF. Schubert: Octet for Winds and Strings. **Kimball Sykes, clarinet; Fraser Jackson, bassoon; Andrew Dawes, Jonathan Crow, violins; Guylaine Lemaire, viola; Julian Armour, cello; Murielle Bruneau, double bass**
- 25 12pm. Uofo TabHCh. \$Reg. OICMF. Poulenc, Thullie, etc. **Bel Canto Wind Quintet; Dina Namer, piano**
- 25 5pm. SJÉV. \$Reg. OICMF. *The Romantic Tuba*. Gary Kulesha, Jan Koetsier, John Cheetham, John Stevens. **Nicholas Atkinson, Scott Irvine, David Kutz, tubas; Alastair Kay, euphonium; Judith Ginsburg, Jennifer Snow, piano**
- 25 8pm. SANPC. \$Reg. OICMF. *Four Centuries of Harpsichord*. Jaquet de la Guerre, Bach, Scarlatti, Persechetti. **Tom Annand, harpsichord**
- 25 8pm. SJÉV. \$Reg. OICMF. Dohnányi: Quintet for Piano and Strings in C minor; Frank Bridge: Sextet for Strings. **Martin Riseley, Jasper Wood, violins; Neil Miskey, Sally Benson, violas; Amanda Forsyth, Elizabeth Dolin, cellos; Jane Coop, piano**
- 25 8pm. McLeod-Stewart United Church, 507 Bank (6 Argyle). \$Reg. OICMF. Vivaldi, Bach, Volans, Reich, Hatch, Hatzis, etc. **Beverly Johnston, marimba**
- 25 8pm. Uofo TabHCh. \$Reg. OICMF. *Russian Trios*. Glinka, Shostakovich, Tchaikovsky. **Joseph Orlowski, clarinet; Nadina Jackson, bassoon; Philippe Djokic, violin; Denise Djokic, cello; Alexander Tselnyak, piano**
- 25 11pm. SJÉV. \$Reg. OICMF. *Chamber Music Mythology I*. Hovhanness, de Falla, Mozetic. **Robert Cram, flute; Manuela Milani, violin; Sally Benson, viola; Olivia Blander, cello; Lori Gemmell, harp; Julie Nesrallah, mezzo**
- 26 10 am. Canadian Museum of Nature, 240 McLeod St. \$Reg. Coffee Concert. **Beethoven: Violin Sonatas**. Part II (≈23)
- 26 12pm. Uofo TabHCh. \$Reg. OICMF. Grieg. **David Stewart, violin; Jean Desmarais, piano**
- 26 5pm. SJÉV. \$Reg. OICMF. *Chamber Music Mythology II*. Debussy, Szymanowski, Roussel, etc. **Robert Cram, flute; Philippe Djokic, violin; Lynn Stodola, piano; Jennifer Swartz, Lori Gemmell, harp; Jean Desmarais, celesta**
- 26 6pm. Glebe Community Centre, 690 Lyon (6 Second Ave). \$Reg. OICMF. *Young People's Concert*. **Trio Voronezh**
- 26 8pm. SANPC. Pass+. OICMF. *Cello Soirée*. Bach, Handel, Vivaldi, Villa-Lobos, Klengel, Popper, etc. **Leah Wyber, Margaret Wong, Timothy McCoy, Desmond Hoebig, Amanda Forsyth, Elizabeth Dolin, Denise Djokic, Thomas Wiebe, Olivia Blander, Julian Armour, Carole Bogenez, David Hutchenreuther, cellos; Lynn Stodola, piano; Monica Whicher, soprano**
- 26 8pm. Uofo TabHCh. \$Reg. OICMF. Haydn: String Quartets, op. 76. **Axlrod Str. Qrt.** Part I (≈27)
- 26 8pm. McLeod-Stewart United Church, 507 Bank (6 Argyle). \$Reg. OICMF. *Brass Summit*. Gabrieli, Pachelbel, Monteverdi, Jan Koetsier, Scott Irvine. **True North Brass; Rideau Lakes Brass Quintet**
- 26 8pm. SJÉV. \$Reg. OICMF. Mozart: Sonata in F major, K.332; Chopin: Barcarolle, op. 60; Scherzo, op. 31 n°2; Rachmaninoff: Prelude, op. 32 n°12; Elegie, op. 3; Sonata, op. 36 n°2. **Alexander Tselnyak, piano (≈27)**
- 26 8pm. DCUC. \$Reg. OICMF. Bach, Reger, Larkin, etc. **Matthew Larkin, organ**
- 26 8pm. All Saints Anglican Church, 317 Chapel (6 Laurier East). \$Reg. OICMF. **Trio Voronezh**
- 26 11pm. SJÉV. \$Reg. OICMF. *Russian Nights*. **Trio Voronezh**
- 27 11 am. SJÉV. \$Reg. OICMF. *Festival by Request*. **Robert Cram, flute; Malcolm Lowe, Jonathan Crow, violins; Guylaine Lemaire, viola; Desmond Hoebig, Thomas Wiebe, cellos; Paul Stewart, piano; Matthew Larkin, harpsichord; etc.**
- 27 12pm. Uofo TabHCh. \$Reg. OICMF. **Julie Nesrallah, mezzo; Louise-Andrée Baril, piano**
- 27 3pm. Uofo TabHCh. \$Reg. Haydn, op. 76. Part II (≈26)
- 27 6pm. Glebe Community Centre, 690 Lyon (6 Second Ave). \$Reg. OICMF. *Young People's Concert: Tikki Tikki Tembo*. **Bel Canto Wind Quintet; Nicholas Atkinson, tuba, narrator**
- 27 8pm. DCUC. Pass+. OICMF. Haydn: Quartet, op. 33 n°2, "The Joke"; Shostakovich: Quartet n°14; Mendelssohn: Quartet, op. 13. **Emerson Str. Qrt.**
- 27 8pm. Uofo TabHCh. \$Reg. OICMF. Bach, Borodin, Roux, etc. **Canadian Guitar Quartet**
- 27 8pm. NAC SH. Free ticket required. GCF. Elgar: Cockaigne, op. 40 "In London Town"; Messiaen: Les Offrandes oubliées; Ravel: Schéhérazade; Walton: Sym. n°1. **National Youth Orchestra of Canada, Simon Streatfeild, cond.; Measha Brüggergosman, soprano. 947-7000**
- 27 8pm. SANPC. \$Reg. Beethoven: Violin Sonatas. Part III (≈23)
- 27 8pm. Glebe St. James United Church, 650 Lyon St. (6 First Avenue). \$Reg. OICMF. Ravel, Debussy, etc. **Robert Cram, flute; Neil Miskey, viola; Margaret Wong, cello; Lori Gemmell, harp**

- 27 8pm. SJÉV. \$Reg. **Tselnyak, piano (≈26)**
- 27 11pm. SJÉV. \$Reg. OICMF. **Quartango; Julie Nesrallah, mezzo**
- 28 11 am. Canadian Museum of Nature, 240 McLeod St. \$Reg. OICMF. *Young People's Concert: Meet the Strings*. **St. Lawrence Str. Qrt.**
- 28 12pm. SJÉV. \$Reg. OICMF. Brahms, Dvorak, Fauré. **Judith Ginsburg, Evelyn Greenburg, piano 4-hands**
- 28 2pm. SANPC. \$Reg. OICMF. Beethoven: Octet for Winds; Rossini: The Barber of Seville, selections. **Charles Hamann, Bede Hanley, oboes; Kimball Sykes, Ross Edwards, clarinets; Elizabeth Simpson, horn; Nadina Jackson, Fraser Jackson, bassoons**
- 28 8pm. Uofo TabHCh. \$Reg. OICMF. Saint-Saëns, Franck. **St. Lawrence Str. Qrt.; Stéphane Lemelin, piano (≈29)**
- 28 8pm. SANPC. \$Reg. OICMF. *Chamber Music Symphonies II*. Beethoven: Sym. n°2 (piano trio version); Haydn: Surprise Symphony; Gounod: Petite Symphonie. **Joanna Gfroerer, flute; Charles Hamann, Bede Hanley, oboes; Kimball Sykes, Ross Edwards, clarinets; Nadina Jackson, Fraser Jackson, bassoons; Elizabeth Simpson, horn; Malcolm Lowe, Jonathan Crow, violins; Guylaine Lemaire, viola; Julian Armour, cello; Paul Stewart, piano**
- 28 8pm. SJÉV. Pass+. OICMF. Mozart, Strauss, Ravel, Roddy Elias. **Anne Akiko Myers, violin; Li Jian, piano**
- 28 8pm. DCUC. \$Reg. OICMF. *Elogio de la Guitarra: A Tribute to Joaquin Rodrigo*. **Daniel Bolshoy, guitar; Dina Namer, piano**
- 28 11pm. SJÉV. \$Reg. OICMF. *Tribute to Jascha Heifetz*. Vitali, Debussy, Ponce/Heifetz, Sarasate, Foster/Heifetz, Prokofiev/Heifetz, Bazzini. **Jasper Wood, violin; Dave Riley, piano**
- 29 2pm. SJÉV. \$Reg. Beethoven: Violin Sonatas. Part IV (≈23)
- 29 3pm. KBarn. \$0-12. Festival Alexandria. *Alexandria's Quartet*. **Piano Quartet: Richard Roberts, violin; Charles Meinen, viola; Brian Manker, cello; Lauretta Altman, piano. 514-484-9076, 525-4141**
- 29 4pm. Grounds of Rideau Hall, 1 Sussex Drive. FA. OICMF. *Rideau Hall Chamber Music Celebration*. Tchaikovsky, Rossini, Bach, Handel, Joplin, etc. **St. Lawrence Str. Qrt.; Rideau Lakes Brass Quintet; Charles Hamann, Bede Hanley, oboes; Kimball Sykes, Ross Edwards, clarinets; Elizabeth Simpson, horn; Nadina Jackson, Fraser Jackson, bassoons**
- 29 5pm. Uofo TabHCh. \$Reg. OICMF. *Humour and Music*. **Mary Lou Fallis, soprano; Peter Tiefenbach, piano; James Campbell, clarinet**
- 29 8pm. SANPC. \$Reg. OICMF. Mozart, Schumann, Verdi, Debussy, etc. **James Campbell, clarinet; Leonard Hokanson, piano**
- 29 8pm. SJÉV. \$Reg. OICMF. *Piano Quartets II*. Strauss, Mendelssohn. **Martin Chalfour, violin; Steven Dann, viola; Desmond Hoebig, cello; Bernadine Blaha, piano**
- 29 8pm. Uofo TabHCh. \$Reg. **St. Lawrence Quartet; Lemelin. (≈28)**
- 29 8pm. Glebe St. James United Church, 650 Lyon St. (6 First Avenue). \$Reg. **Mozart: Church Sonatas (≈24)**
- 30 12pm. Uofo TabHCh. \$Reg. OICMF. *Chamber Music from Ottawa I*. Patrick Cardy: Zodiac Dances (première). **St. Lawrence Str. Qrt.**
- 30 12pm. SJÉV. \$Reg. OICMF. *Exploring the 20th Century*. **James Campbell, clarinet; Kai Gluestein, violin; etc.**
- 30 5pm. SJÉV. \$Reg. OICMF. *Chamber Music from Ottawa II*. Eldon Rathburn. **Rideau Lakes Brass Quintet; Gordon Slater, carillon; Kai Gluestein, violin; Steven Dann, Guylaine Lemaire, viola; Julian Armour, cello; Monica Whicher, soprano**
- 30 8pm. SANPC. \$Reg. OICMF. *Chamber Music from Ottawa III*. Koprowski, Tresham, Rathburn, Applebaum, Jarlevpp, Badian. **Monica Whicher, soprano; Nils Brown, tenor**
- 30 8pm. Uofo TabHCh. \$Reg. OICMF. *Chamber Music of Quebec I*
- 31 12pm. Uofo TabHCh. \$Reg. OICMF. *Chamber Music from Ottawa IV*. Clifford Ford, Maya Badian
- 31 12pm. SJÉV. \$Reg. OICMF. *Chamber Music of Quebec II*. **Martin Chalfour, Kai Gluestein, violins; Sally Benson, viola; Annette Betanski, soprano; etc.**
- 31 2pm. SJÉV. \$Reg. OICMF. *A Century of French Horn*. Persichetti: Parable for solo horn; Hétu: Lied for horn and piano; Serge Garant: Cége D'Oiseau for soprano and piano; Morawetz: Sonata for horn and piano; Cooke: Nocturnes for horn soprano and piano. **James Sommerville, french horn; Annette Betanski, soprano; Bernadine Blaha, piano**
- 31 5pm. Uofo TabHCh. \$Reg. OICMF. Harry Somers: Complete music for violin and piano. **Andrew Dawes, violin; Kenneth Broadway, piano**
- 31 8pm. SANPC. \$Reg. OICMF. *Chamber Music of Quebec III*. **Martin Beaver, violin; Elizabeth Dolin, Julian Armour, cellos; Andrew Tunis, piano; Monica Whicher, soprano**
- 31 8pm. SJÉV. \$Reg. OICMF. Eric Ewazen: Brass Music. **Rideau Lakes Brass Quintet; David Martin, trombone; Douglas Surden, bass trombone; Judith Ginsburg, Eric Ewazen, piano**
- 31 11pm. SJÉV. \$Reg. OICMF. *Chamber Music Symphonies III*. Schoenberg: Chamber Symphony (arr. Webern). **Robert Cram, flute; Ross Edwards, clarinet; Jonathan Crow, violin; Paul Stewart, piano**

AUGUST

- 1 12pm. SJÉV. \$Reg. OICMF. Haydn: Divertimento for violin, cello and horn; Mozart: Horn Quintet; Kelly-Mary Murphy: new work for violin, horn and piano; Scriabin: Romance for horn and piano. **James Sommerville, horn; Martin Beaver, Manuela Milani, violins; Niel Miskey, Barry Shiffman, viola; Elizabeth Dolin, cello; Kenneth Broadway, piano**
- 1 12pm. Uofo TabHCh. \$Reg. OICMF. **Skye Consort (≈2)**
- 1 8pm. SANPC. Pass+. OICMF. Brahms: Trio in B major; Schubert: Trio in E flat major. **Beaux Arts Trio**
- 1 8pm. SJÉV. \$Reg. OICMF. Chopin: Piano Concerti (chamber music versions). **Janina Flakowska, piano; Jonathan Crow, Vanessa Blander, violins; Guylaine Lemaire, viola; Julian Armour, cello (≈2)**
- 1 8pm. All Saints Anglican Church, 317 Chapel (6 Laurier East). \$Reg. OICMF. *Courtly Delights from the Salons of Elizabeth I and Louis XIII*. **Lucie Laneville, recorder; Guy Ross, lute; Isabelle Desrochers, soprano**
- 1 11pm. SJÉV. \$Reg. OICMF. *Gypsy Songs: The Sequel*. **Kai Gluestein, violin; Murielle Bruneau, double-bass; Judith Ginsburg, piano; Joseph Petric, accordion; Joanne Kolomyjec, soprano**
- 2 10 am. SJÉV. \$Reg. Coffee Concert. **Chopin Concerti (≈1)**
- 2 12pm. SJÉV. \$Reg. OICMF. *Chamber Music for Winds and Strings*. Mozart, Glenn Buhr. **Ross Edwards, clarinet; Steven Sitariski, Sophie Drouin, violins; Barry Shiffman, viola; Margaret Wong, cello; Kenneth Broadway, piano**
- 2 12pm. Uofo TabHCh. \$Reg. **Skye Consort (≈1)**
- 2 5pm. Église Ste-Anne, 528 Old St. Patrick St. \$Reg. OICMF. *Chamber Music Symphonies IV*. **Widor: Organ Sym. n°8. Thomas Annand, organ**
- 2 8pm. SANPC. Pass+. OICMF. Fauré, Messiaen, Bartok, Liszt. **Naida Cole, piano**
- 2 8pm. SJÉV. \$Reg. OICMF. Mozart, Beethoven, Mendelssohn, etc. **Kimball Sykes, David Bourque, Joseph Orlowski, clarinets, basset horns; Ross Edwards, clarinet; Peter Smith, clarinet, bass clarinet; Paul Stewart, piano; Monica Whicher, soprano**
- 2 8pm. First Baptist Church, 140 Laurier W (6 Elgin). \$Reg. OICMF. *Chamber Music for Guitar*. **Daniel Bolshoy, guitar; Lucie Laneville, recorder; Manuela Milani, Stephen Sitariski, violins; Barry Shiffman, viola; Timothy McCoy, cello**
- 2 11pm. SJÉV. \$Reg. OICMF. *Accordion Encounter*. **Joseph Petric, accordion**
- 3 12pm. First Baptist Church, 140 Laurier W (6 Elgin). \$Reg. OICMF. *Chamber Music for Guitar*. **Boccherini, Brower. Daniel Bolshoy, guitar; Manuela Milani, Stephen Sitariski, violins; Barry Shiffman, viola; Timothy McCoy, cello**
- 3 12pm. SJÉV. \$Reg. OICMF. *String Sextets*. Bach, Brahms. **Gyorgi Tereshli, Andrée Azar, violins;**

École de chant «Le Studio Orphée»

Chant classique, comédie musicale, chanson française...

Professeur : Yvon Claude, ténor
Pianiste/Coach présente à chaque leçon : Geneviève Moubarak

Ateliers de groupe, classes de maîtres, concerts, coaching,
théorie et plus...

Le Studio Orphée... Au cœur du Plateau-Mont-Royal
3555, rue Bordeaux (près de Sherbrooke) ☎ (514) 725-7145

Daniel Desrochers

révision linguistique

Résolution des accords dissonants

☎ (514) 272.8430 | 📧 (514) 272.7560
daniel.desrochers@caramail.com

Jutta Puchhammer-Sédillot, Annabelle Marcotte, violas; Carole Bogenez, Andrés Weber, cellos

- 3 6pm. Canadian Museum of Nature, 240 McLeod St. \$Reg. OICMF. *Young People's Concert: Meet the Violin. Duo Concertante*
- 3 8pm. DUC. \$Reg. OICMF. *Festival Brass*. Warlock, Gregson, Premru, Bizet, Faure, Gershwin. **Karen Donnelly, Steven Van Gulik, Larry Larson, James Gardiner, trumpets; Jill Kirwan, Elizabeth Simpson, horns; Donald Renshaw, Colin Traquair, David Martin, trombones; Douglas Burden, bass trombone; Nicholas Atkinson, tuba; Jonathan Wade, Ken Simpson, percussion**
- 3 8pm. SJEVC. \$Reg. OICMF. Russian songs. **Joanne Kolomyjec, soprano; Janina Fialkowska, piano**
- 3 8pm. Christ Church Cathedral, 420 Sparks (6 Bronson). \$Reg. OICMF. Bach, Buxtehude: Cantatas. **Les Voix Baroques**
- 3 11pm. SJEVC. \$Reg. OICMF. Schutz, Buxtehude, Vivaldi, Hoffman: Cantatas. **Daniel Taylor, countertenor; Adrian Butterfield, Hélène Plouffe, violins; Margaret Little, Chloe Meyers, violas; Susie Napper, cello; Andrew Horton, double-bass; Sylvain Bergeron, lutin; Richard Dacey, organ**
- 4 8pm. Basilique cathédrale Notre-Dame, 385 Sussex Drive (6 St-Patrick). Pass+. OICMF. *Theatre of Early Music; Nancy Argenta, soprano; Daniel Taylor, countertenor*. (\$100 ticket includes \$75 tax receipt, priority seating & reception 10pm-2am Parliament Pub)
- 4 11pm. SJEVC. Pass+. OICMF. Copland: Hoe-Down (from Rodeo); Ravel: La Mère l'Oye; Rachmaninoff: Suite n°2 for Two Pianos. **Jon Kimura Parker, James Parker, pianos. (\$100 ticket includes \$75 tax receipt, priority seating & reception 10pm-2am Parliament Pub)**
- 5 3pm. KBarn. \$0-12. Festival Alexandria. Mozart, Brahms, Milhaud, Rachmaninoff. **Daniella Brahstein, Lauretta Altman, pianos. 514-484-9076, 525-4141**

Toutes les stations ci-dessous sont FM.
SRC CC Société Radio-Canada, "La Chaîne Culturelle" (Montréal 597-6000 100.7; Ottawa 102.5; Québec 95.3; Trois-Rivières 104.3; Chicoutimi 100.9; Rimouski 101.5). Également, en direct sur le web <http://radio-canada.ca/web/ndirect/culturelle>. **OP-SAM** l'opéra du samedi: 13h30 à 17h15 (*du 23 juin au 25 août incl.*, 13h30 à 17h), enregistrements récents; anim. Jean Deschamps. **Con-Été** Concerts d'été lun-ven 13h30; anim. Michel Marmen. Courants du Sud (la série propose de suivre le périple des peuples qui ont créé les musiques du monde) dim 1h30 à 4h30; anim. Louis Arriot

CBC R2 Canadian Broadcasting Corporation Radio Two (93.5 Montréal 597-6000; 103.3 Ottawa 724-1200). Also live on the web <http://www.radio.cbca.ca/radiotwo>. **SAT-OP** Saturday Afternoon at the Opera: operas from around the world, recently recorded, Sat 1:30pm ET, 2:30pm AT, 3pm NFD

(dur. 4.5 hrs); Howard Dyck, cond. **CHOR** Choral Concert: Sun 8am; Howard Dyck, host. **2NHrs** Two New Hours: Sun 10:05pm to Midnight; Larry Lake, host. **SYM-H** Symphony Hall: Sun 10am, Katherine Duncan, host. **Take5** Take Five (concert portion): weekdays 10am-3pm (10am listeners' requests, not listed here; 1pm concerts), Shelley Solmes, host; after July 29, Francesca Swann hosts the request portion

CHUO 89.1. Radio communautaire bilingue, Université d'Ottawa. Émission hebdo "La Mélomanie" (en altern. "Sunday Classics"), dim. 9h-11h: musique classique/calendrier de la région de l'Outaouais

CIRA Radio Ville-Marie 91.3 Montréal, 100.3 Sherbrooke. Lun-ven; 9h Couleurs et mélodies; 14h30 Offrande musicale (en reprise à 1am); 21h30 Musiques et voix chants sacrés, musique ancienne, opéra, jazz, petites musiques; dim. 17h L'album de Pierre

(CKA) (région du Saguenay) Mardi 19h "Prête-moi tes oreilles", atelier de musique du Saguenay, anim. Pauline Morrier; 20h "Bel Canto", opéra, anim. Claude Poulin; 21h "Mélomanie", musique orchestrale, anim. Paul Beaumont

CJPM Radio Classique 99.5 Montréal. Musique classique 24h/jour, 7 jours/semaine
CKIA 96.1 Québec Classique et petits papiers lundis 17-18h. Musique classique et actualités variées, avec Michel Léveillé 418-529-9026
WVPR Vermont Public Radio, 107.9 Burlington 800-639-6391
QJRT 91.1 FM Classical and Jazz Radio

JULY

- 1 8 am. CBC R2. CHOR. *A Canadian Choral Celebration (live) from the international Chorus America Conference in Toronto*. Harry Somers, Derek Holman, Imant Raminsh, R. Murray Schafer, Eleanor Daley, Srul Irving Glick, etc. **Elmer Iseler Singers, Amadeus Choir of Greater Toronto, Lydia Adams, conductor; Toronto Children's Chorus, Jean Ashworth Bartle, conductor; MacMillan Singers, Doreen Rao, conductor (over 200 voices)**
- 1 10 am. CBC R2. SYM-H. Franz Liszt: The Black Gondola; From the Cradle to the Grave; Totentanz; Debussy: Children's Corner Suite; Franck: Symphonic Variations*. **National Arts Centre Orchestra, Robert Spano, conductor; Louis Lortie, Piano***
- 1 10:05pm. CBC R2. 2NHrs. *From Tapestry New Opera Works*. Chan Ka Nin/ Mark Brownell: Iron Road. **Zhu Ge Zeng, Stuart Howe, Martin Houtmar; Giovanni Sy; Lai Gwan; James Nichol; Donald Smith; Ah Lum; Iron Road Orchestra and Chorus, Wayne Strongman, conductor**
- 2 1pm. CBC R2. Take5. Nielsen: Helios Overture; Beethoven: Piano Concerto n°4; Chopin: Etude, op.10 n°4; Prokofiev: Symphony n°5 ; Dvorak: Slavonic Dance, op.72 n°7. **Louis Lortie, piano; Czech Philharmonic Orchestra, Bjarte Engeset, conductor**
- 2 13h30. SRC CC. Con-Été. Bach/Schumann: Sonate n°2 en si mineur; Corigliano: Sonate pour violon et piano; Fauré: Sonate n°1 pour violon et piano, en la majeur; Stravinsky: L'oiseau de feu; Scherzo; Berceuse; Petrouchka; Danse russe. **Martin Chalifour, violon; Bernadene Blaha, piano**
- 3 1pm. CBC R2. Take5. Halvorsen: Passacaglia on a Theme by Händel; Chopin: Ballade n°3, op.47; Scherzo n°3, op.39; Dvorak: Terzetto, op.74; Martinu: Three madrigals for violin and viola; Mozowski: Suite in G minor for two violins and piano, op.71. **Corey Cerovsek, Kai Gleusteen, violins; Niccolò Eugelmi, viol; Stewart Goodyear, piano**
- 3 13h30. SRC CC. Con-Été. Brahms, R. Strauss, Verdi, Libby Larsen, Poulenc transcriptions. **Christine Goerke, soprano; Steven Eldredge, piano**

- 4 1pm. CBC R2. Take5. Bach: Brandenburg Concertos n°1 & 5, BWV 1048 & 1050; Grieg: Holberg Suite, op.40; Haydn: Symphony n°44 "Trauersinfonie". **Orpheus Chamber Orchestra**
- 4 13h30. SRC CC. Con-Été. Beethoven: Sérénade en ré majeur, op.25, pour flûte, violon et piano; Sonate pour violoncelle et piano en sol mineur, op.5/2; Trio en si bémol majeur, op.11, pour clarinette, violoncelle et piano. **Terence Helmer, alto; Shaun Rolston, violoncelle; Patrick Gallois, flûte; James Campbell, clarinette; Anton Kuerti, piano**
- 5 1pm. CBC R2. Take5. Dvorak: Sonatina, op.100; Piano Trio, op.90 "Dumky"; Debussy: Sonata in D Minor for cello and piano (1915); Jean Cocteau: Duo Sonata for violin and cello (1989). **Scott St. John, violin; Shauna Rolston, cello; Lydia Wong, piano**
- 5 13h30. SRC CC. Con-Été. F. Couperin, Lully, Clémembault, Charpentier: cantates, motets, musique instrumentale. **Gérard Lesne, alto; II Seminario Musicale**
- 6 1pm. CBC R2. Take5. Brahms: Variations on a theme of Haydn, op.56A; Beethoven: Symphony n°3 "Eroica"; Schoenberg: Variation for Orchestra, op.31; J. Strauss II: Morgenblätter. **Berlin Radio Symphony Orchestra, Rajael Frühbeck de Burgos, conductor**
- 6 13h30. SRC CC. Con-Été. Von Suppé: Pique Dame (ouverture); Haydn: Concerto n°1 pour cor; J. Strauss II: valse et polkas; Josef Strauss: Plappermüllchen, op.245; Mozart: Rondos de concert pour piano, K.382 et 386. **Sinfonia de Lanaudière, Stéphane Laforest, chef; Louis-Philippe Marsolais, cor; Jacynthe Rivest, piano**
- 7 13h30. SRC CC. OP-SAM. Händel: Hercules. **Chœurs et Orchestre Les Musiciens du Louvre; Marc Minkowski, chef; Gidon Saks, Anne Sofie Von Otter, Richard Croft, Lynne Dawson. Radio néerlandaise, Amsterdam, 8/4/2000**
- 7 13:00pm. CBC R2. SAT-OP. Puccini: Turandot. **Tivoli Concert Hall, Copenhagen (DR); Giuseppe Sinopoli, conductor; Alessandra Marc, Johan Botha, Hei-Kyung Hong**
- 8 8 am. CBC R2. CHOR. Orff: Carmina Burana (live)/ Adams: Harmonium. **Danish National Radio Choir; Copenhagen Boys' Choir; Stephan Parkman, conductor/ San Francisco Symphony Orchestra and Chorus, John Adams, conductor**
- 8 10 am. CBC R2. SYM-H. Beethoven: Coriolan Overture; Schumann: Piano Concerto; Dvorak: Symphony n°7. **Vancouver Symphony Orchestra, Sergiu Comissiona, conductor; Hélène Grimaud, Piano**
- 8 10:05pm. CBC R2. 2NHrs. Colin McPhee: Symphony n°2; Louis Andriessen: Tao; Maki Ishii: Afro-Concerto, Op. 50; Linda Bouchard: Exquisite Fires; Toek Numan: Il Giocoliere Errante. **Espirito Orchestra, Alex Pauk, conductor**
- 9 1pm. CBC R2. Take5. Mozart: Concerto for oboe and orchestra in C Major; Mahler: Symphony n°1 in D Major "Titan"; Telemann: Fantaisie in e minor; Fantaisie in B Flat Major. **Orchestre National de France, Myung-whun Chung, conductor; François Leleux, oboe**
- 9 13h30. SRC CC. Con-Été. Liszt, Dutilleul, Brahms, Alkan. **Emmanuelle Bertrand, violoncelle; Pascal Arroyol, piano**
- 10 1pm. CBC R2. Take5. Stravinsky: Duo Concertante; Danse Russe; Bach: Partita n°2, BWV 1004; Prokofiev: Sonata n°1, op.80; Rachmaninoff: Romance & Hungarian Dance, op.6; Debussy: Bonsolo; Dvorak: Humoresque. **Kyung-Wha Chung, violin; Itmar Golan, piano**
- 10 13h30. SRC CC. Con-Été. Bach, Schubert, Bruch, Ravel, Vierne, Fauré, Schumann. **Luc Beauchemin, alto; Monique Robitaille, piano**
- 11 1pm. CBC R2. Take5. Bernstein: On the Waterfront; Symphony n°2 "Age of Anxiety" (Fazil Say, piano); Prelude Fugue and Riffs; West Side Story, Symphonic Dances. **Orchestre National de France, Yutaka Sado, conductor; Fazil Say, piano**
- 11 13h30. SRC CC. Con-Été. Mozart/Da Ponte: airs d'opéra; R. Strauss: Feuersnot (extraits); Quatre derniers lieder; Mort et transfiguration; etc. **Orchestre symphonique de Montréal, Franz-Paul Decker, chef; Solveig Kingelbom, soprano**
- 12 1pm. CBC R2. Take5. Haydn: Sonata n°50; Allen: Eight Ten Bagatelles; Schumann: Carnival Jest in Vienna, op.26; Mozart: Adagio in B Minor, K 540; Menuetto in F, K 355; Gigue in G, K 574; Liszt: Fantaisie and Duge on B.A.C.H.; Song transcriptions (Le Roi de Thule; Am Rhein im Schoenen

- Strome); Paraphrase on Verdi's Rigoletto. **Peter Allen, piano**
- 12 13h30. SRC CC. Con-Été. Beethoven: Sonate n°24, en fa dièse majeur «À Thérèse», op.78; Liszt: Légendes, S. 175; Saint-François d'Assise. «La prédication aux oiseaux»; Saint-François de Paule marchant sur les flots; Dutilleul: Sonate pour piano; Schumann: Kreisleriana, op.16. **Claire-Marie Le Guay, piano**
- 13 1pm. CBC R2. Take5. R. Strauss: Concerto n°1 for Horn and Orchestra; Mahler: Symphony n°4. **Orchestre National de France, Zdenek Macal, conductor; Hervé Joulain, horn; Roberta Alexander, mezzo soprano**
- 13 13h30. SRC CC. Con-Été. Chausson: Poème; Franck: Sonate en la majeur; Wieniawski: Variations sur un thème original; Saint-Saëns: Introduction et Rondo capriccioso; A. Bazzini: La ronde des gobelins; Dimiccu-Heifetz: Hora staccato. **Jing Wang, violon; Lucie Langevin, piano**
- 14 13:00pm. CBC R2. SAT-OP. Dargomizhsky: Rusalka. **Estonian National Opera, Tallinn (ER); Paul Mägi, conductor; Nadia Kurem, Leonid Stavitski, Mati Kõr, Riina Alreene**
- 14 13h30. SRC CC. OP-SAM. Puccini: La fanciulla del West. **Chœurs et Orchestre du Mal di Casa del Fiorentini; Yoel Levi, chef; Giovanna Casola, Carlo Gueffi, Lando Bartolini, Sergio Bertocchi. Radio italienne, Florence, 10/7/2000**
- 15 8 am. CBC R2. CHOR. Dvorak: Stabat Mater (live). **Prague Philharmonic Chorus; Prague Radio Symphony Orchestra; Vladimír Valek, conductor**
- 15 10 am. CBC R2. SYM-H. Barber: Essay n°2; Mozart: Violin Concerto n°5; Tchaikovsky: Symphony n°4. **Toronto Symphony Orchestra, Marin Alsop, conductor; Jessica Linnebach, Violin**
- 15 10:05pm. CBC R2. 2NHrs. *From Scotia Festival* Emily Doolittle: String Quartet; Virelais, for viola d'amore and soprano; falling still for string orchestra (CBC commission, world premiere); green notes (CBC commission, world premiere). **performers???**
- 16 1pm. CBC R2. Take5. Beethoven: Symphony n°5; R. Strauss: Symphonic Fantasy on Die Frau ohne Schatten, op.368; Ravel: La valse. **Oslo Philharmonic Orchestra, Manfred Honeck, conductor**
- 16 13h30. SRC CC. Con-Été. Folk songs; Dowland, Byrd: mélodies; Händel: airs d'opéras; suites pour clavecin. **Daniel Taylor, haute-contre; Hank Knox, clavecin**
- 17 1pm. CBC R2. Take5. Schumann: Romance, op.28 n°2; ABEGG Variations, op.1; Franck: Piano Quartet in F Minor. **Stephen Ham, piano; Julia Wedman, Aisslinn Nosky, violins; Adam Rohmer, viola; Carina Reeves, cello**
- 17 13h30. SRC CC. Con-Été. Brahms: Sonate pour violoncelle en fa majeur, op.99; Quatuor avec piano en la majeur, op.26; Beethoven: Sonate pour violon en mi bémol majeur, op.12/3. **Les chamberistes d'Orford**
- 18 1pm. CBC R2. Take5. Ravel: Piano Concerto n°2; Daphnis et Chloé. **Dallas Symphony Orchestra, Andrew Litton, conductor; Zoltan Kocsis, piano; Lucerne Festival Chorus**
- 18 13h30. SRC CC. Con-Été. *Concert du 5^e anniversaire de la salle François-Berrier*. Mozart: Symphonies n°39 40 41. **Les Violons du Roy, Bernard Labadie, chef**
- 19 1pm. CBC R2. Take5. *Just Pipes*. Sammartini: Concerto in F Major; Händel: Sonata n°3 in D Minor; Vivaldi: Concerto n°1 in F Major, RV 98 "La tempesta di mare"; Barrie Cabena: March and Dance from "Posey"; op.368; Telemann: Concerto in C Major. **Matthew Jones, recorder; Jan Overduin, organ**
- 19 13h30. SRC CC. Con-Été. Haydn: Quatuors op.33 n°1-6, Hob.III/37-42. **Lindsay String Quartet**
- 20 1pm. CBC R2. Take5. Wagner: Der fliegende Holländer (Prelude, "Die Frist ist um"); Tristan und Isolde (Prelude und Liebestod); Parsifal (Prelude); Die Walküre (Wotan's Farewell, Ride of the Valkyries). **Berlin Philharmonic Orchestra, Claudio Abbado, conductor; Bryn Terfel, baritone**
- 20 13h30. SRC CC. Con-Été. *La magie du violon tzigane*. **Roby Lakatos et son ensemble**
- 21 13h30. SRC CC. OP-SAM. Strauss: Capriccio. **Orchestre national de France; Gustav Kuhn, chef; Felicity Lott, Iris Vermillon, Jörg Schneider, Stephan Genz. Radio France, Paris, 16/12/2000**
- 21 1:30pm. CBC R2. SAT-OP. Händel: Ariodante. **Palais Garnier, Paris (SRF); Marc Minkowski, conductor; Anne Sofie von Otter, Laura Claycomb, Maria José**

AL conseil

- TRADUCTION
- RÉDACTION
- CONSEIL EN FORMATION

Alexandre Lebedeff
274, rue Blain, Mont-Saint-Hilaire
Québec, Canada J3H 3B3
alconseil@attcanada.net
T et F: 450 536.1619

Offres d'emploi

- Professeurs de piano
- Éducateurs en éveil musical
- Musicothérapeutes

Bilingues, diplômés, créatifs

Excellentes conditions de travail

4055, Ste-Catherine O. n°106, Westmount H3Z 3J8 (514) 933-8120

Trullu, Richard Croft
 22 8 am. CBC R2. CHOR. Charpentier: Missa Assumpta est Maria (live); Berlioz: Te Deum. **RIAS Chamber Choir, Akademie für Alte Musik, Berlin; Marcus Creed, conductor/ Choir and Orchestra of Paris; John Nelson, conductor**
 22 10 am. CBC R2. SYM-H. Bach: Violin Concerto in a minor, Stamatiz: Sinfonia in A; Britten: Lacrymae; Warlock: Capriol Suite; Stewart Grant: Spring Carne Dancing; Finzi: Clarinet Concerto; Bartok: Divertimento. **Sinfonia Mississauga, John Barnum, conductor; Ruth Fazal, Violin; Steven Pierre, Clarinet**
 22 10:05pm. CBC R2. 2NHrs. *From New Music Concerts*. Rose Bolton: Incidental Music of My Mind; Brian Cherney: Entendre marcher un ange; Chris Paul Harman: Amerika (world premiere); Rudolf Komorus: The Seven Sides of Maxine's Silver Die; Yannick Lamondon: NorthEaster (world premiere). **performers???**
 23 1pm. CBC R2. Take5. Hummel: Septet; R. Strauss: Piano Trio; Piano Quartet in C Minor. **Richard Raymond, piano; Philippe Djokic, violin; Denise Lemieux, cello; Patricia Creighton, flute; Suzanne Lemieux, oboe; Mary Lee, horn; Christine Viajk, viola; Andrew Miller, bass**
 23 13h30. SRC CC. Con-Été. Chausson: Quatuor pour piano et cordes en la majeur, op.30; Brahms: Quatuor en sol mineur, op.25. **Quatuor Kandinsky**
 24 1pm. CBC R2. Take5. R. Strauss: Serenade, op.7 for 13 winds; Lieder; Andante for horn and piano; Sonatina n°1 in F Major for Winds "Aus der Werkstatt eines Invaliden"; Hummel: Serenade. **Wendy Nielsen: soprano; Edmund Dawe, piano; Dave Parker, horn; Richard Raymond, piano; Sylvie Proulx, guitar; David Adams, violin; Richard Hornsby, clarinet; Sonja Adams, cello; etc.**
 24 13h30. SRC CC. Con-Été. Piazzola, Castonguay, Dvorak, Chostakovitch, Reinberger. **Quatuor Arthur-Leblanc; L'Ensemble Pentaèdre de Montréal; Éric Lagacé, contrebasse**
 25 1pm. CBC R2. Take5. *A tribute to Canadian composer, Srul Irving Glick. Erika Raum, Manuella Milani, violins; Guyline Lemaire, viola; Julian Armour, cello; Murielle Bruneau, double bass; Beverley Johnston, marimba; Alexander Tselyakov, piano*
 25 13h30. SRC CC. Con-Été. Wolf: Sérénade italienne; Zemlinsky: Quatuor en la majeur n°1, op.4; Schubert: Quatuor en ré mineur «La jeune fille et la mort». **Quatuor Casal**
 26 1pm. CBC R2. Take5. *Strong and Free*. Scott Irvine, Jim McGrath, John Kim Bell, Calixa Lavallee, Howard Cable, etc. **True North Brass**
 26 13h30. SRC CC. Con-Été. Halvorsen, Morawetz, Ravel, Ysaye, David Popper, Frank Bridge. **Denise Djokic, violoncelle; Jasper Wood, violon; Jean Desmarais, piano**
 27 12: pm. CBC R2. Take5. *Concert by Request (in which CBC listeners suggested new chamber music nicknames for their favourite works). Fauré: Quintet in C minor; Poulenc: Sonata for flute and piano; Pachelbel: Canon; Mozart: Piano Quartet in G minor; Brahms: Sextet in B flat major; etc. Malcolm Lowe, Jonathon Crowe, violins; Guyline Lemaire, viola; Desmond Hoebig, cello; Paul Stewart, piano; etc.*
 27 13h30. SRC CC. Con-Été. Roger Matton: Mouvement symphonique; Ravel: Concerto pour piano; Tchaikovsky: Symphonie n°6. **Orchestre de la francophonie canadienne, Jean-Philippe Tremblay, chef; Naida Cole, piano**
 28 1:30pm. CBC R2. SAT-OP. Rimsky-Korsakov: May Night. **Teatro Comunale, Bologna (RAT); Vladimir Jurovskij, conductor; Agata Blenkowska, Vladimir Matorin, Maxim Mikhailov, Dariusz Stachura, Svetlana Vassileva**
 28 13h30. SRC CC. OP-SAM. Rossini: Otello. **Chœurs et Orchestre philharmonique de la Radio néerlandaise; Kenneth Montgomery, chef; Bruce Ford, Mariella Devia, Raul Gimenez, Juan José Lopera. Radio néerlandaise, Amsterdam, 30/10/1999**
 29 8 am. CBC R2. CHOR. Beethoven: Missa Solemnis (live). **Oregon Bach Festival Orchestra and Chorus; Helmut Rilling, conductor**
 29 10 am. CBC R2. SYM-H. Mendelssohn: String Symphony n°12; Mozart: Ruhe Sanft from Zaide; Trostlos Schluchzet; Ravel: Five Popular Greek Songs; Stravinsky: Danses Concertantes. **Manitoba Chamber Orchestra, Philip Headlam, conductor; Donna Brown, Soprano**
 29 10:05pm. CBC R2. 2NHrs. *From Strings of the*

Future. Linda Bouchard: Lung Ta; Elliott Carter: Piano Quintet / Brian Cherney: String Quartet n°5 (world premiere); Heather Schmidt: Quintet / Heather Schmidt: Delphinidae (world premiere). **Arditti String Quartet, Marc André Hamelin, piano / Claudel Quartet, Heather Schmidt, piano / St. Lawrence String Quartet with guests**
 30 1pm. CBC R2. Take5. Ravel: Le tombeau de Couperin; Andre Jolivet: Concertino for Trumpet; Warlock: Piano Concerto n°20, K.466. **Symphony Nova Scotia; Grant Uwelllynn, conductor; Richard Simoneau, trumpet; Peter Allen, piano**
 30 13h30. SRC CC. Con-Été. Haydn: Quatuors, op.76 n°1-4. **Quatuor Smithsonian**
 31 1pm. CBC R2. Take5. *Viva Italia*. Donizetti, Rossini, Catalani, Puccini, Bellini. **Measha Brueggergosman, soprano; Robert Kortgaard, piano; Suzanne Lemieux, oboe; Quatuor Arthur Leblanc**
 31 13h30. SRC CC. Con-Été. Rautavaara: Cantus Arcticus (Concerto pour oiseaux et orchestre); Paderewski: Concerto pour piano, op.17; Beethoven: Symphonie n°5. **Orchestre symphonique de Québec, Yoav Talmi, chef; Janina Flakowska, piano**

AUGUST

- 1 1pm. CBC R2. Take5. Bach: Orchestral Suites n°1-4 BWV 1066-1069. **Tafelmusik; Jeanne Lamont, leader; Christopher Krueger, baroque flute**
- 1 13h30. SRC CC. Con-Été. Khachaturian: Trio en sol mineur; Ives: Largo Kw S; Stravinsky: Suite de l'Histoire du soldat; Poulenc: L'invitation au château; Bartok: Contrastes; Gluck: A Klezmer's Wedding. **Trio Contrastes**
- 2 1pm. CBC R2. Take5. *Soirée Française*. Debussy, Ravel, Fauré, Chausson, Saint-Saëns. **Measha Brueggergosman, soprano; Robert Kortgaard, piano; Suzanne Lemieux, oboe; Quatuor Arthur Leblanc**
- 2 13h30. SRC CC. Con-Été. Purcell: Ouverture et Rondeau extraits de la Suite Abdelazer; Vivaldi: Concerto pour flûte en fa majeur de l'opus 10 "Tempesta di Mare"; Händel: Concertos grossos op.6 n°6-7; Sokolovic: Mouvement lent de "Il Divertimento barocco"; C.P.E. Bach: Concerto pour flûte en ré mineur. **Orchestre baroque de Montréal, Joël Thiffault, chef; Anna Sokolovic, flûte baroque**
- 3 1pm. CBC R2. Take5. Rautavaara: Cantus Arcticus; Grieg: Piano Concerto in A Minor; Mendelssohn: Symphony n°3 "Scottish". **Calgary Philharmonic Orchestra, Kerl-Lynn Wilson, conductor; Stewart Goodyear, piano**
- 3 13h30. SRC CC. Con-Été. C. Schumann: Trio en sol mineur, op.17; Brahms: Trio op.posth. en la majeur; R. Schumann: Trio en ré mineur, op.63. **Trio Hochelaga; Rosemarie Landry, Albert Millaire, narration**
- 4 13h30. SRC CC. OP-SAM. Cavalli: La Didone. **Chœurs de l'Opéra de Lausanne; Les Talens Lyriques; Christophe Rousset, chef; Juanita Lascaro, Topi Lehtipuu, Ivan Ludlov, Katalin Varkonyi. Radio Suisse Romande, Lausanne, 7/1/2001**
- 4 1:30pm. CBC R2. SAT-OP. Messiaen: Saint-François d'Assise. **Concertgebouw, Amsterdam (NOS); Reinbert de Leeuw, conductor; Heidi Grant Murphy, David Wilson-Johnson, Stuart Kale, Quentin Hayes, Gordon Gietz**
- 5 8 am. CBC R2. CHOR. Handel: Israel in Egypt (live). **Estonian Philharmonic Chamber Choir; Tallinn Chamber Orchestra; Tonu Kaljuste, conductor**
- 5 10 am. CBC R2. SYM-H. Elgar: Cockaigne Overture; Salut d'amour; In the South; Pomp and Circumstance March; Fragments of Elgar*. **Winnipeg Symphony Orchestra, Bramwell Tovey, conductor; David Owen Norris, Piano***
- 5 1pm. CBC R2. Take5. Tchaikovsky: Romeo & Juliet Fantasy Overture; Prokofiev: Violin Concerto n°2; Stravinsky: Song of the Nightingale; The Firebird Suite (1919). **Toronto Symphony Orchestra, Roberto Abbado, conductor; Kyung Wha Chung, violin**
- 6 13h30. SRC CC. Con-Été. Händel, Hasse: cantates; musique de chambre. **Suzie LeBlanc, violoncelle; Claire Guilmond, flûte baroque; Sergei Istomin, violoncelle baroque; Richard Paré, clavecin**
- 6 10:05pm. CBC R2. 2NHrs. *WSO 2001 New Music Festival*. Kelly Marie Murphy: Give Me Phoenix Wings to Fly*; Omar Daniel: Trio*; Chan Ka Nin: And The Masks Evoked*; Jeffrey Ryan: Quantum

Mechanics***: Bright Sheng: Four Movements*; Christos Hatzis: Old Photographs from Constantinople*. **Gryphon Trio*, The Winnipeg Symphony Orchestra String Quartet****
 7 1pm. CBC R2. Take5. Haydn: Sonata n°48; Lowell Lieberman: Three Impromptus, op.68; Brahms: Sonata, op.5. **Stephen Hough, piano**
 7 13h30. SRC CC. Con-Été. Fauré: Nocturnes n°6 7 13; Fauré/Naoumoff: Requiem; N. Boulanger: Vers la vie nouvelle; L. Boulanger: Thème et variations; D'un jardin triste et d'un jardin clair. **Émile Naoumoff, piano**
 8 1pm. CBC R2. Take5. Mozart: Impresario Overture; Buhr: Violin Concerto; Brahms Symphony n°1. **Kitchener Waterloo Symphony; Douglas Bostock, conductor; Stephen Sitarski, violin**
 8 13h30. SRC CC. Con-Été. Telemann, J.C. Ferdinand, Fischer, Christoph Schaffraht, J.J. Quantz, Bach. **Marie-Céline Labbé, flûte baroque; Diane Lacelle, hautbois baroque; Mathieu Lussier, basson baroque; Luc Beauséjour, clavecin**
 9 1pm. CBC R2. Take5. Beethoven: Sonata, op.30 n°3; Brahms: Sonata n°3; Janacek: Sonata for violin and piano; Gershwin: Suite from Porgy and Bess; Paganini: La Campanella. **Judy Kang, violin; Jamie Parker, piano**
 9 13h30. SRC CC. Con-Été. Sarmattini, Vivaldi, Corelli, Locatelli: cantates, concertos grossos. **Euroga Galante, Fabio Biondi, chef; Andreas Scholl, haute-contre**
 10 1pm. CBC R2. Take5. R. Strauss: Salome's Dance; Till Eilenspiegel's Merry Pranks; Sibelius: Violin Concerto; The Swan of Tuonela. **Vancouver Symphony Orchestra, Bramwell Tovey, conductor; Joshua Bell, violin**
 10 13h30. SRC CC. Con-Été. N. Salerno/ Shelly Berger: Tango del Mare; Dvorak/ Cynthia Steljes: Bagatelles, op. 47; V. De Crescenzo/ S. Berger: Rondine al Nido; Paul Creston/ J. Macerollo: Prelude and Dance, op. 33; David Popper/ P. Meerwell: Tarantella, op. 33; Pasculli/ Quartetto Gelato: Concerto sur des thèmes de l'opéra La Favorita de Donizetti; T. Trombetta/ S. Berger: Criminal Tango; Maurice Ravel/ Raymond Luedeke: Le Tombeau de Couperin. **Quartetto Gelato**
 11 13h30. SRC CC. OP-SAM. Moniuszko: Straszny dwor (le manoir hanté). **Chœurs et Orchestre du Grand Théâtre-Opéra National de Varsovie; Jacek Kasprzyk, chef; Aleksandra Kurzak, Dariusz Stachura, Wojciech Drabowicz, Romuald Tesarowicz. Radio polonaise, Varsovie, 17/2/2001**
 11 1:30pm. CBC R2. SAT-OP. Fauré: Pénélope. **Théâtre Des Champs-Élysées, Paris (SRF); Pinchas Steinberg, conductor; Isabelle Vernet, Luco Lombardo, Guy Fletcher, Gilles Cachemaille, Sylvie Sullé**
 12 8 am. CBC R2. CHOR. Brahms: Ein Deutsches Requiem (live). **Collegium Vocale Gent; Royal Concertgebouw Orchestra; Philippe Herreweghe, conductor**
 12 10 am. CBC R2. SYM-H. Peter Hatch: Violin Concerto; Schumann: Symphony n°1 / Mussorgsky: Pictures at an Exhibition; Anton Hoffmeister: Quartet on Themes by Mozart; Mozart: Quintet after K.388. **Kitchener-Waterloo Symphony, Uri Mayer, conductor; Erika Raum, Violin / Canadian Chamber Ensemble**
 13 1pm. CBC R2. Take5. Allan Gilliland: On the Shoulders of Giants (première); Victor Herbert: Cello Concerto; Beethoven: Symphony n°4. **Edmonton Symphony Orchestra, Grzegorz Nowak, conductor; Amanda Forsyth, cello**
 13 13h30. SRC CC. Con-Été. Mozart: Quintette pour piano, hautbois, clarinette, basson et cor en mi bémol majeur, K.452; Thullie: Sextuor piano et vents en si bémol majeur, op.6; Iber: Trio pièces brèves; Poulenc: Sextuor. **Les Vents d'Orford; Henri Brassard, piano**
 13 10:05pm. CBC R2. 2NHrs. Thomas Adès: These Premlings Are Alarmed; Bright Sheng: Nanking! Nanking! R. Murray Schafer: The Darkly Splendid Earth: The Lonely Traveller; Michio Kitazume: Ei-Sho. **Winnipeg Symphony Orchestra, Bramwell Tovey, conductor; Wu Man, pipa; Gwen Hoebig, violin**
 14 1pm. CBC R2. Take5. Schubert: Piano Sonata, D.894; Liszt: Variations on a Motif of Bach; Sonata in B Minor. **Michel Dalberto, piano**
 14 13h30. SRC CC. Con-Été. Mozart: Trio K.404a; Chostakovitch: Quintette, op.57; Beethoven: Quintette, op.16. **André Laplante, piano; Catherine**

Dallaire, Nicole Trotter, violons; Éric Soucy, alto; Michael Guthmann, violoncelle
 15 1pm. CBC R2. Take5. Mozart: Quintet for Piano and Winds, K.452; Beethoven: Quintet for Piano and Winds, op.16. **David Breitman, fortepiano; Members of Tafelmusic: John Abberger, oboe; Jane Booth, clarinet; Michael McGraw, bassoon; Derek Conrad, horn**
 15 13h30. SRC CC. Con-Été. Vivaldi: Deux concerti ripieni pour cordes et continuo; Stabat Mater, RV 621; Concerto en do majeur pour hautbois, cordes et continuo, F. VII n°4; Gloria, RV 589. **Chœur et Orchestre du Festival La Mission Saint-Charles, Bernard Labadie, chef; Nicole Trotter, violon; Washington McClain, hautbois; Suzie LeBlanc, Pascale Beaudin, sopranos; Matthew White, contre-ténor**
 16 1pm. CBC R2. Take5. Bartok: Rhapsody n°1, Sz.86; Enescu: Sonata n°3, op.25; Smetana: From My Home Land; Erika Raum: Les Ombres; de Falla: Suite populaire espagnole (selections); Ravel: Zigeuner, rapsodie de concert. **Erika Raum, violin; Walter Delahunt Haley, piano**
 16 13h30. SRC CC. Con-Été. Barteh: Passacaille; Haydn: Divertimento; Elizabeth RAUM: Suite pour quintette à vent; Saint-Saëns: Caprice sur des airs danois et russes; Poulenc: Trio pour hautbois, basson et piano; Françaix: L'heure du berger pour quintette et piano. **Quintette à vent Bel Cantor; Dina Namer, piano**
 17 1pm. CBC R2. Take5. Tchaikovsky: Francesca da Rimini, op.32; Andante Cantabile (from String Quartet n°1, op.11); Pezzo Capriccioso from cello and orchestra, op.62; Symphony n°5, op.64. **Calgary Philharmonic Orchestra, Eri Klaus, guest conductor; Jeehoon Kim, cello**
 17 13h30. SRC CC. Con-Été. Schnittke, Françaix, Dohnanyi: Trios. **Trio à cordes D'Al**
 17 1:30pm. CBC R2. SAT-OP. Naumann: Cora und Alonzo. **Semperoper, Dresden (DR); René Jacobs, conductor; Inga Kalna, Bernarda Fink, Sandra Moon, Johannes Churn**
 18 13h30. SRC CC. OP-SAM. Britten: The Rape of Lucretia. **Orchestre de chambre de Lausanne; Jonathan Darlington, chef; Natascha Petrowsky, Donald Kaasch, Emma Bell, Anthony Marber. Radio Suisse Romande, Lausanne, 22/11/2000**
 18 8 am. CBC R2. CHOR. Rossini: Petite Messe Solennelle (live). **RIAS Chamber Choir; Marcus Creed, conductor**
 19 10 am. CBC R2. SYM-H. Wilhelm Van Wassenaer, Telemann, Vivaldi, Alessandro Scarlatti, Lully, Johann Heinrich Schmelzer. **Aradia Baroque Ensemble; Kevin Mallon, conductor**
 20 1pm. CBC R2. Take5. Kelly-Marie Murphy: A thousand natural shocks; Liszt: Piano Concerto n°1; Mahler: Symphony n°1. **Vancouver Symphony Orchestra, Bramwell Tovey, conductor; Louis Lortie, piano**
 20 13h30. SRC CC. Con-Été. Mozart: Duo en sol majeur pour violon et alto, K.423; Ravel: Sonata pour violon et violoncelle; Regier: Trio à cordes en la mineur, op.77b. **Darren Lowe, violon; Éric Soucy, alto; Michael Guthmann, violoncelle**
 20 10:05pm. CBC R2. 2NHrs. *WSO 2001 New Music Festival*. Luc Marcel: Les Masques (world premiere); Peter Knell: Vivaldi: Bright Sheng: Flute Moon (Canadian premiere); Michael Oesterle: Music for Wanda Kooop's video and art installation (world premiere). **Winnipeg Symphony Orchestra; Jan Kocman, solo flûte**
 21 1pm. CBC R2. Take5. Mozart: Piano Sonata, K.332; Debussy: Images Books I & II; L'isle joyeuse; Albeniz: Iberia (Evocacion, Triana, El Albacino); Rachmaninoff: Flight of the Bumble Bee (arr.); Moment Musical, op.16 n°2; Etude Tableau, op.33 n°6; Polka de V.R.; Prelude, op.23 n°4; Prelude, op.23 n°7. **Arthur Ozolins, piano**
 21 13h30. SRC CC. Con-Été. F. Couperin, Marais, Corrette, Corelli: sonates, concertos, suites. **Claire Guilmond, flûte; Nicole Trotter, violon; Chantale Rémillard, violons; Margriet Tiendeman, viole de gambe; Phoebe Carrai, violoncelle; Richard Paré, clavecin; Rodrigue Villeneuve, comédien**
 22 1pm. CBC R2. Take5. Bach: Suite n°3, BWV 1068; Concerto for 2 Keyboards, BWV 1061; Mozart: Concerto for 2 Pianos, K.365/316a; Symphony n°34 K.338. **National Arts Centre Orchestra, Mario Bernardi, conductor; Angela Cheng, Janina Flakowska, pianos**

Épaulière **MACH ONE** Rest
 For Violin or Viola, in plastic or wood patented.
 Peter Mach - Luthier: 309 Eardley Rd, Aylmer, Québec, J9H 5C9
 Phone and Fax: (819) 684-3886. E-Mail: pmach@cyberus.ca

Opera Tickets

La Scala • Palais Garnier • Opera Bastille
 Metropolitan Opera
 All Venues Worldwide

800-326-0331 • 602-254-3300
 Fax 602-254-3387 • www.wstickets.com

- 22 13h30. SRC CC. Con-Été. D. Scarlatti: Sonate III en do majeur, Abel: Duo; Offenbach: Duo n°2; Gaspar Cassado: Suite pour violoncelle seul; Meyer Kupferman: Sonate pour deux violoncelles; Bach/Duo Cellissimo: Chaconne de la Partita en ré mineur. **Duo Cellissimo**
- 23 1pm. CBC R2. Take5. Beethoven: Sonate n°3, op.12 n°3; Franck: Sonata in A Major; Tchaikovsky: Souvenir d'un lieu cher, op.42; Prokofiev: Sonata n°2, op.94a. **James Ehnes, violon; Andrew Russo, piano**
- 23 13h30. SRC CC. Con-Été. Brahms: Quintette pour piano et cordes, op.34; Mozart: Quintette à cordes en do majeur, K.515. **Anthony Marwood, Ian Swensen, violons; Steven Dann, Douglas McNabney, altos; Richard Lester, Kenneth Slowik, violoncelles; Éric Le Sage, piano**
- 24 1pm. CBC R2. Take5. Patrick Cardy: Trobadores (ESO Commission premiere); Prokofiev: Piano Concerto n°3; Brahms: Symphony n°2. **Edmonton Symphony Orchestra, Grzegorz Nowak, conductor; Andre Laplante, piano**
- 24 13h30. SRC CC. Con-Été. Haydn: La Création. **Ensemble Montréal, Agnès Grossmann, chef; Henriette Schellenberg, soprano; Benjamin Butterfield, ténor; Gary Rejya, baryton-basse**
- 25 1:30pm. CBC R2. SAT-OP. Schönberg: Die Jakobsleiter / Puccini: Gianni Schicchi. **Vienna State Opera (ORF); Michael Boder, conductor; Franz Hawlata, Hubert Delamboy, John Dickie, Wolfgang Bankl, Kirsten Dene / Leo Nucci, Juan Diego Flórez, Angelika Kirchschiager**
- 25 13h30. SRC CC. OP-SAM. Verdi: Jerusalem. **Chœurs et Orchestre du Teatro Carlo Felice de Gênes; Michel Plasson, chef; Fabio Sartori, Veronica Villarroel, Alain Fondary, Carlo Colombara. Radio italienne, Gênes, 23/12/2000**
- 26 8 am. CBC R2. CHOR. Mendelssohn: Paulus. **BBC National Orchestra and Chorus of Wales; Richard Hickox, conductor**
- 26 10 am. CBC R2. SYM-H. Beethoven: Coriolan Overture; Mozart: Concerto for Two Pianos; Poulenc: Concerto for Two Pianos; Valse-Musette. **Edmonton Symphony Orchestra, Grzegorz Nowak, conductor; Pascal Rogé, Vanessa Benelli, Pianos**
- 27 1pm. CBC R2. Take5. *For Victoria Day*. Elgar: Pomp and Circumstance March n°4; Cockaigne Overture, op.40; Fragments of Elgar (Piano Concerto) (arr. Walker); Salut d'Amour; Introduction and Allegro, op.47; In the South, op.50. **Winnipeg Symphony Orchestra, Bramwell Tovey, conductor; David Owen Norris, piano**
- 27 10:05pm. CBC R2. 2Nhrs. *2001 Resound Festival of Contemporary Music, Winspear Centre, Edmonton*. Gavin Bryars: Violin Concerto: The Bulls of Bashan (North American premiere); Wojciech Kilar: Krzesany; Jacques Hétu: Concerto for Flute; Imant Raminsh: Three Spanish Lyrics; Mark Armanini: Concerto for Yanquin. **Edmonton Symphony Orchestra, Grzegorz Nowak, conductor; Martin Riseley, violon; Christie Reside, flute; Joslin Romphf, soprano; Vivian Xia, yanquin (3 finalists of ESO Canadian Concerto Competition)**
- 28 1pm. CBC R2. Take5. Chopin: Andante Spianato et Grand Polonaise Brillante, op.122; Sonata n°2, op.35; Fauré: Nocturne, op.33 n°1; Nocturne, op.33 n°2; Debussy: Three Pieces from Images, Books I & II; Reflets dans l'eau; Cloches à travers les feuilles; Poissons d'or; Ravel: La Valse. **Dang Thai Son, piano**
- 29 1pm. CBC R2. Take5. Locatelli: Concerto grosso, op.1 n°2; Landi: Canzona detta "La Palla" a 3; Canzona detta "La Alessandrina" a 3; Durante: Concerto n°1; Vivaldi: Concerto for mandolin, RV 425; Locke: Suite in D Major and Suite of Branles from The Rare Theatrical; Purcell: Airs from The Double Dealer; Händel: Concerto for harp and lute. **Tafelmusik Baroque Orchestra, Paul O'Dette, guest director; Maxine Eilander, harp**
- 30 1pm. CBC R2. Take5. Brahms: Sonata, op.78; Messiaen: Theme and Variations; Glenn Buhr: Sonata for unaccompanied violin; Brahms: Sonata, op.108. **Scott St. John, violon; Katya Cerovsek, piano**
- 31 1pm. CBC R2. Take5. Shostakovich: Symphony n°9; Mussorgsky: Songs and Dances of Death; Mozart: Don Giovanni (Overture; Madamina); Verdi: Un ballo in maschera (Prelude; Eri tul; Aida (Prelude); Don Carlo (O Carlo ascolta). **National Arts Centre Orchestra, Mario Bernardi, conductor; Dmitri Hvorostovsky, baritone**

Septembre

- 1 13h30. SRC CC. OP-SAM. Rossini: Il barbiere di Siviglia. **Chœurs de Radio France; Orchestre National de France; Evelino Pido, chef; Charles Workman, Pietro Spagnoli, Laura Polverelli, Alfonso Antonozzi. Radio France, Paris, 16/3/2001**
- 1 1:30pm. CBC R2. SAT-OP. Donizetti: Roberto Devereux. **Vienna State Opera (ORF); Marcello Viotti, conductor; Edita Gruberova, Carlos Alvarez, Enkelejda Shkosa, Ramon Vargas**
- 2 8 am. CBC R2. CHOR. Mendelssohn: Elijah (live). **Oregon Bach Festival Chorus and Orchestra; Helmut Rilling, conductor**
- 3 1pm. CBC R2. Take5. Liszt: The Black Gondola (orch. Adams); From the Cradle to the Grave; Totentanz; Ravel: Pavane pour une infante défunte; Debussy: Children's Corner Suite (arr. Caplet); Frank: Variations symphonique. **National Arts Centre Orchestra, Robert Spano, cond.; Louis Lortie, piano**
- 4 1pm. CBC R2. Take5. Haydn: Sonata n°50; Chopin: Polonaise-Fantaisie, op.61; Bach/Busoni Chaconne in D Minor; Ravel: Gaspard de la nuit. **Angela Cheng, piano**
- 5 1pm. CBC R2. Take5. Beethoven: Coriolan Overture; Schumann: Piano Concerto; Dvorak: Symphony n°7. **Vancouver Symphony Orchestra, Sergiu Comissiona, conductor; Helene Grimaud, piano**
- 6 1pm. CBC R2. Take5. Tchaikovsky: Piano Trio, op.50; Shostakovich: Trio, op.67. **Yehonatan Berick, violon; Antonio Lysy, cello; Ronan O'Hara, piano**
- 7 1pm. CBC R2. Take5. Rossini: The Italian Girl in Algiers, Overture; Mendelssohn: Violin Concerto; Sibelius: Symphony n°5. **Winnipeg Symphony Orchestra, George Cleve, conductor; Elmer Oliveira, violon**

Bravo! Pay TV 800-924-4444. Music shows listed below.

They also have jazz and dance shows. The following programs sometimes have music-related segments: Arts & Minds, Bravo Arts, Bravo Videos. Times are ET.

CBC TV (see Radio section for phones): Opening Night Thu. 8pm, commercial free, host Linda Griffiths

PBS Public Broadcasting Service, USA. VPT Vermont Public Television channel 33 Burlington. (CC) = closed caption. WCFE Mountain Lake channel 57 Plattsburgh

T-Q Télé-Québec 514-521-2424

JUILLET

- 1 14h. T-Q. Les grands documentaires, Culture. *La Traviata, les secrets d'un opéra*
- 1 4:30pm. Bravo! Aria and Pasta (8 part series). Lives and careers of leading opera singers; interviewer and subject talk over dinner (30 min.). Derek Lee Ragin
- 5 8pm. CBC TV. Opening Night. Nureyev/Drigo: Don Quixote. **Australian Ballet Company, Rudolph Nureyev, Robert Helpmann**
- 6 19h. T-Q. Les grands documentaires, Culture. *Un bel di*. "The making of" Madama Butterfly de Frédéric Mitterrand (8)
- 7 8pm. Bravo!. *More Than A Thousand Kisses*. Musical tale of a woman in London in the 1800s who finds a way to get everything she wants: her freedom, her man and her coffee (Bach: Coffee Cantata). **Nathaniel Watson, Blaine Hendsbee, Suzie LeBlanc; Vancouver's Pacific Baroque Orchestra**
- 8 14h. T-Q. *Un bel di* (6)
- 8 21h30. T-Q. L'œil ouvert. Puccini: Madama Butterfly (film-opéra de Frédéric Mitterrand, France 1995). **Ying Huang, Richard Troxell, Ning Liang**
- 9 7:30pm. Bravo!. Tchaikovsky/Bruhn: Swan Lake. **National Ballet of Canada; Erik Bruhn, Lois Smith, Cella Franca**
- 10 8pm. Bravo!. Live At The Rehearsal Hall. Berlin

BOSTON SYMPHONY ORCHESTRA
2001 SEASON

Tanglewood

SEIJI OZAWA
MUSIC DIRECTOR

BERNARD HAITINK
PRINCIPAL GUEST CONDUCTOR

JUNE 22 — SEPTEMBER 2
TICKETS ON SALE NOW!

Join us this summer as we celebrate Music Director SEIJI OZAWA'S last full season at Tanglewood.

Venez nous rejoindre pour souligner la dernière saison à Tanglewood du directeur artistique Seiji Ozawa.

Including performances by:
Avec des concerts des artistes suivants:

Deborah Voigt
Mstislav Rostropovich
Dame Kiri Te Kanawa
Van Cliburn
Matthias Goerne
Yo-Yo Ma
James Taylor
Dawn Upshaw
Peter Serkin
Israel Philharmonic Orchestra,
Zubin Mehta, conductor

1 888 266-1200
www.bso.org

Tanglewood
LENOX, MA

Photography: Charles Gauthier

P R A X I

ENTREPRENEURS GÉNÉRAUX	YVES BELLEY
TÉLÉPHONE	(514) 256-5550
TÉLÉCOPIEUR	(514) 256-5501
TÉLÉAVERTISSEUR	(514) 851-2983

6380 rue VIAU, MONTRÉAL
(QUÉBEC) H1T 2Y6

- 9 7:30pm. Bravo! Tchaikovsky/Bruhn: Swan Lake. **National Ballet of Canada; Erik Bruhn, Lois Smith, Celia Franca**
- 10 8pm. Bravo! Live At The Rehearsal Hall. Berlin cabaret songs, works of Kurt Weill, French chansons. **Ute Lemper, chanteuse**
- 12 1 am. Bravo! Tribute To Toru Takemitsu. Women In The Dunes (Japan 1964. 135m, subtitled; Hiroshi Teshigahara, director; Toru Takemitsu, score; AAN best director, best foreign film)
- 12 3:15 am. Bravo! Tribute To Toru Takemitsu. Antonio Gaudi (Japan 1985. 90m, subtitled; Hiroshi Teshigahara, director; Toru Takemitsu, music)
- 12 8pm. CBC TV. Opening Night. *Cecilia and Bryn at Glyndebourne*. **Cecilia Bartoli, mezzo; Bryn Terfel, baritone; London RO**. Also: The Imprint of Water (Dominique Dumais, dancer); Louis Lortie plays Beethoven (6 interview)
- 17 8pm. Bravo! Live At The Rehearsal Hall. **Philip Glass, composer, pianist**
- 19 8pm. CBC TV. Opening Night. *Classical Brit Awards*. **Nigel Kennedy, violin; Charlotte Church, soprano; etc.** Also: Leave the Porch Light On (Famous People Players); Molly Johnson, jazz singer
- 23 8pm. Bravo! *Tango In A Cold City*. Canadian Television Premiere. **National Film Board**
- 24 8pm. Bravo! Live At The Rehearsal Hall. Traditional flamenco, jazz, classical, Afro-beat, funk, merengue. **Ottmar Liebert**
- 26 8pm. CBC TV. Opening Night. 1930s ballads, parlour, stage and movie love songs. **Ben Heppner, tenor; Pinchas Zukerman, violin; NACO, Timothy Vernon, cond.** Also: Dinner at the Edge (Robert Desrosiers, dancer)
- 28 8:30pm. Bravo! *Sogno: An Italian Dream*. Biography, interview, CD. **Andrea Bocelli, tenor**
- 31 8pm. Bravo! Live At The Rehearsal Hall. **Mediaeval Baebes**

AUGUST

- 2 8pm. CBC TV. Opening Night. Enter Achilles (dance, theatre, etc.). **DV8 Physical Theatre**. Also: NACO tour 2000 in Middle East "Crossing Bridges"
- 7 8pm. Bravo! Live at the Rehearsal Hall. Variety of pieces from his many recordings. **Ben Heppner, tenor**
- 10 19h. T-Q. Les grands documentaires, Culture. *Les captives de Terpsichore*. Film d'Efim Reznikov. **Ludmila Sakharova, professeur; Natalia Balaknecheva, son élève, danseuse étoile** (12)
- 12 14h. T-Q. **Les captives de Terpsichore** (12)
- 12 21h30. T-Q. L'œil ouvert. *Making ballet*. Documentaire

d'Anthony Azzopardi, Canada 1995; sous-titres français. **Ballet national du Canada; James Kudelka, chorégraphe; Karen Kain, danseuse**

14 8pm. Bravo! Live at the Rehearsal Hall. Cabaret-style cover songs. **Patricia O'Callaghan, classically trained Canadian soprano**

17 19h. T-Q. Les grands documentaires, Culture. Bizet/Mats Ek: Carmen (Suède 1995). **Ballet Culberg; Ana Luguna, danseuse** (19)

19 14h. T-Q. **Carmen, Ballet Culberg** (17)

19 21h30. T-Q. L'œil ouvert. *Richter l'insoumis*. La vie tumultueuse du célèbre pianiste russe, Sviatoslav Richter. (1er volet) (26)

21 19h. T-Q. Toute une vie (biographies). *C'est ainsi que les hommes chantent*. Portrait. **Plácido Domingo, ténor** (25)

25 16h. T-Q. **Toute une vie, Domingo** (21)

26 21h30. T-Q. **Richter l'insoumis**. (2e de 2) (19)

31 19h. T-Q. Les grands documentaires, Culture. *Un siècle de tango*. **Carlos Gardel, Enrique Santos Discepolo, Astor Piazzola, Roberto Goyeneche, Susanna Rinaldi, etc.** (2/9)

SEPTEMBRE

- 2 14h. T-Q. **Un siècle de tango** (31/8)

À NOTER

La Fête de la musique, une série de 13 émissions télévisées, offre, tous les dimanches, une demi-heure bien remplie pendant laquelle

Angèle Dubeau présente différents styles de musique et les artistes qui l'interprètent. S'y succéderont des extraits de concerts enregistrés devant public, en salle comme en plein air, des prestations intimes, des portraits d'artistes ou encore des reportages. Radio-Canada, dimanche 20 heures.

- ARTS ADMINISTRATION
- EVENT MANAGEMENT

Graduate Diploma in Administration (DIA) Graduate Certificate in Cultural Affairs and Event Management

<http://www.johnmolson.concordia.ca>

INFORMATION SESSIONS

Thursday, Oct. 4 & 18, 2001
- 6:00 to 7:00 p.m.

1550 de Maisonneuve Blvd. W.
Room GM 403-2 – 4th floor
(Metro: Guy-Concordia)

PROGRAM FEATURES

- 30-credit diplomas or 18-credit certificates
- part-time or full-time study
- internship in the diplomas
- transfer credits to the MBA program

SIGN UP:
Tel: (514) 848-2718
E-mail:
diadsa@vax2.concordia.ca

LA SCENA MUSICALE

Recherche bénévoles pour:

- Concert-bénéfice
- Coordonateur de projet
- Relations publiques
- Rédaction • Site Web

Is seeking volunteers for:

- Benefit-Concert
- Project coordinator • Public relations
- Writing and editing • Web Site

514 948-2520

PETITES ANNONCES CLASSIFIED ADS

8 \$ / 120 caractères | 3 \$ / 40 caractères additionnels | (514) 948-2520

Auditions

Auditions for La Chorale Cantabile directed by Peter Willsher will be held in Pointe Claire on Monday, 10 September. Season 2001-2002 to include Haydn Nelson Mass and Brahms Requiem. Please call 514-634-1275 for information/audition schedule.

Auditions Equi Vox Montréal, chœur de voix féminines. Répétitions mardis, 19h. Contactez Claire Cloutier, 277-5701. Auditions vers mi-août. ENS. VOCAL D'OUTREMONT cherche choristes; connaissances musicales de base, bonnes voix justes, mémoire. Extr. Oratorio Noël de Bach, Gloria de Vivaldi. Répét. mardis. Rens. 270-6823 (Marc)

Cours – Lessons

COURS DE CHANT privés / Private singing lessons. Tous les niveaux, tous les âges. 2 studios (centre-

ville ou N.-D.-G.). (514) 484-5407

Cours d'orgue, de piano et de guitare classique. Contactez Mélanie Barney au (514) 859-3714 (Métro Verdun). Diplômée du Conservatoire de musique de Montréal.

CELLO LESSONS with an experienced, patient, and inspiring teacher. Beginners welcome. Call: (514) 284-2639

e-mail: cellostudio@mail.com

PIANO LESSONS, intermediate to advanced level with a Doctor of Music in Piano performance, McGill. Call: (514) 485-0684, (514) 575-3637

À vendre – For Sale

CELLO FOR SALE. A very fine Austrian instrument, fully handcrafted, beautiful sound, must see. \$11 000, price is negotiable. (514) 284-2639

Voyage Régence vous propose
son passeport culturel
été-automne 2001

Été-Tableaux-Toronto

les 28 et 29 juillet

Carr, O'Keefe, Kahlo et
Les Trésors de l'Hermitage

L'Opéra Glimmerglass

les 13 et 14 août

Agrippina de Handel et
The Rape of Lucretia de Britten

L'Impressionisme en Nouvelle-Angleterre

du 5 au 8 octobre

Clark Institute, Wadsworth Atheneum,
Musées Yate et Hill-Stead

Bellezza Italiana

du 21 octobre au 5 novembre

Sicile, Côte amalfitaine et Rome

2001 L'Année Verdi

du 26 octobre au 7 novembre

Concert de duos verdiens, Rigoletto,
Attila et Luisa Miller

Informez-vous auprès de
Phillip au (514) 284-3366

passseport
culturel

Québec vous attend en musique

FESTIVAL D'ÉTÉ DE QUÉBEC — cœur du séminaire

Alain Lefèvre, Gabriela Montero et l'Orchestre du Festival
 Angèle Dubeau et La Pietà : « Violons d'Enfer »
 Pieter Wispelwey et Les Violons du Roy
 « Soirée lyrique », Orchestre à cordes et piano
 Angélique Jonatas, « D'un bleu très noir »
 Olivier Thiault et l'Orchestre métropolitain du Grand Montréal
 Maria-Elisabeth Latt et l'Orchestre sous la direction de Yuli Turovsky
 Janina Fialkowska et l'OSQ sous la direction de Yoav Talnai
 Sergei Nakariakov et l'Orchestre du Festival
 Julie Higenes, « Diva au bord de la crise de nerfs »
 Abonnements: (418) 643-8131

6 juillet 2001
 7 juillet
 8 juillet
 9 juillet
 10 juillet
 11 juillet
 12 juillet
 13 juillet
 14 juillet
 15 juillet

www.billetech.com

DOMAINE FORGET — St-Jérôme

Il Seminario Musicale, ensemble baroque
 Gérard Lesau, alto
 John Pizzarelli et son trio
 Jing Wang, violon et Lucie Langevin, piano
 Les Violons du Roy, Bernard Labadie, direction
 Trío à Cordes Dixr
 Andrés Cárdenas, violon; Roberto Diaz, alto; Andrés Diaz, violoncelle
 Alain Lefèvre, piano
 Abonnements: (418) 452-3535 1-888-DFORGET

30 juin
 4 juillet
 7 juillet
 14 juillet
 8 août
 25 août
www.domaineforget.com

VIOLONS DU ROY — Palais Montcalm, Québec

Les Élévens, C. Farina, H.I.F. Von Biber, A. Vivaldi, J.F. Rebel
 Palais Montcalm, Québec
 Mendelssohn & Cie, Palais Montcalm, Québec
 Messe en si mineur de J.S. Bach
 Grand Théâtre de Québec
 La famille Bach, Palais Montcalm, Québec
 L'opus 3 de Handel, Palais Montcalm, Québec
 Concert Gala Événement Robert Lévin
 Grand Théâtre de Québec
 Abonnements: (418) 670-9011

14 septembre 2001
 9 novembre
 8 février 2002
 8 mars
 12 avril
 22 mai 2002
www.billetech.com

CLASSIQUE & CIE — Palais Montcalm, Québec

Janina Fialkowska, piano
 Ensemble Pentaèdre, quintette à vent
 avec la soprano Karlen Gavrilin et le baryton Russell Braun
 Masques, ensemble baroque, avec le hautboïste Philippe Magouan
 Andreas Schall, haute-contre
 Lars St. John, violon
 Quatuor Telick, quatuor à cordes
 Baltimore Consort, ensemble de musique ancienne
 Naida Cole, piano
 Abonnements: (418) 670-9011

17 septembre 2001
 1^{er} octobre
 29 octobre
 26 novembre
 28 janvier 2002
 25 février
 25 mars
 22 avril
www.billetech.com

CLUB MUSICAL — Grand Théâtre de Québec

Jian Wang, violoncelliste
 Arcadi Volodos, pianiste
 Marc-André Hamelin, pianiste
 Quatuor Arthur-Leblanc
 Ben Nepper, ténor
 Radu Lupu, pianiste
 Wiener Klaviertrio
 Danae Brown, soprano
 Abonnements: (418) 643-8131

7 octobre 2001
 7 novembre
 10 décembre
 14 janvier 2002
 18 février
 3 mars
www.grandtheatre.qc.ca

Great Composers Festival

Festival des grands Compositeurs

Presented by/Présenté par

July 4-17 juillet 2001

In association with/
En association avec

OTTAWA CITIZEN

NATIONAL ARTS CENTRE
ORCHESTR
DU CENTRE NATIONAL DES ARTS
PINCHAS ZUKERMAN
Music Director/Directeur musical

A Salute to French Music!
 Un hommage à la musique française!

Wednesday, July 4 / le mercredi 4 juillet

Jessica Linnebach, violin / violon

Pinchas Zukerman, conductor and violin / chef et violon
Jessica Linnebach, violin / violon
Andrew Burashko, piano
Amanda Forsyth, cello / violoncelle
Joanna G'froerer, flute / flûte

Friday, July 6 / le vendredi 6 juillet

Pinchas Zukerman, conductor and violin / chef et violon
Martin Beaver, violin / violon
Eric Wilson, cello / violoncelle
Participants of the NAC Young Artists Programme /
Participants du Programme des Jeunes artistes du CNA

Saturday, July 7 / le samedi 7 juillet

Pinchas Zukerman, violin / violon
Martin Beaver, violin / violon
Andrew Burashko, piano
Amanda Forsyth, cello / violoncelle
Andrew Tunis, piano
Eric Wilson, cello / violoncelle
Participants of the NAC Young Artists Programme /
Participants du Programme des Jeunes artistes du CNA

Tuesday, July 10 / le mardi 10 juillet

Donna Brown, soprano

Pinchas Zukerman, conductor and violin / chef et violon
Donna Brown, soprano
Tatiana Goncharova, piano
Amanda Forsyth, cello / violoncelle
Jethro Marks, viola / alto
Kimball Sykes, clarinet / clarinette

Thursday, July 12 / le jeudi 12 juillet

Andreas Haefliger, piano

Pinchas Zukerman, conductor and violin / chef et violon
Jean-Philippe Tremblay, guest conductor / chef invité
Andreas Haefliger, piano
Tatiana Goncharova, piano

Tuesday, July 17 / le mardi 17 juillet

Anton Kuerti, piano

Jorma Panula, conductor / chef
Anton Kuerti, piano
Students and Faculty of the
National Youth Orchestra of Canada /
Étudiants et Enseignants de
l'Orchestre national des Jeunes du Canada

Buy your tickets now! / Achetez vos billets dès aujourd'hui!

755-1111
ticketmaster.ca
www.nac-cna.ca

NAC BOX OFFICE HOURS
Mon. - Sat. 10:00 - 21:00
HEURES D'OUVERTURE POUR
LA BILLETTERIE DU CNA
lundi au samedi : 10 h à 21 h

NATIONAL ARTS CENTRE
CENTRE NATIONAL DES ARTS

ACCLAMÉS PAR LA CRITIQUE

HMV

1999

VIVALDI
« Le humane passioni »

799

LIVE OPERAS
10^e anniversaire Pelléas

1599

BRÜCKNER/BÖHM
Symphonie No. 8

3299

BEETHOVEN/ZINNMANN
9 Symphonies (5 cds)

1999

SCARLATTI
Stabat Mater

1999

DEBUSSY/ADER
Préludes, Children's Corner

1599

SHOSTAKOVICH,
SCHNITTKE ET PROKOFIEV
Sonates pour violoncelles

999

HARMONIE UNIVERSELLE
10^e anniversaire Pelléas

1599

MAHLER/GIELEN
Symphonie No. 2 (2 cds)

1999

ZELENKA
De Profundis, Miserere, Requiem

1999

SAINT-SAËNS
Le carnaval des animaux

3499

A. EL MAGNANIM
Jordi Savall (2 cds)

1999

PURCELL
Dido & Aeneas

1999

LULLY/SAVALL
Orchestre du Roi Soleil

2499

J.S. BACH/LEVIN
Le clavier bien tempéré (2 cds)

1199

J.S. BACH/KOROLIOV
Variations Goldberg (2 cds)

LE MEGASTORE 1010 Ste-Catherine Ouest

HMV (514) 875-0765

THE WORLD'S LARGEST CHAMBER MUSIC FESTIVAL!
LE PLUS GRAND FESTIVAL DE MUSIQUE DE CHAMBRE AU MONDE!

OTTAWA INTERNATIONAL
CHAMBER MUSIC
Festival
INTERNATIONAL DE MUSIQUE
DE CHAMBRE D'OTTAWA

Emerson String Quartet
July 27, 8:00 p.m.
27 juillet, 20h00

Jon Kimura & James Parker
August 4, 11:00 p.m.
4 août, 23h00

Beaux Arts Trio
August 1, 8:00pm
1^{er} août, 20h00

Anne Akiko Meyers
July 28, 8:00 p.m.
28 juillet, 20h00

Louis Lortie
July 24, 8:00 p.m.
24 juillet, 20h00

Lyne Fortin
July 21, 8:00 p.m.
21 juillet, 20h00

106 CONCERTS
JULY 21 JUILLET - AUGUST 4 AOÛT

Festival Passport • Macaron-passeport

Adult \$40
Student \$15

Passports and Pass-Plus Tickets are available at these outlets:

Les passeports et billets Passeport-plus sont disponibles aux endroits suivants:

Ottawa Chamber Music Society Office (Rideau Centre), HMV, Ticketmaster, The Book Bazaar, Compact Music, The Leading Note, Books on Beechwood, Collected Works, Lauzon Music Centre, Nicholas Hoare Books, Place Bell Books Store, Second Thoughts Bookstore, CD Warehouse

For special Ottawa International Chamber Music Festival hotel rates please contact:

Taux préférentiels pour le Festival:

(613) 234-8008

www.chamberfest.com

OTTAWA
Marriott
100 Kent Street, Ottawa, Ontario, Canada K1P 5K7
(613) 236-1122 Fax: (613) 783-4238

1-800-853-8463

LORD ELGIN HOTEL

1-800-267-4298

RAMADA
Hotel & Suites
OTTAWA

1-800-267-8378