
 

C E L E B R A T I N G C A N A D I A N C O M P O S E R S

Barry Truax  
Birthday Celebration

Friday • May 11, 2018 • 7∶00pm

At the Institute of Sonology, Utrecht, 1973 — Photo: Theo Coolsma

As a courtesy…

Please turn off the sound for all phones and other electronic devices.

You are welcome to take non-flash photos during applause between pieces, but please refrain from
taking photos during a performance and between movements, thank you.

We encourage you to post your photos and share your experience  
on social media using the hashtag #CMCBC

 CMC BC on Twitter: @MusicCentreBC
 CMC BC on Facebook: facebook.com/CanadianMusicCentreBC
 Website: musiccentrebc.ca

 CMC National on Twitter: @CMCnational
 CMC National on Facebook: facebook.com/CanadianMusic
 Website: musiccentre.ca

‘
Program Editor • Stefan Hintersteininger

Program Designer • Tom Hudock
Paper generously provided by C-PAC

The Murray Adaskin Piano is maintained by Scott Harker of Harker Piano Services  

Enjoy a glass of pink Prosecco or
a San Pellegrino sparkling
beverage at the Lobby Bar.

Show your ticket and get 10% off
all hot beverages at Breka Bakery

next door at 855 Davie Street.

http://facebook.com/CanadianMusicCentreBC
http://musiccentrebc.ca
http://facebook.com/CanadianMusic
http://musiccentre.ca

Letter from the BC Director
“A colleague of mine refers to me as a ‘poet of
electroacoustic music’, and I would feel
honoured to be known as such. In my opinion,
contemporary music in general, and
electroacoustic music in particular, would
benefit from more poetry, both literally and

aesthetically.” — Barry Truax

“Some say they see poetry in my paintings. I
see only science.” — George Seurat

To fully appreciate the extraordinarily creative,
unique, and iconoclastic approach of Barry
Truax to composition, it is helpful to consider
another great innovator, the painter Georges
Seurat (1859-1891).

Like Seurat, Barry Truax explores the world of beauty, poetry, and passion that animate his work
through the quantum. Where Seurat invented Pointillism, Truax created an entirely new approach to
composition with a method of sound manipulation called granular synthesis.

Pointillism is the practice of applying small strokes or dots of colour to a surface so that from a
distance they visually blend together. 1

Granular synthesis involves generating thousands of tiny sonic events known as grains, according to
Timothy Opie: “These grains can be considered the building blocks of sound, or atomic sound
particles … and which can be combined to generate new sounds, timbres, or sonic textures.” 2

The word for art in ancient Greece was techne, from which the words ‘technique’ and ‘technology’ are
both derived — terms equally applicable to both scientific and artistic practices. 3

Where Truax studied physics at Queens University, Seurat studied the physics of colour at the
Academy of Fine Arts in Paris, and was greatly inspired by the optical effects and concepts of
perception in the colour theories of Michel Eugène Chevreul, Ogden Rood and others. 4

 Encyclopaedia Britannica1

 granularsynthesis.com2

 Robert Eskridge lecture, Univ. of Chicago, ‘The Enduring Relationship of Science and Art’ 20033

 Robert Herbert, Neo-Impressionism, Solomon R. Guggenheim Foundation4

– –1

Adapting this scientific research to his painting, Seurat contrasted miniature dots or small
brushstrokes of colours that when unified optically in the human eye were perceived as a single
shade or hue.

“Up close, the surface of his painting
contains thousands of painted dots
and dashes, discrete areas of colour.
But Seurat juxtaposed these dots of
complementary colours — purple and
yellow, orange and blue, green and
red — so that at a distance they
interact to create vibrant blended
colours and larger, whole forms.” 5

He believed that this form of
painting would make the colours
more brilliant and powerful than
standard brushstrokes. 6

Of granular synthesis, Barry Truax
wrote: “As with water, each countless
grain of sound flows away, yet the river itself remains as it was. Like a drop of water each grain on its
own is trivial and powerless, but when it accumulates it becomes like a strong flowing wave of
immense power.”

Aside from the surprising consilience between these two very different artists, what is shared and
completely magical is the unique combination of quantum elements to create something lasting —
poetry capable of moving us, as Barry Truax has done throughout his entire career as a composer.

I hope you enjoy being buoyed and carried away on Barry’s river of sound tonight.

Sean Bickerton, BC Director  
Canadian Music Centre / Centre de musique canadienne

  

 Robert Eskridge lecture, Univ. of Chicago, ‘Exploration and the Cosmos: The Consilience of Science and Art’5

 Herbert, Robert L., Neil Harris: ‘Seurat and the making of La Grande Jatte.’ Art Institute of Chicago / University of 6

California Press, 2004. Print.

– –2

A Sunday Afternoon on the Island of La Grande Jatte  
by Georges Seurat © Chicago Institute of Art

A Personal Musical History
This evening’s retrospective ‘birthday’ concert in Vancouver is a wonderful and much appreciated
event for me, so I want to thank Sean Bickerton, the BC Advisory Council and CMC-BC staff (Dave
& Stefan) for making it possible. However, the event also urges me to reflect on another anniversary
— this is the 50th year that I have been a composer! This hardly seems possible, but of course, in the
summer of 1968, when I was an undergraduate student majoring in Physics and Math at Queens
University, Kingston, I did not think of myself as ever becoming a composer, nor could I have
imagined the career that lay before me.

I was working as a summer research assistant in the Physics Department at Queens, and with one
year left until graduation, I was very concerned about the future, given that I could manage my
education in science intellectually, but my passion was for the arts, and music in particular. I had
spent the previous summer in Montréal during the memorable Expo 67 where I devoted what little
money I had to cultural events (experiencing my first opera performances, the Rite of Spring ballet, a
Michelangeli recital, and even playing with an electronic synthesizer, later identified as a Hugh
LeCaine instrument, in one of the pavilions). But in ’68, as I was getting increasingly frustrated by
my lack of real enthusiasm for physics, and the career it would lead to, I spent noon hours in a small
music practice house where I started pounding out what would become a piano sonata, the energy of
the first movement increasing along with my career frustration. I felt like an adolescent bewildered

– –3

by new bodily sensations emerging with a creative force that could not be denied. But could such
urges justify a major career change?

Coincidentally, my summer job included some simple computer programming, which of course I
couldn’t possibly connect to music. A year later I would graduate with the Honours B.Sc. that I’d
worked so hard for, but I also was accepted at UBC into both the Physics and Music graduate
programs. However, once I walked into the electronic music studio, I knew I had found my home and
gave up the scholarship to the science program. Two years later in 1971, under the tutelage of
Cortland Hultberg, I had a graduation recital that largely featured works for performers and
electronic tapes, plus a couple of piano pieces, and later an opera performance with the UBC Opera
Workshop. I also visited R. Murray Schafer at SFU and got a recommendation for a Canada Council
grant to study at the Institute of Sonology in Utrecht, where after another two years of postgraduate
study I had created an interactive computer composition and real-time synthesis system and the first
piece using a new technique called FM synthesis that I’d learned from the visiting John Chowning of
Stanford. I had also completed quad tape works destined for an opera production and a CBC
commission for mezzo-soprano and electronic tape (She, A Solo, later performed by Phyllis Mailing in
Vancouver).

I also wrote a letter to SFU in 1973 that landed
on Schafer’s desk and he invited me to join the
nascent World Soundscape Project that he
fearlessly declared as doing “probably the
world’s most important work”, based in the
Sonic Research Studio in the newly formed
Department of Communication Studies. I
arrived in time to participate in the publication
of the Vancouver Soundscape study, a booklet
with two LPs, and that fall started part-time
teaching in the school. I also found a computer
in the Psychology Department that I could use
evenings and weekends, but for many years it
was restricted to sound synthesis, and not
sampled sounds, so I had to content myself with
synthesized “sonic landscapes” in quadraphonic
format. But again, I could never have imagined
that when Schafer left rather abruptly in 1975 I
would be appointed as his successor, and my
entire career (until my retirement in 2015)
would be based at SFU developing the links
between the social, cultural and environmental
aspects of sound and the creative aspects of
electroacoustic studio work that would
eventually blossom as multi-channel
soundscape compositions. To this day, I marvel
(and am eternally grateful) that in the short space of 7 years, I was able to make the transition from
frustrated science student to an interdisciplinary professor and composer!

– –4

Of course, my artistic career had to be pursued
internationally, right from the start, as there
were so few opportunities in Canada, as is
largely the case still today. I started attending
the annual Festival of Electroacoustic Music in
Bourges, France, which was then
predominantly based in analog technology, but
which introduced me to multi-speaker
performance venues, such as their magnificent
15th century Palais Jacques Coeur. These
experiences were complemented by attending
the annual International Computer Music
Conference (ICMC) held in various
international locations, and devoted to the
intersection of technical research and musical
applications. Through these events I
established contacts with countless
international pioneers in the field of
electroacoustic and computer music, and I was
able to bring the best developments and works
back to Vancouver in the form of an annual
Evening of Electronics with the (then new)
Vancouver New Music Society, and a concert
series at the Western Front. In 1985 I organized

the ICMC conference held in Vancouver; in 1987 I attended the founding events of the Canadian
Electroacoustic Community, and in 1993 the Tuning of the World Conference in Banff where the
World Forum for Acoustic Ecology was formed. At the CMC, I was on Regional Council for over 30
years, including 8 years on the National Board

There is of course, much more to remember — and hopefully to look forward to — but your time this
evening will be better spent listening to a selection of pieces drawn from the last 20 years of my
compositional work. The concert ends with me performing my first work that combines digital
soundtracks with my own beloved instrument, the piano (which I have played since childhood),
created as part of the Alan Turing centennial celebrations in 2012, so in a sense it brings us full
circle to my modest beginnings as a composer. By a perhaps odd coincidence, both the first piano
piece and this one are based on two non-overlapping modes of 6 pitches! A colleague of mine refers to
me as a “poet of electroacoustic music”, and I would feel honoured to be known as such. In my
opinion, contemporary music in general, and electroacoustic music in particular, would benefit from
more poetry, both literally and aesthetically, and that is what I hope you will find this evening.

— Barry Truax 

– –5

Program

Steam (2001)
for alto flute and two soundtracks

Mark McGregor, flute

Wings of Fire (1996)
for female cellist and two soundtracks

Text: Joy Kirstin
Marina Hasselberg, cello

Song of Songs (1992)
for oboe d’amore, English horn, computer graphic images and two soundtracks  

Graphics: Theo Goldberg
Geronimo Mendoza, oboe d’amore, English horn

Ow I N T E R M I S S I O N Wo

FEATURED EMERGING COMPOSER

a glass is not a glass (2009-10)
stereo

Composed by Adam Basanta

The Garden of Sonic Delights (2015-16)
for multiple digital soundtracks

Enigma (2012)
The Life and Death of Alan Turing, for tenor, video and soundtracks

William George, tenor; Michael Mori, baritone, recorded voice
Part Two, leading to:

From The Unseen World (2012)
for piano and soundtracks

Barry Truax, piano

– –6

Steam (2001)
for alto flute and two soundtracks

Steam is an homage to the unique Canadian whistles and foghorns that populate the nation’s
soundscape from coast to coast. Some are actual steam whistles, but most are the air horns designed
by Robert Swanson to imitate their earlier counterparts, the most famous being the E-flat minor
triad of the transcontinental Canadian Pacific Railway and the O Canada horn in Vancouver. Other
horns that are heard in the piece are a shift whistle in Prince Edward Island, a steam foghorn in
New Brunswick, the Royal Hudson steam train, the West Coast Express, the CPR and Chemainus
mill shift whistles, all from the West Coast. The rich timbres of these horns provide a set of pitches
that are elaborated in the live part. The work is dedicated to the memory of Robert Swanson, one of
the most significant designers of the Canadian soundscape. Steam was commissioned by Kathryn
Cernauskas and has been recorded by Chenoa Anderson on the Cambridge Street Records CD, Spirit
Journies.

Original sound recordings by the World Soundscape Project and the composer.

Wings of Fire (1996)
for female cellist and two soundtracks

Wings of Fire incorporates a reading by Ellie Epp of the poem Wings of Fire by BC poet Joy Kirstin.
In the work, the lover addressed in the poem is personified by the instrument that is also the source
of all the material used to create the tape part. This material consists only of short fragments of
bowing on the bridge of the instrument, natural and artificial harmonics, snap pizzicato, and col
legno attacks (using the wooden part of the bow to hit the string). The sounds on tape that resemble
bowed notes are in fact synthesized using digital resonators that model the behaviour of a string,
each tuned to the pitch of one of the cello’s open strings. These resonators are used to process both
the cello sounds and the text such that at certain moments the voice and instrument merge as one.
Wings of Fire was commissioned by Vancouver New Music for its 1997 Canadian tour, and has been
recorded by Frances Uitti on the Cambridge Street Records CD, Twin Souls.

Wings of Fire

This air that is my breath,
this circling of wings that rises in me.
All I know to be true, all that I am
awaits you.

Sapphire moon, blood of the angels,
on rivers of blue fire, bone and body
are beginnings. In the stillness,
we pause at the quiet wells,
the deepest waitings
where we quench our thirst.

There is fire in this union.
In this crucible, we forge each other,
molten chaos and sharp edges. Passion
slices open understandings.
That which cuts can cure.

Your tongue speaks truths
I’ve never known, tempers me
with words from languages I’ve never heard.
Venomous and blazing, your kiss
leaves me paralyzed. Pausing between sabotage
and treason, honey lingers on my lips

– –7

and I learn anew the wonder of desire.

We cross continents to weave our future,
stars and sand and soil
and feathered threads
that twirl and spin
beneath our touch.

With wings of fire, I shall embrace you.
You who are my nemesis
and my becoming,
the fertile ground below me
and the night sky
pierced with visions.

— Joy Kirstin © 1994 

  
Joy Kirstin’s poetry has appeared in the anthology, Breathing Fire: Canada’s New Poets, and in many
Canadian and American literary journals. She has won several poetry competitions, including the
League of Canadian Poets 1993 national poetry contest.

Song of Songs (1992)
for oboe d’amore, English horn, computer graphic images and two soundtracks

The work is based on the celebrated Song of Solomon text from the Old Testament whose lyrical and
sensual imagery is portrayed in a cycle of four movements subtitled Morning, Afternoon, Evening,
and Night & Daybreak.

The soundscape of the work is derived from recordings of the text by Norbert Ruebsaat and Thecla
Schiphorst, as well as recordings of a monk singing with the monastery bells at SS. Annunziata, near
Amelia, Italy, along with cicadas and crickets recorded there by the composer. These sounds are
supplemented by recordings of the Dawn Chorus in Brittany made by the World Soundscape Project
at Simon Fraser University, and digital recordings made by Robert MacNevin of a stream and a
crackling fire.

All of the sonic material is subject to digital signal processing which stretches and harmonizes the
sounds and brings out their inner voices and colours. The result is a Mediterranean soundscape in
which all voices are singing, and the boundaries between the self and the environment are blurred —
the voice becomes the environment and the environment sings with its own voice, with a refrain of “I
am my Beloveds and my Beloved is mine” that is accompanied by the traditional Hebrew cantillation
melody associated with Solomon’s text.

Song of Songs is available on the Cambridge Street Records CD Song of Songs (whose cover features
one of the graphic images by Theo Goldberg used in the piece).

a glass is not a glass (2009-10)
stereo soundtrack

“a glass is a glass is a glass” — adapted from Gertrude Stein

“Ceci n’est pas une verre” — adapted from René Magritte

– –8

The sound of a common wine glass encapsulates both its banal everyday use as well as the inherent
musicality of everyday objects. This ordinary sound, excited by various means, is treated with a
metaphoric sonic magnifying lens, highlighting its various characteristics: attack and resonance,
harmonicity and inharmonicity, rhythm and texture.

The untreated sound functions as both departure and arrival points, allowing elastic musical
elaborations between each concrète bookend. This interplay, between the recognizable quotidian
sound and its more abstract modulations, acts as the main developmental motif in the piece, and is
explored throughout eleven intertwined movements.

The Garden of Sonic Delights (2015-16)
for multiple digital soundtracks

The Garden of Sonic Delights invites the listener to enter an imaginary soundscape (one that Murray
Schafer might describe as a “soniferous garden”) richly filled with sounds that may remind us of the
actual sounds of water, wind, insects, animals and birds. Our visit will take us through the afternoon
until the next morning, hopefully leaving us delighted and refreshed.

The piece was commissioned by Birmingham ElectroAcoustic Sound Theatre (BEAST) for BEAST
FEaST 2016, and realized in 48 channels at the Technical University, Berlin, and the composer’s
private studio assisted by Outboard’s TiMax2 Soundhub for spatialization.

Enigma (2012), The Life and Death of Alan Turing
for tenor, video and soundtracks

From The Unseen World (2012)
for piano and soundtracks

Alan Turing (1912-1954) was the brilliant British mathematician who is widely recognized as the
father of the modern computer at the University of Manchester, having demonstrated its theoretical
possibility in what is known as the Turing machine. He also became famous after his death when his
role during World War II in deciphering the German “Enigma” code that was key to the British war
effort in the Atlantic finally became publicly known.

Truax’s work Enigma is an unstaged but dramatic rendition of two key periods in Turing’s personal
life, the first from his early years when he became infatuated with the brilliant Christopher Morcom
who died young, and the second from his final years when he was convicted of gross indecency
because of a homosexual liaison. On this program, only the second part will be presented, going from
the arrest to his apparent suicide.

This final section will transition to the piano and multi-channel soundscape piece From The Unseen
World based on the digitally processed “Christopher arpeggio” which turns it into an ethereal swirl of
harmonics, the title being a phrase of Turing’s to refer to the spirit dimension — and by extension to
Christopher. The live part in this spectrally based work mainly uses the six pitches from the arpeggio

– –9

in ways that minimize the percussive nature of the piano, with the pitches that are not part of the
arpeggio heard in a bell-like chord that symbolizes the real world.

The work was premiered in Manchester during the Turing Centennial Year in 2012 with the same
performers as on this program. The libretto was assembled by the composer from various texts by
Turing.

Part Two

Turing: My poor lost lamb from the slums, dear sweet Arnold.

He has a nightmare dream where he is suspended in an empty space, like an airplane hangar. A loud
noise begins and gets louder and louder, looming …. It’s like being trapped inside a brain, having to
play against the machine, best two out of three.

But the machine moves quickly, I have to distract it with conversation, diversionary tactics, show
anger, play stupid, make it feel smug. “Can you think what I feel? Can you feel what I think?”.

But Arnold, whatever you think is. You must learn to communicate your ideas, your dreams. I’ve got
to teach you, take you out of all this.

But Arnold wouldn’t accept any money, said he wasn’t a renter … but did he steal it anyway? Or was
it his mate that he bragged to?

(in the distance, bells begin to toll, marking the death of the King.)

Why are there bells?

Constable (pre-recorded): King George is dead. A new Queen will take his place.

Turing: … the fairest in the land ….

Constable: We know all about it. You have reported a robbery and identified a suspect. But who was
your informant? Who was he?

Turing: Yes, he is twenty-five years of age, five foot ten inches, with black hair.

Constable: We have reason to believe your description is false. Why are you lying? Who was your
informant? Who was he?

Turing: I concealed his identity because I had an affair with him. I will confess all.

Constable: Seducing a youth — from the lower classes. Gross Indecency. Gross Indecency.  
Seducing a youth — gross indecency.

Turing: I will go to prison. I will go to prison … unless …

Constable: Hormone therapy, estrogen, chemical castration … hormone therapy, estrogen, chemical
castration.

– –10

Turing: These are messages from an Unseen World, exciting the atoms of my brain like a wireless
set resonating to a non-material spirit.

The Universe is the interior of the Light Cone of the Creation, Science a Differential Equation,
Religion a Boundary Condition.

Hyperboloids of wondrous light, rolling for ages through Space and Time, harbour those Waves which
somehow might play out God’s wondrous pantomime.

But I am growing breasts!

Dip the apple in the brew, let the sleeping death seep through.

Hyperboloids of wondrous light … messages from an unseen World …

Christopher, I am yours!

– –11

Adam Basanta Composer
Adam Basanta (b. 1985) is a sound artist, composer, and performer

of experimental music. Born in Tel-Aviv and raised in Vancouver,

he currently lives and works in Montreal. Across disciplines and

media, he interrogates intersections between conceptual and

sensorial dimensions of listening, the materiality of technological

apparatus, and the intertwining of human behaviour and mass-

produced consumer devices.

His installation work has been recently presented at Fotomuseum

Winterthur (CH), Carroll/Fletcher Gallery (UK), National Art

Centre Tokyo (JPN), American Medium Gallery (NYC), New Media Gallery (CAN), Moscow Biennale

for Young Art (RUS), and The Center for Contemporary Arts Santa Fe (USA). His experimental

concert music has been presented worldwide, including performances in the MATA Festival (NYC),

Gaudeamus Musicweek (NL), CTM Festival (GER), Akousma Festival (CAN), and Mutek Festival

(CAN).

William George Tenor
Will George is a versatile performer, equally at home in the world

of classical, musical theatre, and pop music. He has performed

leading roles with many international musical organizations,

including Los Angeles, San Francisco, and New York City Operas,

and festivals and concerts in Canada, Hong Kong, Finland,

England, Sweden, Germany, the Philippines, and Carnegie Hall. A

specialist in contemporary music, Will has worked closely with

many respected composers, including Michael Tippett, Barry Truax

and Marga Richter. He recently received rave reviews for his

performance in Peter Maxwell Davies’ Eight Songs for a Mad King

with Nu:BC Ensemble. Will is co-founder and Artistic Director for Erato Ensemble. His recordings

include “EAST,” with guitarist Michael Strutt, and a collection of songs by Marga Richter, both

released on the Redshift label. Will is also the lead singer of the roots-rock band Horse Opera, which

released their debut album in November 2017.

Theo Goldberg Computer Graphic Artist
Theo Goldberg, born in Chemnitz, Germany in 1921, studied composition with Boris Blacher at the

Berlin Hochschule für Musik. Until his emigration to Canada in 1954, Goldberg worked as a

freelance composer for radio, television, the legitimate stage and the political cabaret in Berlin. In

Vancouver, Goldberg entered the public education system, acquiring his Masters Degree from

Washington State University in 1967 and his Doctorate from the University of Toronto in 1970. He

– –12

began his teaching career at the University of British Columbia in the Department of Visual and

Performing Arts and at the Vancouver Academy of Music. After his retirement in 1986, Goldberg

joined the Media and Graphics Interdisciplinary Centre as Professor Emeritus and Research

Associate.

Coming out of the artistic environment of the Berlin surrealist group, and influenced by the musical

aesthetic of his teacher, Goldberg’s first twenty years of work reflect an interest in the strict

formalism and rhythmic experimentation prevalent during that period. His involvement with

electronic music, which began in the late 1940s, continued into the early 1970s in Vancouver with

computer music. Initially, Goldberg took advantage of isomorphic relationships between musical and

visual structures. His works evolved eventually into collaborative multimedia pieces. This medium,

using computer graphics and video, included seven of his works during the 1980s and 90s in

collaboration with composer Barry Truax, and performers such as Lawrence Cherney and Vivienne

Spiteri. Theo passed away in 2012.

Marina Hasselberg Cello
Award-winning cellist Marina Hasselberg specializes in classical,

contemporary, baroque, and experimental music. She has worked

in dance, film, and theatre, and since moving to Vancouver in 2010,

she has been an active member of the city’s eclectic arts scene,

working closely with numerous local artists on creating and

presenting multi-disciplinary new works. Marina has recently been

awarded a City of Vancouver Mayor’s Arts Award, a Jessie Award

(Onegin, Arts Club), and the position of Principal Cellist with the

Vancouver Island Symphony. www.marinahasselberg.com

Mark McGregor Flute
Described as a flutist of “huge physical energy,” Mark Takeshi

McGregor has performed across North America, Europe, Australia,

and Israel, including appearances at Festival Montréal-Nouvelles

Musique, Music Gallery (Toronto), Vancouver New Music Festival,

New Works Calgary, Le Hum (Moncton), Athelas New Music

Festival (Copenhagen), and the Internationale A•DEvantgarde-

Festival (Munich). An outspoken advocate of new music, Mark is

the principal flute of the Aventa Ensemble in Victoria and one-half

of the Vancouver-based Tiresias Duo with Rachel Iwaasa.

McGregor has given the premiere performances of Anna Höstman’s

flute concerto Trace the Gold Sun with the Victoria Symphony, concertos by Piotr Grella-Mozejko and

James Beckwith Maxwell with the Aventa Ensemble, and two new works written especially for him

– –13

by the British composer Michael Finnissy. Recent and upcoming commissions include new works by

key Canadian composers including Michael Oesterle, Nicole Lizée, and Paul Steenhuisen.

Geronimo Mendoza Oboe d’Amore, English Horn
Vancouver based oboist Geronimo Mendoza has collaborated with many professional orchestras in

Mexico and Canada, including the Calgary Philharmonic, Vancouver Opera, Vancouver Symphony,

Vancouver Multicultural and New Music Vancouver Orchestras. As a former member of the Mexico

City Philharmonic, he has worked with renown artists and conductors and has been on tours around

Europe and Asia. He has attended international music festivals, working with world-celebrated

oboists such as John Mack, Ray Still, Alex Klein, Louis Pellerin, Isaac Durate, Ingo Goritzki,

Christoph Lindemann, Charles “Chip” Hamann and Emanuel Abbuhl. He is a three-time grant

recipient of the Mexico Arts Council (FONCA) and also has been awarded by the BC Arts Council. He

is currently a core member of the Vancouver Island and Vancouver Metropolitan Orchestras. In

addition to his performance career, Mr. Mendoza is a passionate teacher, and enjoys training young

instrumentalist from his position as a coach of the Vancouver Academy of Music Symphony

Orchestra. For the current season, Mr. Mendoza is scheduled to participate with the Vancouver

Symphony Orchestra, New Music Vancouver, the Vancouver Chamber Choir, the Vancouver

Intercultural Orchestra, as well as many other symphonic and chamber ensembles around the

Canadian West Coast.

Barry Truax Composer
Barry Truax is a Professor Emeritus in the School of

Communication (and formerly the School for the Contemporary

Arts) at Simon Fraser University where he taught courses in

acoustic communication and electroacoustic music. He worked with

the World Soundscape Project, editing its Handbook for Acoustic

Ecology, and has published a book Acoustic Communication

dealing with sound and technology. He received SFU’s Award for

Teaching Excellence in 1999, and along with his partner, Guenther

Krueger, established the Glenfraser Endowment in 2009 that

supports awards for student achievements and research, along

with an Endowed Chair in Sound Studies in the School of Communication.

As a composer, Truax is best known for his work with the PODX computer music system which he

has used for tape solo works, music theatre pieces and those with live performers or computer

graphics. In 1991 his work, Riverrun, was awarded the Magisterium at the International

Competition of Electroacoustic Music in Bourges, France, the only Canadian-born recipient of this

honour. He has produced 9 solo CD’s of his work on his Cambridge Street Records label, and

previously 3 LP’s, along with 9 piano CD’s where he performs classical music and jazz standards. His

– –14

academic writing includes 10 book chapters and 35 refereed journal articles, as well as numerous

keynote talks, lectures and conference papers.

Truax’s electroacoustic works and multi-channel soundscape compositions have been featured in over

500 concerts and festivals around the world. Since his retirement in 2015, Barry has been the

Edgard Varèse Guest Professor at the Technical University in Berlin, and Guest Composer at the

2016 BEAST Festival in Birmingham, as well as similar events in Melbourne, Hamburg, Lisbon and

Milan. He has guest edited two theme issues on soundscape composition for the Cambridge journal

Organised Sound, and is co-editor of the Routledge Companion to Sounding Art.

His current projects are a commission for the 60th anniversary of the electronic music studio in

Salzburg, Austria, a keynote and concert performance at the International Computer Music

Conference in Korea, and an evening of music theatre works at the Roundhouse in Vancouver as part

of the Queer Arts Festival.

Website: ww.sfu.ca/~truax

– –15

BC Associate Composers 

– –16

Murray Adaskin*
Kathleen Allan
Peter Allen
Mark Armanini
Edward Arteaga
John L. Baker
Michael Conway

Baker
Sergio Barroso
Martin Bartlett*
Hal Beckett
Marcel Bergmann
Peter Berring
Diane Berry
Wallace Berry*
Adil Bestybaev
Keon Birney
Dániel Péter Biró
Dean Blair
Daniel Brandes
Frank Brickle
Taylor Brook
Stephen Brown
Robert Buckley
Liova Bueno
Lloyd Burritt
Michael Bushnell
Jennifer Butler
Christopher

Butterfield
Patrick Carpenter
John Celona
Dorothy Chang
Stephen Chatman
Justin Christensen
Timothy Corlis
Jean Coulthard*
Paul Crawford
Andrew Czink
Janet Danielson
Bruce Davis
Moshe Denburg
Paul M. Douglas*
David Gordon Duke
Wolf Edwards
Arne Eigenfeldt

Jean Ethridge
Itamar Erez
Nicholas Fairbank
Dennis Farrell
Douglas Finch
Hugh Fraser
Nathan Friedman
Craig Galbraith
William George
Stephen R. Gibson
Yvonne Gillespie
Katerina Gimon
Marcus Goddard
Theo Goldberg*
Martin Gotfrit
Iman Habibi
Jaap Hamburger
Keith Hamel
Mark Hand
Ronald Hannah
Peter Hannan
Joan Hansen
Hubert Klyne

Headley*
Edward Henderson
Adam Hill
Stefan

Hintersteininger
François Houle
Peter Huse
John-Paul Christopher

Jackson
Alex Jang
Daniel Janke
Euphrosyne Keefer*
Elizabeth Knudson
Rudolf Komorous
John Korsrud
Christopher Kovarik
Rupert Lang
Catherine Laub
Grace Jong Eun Lee
Jacqueline Leggatt
Frank Levin
Christopher Ludwig
Ramona Luengen

Leila Lustig
Colin MacDonald
Don Macdonald
David K. MacIntyre
Réjean Marois
Miklos Massey
James Maxwell
Ian McDougall
Robert George

McKenzie
Lisa Cay Miller
Jared Miller
John Mills-Cockell
Diane Morgan

Morley*
Glen Morley*
Jocelyn Morlock
Bernard Naylor*
Larry Nickel
Christopher Tyler

Nickel
Jordan Nobles
John Oliver
Dubravko Pajalic
Michael Park
Alexander Pechenyuk
Lynne Penhale
Barbara Pentland*
Anita Perry
Katya Pine
Arthur Polson*
Robert Pritchard
Randy Raine-Reusch
Imant Raminsh
Jan Randall
Christopher Reiche
Dale Reubart*
Sylvia Rickard
Dave Riedstra
Jeffrey Ryan
Farshid Samandari
Alfredo Santa Ana
Daniel Scheidt
Frederick Schipizky
Douglas Schmidt
Ernst Schneider

Duncan Schouten
Sabrina Schroeder
Rodney Sharman
Evgeny Shcherbakov
Jon Siddall
Chris Sivak
Bruce Sled
Anita Sleeman*
Douglas Gwynn Smith
Judy Specht
Paul Steenhuisen
Tobin Stokes
Brent Straughan
Fred Stride
Glenn Sutherland
Brian Tate
Scott Andrew Taylor
Keith Tedman
Michael Tenzer
Steve Tittle
Edward Top
Brian Topp
Bramwell Tovey
Jill Townsend
Michael Trew
Barry Truax
Rita Ueda
Owen Underhill
Catalin Ursu
Leslie Uyeda
Sean Varah
Jon Washburn
Eugene Weigel*
Neil Weisensel
Elliot Weisgarber*
Hildegard

Westerkamp
Charles M. Wilson
Wes R. D. Wraggett
Ryszard Wrzaskala
Xiao-ou Hu
Jin Zhang
Rui Shi Zhuo

* Deceased

Thank You! 

– –17

COMPOSERS CIRCLE
Jane Coop & George

Laverock
Constance Headley

PERFORMERS CIRCLE
David Gordon Duke
Keith Hamel
Geoffrey Newman
Jane Poulsson
Ernst Schneider
Bramwell Tovey
Susan Wong Lim

BENEFACTORS
Sean Bickerton &

Thomas Hudock
Lloyd Burritt
William & Lorna Orr
Heather Pawsey
Robert Pritchard
Sylvia Rickard
Karen Smithson
Owen Underhill
Eric Wilson

PATRONS
Jeremy Berkman
Bulkley Valley

Classical Strings
Society

John Burge
Janet Danielson
Jane Gardiner
Ian Hampton
Keith & Elizabeth

Hamel
Doug Jamieson
David Owen
Michael Bushnell
Tania Miller
Jocelyn Pritchard
Jesse Read
Frederick Schipizky
Laurie Townsend
Ron & Wendy Stuart
Glenn Sutherland
Gwen & Oliver

Thompson-Robineau

Barry Truax
Owen Underhill
Jon Washburn
Graeme Wilkinson
Karen Wilson

MEMBERS
BCRMTA North Shore

Branch
BCRMTA Vernon

Branch
Rudy Bootsma
Patrick Carpenter
Kathryn Cernauskas
Heath Chamberlain
Stephen Chatman
Roger Cole
Paul Crawford
Terence Dawson
Janet & Derwin Lea
Erato Ensemble
Jean Ethridge
Kara Gibbs
Jonathan Girard
Arlene Gladstone
Jean Hodgins
Stan Holman
Robert Knudson
Sasha Koerbler
Catherine Fern Lewis
Keith & Jennifer

Macleod
Mark McGregor
Kathleen McMorrow &

John Beckwith
Colin Miles
Lindsay Miles
John Oliver
Imant Raminsh
Sharon Riches
Harley Rothstein
James Wright

CONTRIBUTORS
Sandra Bower
BCRMTA North Island

Branch
BCRMTA Richmond

Branch

Daniel Brandes
Liova Bueno
Polly Carnsew
Christine Dahlberg
Joseph Elworthy
Mark Hand
Diane Kennedy
Elizabeth Lane
Leila Lustig
Amalia Mamani
Nancy McDonald
Kathryn Milner
Anna Levy & Gregory

Myers
Christopher Nickel
David Owen
Lynne Penhale
Anne Piternick
Sean Rasmussen
Jeffrey Ryan
Janet Summers
Glenn Sutherland
Janice Trenholme
Hildegard Westerkamp
Wes Wraggett

PUBLIC SUPPORT
City of Vancouver
Province of BC
BC Arts Council
Government of Canada
Canada Council
Heritage Canada

FOUNDATION
SUPPORT
BC Music Fund
Deux Mille Foundation

CORPORATE SUPPORT
The Avondale Press
CBC Vancouver
C-PAC
KultureShock.Net
Royal Bank of Canada

TO DONATE: (604) 734-4622 musiccentrebc.ca

CMC BC TEAM
Sean Bickerton,  

BC Director
David McLaughlin,

Operations Manager
Stefan Hintersteininger,

BC Head Librarian
Christopher Reiche,

Victoria Engage-
ment Leader

William Orr, Curator
of Digital Archive

Greg Soone, Archive
Information
Architect

BC ADVISORY
COUNCIL

Dr. Keith Hamel,
Chair

Ms. Heather Pawsey,
Vice-Chair

Mr. George Laverock,
Honorary Past Chair

Dr. Jennifer Butler
Dr. Dorothy Chang
Dr. Stephen Chatman
Ms. Kara Gibbs
Ms. Katerina Gimon
Mr. Edward

Henderson
Dr. Rachel Iwaasa
Mr. Sharman King,
Ms. Catherine Fern

Lewis
Ms. Susan Wong Lim
Dr. Mark McGregor
Dr. William F. Orr
Mr. David Owen
Mr. Jesse Read
Dr. Sabrina Schroeder
Ms. Carrie Tennant
Ms. Leslie Uyeda

2017•18 SEASON

 

Lloyd Burritt Celebration
Season Opener
7:00pm • September 29, 2017
Murray Adaskin Salon

Leslie Uyeda Celebration
International Women’s Day
7:00pm • March 9, 2018
Murray Adaskin Salon

Jean Ethridge Celebration
7:00pm • October 27, 2017
Murray Adaskin Salon

Hildegard Westerkamp
Birthday Celebration
7:00pm • April 6, 2018
Murray Adaskin Salon

Hubert Klyne Headley
Celebration
Posthumous Tribute
7:00pm • November 17, 2017
Murray Adaskin Salon

Barry Truax Birthday
Celebration
7:00pm • May 11, 2018
Murray Adaskin Salon

�

�

�

�

�

�

TO BUY TICKETS: (604) 734-4622 musiccentrebc.ca

The Canadian Music Centre in BC gratefully acknowledges that this event takes place on the unceded
territory of the Coast Salish peoples, including the territories of the xʷməθkʷəyə̓m (Musqueam),

Skwxwú7mesh (Squamish), and səli̓lwətaɁɬ (Tseil-Waututh) Nations.

