
SAMEDI

28

OCTOBRE

20 h

SÉRIE LES RÉCITALS D'ORGUE

MONTRÉAL, LA VILLE AUX 100 CLOCHERS MONTREAL, THE CITY OF 100 BELL TOWERS

RACHEL LAURIN, orgue / organ
MICHEL BOUVARD, orgue / organ
PATRICK WEDD, orgue / organ

ANTOINE SAITO, photographies / photographs
DANIEL GRATTON, photographies / photographs
MAXIME CORBEIL-PERRON, images vidéo / video images

Ce concert est présenté avec la projection d'images sur le grand écran.
This concert is presented with the projection of images on the giant screen.

ANONYME / ANONYMOUS (c. 1724)

Livre d'orgue de Montréal : « Magnificat du 1^{er} ton » (10 min)

Prélude – Dialogue de récits – Duo – Trio – Récit – Dialogue

Michel Bouvard, orgue / organ

ROBERT FREDERICK JONES (1947-2012)

Livre d'orgue (10 min)

Prélude (Vox clama in deserta)
Tango en rondeau

Patrick Wedd, orgue / organ

RAYMOND DAVELUY (1926-2016)

Troisième Sonate : 2^e mouv. (« Chaconne ») / Sonata no. 3: 2nd mvt. ("Chaconne") (6 min)

Patrick Wedd, orgue / organ

RACHEL LAURIN (Née en / Born in 1961)

Poème symphonique pour le temps de l'avent, op. 69 (8 min)

Rachel Laurin, orgue / organ

MAX REGER (1873-1916)

10 Pièces pour orgue, op. 69 / 10 Pieces for Organ, op. 69 (7 min)

VI. Toccata en ré majeur / in D major

VII. Fugue en ré majeur / in D major

Rachel Laurin, orgue / organ

.....
ENTRACTE / INTERMISSION

© Antoine Saito

LYNNWOOD FARNAM (1885-1930)

Toccata on "O filii et filiae" (3 min)

Patrick Wedd, orgue / organ

LOUIS VIERNE (1870-1937)

Symphonie n° 6, op. 59 : 5^e mov. (« Final ») / Symphony no. 6, op. 59: 5th mvt. ("Final")
(8 min)

Patrick Wedd, orgue / organ

RAYMOND DAVELUY

Sixième Sonate : 3^e mov. (« Scherzo ») et 4^e mov. (« Toccata ») (15 min)
Sixth Sonata: 3rd mvt. ("Scherzo") and 4th mvt. ("Toccata")

Rachel Laurin, orgue / organ

OLIVIER MESSIAEN (1908-1992)

L'Ascension, version pour orgue / organ version (7 min)

Alléluias sereins d'une âme qui désire le ciel (2^e mov.)

Michel Bouvard, orgue / organ

CÉSAR FRANCK (1822-1890)

Choral n° 3, FWV 40 (13 min)

Michel Bouvard, orgue / organ

L'OSM souhaite remercier ses précieux collaborateurs pour ce projet / The OSM would like to thank its valued collaborators on this project:

Archevêché de Montréal, basilique-cathédrale Marie-Reine-du-Monde, basilique Notre-Dame de Montréal, cathédrale Christ Church, église du Gesù, église Saint-Jean-Baptiste, église Saint John the Evangelist, église Très-Saint-Nom-de-Jésus et oratoire Saint-Joseph du Mont-Royal.

LES ARTISTES

RACHEL LAURIN

ORGUE / ORGAN

Rachel Laurin mène une double carrière de concertiste et de compositrice. De 1986 à 2002, elle fut l'adjointe de Raymond Daveluy au grand orgue Beckerath de l'oratoire Saint-Joseph, à Montréal, puis de 2002 à 2006, organiste titulaire à la cathédrale Notre-Dame, à Ottawa. Elle se consacre maintenant au concert, à la composition, à l'animation de classes de maître et de conférences.

Sa discographie comporte douze disques comme soliste ou avec divers ensembles, dont deux consacrés à ses propres œuvres. Elle a donné de nombreux récitals dans les grandes villes du Canada, des États-Unis et d'Europe. Elle est régulièrement invitée comme concertiste, professeure et conférencière dans les universités canadiennes et américaines. À ce titre, elle a entre autres visité l'Université Yale (New Haven, CT), l'Université de Syracuse (NY), l'Université Baylor (Waco, TX), l'Université de St. Lawrence (Canton, NY), l'Université du Kansas (MO), l'University of St. Thomas (St. Paul, MN), le Mount Royal College (Calgary, AB) et l'Université de l'Alberta (Edmonton, AB).

Elle a composé plus d'une centaine d'œuvres pour voix, instruments solos, formations de chambre, chœur et orchestre, incluant un concerto pour piano ainsi qu'un concerto pour orgue, orchestre à cordes et timbales. Ces œuvres sont exécutées et enregistrées fréquemment à l'échelle nationale et internationale, sur les cinq continents. Cinq disques compacts sont intégralement consacrés à sa musique. En plus des éditions Wayne Leupold, dont elle est « House Composer », ses compositions sont publiées aux éditions Doberman, aux éditions du Nouveau Théâtre Musical, RCCO Publications (Canada), Europart (France) et Hinshaw Music/Fred Bock (É.-U.). Ses compositions lui ont valu plusieurs prix prestigieux dont le Holtkamp-AGO Composition Award en 2008 et le Premier Prix au Marilyn Mason New Organ Music Competition en 2009.

L'émission « Pipedreams » lui a consacré un programme complet de deux heures (« Rachel's Children ») animé par Michael Barone et diffusé à l'automne 2012, à la radio de l'American Public Media. Comme organiste, elle travaille présentement au projet d'enregistrement des quatre dernières sonates pour orgue de Raymond Daveluy.

Rachel Laurin est membre du comité d'honneur de la Fédération francophone des amis de l'orgue (FFAO) depuis 2016. Pour plus de renseignements : www.rachellaurin.com

Rachel Laurin leads an international dual career as a concert organist and a very prolific composer. Between 1986 and 2002, she was Associate Organist at St. Joseph's Oratory, Montreal, and from 2002 to 2006 she was Titular Organist at Notre Dame Cathedral, Ottawa. She now devotes herself to composition, recitals, master classes, and lectures.

She has performed organ recitals in major cities in Canada, the United States, and Europe, and has made more than twelve recordings, including two CDs devoted to her own compositions. She is frequently invited to Canadian and American universities as a recitalist, composer, lecturer, and teacher. She has visited, among others, Yale University (New Haven, Connecticut), Baylor University (Waco, Texas), Syracuse University (New York, NY), Kansas City University (Missouri), St. Thomas University (Minneapolis, Minnesota), Mount Royal College (Calgary, Alberta), and University of Alberta (Edmonton).

Rachel Laurin has served as house composer at Wayne Leupold Editions since 2006. She is also an Associate Composer of the Canadian Music Centre since 1989. She has composed more than a hundred works for various solo instruments, voice, instrumental ensemble, choir, and orchestra, including a piano concerto and a concerto for organ, string orchestra and timpani. Most of her published compositions are recognized internationally and have been performed and recorded on the five continents. She has won many prestigious awards, including the Holtkamp-AGO Composition Award in 2008 and First Prize in the 2009 Marilyn Mason New Organ Music Competition. Her works have been published by Doberman, Éditions du Nouveau Théâtre Musical, RCCO Music Publications (Canada), Europart (France), Hinshaw Music/Fred Bock, and Wayne Leupold Editions (USA).

A feature-length program devoted to her work as a composer and organist, titled "Rachel's Children", was broadcast by American Public Media's PIPEDREAMS, presented by Michael Barone, in October 2012. As a performer, she is currently working on a recording project of Raymond Daveluy's four last organ sonatas.

Rachel Laurin is a member of the Comité d'honneur de la Fédération francophone des amis de l'orgue (FFAO) since 2016. For more information, visit www.rachellaurin.com

MICHEL BOUVARD

ORGUE / ORGAN

Michel Bouvard mène depuis plus de trente ans une double carrière de concertiste et de professeur. Reconnu sur la scène internationale comme l'un des interprètes français les plus attachants, invité à jouer régulièrement sur les plus belles orgues historiques d'Europe comme dans les salles d'Asie et du continent américain, il a donné plus d'un millier de concerts dans plus de 25 pays. Ces dernières années, il s'est produit notamment dans des capitales culturelles comme New York, Tokyo, Montréal, Madrid, Milan, Rio de Janeiro, Amsterdam, Copenhague, Saint-Petersbourg, Séoul, Londres, New Orléans, Leipzig, San Francisco... Il a eu l'honneur d'être invité à jouer en juin au concert d'ouverture du congrès national de l'American Guild of Organists, à Houston (Texas). Sa discographie a été régulièrement saluée par la critique, et récemment un de ses premiers CD, consacré à François Couperin (Sony 1992), a été réédité par le magazine *Diapason* dans sa collection « Les Indispensables ».

Michel Bouvard doit sa vocation à son grand-père Jean Bouvard, élève de Louis Vierne. Il a reçu sa formation au Conservatoire de Paris. Un premier prix au Concours international de Toulouse (1983) marque le début de sa carrière. Appelé par Xavier Darasse pour lui succéder à la classe d'orgue du Conservatoire de Toulouse en 1985, il poursuit son action en faveur du patrimoine de la ville et de la région, organisant avec son collègue Willem Jansen des concerts, des visites, des académies, des concours internationaux... Tout ce travail de fond aboutira en 1996 à la création du fameux Festival international « Toulouse-les-orgues », qu'il dirige durant sept années, et de la classe supérieure d'orgue de Toulouse (ISDAT).

Michel Bouvard a été nommé en 1995 professeur d'orgue au Conservatoire de Paris, conjointement avec son ami Olivier Latry. Tous deux y ont développé depuis 20 ans une collaboration pédagogique originale qui attire à Paris des étudiants de tous horizons.

Michel Bouvard est titulaire de l'orgue historique Cavaille-Coll de la basilique Saint-Sernin de Toulouse depuis 1996. En 2010, il a été désigné comme l'un des organistes « par quartier » de la Chapelle royale du château de Versailles. Il est Chevalier des Arts et des Lettres.

Over the past thirty years, Michel Bouvard has enjoyed a remarkable double career as a concert artist and professor of organ. Recognized internationally as one of the most engaging French performers, he is regularly invited to perform on the most beautiful historic organs throughout Europe, as well as in the great concert halls of Asia and prominent venues of North America. He has given more than 1,000 concerts in more than 25 countries. Within the past several years, he has performed in some of the greatest cultural centres of the world, including New York, Tokyo, Madrid, Montreal, Milan, Rio de Janeiro, Amsterdam, Copenhagen, St. Petersburg, Seoul, London, Leipzig, New Orleans, San Francisco... In 2016, he was given the honour of playing the opening recital of the national convention of the American Guild of Organists before several thousand attendees in Houston, Texas. Michel Bouvard's discography has garnered international acclaim. One of his first recordings dedicated to the organ music of François Couperin (Sony 1992) has recently been re-released and named one of the *Les Indispensables* collections by the magazine *Diapason*.

Michel Bouvard is indebted to his grandfather, organist and composer Jean Bouvard, a student of Louis Vierne, for inspiring in him in his vocation. Michel received his early training at the Paris Conservatoire. In 1983, he won first prize in the Toulouse International Organ Competition, marking the beginning of his career. Called upon to succeed Xavier Darasse as the director of the organ class at the Toulouse Conservatoire in 1985, he pursued Darasse's vision of partnership and collaboration with the city and region. These efforts culminated in 1996 in the creation of the international organ festival *Toulouse les Orgues*, which Mr. Bouvard directed for seven years, and the establishment of the ISDAT, a highly selective, graduate-level program for organists wishing to specialize in the wealth of historic organs in the Toulouse region.

In 1995, Michel Bouvard was named Professor of Organ at the Paris Conservatoire with his friend and colleague Olivier Latry. Together they have developed a unique, collaborative pedagogical method, attracting the finest young international organists with widely varying career goals to the program. Michel Bouvard has been the titular organist of the renowned Cavallé-Coll organ of the Romanesque Basilica of St. Sernin in Toulouse since 1996. In 2010, he was named one of the four principal organists of the Royal Chapel of the Palace of Versailles.

LES ARTISTES

PATRICK WEDD

ORGUE / ORGAN

Né à Simcoe, en Ontario, Patrick Wedd a dirigé son premier chœur d'église à l'âge de 12 ans. M. Wedd a composé et arrangé de nombreuses œuvres pour orgue. Il a reçu un doctorat honorifique en théologie du Séminaire diocésain de Montréal (anglican) en reconnaissance de sa contribution à la vie et l'œuvre de l'Église. Il a joué des cycles d'œuvres pour orgue des compositeurs Alain, Buxtehude, de Grigny, Leighton, Ligeti et Messiaen. Il a enregistré deux disques parus chez Naxos, l'un avec le tromboniste Alain Trudel, l'autre mettant en vedette la musique de Healy Willan. Depuis septembre 1996, Patrick Wedd est directeur de la musique à la cathédrale Christ Church de Montréal et directeur artistique de l'ensemble choral Musica Orbium depuis 1992.

Born in Simcoe, ON, Patrick Wedd directed his first church choir at the age of 12. Mr. Wedd has composed and arranged extensively, and has received an honorary doctorate in divinity from the Montreal Diocesan Theological College (Anglican) in recognition of his contribution to the life and work of the Church. He has played cycles of the complete organ works of Alain, Buxtehude, de Grigny, Leighton, Ligeti, and Messiaen, and appears on two NAXOS discs, one with trombonist Alain Trudel, the other featuring the music of Healy Willan. Since September 1996, he has been Director of Music at Christ Church Cathedral, Montreal, and Artistic Director of the choral ensemble Musica Orbium since 1992.

LES ARRANGEMENTS FLORAUX
SONT PRÉPARÉS PAR :

THE FLOWER ARRANGEMENTS
ARE PREPARED BY:

Les fleurs
DU
MARCHÉ
FLEURISTE

OSM
ORCHESTRE
SYMPHONIQUE
DE MONTRÉAL

Présenté par
Hydro
Québec

INSCRIVEZ-VOUS À L'INFOLETTRE !

Pour tout savoir sur les activités de votre Orchestre, rendez-vous à [OSM.CA/infolettre](https://www.osm.ca/infolettre).

Nous vous promettons de belles découvertes !

SUBSCRIBE TO THE NEWSLETTER!

To find out all about your Orchestra's activities, go to [OSM.CA/infolettre](https://www.osm.ca/infolettre).

We promise you'll make some wonderful discoveries!

Partenaire de saison

BMO

L'expression « Montréal, la ville aux 100 clochers » a été inspirée des commentaires de l'écrivain américain Mark Twain lors de sa visite à Montréal dans les années 1880. Le concert que présente l'OSM ce soir rend hommage au riche patrimoine religieux de la ville, à la fois architectural et musical, à l'occasion de son 375^e anniversaire. Les rues qui quadrillent la ville sont parsemées d'églises et de leurs orgues, ce qui en fait l'une des villes nord-américaines les plus fécondes quant à l'interprétation et à la diffusion du répertoire. – Orchestre symphonique de Montréal

Un recueil ancien de pièces d'orgue, baptisé **Livre d'orgue de Montréal** en 1978, est passé de la France au Québec il y a près de 300 ans (1724) dans les bagages de Jean Girard, un clerc sulpicien devenu organiste à la paroisse Notre-Dame. Le document comprend presque 400 pièces composées surtout à la fin du XVII^e siècle sous le règne de Louis XIV et il est considéré comme une source importante de musique française de cette période pour l'instrument à tuyaux. Les morceaux sont généralement brefs, facilitant l'alternance de l'orgue et du chant, assuré par un chœur. La plupart sont anonymes, mais quelques-uns ont été identifiés comme étant de la main de l'organiste du roi, Nicolas Lebègue. Conservé à la Fondation Lionel-Groulx, dans Outremont, le manuscrit y a été découvert en 1978 dans les archives de Jean-Joseph Girouard (1795-1855) par la musicologue Élisabeth Gallat-Morin. Il a fait l'objet d'une deuxième édition moderne en 2010.

Un autre *Livre d'orgue* est apparu plus récemment à Montréal. En 1993, l'organiste Michael Capon et la St. Matthias Church de Westmount ont demandé à **Robert Frederick Jones** (1947-2012) de composer une série d'œuvres destinées à célébrer le 25^e anniversaire de l'inauguration de l'orgue Karl Wilhelm de l'église. Jones a donc composé quatre œuvres réparties en deux livres selon les fêtes liturgiques du calendrier chrétien. Correspondant à son amour du désert – Robert Frederick Jones a grandi entouré des déserts de l'Arizona, mais sa vie professionnelle s'est déroulée à Montréal, où il a surtout enseigné au Vanier College –, la série comprend un *Prélude* sous-titré « Voix criant dans le désert », qui évoque la douleur de Jean le Baptiste, et un savoureux tango pour célébrer le jour de la fête de cette fougueuse sainte du désert qu'a été Marie-Madeleine.

Originaire de Victoriaville, **Raymond Daveluy** (1926-2016) est le fils d'un organiste et directeur d'harmonie. Au cours de sa longue vie, Daveluy fut compositeur, organiste, professeur et administrateur. Comme organiste, il a œuvré pendant plus de cinquante ans dans diverses églises de Montréal, plus particulièrement à l'oratoire Saint-Joseph du Mont-Royal, où il a été titulaire du grand orgue Rudolf von Beckerath depuis son inauguration

The expression “Montreal, city of a hundred bell towers” comes from the American author Mark Twain, who visited the city in the 1880s. The concert presented by the OSM this evening pays tribute to Montreal's rich religious heritage, both architecturally and musically, on the occasion of its 375th anniversary. The streets that crisscross the city are strewn with churches and their organs, making Montreal one of the most fertile cities in North America for the performance of organ music. – Orchestre symphonique de Montréal

A manuscript of early organ works, subsequently given the title **Livre d'orgue de Montréal**, arrived in Quebec nearly three centuries ago, in 1724, brought over from France by a Sulpician cleric, Jean Girard, who later became organist at the parish of Notre-Dame. This document consists of nearly four hundred pieces composed mostly in the late seventeenth century during the reign of Louis XIV, and stands as a major source of French organ music during that period. The pieces are generally short, hence allowing for easy alternation of organ pieces and chanted passages sung by the choir. Most are anonymous, but a few have been identified as being by the king's organist, Nicolas Lebègue. The manuscript was discovered in 1978 in the archives of Jean-Joseph Girouard (1795-1855) by musicologist Élisabeth Gallat-Morin. It is now held by the Fondation Lionel-Groulx in Outremont, and has recently been published in a new, modern edition (2010).

Another *Livre d'orgue* comes from more recent times. In 1993, organist Michael Capon and St. Matthias Church in Westmount commissioned **Robert Frederick Jones** (1947-2012) to compose a series of organ works to celebrate the 25th anniversary of the installation of the church's Karl Wilhelm organ. Jones provided four works in two books, each work derived from a different feast day of the Christian calendar. True to Jones's love of desert settings (he grew up surrounded by Arizonan deserts but spent his professional life in Montreal, teaching mostly at Vanier College), the series includes a *Prélude* subtitled “Voice crying in the desert” in which he depicts the austere, plaintive, lonely cry of John the Baptist, and, to celebrate the feast day of that spirited desert saint, Mary Magdalene, a delightful Tango.

Raymond Daveluy (1926-2016), son of an organist and bandmaster, was born in Victoriaville, Quebec. His long life of nearly ninety years encompassed activity as composer, organist, educator and administrator. As organist, his career spanned over half a century at various Montreal churches, mostly notably at St. Joseph's Oratory from 1960 to 2002, where he presided over the great Rudolf von Beckerath organ since its installation in 1960. “It is not an overstatement to assert that his music

LES ŒUVRES

en 1960, et ce, jusqu'en 2002. Selon Rachel Laurin, qui a été son élève et qui a travaillé de près avec lui, « il n'est pas exagéré d'affirmer que l'œuvre pour orgue du musicien en a subi d'importantes influences. » Une grande partie du catalogue de Raymond Daveluy est consacrée à l'orgue. Ses neuf sonates couvrent la plus grande partie de sa vie créative, depuis la première, composée en 1955, jusqu'à la dixième, laissée inachevée à son décès.

L'organiste et compositrice réputée **Rachel Laurin** (née en 1961) est originaire de Saint-Benoît, Québec. Membre cofondatrice des Mélodistes indépendants en 1995 – regroupement de créateurs pour une musique moderne accessible –, elle a été adjointe de Raymond Daveluy au grand orgue de l'oratoire Saint-Joseph de 1986 à 2002, puis elle a occupé le poste d'organiste titulaire de la cathédrale Notre-Dame, à Ottawa, de 2002 à 2006. Elle se consacre maintenant à la création, aux récitals, aux cours de maître et à la présentation de conférences. Son *Poème symphonique pour le temps de l'avent* est basé sur l'hymne *Creator alme siderum* et sur le Kyrie de la Messe XVIII (*Deus Genitor alme*).

Le compositeur allemand **Max Reger** (1873-1916) a laissé l'un des plus importants corpus de musique pour orgue depuis Bach, si bien que sa musique est souvent donnée en concert. Dans le contexte de la fin du XIX^e siècle, Reger se considérait comme le gardien de la flamme qui, selon lui, brillait davantage au temps de ses prédécesseurs tels Bach, Mozart, Beethoven et Brahms. Essentiellement conservateur, il plaçait au premier rang de ses idéaux la maîtrise de la technique et des ressources contrapuntiques, auxquelles il associait des harmonies chromatiques audacieuses et des sonorités magnifiquement texturées. C'est dans cet esprit qu'il compose une suite de dix pièces à Munich, au printemps 1903, d'où sont extraites la *Toccata* et la *Fugue en ré majeur*. Si elle s'ouvre avec l'unique voix de la pédale exécutant un trait de virtuosité, la *Toccata* se termine dans une écriture à sept voix. Un sujet vif et agile, dans le style baroque, lance l'aventure de la fugue qui se déploie en un continuum de doubles croches jusqu'à l'apothéose finale.

Organiste de renom, **Lynnwood Farnam** (1885-1930) n'a composé qu'une œuvre, celle que nous entendrons ce soir et qui a été publiée en 1932 à titre posthume. Originaire de Sutton, au Québec, Lynnwood Farnam a travaillé à Montréal de 1904 à 1913, à la St. James Methodist Church (maintenant St. James United), à la St. James the Apostle Anglican Church et à la Christ Church Cathedral). Après ces années à œuvrer comme interprète chez nous, il s'installe à Boston et ensuite à New York. Farnam a interprété un immense répertoire comprenant toutes les œuvres pour orgue de Bach, de Brahms et de Franck. Alliant prodigieuse virtuosité et profonde sensibilité, il a donné plus de 900 récitals en Amérique du Nord et en Europe.

for organ was greatly influenced by the von Beckerath instrument,” states his former student Rachel Laurin. The greater part of Raymond Daveluy's output is devoted to the organ. His nine completed sonatas (a tenth remains incomplete) span most of his creative life, from 1955 to his death more than six decades later.

Renowned organist and composer **Rachel Laurin** (born in 1961) hails from Saint-Benoît, Quebec. Like Daveluy, she is a founding member of the Mélodistes indépendants, an organization of creative artists instigated in 1995 to promote accessible modern music, and was also an organist at St. Joseph's Oratory, where she held the position of Associate Organist from 1986 to 2002. From 2002 to 2006, she was Titular Organist at Notre Dame Cathedral in Ottawa, and now devotes herself to composition, recitals, master classes and lectures. Her *Symphonic Poem for the Advent Season* is based on the anthem “Creator alme siderum” and the Kyrie of Mass XVIII (“Deus Genitor alme”).

German composer **Max Reger** (1873-1916) left one of the most significant bodies of organ music since Bach, so he belongs on almost any organ recital. Reger saw himself as a late-nineteenth-century keeper of the flame that burned brightest in his classically oriented forebears like Bach, Mozart, Beethoven and Brahms. Essentially conservative in outlook, his highest ideals were technical mastery and a command of contrapuntal resources, to which he wedded explorations in chromatic harmony and richly textured sonorities. It was in this spirit, while in Munich in the spring of 1903, that he composed a suite of ten pieces of which the *Toccata* and *Fugue in D major* are excerpts. The *Toccata* opens with a single-voice virtuoso passage at the pedal, but concludes in a flourish of seven-part writing. The *Fugue* introduces a lively, agile subject in the Baroque manner before unfurling a continuous stream of sixteenth notes, right up to the work's final apotheosis.

All the names on this are renowned both as composers and performers. **Lynnwood Farnam** (1885-1930) is the exception. He ranks with the greatest of organists, but his compositional output is limited to the single work we hear tonight, published posthumously in 1932. Between 1904 and 1913, Farnam, born in Sutton, Quebec, held posts at Montreal's St. James Methodist Church (now St. James United), St. James the Apostle Anglican Church, and Christ Church Cathedral, then moved to Boston and later New York. His enormous repertoire included the complete works of Bach, Brahms, and Franck, all of which he performed. He is reputed to have played over 900 recitals throughout North America and Europe, combining stunning virtuosity with profound sensitivity.

What Chopin was to the piano, Wolf to song and Wagner to opera, **Louis Vierne** (1870-1937) was to the organ. Virtually everything he wrote was for this instrument. Although born blind, he managed to gain admission to

Louis Vierne (1870-1937) est à l'orgue ce que Chopin a été au piano, Hugo Wolf à la mélodie et Wagner à l'opéra. Presque toute la musique qu'il a écrite a été destinée à cet instrument. Malgré sa cécité, il a pu entrer au Conservatoire de Paris, où il a étudié avec César Franck et Charles-Marie Widor, et où il a formé plusieurs organistes réputés du Québec, dont Joseph-Élie Savaria, Paul Doyon et Georges Lindsay. Sa production comprend six monumentales « symphonies » pour orgue seul dont la dernière (1930) est précisément dédiée à la mémoire de Lynnwood Farnam, qui avait interprété sa *Symphonie n° 5* en première mondiale.

Assurément l'un des compositeurs les plus éminents, les plus originaux et les plus influents du XX^e siècle, **Olivier Messiaen** (1908-1992) a aussi été un professeur exceptionnellement marquant et inspirant. Plusieurs compositeurs québécois, dont Clermont Pépin, Serge Garant, Gilles Tremblay, Bruce Mather et Jacques Héту ont étudié avec lui. Sa ferveur pour le catholicisme, son mysticisme et son amour de la nature ont nourri son catalogue. Il a composé *L'Ascension*, sous-titrée « Quatre méditations symphoniques », en 1932, lorsqu'il n'avait que 23 ans. D'abord écrite pour grand orchestre, Messiaen transcrit cette œuvre pour orgue solo.

César Franck (1822-1890) est né en Belgique, bien qu'il soit généralement considéré comme un compositeur français. Guillaume Couture (1851-1915), l'une des plus importantes personnalités de la musique au Québec de l'époque, a été chef de chœur à l'église Sainte-Clotilde, à Paris, où Franck était titulaire de l'orgue. Les *Trois chorals* de Franck – le titre réfère au monde luthérien – sont composés en 1890 et édités en 1892. Le troisième ressemble à une sonate en raison de sa structure en trois parties, soit la section d'ouverture qui comporte deux thèmes contrastants (le deuxième est une mélodie chorale constituée de longues notes), un *Adagio* central et une dernière section faite d'une série presque ininterrompue de doubles croches qui empruntent plusieurs tonalités avant la cadence finale en *la* majeur.

the Paris Conservatoire, where he studied with César Franck and Charles-Marie Widor. Vierne in turn taught a number of Quebec's notable organists, including Joseph Élie Savaria, Paul Doyon, and Georges Lindsay. Vierne's output includes six massive "Symphonies" for organ alone, the last of which (1930) he dedicated to the memory of Lynnwood Farnam, who had premiered Vierne's Fifth Symphony.

Olivier Messiaen (1908-1992) was indubitably one of the greatest, most original, and most influential composers of the twentieth century. He was also a teacher of inestimable impact and motivation. Many of Quebec's leading composers studied with him, including Clermont Pépin, Serge Garant, Gilles Tremblay, Bruce Mather, and Jacques Héту. Messiaen was profoundly Catholic and a mystic to the core of his being, orientations that unquestionably influenced nearly all his music. *L'Ascension*, subtitled "Four Symphonic Meditations," dates from 1932 when the composer was still just 23 years old. Originally scored for full orchestra, Messiaen later transcribed the work for solo organ.

César Franck (1822-1890) was born in Belgium but is generally thought of as a French composer, even though he did not become a naturalized Frenchman until he was past fifty. One of Quebec's more important musical figures, Guillaume Couture (1851-1915), served as choirmaster at the church in Paris (Sainte-Clotilde) where Franck was organist. The Three Chorals (the title is a bow in the direction of the Lutheran world) were Franck's last compositions, and were likely the last music he played on his beloved organ, shortly before he died. No. 3 resembles a sonata in its three-part structure, with two contrasting themes in the opening section (the second is a chorale melody in long tones), an *Adagio* central episode, and a final section consisting of a nearly continuous run of sixteenth notes that pass through many keys en route to the final cadence in A major.

© Robert Markow

ORCHESTRE
SYMPHONIQUE
DE MONTRÉAL

Présenté par

POUR LES 5 À 12 ANS

BILLETS
À PARTIR
DE

ENFANT
ADULTE

18\$

35\$

taxes en sus

SÉRIE JEUX D'ENFANTS

Découvrez le répertoire symphonique en famille!

CONCERTS À VENIR

Adam Johnson, chef d'orchestre

DIMANCHE, 26 NOVEMBRE - 14 h

L'AVENTURE ESPAGNOLE DE DON QUICHOTTE

Inspirés de l'histoire de Don Quichotte, les artistes se lancent dans le récit du chevalier et de son fidèle écuyer Sancho. Sur leur chemin, ils combattront des géants, des malfaiteurs et autres puissances machiavéliques. En surmontant ces obstacles, réels ou imaginaires, notre héros deviendra-t-il un vrai chevalier ?

Suivez-le aux sons d'œuvres d'Albéniz, Bizet, Debussy, de Falla, Ravel et Revueltas, entre autres.

DIMANCHE, 13 MAI - 14 h
Représentation bilingue

LA MYSTÉRIEUSE MÉTAMORPHOSE DE M. & MME TACET

Monsieur et madame Tacet mènent une vie bien rangée. Ils consacrent le plus clair de leur temps à la culture du seul légume qu'ils connaissent : la patate. Un beau jour, de nouvelles variétés poussent dans leur jardin. S'ensuivra toute une découverte de saveurs et une ouverture sur un monde insoupçonné!

Œuvres de Grieg, Nielsen et Sibelius

OSM.CA

Partenaire de saison

Partenaires publics

En vente aussi à

LES JEUX DU GRAND ORGUE PIERRE-BÉIQUE

Le Grand Orgue Pierre-Béique est un instrument d'esthétique française de 83 jeux et 6 489 tuyaux, répartis sur quatre claviers et pédalier.

THE STOPS OF THE GRAND ORGUE PIERRE-BÉIQUE

The Grand Orgue Pierre-Béique is an instrument in the French style with 83 stops and 6,489 pipes, spread out over four manuals (keyboards) and pedalboard.

Grand Orgue		Positif	Pédale		
	(en pieds)	<i>Expressif</i>			
Montre	16	Quintaton	16	Pédale	
Montre	8	Principal	8	Montre	32
Bourdon	8	Bourdon	8	Soubasse *	32
Flûte harmonique	8	Flûte harmonique	8	Contrebasse	16
Prestant	4	Prestant	4	Montre	16
Flûte	4	Flûte à cheminée	4	Montre – Grand Orgue	16
Quinte	2 ^{2/3}	Nazard	2 ^{2/3}	Soubasse	16
Doublette	2	Doublette	2	Bourdon *	16
Cornet V	8	Tierce	1 ^{3/5}	Grande quinte *	10 ^{2/3}
Grand plein jeu	III-V	Larigot	1 ^{1/3}	Octave	8
Fourniture	IV-V	Plein Jeu	IV	Violoncelle *	8
Cymbale	III	Cymbale	IV	Flûte *	8
Bombarde	16	Basson	16	Bourdon	8
Trompette	8	Trompette	8	Grande tierce *	6 ^{2/5}
		Cromorne	8	Quinte *	5 ^{1/3}
		Clairon	4	Grande septième *	4 ^{4/7}
		Trémolo		Octave	4
				Flûte *	4
Grand Chœur				Contre-bombarde	32
<i>Expressif</i>		Récit		Bombarde	16
Bourdon *	16	<i>Expressif</i>		Basson	16
Diapason **	8	Bourdon doux	16	Clarinette *	16
Violon	8	Diapason	8	Trompette	8
Voix céleste	8	Cor de nuit	8	Clairon	4
Bourdon	8	Voix éolienne	8		
Grand nazard *	5 ^{1/3}	Flûte traversière	8		
Octave **	4	Viole de gambe	8		
Violon *	4	Voix céleste	8		
Flûte ouverte *	4	Octave	4		
Grande tierce *	3 ^{1/5}	Flûte octavante	4		
Nazard *	2 ^{2/3}	Nazard harmonique	2 ^{2/3}		
Septième *	2 ^{2/7}	Octavin	2		
Quarte de nazard *	2	Cornet V	8		
Tierce	1 ^{3/5}	Fourniture	III		
Piccolo	1	Cymbale	III		
Mixture **	III-V	Bombarde	16		
Clarinette *	8	Trompette harmonique	8		
Trémolo		Hautbois	8		
Cor français **	8	Voix humaine	8		
Trombone	16	Clairon harmonique	4		
Trompette harmonique	8	Trémolo			
Clairon harmonique	4				
Cloches					

* Extension vers le grave pour jeux expressifs à la Pédale

** Jeux haute pression, en boîte expressive séparée

* Expressif, extension du Grand Chœur

Chamades

Division flottante +	
Dessus de Bombarde	16
Basse de trompette	8
Dessus de trompette	8
2 ^e trompette – du 16	8
3 ^e trompette – du 4	8
Basse de Clairon	4
Dessus de Clairon	4

+ En double division flottante à toutes les divisions

har|mo|nie|leh|re

Film immersif et musical présenté à la Société des arts technologiques, basé sur les 3 mouvements d'*Harmonielehre*, composé par John Adams, interprété par l'OSM et Kent Nagano.

Du 17 au 27 octobre 2017
Dans la Satsphère
1201, boul. St-Laurent, Mtl

Informations
sat.qc.ca/harmonielehre

Produit par:

[Productions figure 55]

SOCIÉTÉ DES ARTS
TECHNOLOGIQUES

Partenaire:

ORCHESTRE
SYMPHONIQUE
DE MONTRÉAL

Présenté par

ORCHESTRE
SYMPHONIQUE
DE MONTRÉAL

Présenté par

À NE PAS MANQUER SAISON 17|18

BILLETS
À PARTIR DE
45\$
taxes en sus

**KENT
NAGANO**
DIRECTEUR
MUSICAL

Kent Nagano, chef d'orchestre

KAVAKOS ET LE CONCERTO POUR VIOLON DE MENDELSSOHN

Pour souligner les 150 ans de la Confédération canadienne, Matthew Ricketts célèbre une icône du pays, le train, dans sa nouvelle création. La même image ressurgit dans *The Railroad*, mettant en vedette Buster Keaton. Finalement, le virtuose Leonidas Kovakos brille dans le *Concerto n° 2* de Mendelssohn.

5 DÉC | **7 DÉC**
20 h | 20 h

Mikhail Pletnev, piano

PLETNEV INTERPRÈTE LE 2^e CONCERTO DE RACHMANINOV

Saviez-vous qu'un mouvement du 2^e *Concerto* pour piano de Rachmaninov a inspiré la célèbre chanson *All By Myself*? Laissez-vous séduire par cette belle mélodie interprétée par Mikhaïl Pletnev, artiste en résidence de l'OSM, qui se produira également dans un récital tout Rachmaninov.

9 JAN | **13 JAN**
20 h | 20 h

Juanjo Mena, chef d'orchestre

BEETHOVEN ET TCHAIÛKOVSKI

Pour la première fois à Montréal, le pianiste Paul Lewis se fait entendre lors du 3^e *Concerto* de Beethoven, une fresque engageant un riche dialogue entre le piano et l'orchestre. Le chef d'orchestre Juanjo Mena dirige aussi une œuvre que Tchaïkovski a composée à la toute fin de sa vie.

17 JAN | **18 JAN** | **18 JAN**
20 h | 10 h 30 | 20 h

TOUS LES DÉTAILS SUR

OSM.CA

Partenaire de saison

Partenaires publics

En vente aussi à

**FAITES
PARTIE**
— des —
Amis
— de —
l'OSM

*«Je donne à l'OSM
car je suis un musicien depuis mon enfance.
Je souhaite que d'autres aient la même chance que moi de
découvrir la musique classique.»*

*"Having been a musician since my childhood, I donate to the OSM
so that others might have the chance to discover classical music."*

DENIS POIGNONEC, Ami de l'OSM depuis 2014

VOTRE DON FAIT LA DIFFÉRENCE

Bénéficiez d'un accès privilégié à votre Orchestre!

LES MUSICIENS DE L'OSM

KENT NAGANO, directeur musical / music director

ADAM JOHNSON, chef assistant / assistant conductor, 2016-2017

ANDREW MEGILL, chef de chœur de l'OSM / OSM chorus master

Le poste de chef de chœur est généreusement parrainé par M^{me} F. Ann Birks, en mémoire de Barrie Drummond Birks.
The chorus master chair is generously sponsored by Mrs. F. Ann Birks, in loving memory of Barrie Drummond Birks.

SIMON LECLERC, chef associé de la série des concerts OSM Pop / associate conductor of the OSM Pop concert series

OLIVIER LATRY, organiste émérite / organist emeritus **JEAN-WILLY KUNZ**, organiste en résidence / organist-in-residence

WILFRID PELLETIER (1896-1982) & **ZUBIN MEHTA**, chefs émérites / conductors emeriti

PIERRE BÉRIQUE (1910-2003), directeur général émérite / general manager emeritus

PREMIERS VIOLONS / FIRST VIOLINS

RICHARD ROBERTS

violon solo / concertmaster

ANDREW WAN¹

violon solo / concertmaster

OLIVIER THOUIN²

violon solo associé /
associate concertmaster

MARIANNE DUGAL²

2^e violon solo associé /
2nd associate concertmaster

RAMSEY HUSSER

2^e assistant / 2nd assistant

MARC BÉLIVEAU

MARIE DORÉ

SOPHIE DUGAS

MARIE LACASSE³

JEAN-MARC LEBLANC

INGRID MATTHIEN

MYRIAM PELLERIN

SUSAN PULLIAM

JEAN-SÉBASTIEN ROY

CLAIRE SEGAL SERGI

SECONDS VIOLONS / SECOND VIOLINS

ALEXANDER READ

solo / principal

MARIE-ANDRÉ CHEVRETTE²

associé / associate

BRIGITTE ROLLAND

1^{er} assistant / 1st assistant

JOSHUA PETERS

2^e assistant / 2nd assistant

ANN CHOW

MARY ANN FUJINO

Parrainée par Kenzo Ingram

Dingemans / The Kenzo

Ingram Dingemans Chair

JOHANNES JANSONIUS

JEAN-MARC LECLERC

ISABELLE LESSARD

ALISON MAH-POY

KATHERINE PALYGA

MONIQUE POITRAS

DANIEL YAKYMYSHYN

ALTOS / VIOLAS

NEAL GRIPP

solo / principal

JEAN FORTIN

1^{er} assistant / 1st assistant

VICTOR FOURNELLE-BLAIN²

2^e assistant / 2nd assistant

CHANTALE BOIVIN

SOFIA GENTILE

CHARLES PILON

DAVID QUINN

NATALIE RACCINE

ROSEMARY SHAW

VIOLONCELLES / CELLOS

BRIAN MANKER²

solo / principal

ANNA BURDEN

associé / associate

GARY RUSSELL

2^e assistant / 2nd assistant

KAREN BASKIN

GENEVIÈVE GUIMOND

SYLVIE LAMBERT

GERALD MORIN

SYLVAIN MURRAY

PETER PARTHUN

CONTREBASSES / DOUBLE BASSES

ALI YAZDANFAR

solo / principal

BRIAN ROBINSON

associé / associate

ERIC CHAPPELL

assistant

JACQUES BEAUDOIN

SCOTT FELTHAM

GRAHAM KOLLE

PETER ROSENFELD

EDOUARD WINGELL

FLÛTES / FLUTES

TIMOTHY HUTCHINS

solo / principal

ALBERT BROUWER

associé par intérim /

interim associate

DENIS BLUTEAU

2^e flûte / 2nd flute

DANIÈLE BOURGET

piccolo par intérim /

interim piccolo

HAUTOBOIS / OBOES

THEODORE BASKIN

solo / principal

VINCENT BOILARD

associé / associate

ALEXA ZIRBEL

2^e hautbois / 2nd oboe

PIERRE-VINCENT PLANTE

cor anglais solo /

principal English horn

CLARINETTES / CLARINETS

TODD COPE

solo / principal

ALAIN DESGAGNÉ

associé / associate

MICHAEL DUMOUCHEL

2^e et clarinette en mi bémol

2nd and E-flat clarinet

ANDRÉ MOISAN

clarinette basse et saxophone /

bass clarinet and saxophone

BASSONS / BASSOONS

STÉPHANE LÈVESQUE

solo / principal

MATHIEU HAREL

associé / associate

MARTIN MANGRUM

2^e basson / 2nd bassoon

MICHAEL SUNDELL

contrebasson / contrabassoon

CORS / HORNS

JOHN ZIRBEL

solo / principal

DENYS DEROME

associé / associate

CATHERINE TURNER

2^e cor / 2nd horn

LOUIS-PIERRE BERGERON

3^e cor / 3rd horn

NADIA CÔTÉ

4^e cor / 4th horn

TROMPETTES / TRUMPETS

PAUL MERKELO

solo / principal

JEAN-LUC GAGNON

2^e trompette / 2nd trumpet

CHRISTOPHER P. SMITH

TROMBONES

JAMES BOX

solo / principal

VIVIAN LEE

2^e trombone / 2nd trombone

PIERRE BEAUDRY

trombone basse solo /

principal bass trombone

TUBA

AUSTIN HOWLE

solo / principal

TIMBALES / TIMPANI

ANDREI MALASHENKO

solo / principal

HUGUES TREMBLAY

associé / associate

PERCUSSIONS

SERGE DESGAGNÉS

solo / principal

HUGUES TREMBLAY

HARPE / HARP

JENNIFER SWARTZ

solo / principal

PIANO & CÉLESTA

OLGA GROSS

MUSICOTHÉCAIRE /

MUSIC LIBRARIAN

MICHEL LÉONARD

¹ Le violon Bergonzi 1744 d'Andrew Wan est généreusement prêté par le mécène David B. Sela. Andrew Wan's 1744 Bergonzi violin is generously loaned by philanthropist David B. Sela.

² Le violon Antonio Stradivarius 1716 et l'archet Sartory de Marianne Dugal, le violon Michele Deconet 1754 d'Olivier Thouin, le violon Carlo Tononi 1700 de Marie-André Chevrette, l'alto Jean-Baptiste Vuillaume 1861 de Victor Fournelle-Blain, de même que le violoncelle Pietro Guarneri v. 1728-30 et l'archet François Peccatte de Brian Manker, sont généreusement prêtés par Canimex. / Marianne Dugal's 1716 Antonio Stradivarius violin and Sartory bow, Olivier Thouin's 1754 Michele Deconet violin, Marie-André Chevrette's 1700 Carlo Tononi violin, Victor Fournelle-Blain's 1861 Jean-Baptiste Vuillaume viola as well as Brian Manker's c. 1728-30 Pietro Guarneri cello and François Peccatte bow are generously loaned by Canimex.

³ Le violon Andreas Ferdinandus Mayr 1771 de Marie Lacasse est généreusement prêté par le mécène Miroslav Wicha. / Marie Lacasse's 1771 Andreas Ferdinandus Mayr violin is generously loaned by philanthropist Miroslav Wicha.

LE GRAND ORGUE

PIERRE-BÉIQUE

L'orgue de la Maison symphonique de Montréal, inauguré le 28 mai 2014, a été réalisé par la maison Casavant pour le compte de l'OSM qui en est le propriétaire, avec la collaboration des architectes Diamond Schmitt + Ædifica pour sa conception visuelle. Il s'agit d'un grand orgue d'orchestre, inscrit dans les registres du facteur de Saint-Hyacinthe comme opus 3900. Il comporte 109 registres, 83 jeux, 116 rangs et 6 489 tuyaux.

Il porte le nom de Grand Orgue Pierre-Béique, en hommage au fondateur et premier directeur général de l'OSM (de 1939 à 1970). Ce mélomane engagé et gestionnaire avisé avait pris la relève de dame Antonia Nantel, épouse de monsieur Athanase David, qui agissait depuis 1934 comme secrétaire du conseil d'administration de la Société des Concerts symphoniques de Montréal, l'organisme ancêtre de l'OSM.

L'achat de cet orgue a été rendu possible par une gracieuseté de madame Jacqueline Desmarais qui en a assumé le coût total et a voulu ainsi perpétuer par son appellation le souvenir de l'irremplaçable contribution de monsieur Pierre Béique à la mission d'excellence de l'OSM.

The organ at Maison symphonique de Montréal, inaugurated on May 28, 2014, was designed and built on behalf of the OSM by the organ builder Casavant with the collaboration of architects Diamond Schmitt + Ædifica for its visual design, and is the Orchestra's property. This is a large organ intended for orchestral use, and is recorded in the books of the Saint-Hyacinthe builder as Opus 3,900. It consists of 109 registers, 83 stops, 116 ranks and 6,489 pipes.

The instrument bears the name Grand Orgue Pierre-Béique, in tribute to the OSM founder and first general manager (from 1939 to 1970). An astute administrator and a committed music lover, Pierre Béique took over from Dame Antonia Nantel, wife of Mr. Athanase David, who had acted, since 1934, as secretary of the Board of Directors of the Société des Concerts symphoniques de Montréal, the forerunner of the OSM.

Purchase of this organ was made possible, courtesy of Mrs. Jacqueline Desmarais, who assumed the total cost and, in so doing, wished to keep alive the memory of the lasting contribution made by Mr. Pierre Béique to the OSM's mission of excellence.

LA MAISON SYMPHONIQUE DE MONTRÉAL

La réalisation de la nouvelle résidence de l'OSM a été rendue possible grâce au gouvernement du Québec, qui en assumera également les coûts, dans le cadre d'un partenariat public-privé entre le ministère de la Culture, des Communications et de la Condition féminine et Groupe immobilier Ovation, une filiale de SNC-Lavalin. L'acoustique et la scénographie de la salle portent la signature de la firme Artec Consultants Inc., dirigée pour ce projet par Tateo Nakajima. L'architecture a été confiée à un consortium constitué de Diamond and Schmitt Architects Inc. et Ædifica Architectes, sous la direction de Jack Diamond.

The construction of the OSM's new home was made possible thanks to the government of Québec which will also assume its cost as part of a public-private partnership between the Ministère de la Culture, des Communications et de la Condition féminine and Groupe immobilier Ovation, a subsidiary of SNC-Lavalin. The hall's acoustics and theatre design bear the signature of the firm Artec Consultants Inc., with this project headed by Tateo Nakajima. Its architecture was entrusted to a consortium consisting of Diamond and Schmitt Architects Inc. and Ædifica Architects, under the direction of Jack Diamond.

GRANDS DONATEURS / MAJOR DONORS

Cercle du Maestro / Maestro Circle

1 000 000 \$ ET PLUS / AND OVER

Satoko & Richard Ingram +
Larry & Cookie Rossy Family Foundation* +
Le programme Artistes en résidence de l'OSM est rendu possible grâce au généreux soutien de la Fondation familiale Larry et Cookie Rossy. / The OSM Artist in Residence Programme is made possible through the generous contribution of the Larry & Cookie Rossy Family Foundation.

100 000 \$ - 249 999 \$

Ann Birks* +
Barbara Bronfman & Family* +
Kent Nagano
David Sela

50 000 \$ - 99 999 \$

Claudine & Stephen Bronfman
Family Foundation* +
John Farrell et François Leclair +
Juliana Pleines* +
Ariane Riou et Réal Plourde* +
Groupe Vo-Dignard Provost +

25 000 \$ - 49 999 \$

The Azrieli Foundation
Bunny Berke & Lawrence Lusko
The Birks Family Foundation +
Jack & Harriet Lazare
Myriam et Dr J.-Robert Ouimet, C.M., C.Q.,
Ph.D., M.B.A., Ph.D. h.c., M.Sc.P.S.
Robert Raizenne
Ruth & David Steinberg Foundation*

10 000 \$ - 24 999 \$

Réjean et Louise-Marie Breton* +
Susan Casey Brown
Bita & Paolo Cattelan
Mina Drimaropoulos
Émile Ghattas et Mona Latif-Ghattas*
Shirley Goldfarb
Céline et Jacques Lamarre
Tom Little & Ann Sutherland
Eunice & Alexander (Bob) Mayers
Michèle et Jean Paré* +
Constance V. Pathy
Michel Phaneuf, C.M.
Lillian Vineberg
Anonyme (1)

Cercle d'honneur / Honour Circle

5 000 \$ - 9 999 \$

Susan Aberman et Louis Dzialowski
Jocelyne et Louis Audet
Renée et Pierre Béland
Naomi & Eric Bissell
Marjorie & Gerald Bronfman Foundation
Bernice Brownstein
Dr. Karen Buzaglo & Mr. Alexandre Abecassis
À la mémoire de Jean-Paul Cholette
Rachel Côté et Paul Cmikiewicz
Lucie Contant-Marcotte

Kappy Flanders
Dr. R. Mackler
Marie-Hélène Fox et Claude Morin†
Louis Grenier
Marina Gusti
Marie-Claire Hélie
Fondation Sybilla Hesse
Alexandra & Peter Hutchins
Irving Ludmer Family Foundation
Christine Paulino et Jean-Pierre Primiani
Pierrette Rayle & John H. Gomery
Dr. W. Mark Roberts and Roula Drossis
In honour of Eni and Berni Rosenberg
In memory of H. Arnold Steinberg
Norm Steinberg & Renee Kessler
Fondation Denise et Guy St-Jermain
David Tarr & Gisèle Chevretils
Richard Taylor
Martin Watier
Sue & Soren Wehner
In memory of Lily Wollak
Anonyme (1)

3 000 \$ - 4 999 \$

Robert P. Bélanger et Francine Descarries
Sigrid & Gilles Chatel
Dr Richard Cloutier
Drs Sylvia & Richard Cruess
Abe & Ruth Feigelson Foundation
Mr. & Mrs. Aaron Fish
Joan F. Ivory
La Famille Jean C. Monty
Jean-Yves Noël
M. Paul Jarry et Mme Lise Powell
Dr François Reeves
Guylaine Saucier, C.M., F.C.A.
Dr. Wendy Sissons
Ian & Helgi Soutar
Lorraine Langevin et Jean Turmel
Anonyme (1)

2 000 \$ - 2 999 \$

Mme Nicole Beauséjour et Me Daniel Picotte
Liliane Benjamin
Antje Bettin
Suzanne Bisailon
Joan & Hy Bloom
Marlene G. Bourke
Maureen & Michael Cape
Cecily Lawson & Robert S. Carswell
Famille Louise et André Charron
Dre Louise Choinière
Francine Cholette et Martin Ouellet
In loving memory of Fran Croll
Rona & Robert Davis
Marie-Louise Delisle
Dr Jacques Demers et Nicole Kirouac
André Dubuc
Lyon & Dundi
Monique Dupuis
Marie Émond
Henry & Marina Etingin
Karen Etingin
Sharron Feifer
In memory of Lillian & Harold Felber
Fogarty Étude Légale - Fogarty Law Firm
Louise Fortier
Drs Diane Francoeur et Francis Engel
Dr Stéphane Gagnon
Thérèse Gagnon Giasson

André Gauthier et Sylvie Lavallée
Brenda & Samuel Gewurz
Nancy & Marc Gold
Rena & Dr. Mervyn Gornitsky
Riva & Thomas Hecht
Frank Hoffer
Vincent Jean-François
Fondation Pierre J. Jeanniot
Eva & Gabor Jellinek
Evelyn & Nathan Kalichman
Kwitko Family Foundation
Gilles Labbé
Serge Laflamme
Jean Lamarre et Diane Fugère
Denise Lambert
Mimi et Jacques Laurent
Jean Leclerc
Solange Lefebvre et Jean Grondin
Viateur Lemire
Dre Suzanne Lépine et Gilles Lachance
Erna & Arnie Ludwick
Carole & Ejan Mackaay
Gaétan Martel
Drs. Jonathan Meakins & Jacqueline McClaran
Eric & Jane Molson
Dr François-Pierre Mongeon
Caroline Montminy
Geneviève Morel et Daniel Fontaine
Caroline Ouellet et Pierre Marsolais
Daniel Perreault
Richard Perron
Wakeham Pilot
Gisèle Pilote
Jack & Mary Plaice
Oana Predescu
Thérèse et Peter Primiani
Shirley Quantz
In memory of Dr. Jack Ratner
Cyril & Dorothy, Joe & Jill Reitman
Family Foundation
Suzanne Rémy
Dr. Michael & Doreen Rennert
Katherine & James Robb
Carmen Z. Robinson
Delores & Harry Rosen
Jean Remmer & Marvin Rosenbloom
Jeannine M. Rousseau
Pat & Paul Rubin
Denys Saint-Denis et Mireille Brunet
Danielle Saint-Jean
Jinder Sall
Alexandra Scheibler
Dr. & Mrs. Melvin Schloss
Dr. Bernard & Lois Shapiro
Dr. Ewa Sidorowicz
David & Neysa Sigler
Paul et Françoise Simard
Ronald & Carol Slater
Josephine Stoker
À la mémoire de Douglas H. Tees
Jacques & Hope Tetrault
Julien Thibault-Roy
Enda Nora Tobin
Anne-Marie Trahan
Lise Lavoie et Jacques Tremblay
Bill Tresham et Madeleine Panaccio
Lucie Vincelette
Michael & Margaret Westwood
Colleen & Mirko Wicha
Roslyn & Harvey Wolfe
Rhonda Wolfe & Gary Bromberg
Anonymes (7)

*Dons dédiés à des projets spécifiques / Gifts dedicated to specific projects
+Dons pluriannuels / Multi-year gifts

Club Wilfrid-Pelletier

Le Club Wilfrid-Pelletier reconnaît les généreux amoureux de la musique qui ont choisi d'inclure l'OSM dans leur testament ou dans une autre forme de don différé. Informez nous de votre démarche : nous serons heureux de vous remercier et de vous accueillir au sein du Club.

The Wilfrid-Pelletier Club honours those generous music lovers who have opted to include the OSM in their will or in another form than a cash donation. Please let us know about your plans. We will be delighted to thank you and welcome you to the Club.

don@osm.ca ou 514 840-7425

Bitá & Paolo Cattelan
Sigrid et Gilles Chatel
Judith Dubé
Paul Garvey
Jean-Paul Lefebvre et Sylvie Trépanier
Sue Wehner
Anonyme (1)

Dons testamentaires / Bequests Saison 2015-2016

Succession Bruce Bower
Succession Margarita Ciurana
Succession Hélène DeCorwin
Succession Francis Gutmann
Succession Frank H. Hopkins
Succession Gerry Lisser

Événements-bénéfice

50 000 \$ ET PLUS / AND OVER

Bell
BMO Groupe financier
CGI
Hydro-Québec
Power Corporation du Canada

25 000 \$ - 49 999 \$

Banque Nationale du Canada
Belden Canada
Canadien National
Domtar Inc.
Financière Sun Life
RBC Marchés des Capitaux
Saputo Inc.
SNC-Lavalin inc.
Solotech
Telus Québec
The Aldo Group Inc.

15 000 \$ - 24 999 \$

Anonyme
Birks
Boralex Inc.
CIBC Word Markets
Cogeco
Davies Ward Phillips & Vineberg
Ernst & Young LLP
Fonds de placement Immobilier Cominar
Groupe Conseil RES PUBLICA
Ivanhoé Cambridge Inc.
Korn/Ferry International
KPMG
La Presse
Letko, Brosseau & Associés Inc.
Manuvie
McKinsey & Company
Metro
Moment Factory
Mouvement des caisses Desjardins
Norton Rose Fulbright
Peerless Clothing
Pomerleau Inc
Scotia Capitaux Inc.
SAQ

5 000 \$ - 14 999 \$

Aimia
Anonyme
Burgundy Asset Management
Cisco Canada
Fondation Lucie et André Chagnon
Fondation Mirella & Lino Saputo
Fondation Sibylla Hesse
Groupe Banque TD
Groupe Germain
Louis Grenier
Mercedes Benz-Rives Sud
Mina Drimaropoulos
RBC Banque Royale
Rio Tinto Alcan
Société Radio-Canada
The Gainey Foundation
TFI International
Valeurs Mobilières TD inc.
Via Rail Canada

1 500 \$ - 4 999 \$

Arden Holdings
Borden Ladner Gervais
Constance V. Pathy
Croix-Bleue Médavie
Gestion Technolab
Georges Morin
Groupe Saint-Hubert
Langlois Avocats 2000
Les Produits Pétroliers Norcan s.e.n.c.

Kruger Inc.
McCarthy Tétrault S.E.N.C.R.L., s.r.l.
Medisys Health Group Inc.
Petra Ltée
Stingray Digital Group Inc.
Tourisme Montréal
Transcontinental
WCPD Foundation, GIV Bahamas Inc.

* Dons dédiés à des projets spécifiques /
Gifts dedicated to specific projects
+Dons pluriannuels / Multi-year gifts

ORCHESTRE
SYMPHONIQUE
DE MONTRÉAL

AMIS
DE L'OSM

Chers Amis de l'OSM,
Vous êtes près de 5000 donateurs
à contribuer au succès de
l'Orchestre et à son engagement
dans la communauté.
Merci très sincèrement!

Dear Friends of the OSM,
You are close to 5,000 donors
who contribute to the OSM's
success and to its community
engagement.
Our heartfelt thanks!

FONDS PIERRE-BÉIQUE, FONDS BRANCHÉ SUR LA COMMUNAUTÉ, FONDS BRANCHÉ SUR L'INTERNATIONAL, FONDS MAESTRO FONDS DE CAPITALISATION PERMANENT DE LA FONDATION DE L'OSM

10 MILLIONS \$ ET PLUS 10 MILLION AND OVER

GOUVERNEMENT DU CANADA /
GOVERNMENT OF CANADA
RIO TINTO ALCAN

5 MILLIONS \$ ET PLUS 5 MILLION AND OVER

ANONYME
POWER CORPORATION DU CANADA
SOJECCI II LTÉE

2 MILLIONS \$ ET PLUS 2 MILLION AND OVER

HYDRO-QUÉBEC
FONDATION J. ARMAND BOMBARDIER

1 MILLION \$ ET PLUS 1 MILLION AND OVER

BANQUE NATIONALE
GROUPE FINANCIER
BMO GROUPE FINANCIER
FONDATION JEUNESSE-VIE
FONDATION MIRELLA
ET LINO SAPUTO
GUILLEVIN INTERNATIONAL CIE
MÉCENAT PLACEMENTS CULTURE
RBC FONDATION
SNC-LAVALIN

500 000 \$ ET PLUS / \$500,000 AND OVER

BELL CANADA
NUSSIA & ANDRE AISENSTADT
FOUNDATION

250 000 \$ ET PLUS / \$250,000 AND OVER

FONDATION KOLBER
IMPERIAL TOBACCO FOUNDATION
METRO
SUCCESSION MICHEL A. TASCHEREAU

150 000 \$ ET PLUS / \$150,000 AND OVER

ASTRAL MEDIA INC.
CHAUSSURES BROWNS SHOES
COGECO INC.
MEL ET ROSEMARY HOPPENHEIM
ET FAMILLE
GUY M. DRUMMOND, Q.C.
CHARITABLE FOUNDATION
SUCCESSION LAMBERT-FORTIER

100 000 \$ ET PLUS / \$100,000 AND OVER

ALVIN SEGAL FAMILY FONDATION
MR AND MRS AARON FISH
FONDATION J. LOUIS LÉVESQUE
FONDATION DENISE ET
GUY ST-GERMAIN
FONDATION MOLSON
FONDS ERNST PLEINES
LE MOUVEMENT DES CAISSES
DESJARDINS
PETRO-CANADA
SEAMONT FOUNDATION
SUCCESSION ROSEMARY BELL

50 000 \$ ET PLUS / \$50,000 AND OVER

ADMINISTRATION PORTUAIRE
DE MONTRÉAL
M. EDOUARD D'ARCY
FONDS DE SOLIDARITÉ FTQ
GEORGES C. METCALF CHARITABLE
FOUNDATION
MANUVIE
OMER DESERRES

25 000 \$ ET PLUS / \$25,000 AND OVER

M. PIERRE BÉIQUE
FONDATION P.H. DESROSIERS
GUY JORON ET HUGO VALENCIA

10 000 \$ ET PLUS / \$10,000 AND OVER

ASSOCIATION DES MUSIENS
DE L'OSM
ASSOCIATION DES MUSIENS
DE L'OSM 2011-2012
BITA & PAOLO CATTELAN
CANIMEX
COPAP INC.
MERCK CANADA INC.
NORTON ROSE CANADA S.E.N.C.R.L.,
S.R.L./LLP
M. DAVID B. SELA
SUCCESSION ROBERT P. GAGNON

Avec la participation du gouvernement du Canada
et du gouvernement du Québec
With the participation of the Government of Canada
and of the Government of Quebec

Canada

Québec

CONSEIL D'ADMINISTRATION BOARD OF DIRECTORS

Fondatrice, présidente du conseil
d'administration de la Fondation de l'OSM
HÉLÈNE DESMARAIS, C.M., L.L.D
Centre d'entreprises et d'innovation
de Montréal

Chef de la direction
MADELEINE CAREAU
Orchestre symphonique de Montréal
Fondation de l'Orchestre symphonique
de Montréal

Secrétaire
CATHERINE SIMARD
Norton Rose Fulbright Canada, S.E.N.C.R.L.,
s.r.l./LLP
Trésorier
EDOUARD D'ARCY

MEMBRES MEMBERS

LUCIEN BOUCHARD
Davies Ward Phillips & Vineberg,
S.E.N.C.R.L., s.r.l.
Président du comité de placement
JACQUES BOURGEOIS
HEC Montréal
CLAUDE CHAGNON
Fondation Lucie et André Chagnon
MARIE-JOSÉE DESROCHERS
Orchestre symphonique de Montréal
PIERRE DUCROS
P. Ducros et associés
PASCAL DUQUETTE
Fondation HEC Montréal

Président du comité d'audit
GUY FRÉCHETTE

ANDREW MOLSON
Groupe conseil RES PUBLICA
JACQUES NANTEL
HEC Montréal

GUYLAINE SAUCIER, C.M., FCA
DAVID B. SELA
Copap Inc.

J. ROBERT SWIDLER
J. Robert Swidler & Associates
NATHALIE TREMBLAY
Fondation du cancer du sein du Québec

ADMINISTRATION DE L'OSM

CONSEIL D'ADMINISTRATION

OFFICIERS

Président

LUCIEN BOUCHARD*
Davies Ward Phillips & Vineberg S.E.N.C.R.L.,
S.R.L.

Présidente déléguée

HÉLÈNE DESMARAIS*
Centre d'entreprises et d'innovation
de Montréal

Vice-présidents

MARIE-JOSÉ NADEAU*
Conseil mondial de l'énergie
NORMAN M. STEINBERG
Norton Rose Fulbright Canada

Trésorier

NICOLAS MARCOUX*
PricewaterhouseCoopers LLP

Secrétaire

THIERRY DORVAL*
Norton Rose Fulbright Canada
Chef de la direction de l'OSM
MADELINE CAREAU
Orchestre symphonique de Montréal

ADMINISTRATEURS

LILI DE GRANDPRÉ*, CenCEO conseil
JEAN-GUY DESJARDINS*, Corporation
Fiera Capital
MARIE-JOSÉE DESROCHERS*, MBA,
Orchestre symphonique de Montréal
L'HONORABLE MARC GOLD*, sénateur
PATRICK LAHAIE*, McKinsey & Compagnie
PATRICK LOULOU*, Domtar Inc.
L. JACQUES MÉNARD*, C.C., O.Q., BMO
Nesbitt Burns et BMO Groupe financier
GEORGES E. MORIN*
PIERRE RODRIGUE*, BCE-Bell
JONATHAN TÉTRAULT*, Cirque du soleil
JEAN-CHRISTOPHE BEDOS, Groupe Birks inc.
MARC-ANDRÉ BOUTIN, Davies WardPhillips
& Vineberg S.E.N.C.R.L., S.R.L.
RÉJEAN M. BRETON, ing.
JACQUELINE DESMARAIS
LYNDA DURAND, Productions Ostar inc.
JEAN-ANDRÉ ÉLIE
PIERRE A. GOULET, Gestion Scabrini inc.
CAROLINE HEALEY, présidente, Club des jeunes
ambassadeurs de l'OSM
SYLVAIN LAFRANCE, ASC, professeur
associé, HEC Montréal
MATHIEU L. L'ALLIER, Mission Capital

GÉRARD A. LIMOGES, C.M., F.C.P.A.
administrateur de sociétés
PAUL LOWENSTEIN, Les services de gestion
CCFL Ltée
LOUISE MACDONALD, Conseillère en
leadership de direction
CHARLES MILLIARD
J. ROBERT QUIMET, C.M., C.Q., Ph.D., Hon. C.,
MBA, Holding O.C.B. Inc.
JEAN PARÉ, O.Q.
CONSTANCE V. PATHY, C.M., C.Q., DMus,
Les Grands Ballets Canadiens de Montréal
RICHARD PAYETTE, Manuvie
ÉLISE PROULX, Hydro-Québec
ROBERT QUESNEL, Association des bénévoles
de l'OSM
NANCY ROSENFELD, Claudine and Stephen
Bronfman Family Foundation
STEPHEN ROSENHEK, Le Naturiste inc.
REGINALD WEISER, Positron Industries

MEMBRES D'OFFICE

JACQUES LAURENT, C.R., Borden Ladner Gervais
S.E.N.C.R.L., S.R.L.
STÉPHANE LÈVESQUE, musicien de l'OSM
SYLVAIN MURRAY, musicien de l'OSM
* Membre du comité exécutif

PERSONNEL ADMINISTRATIF

DIRECTION GÉNÉRALE

MADELINE CAREAU
chef de la direction
MARIE-JOSÉE DESROCHERS
chef de l'exploitation
CATHERINE FERLAND TRUDEL
directrice, services financiers
MICHEL HAMELIN, CRIA, IMAQ
directeur principal, ressources humaines
MARC WIESER
chef de projets
GENEVIEVE BOLDUC
assistante à la direction générale
SIMON OUELLETTE
adjoind au chef de l'exploitation et chargé de
projets spéciaux
BÉATRICE MILLE
adjoind au directeur musical

ADMINISTRATION DE LA MUSIQUE

MARIANNE PERRON
directrice, programmation musicale
SÉBASTIEN ALMON
directeur, tournées et opérations artistiques
CAROLINE LOUIS
chef, éducation
MÉLANIE MOURA
chef, éducation par intérim
ÉMILIE LAFORCE
coordonnatrice, programmation musicale
MARIE-HÉLÈNE FOREST
coordonnatrice, projets artistiques
CATHERINE DOYLE
coordonnatrice, projets éducatifs
EDUARDO MENA
coordonnateur, projets éducatifs par intérim

AFFAIRES GOUVERNEMENTALES

MAXIME LATAILLE
directeur, affaires gouvernementales et projets
spéciaux

ADMINISTRATION DE L'ORCHESTRE

JEAN GAUDREAU
directeur, personnel musicien
ANNE-MARIE LOZIER
archiviste
BENOÎT GUILLEMETTE
assistant à la musicothèque

PRODUCTION

MARIE-CLAUDE BRIAND
directrice, production
CARL BLUTEAU
chef machiniste
DOUGLAS N. BARNES
chef accessoiriste
NICOLA LOMBARDO
chef son
HENRY SKERRETT
chef éclairagiste

COMMANDITES

PATRICE ST-AMOUR
directeur, commandites
VÉRONIQUE BUGEAUD
conseillère principale, développement
ÉLYANNE BRETON
chargée de comptes
SABRINA REMADNA
chargée de comptes

MARKETING ET COMMUNICATIONS

JONATHAN PRUNIER
directeur, marketing-communications
EVELYNE RHEAULT
chef, communications-marketing
NATALIE DION
chef, relations publiques et relations médias
KORALIE DEETJEN-WOODWARD
coordonnatrice, contenu et médias sociaux
MICHÈLE-ANDRÉE LANOUÉ
coordonnatrice et assistante, marketing et
communications
CLAUDINE CARON
rédactrice, coordonnatrice
FRÉDÉRIC MESCHINO
webmestre
BARBARA HEATH LOPEZ
CAMILLE LAMBERT-CHAN
CHARLIE GAGNÉ
chargées de projets, marketing

FINANCEMENT ET FONDATION DE L'OSM

ANNIE BOISCLAIR
directrice, financement
MARIE-ÉLISE SCHEFFEL
chef, développement philanthropique – dons
majeurs et planifiés
CATHERINE LUSSIER
chef de projets – événements philanthropiques
BELLANDE MONTOUR
conseillère, développement philanthropique –
campagne grand public
ADÈLE LACAS
conseillère, développement philanthropique –
Cercle d'honneur
SUZIE BOUCHER
coordonnatrice, soutien au financement et
à la Fondation
PASCALE SANDAIRE
coordonnatrice, gestion des dons

VENTES ET SERVICE À LA CLIENTÈLE

INES LENZI
directrice, ventes et service à la clientèle
KARYNE DUFOUR
chef, ventes et service à la clientèle
LAURIE-ANNE DEILGAT
responsable, ventes et services à la clientèle
YAZAN SHUKAIRY
coordonnateur, ventes et
opérations billetterie
ANNIE CALAMIA
conseillère, ventes de groupe
CAROLINE BERTRAND
ALICIA COULIER
TANIA HÉBERT
MÉLISSA TREMBLAY
LISE-MARIE RIBERDY
conseillers(ères), ventes et service à la clientèle
CHARLES BOYER
coordonnateur, campagnes d'abonnement
et dons
JEAN-PIERRE BOURDEAU
CHRISTIANE POSSAMAI
AMANDA GIBEAU
ALEXANDRA MARCIAL
MARTIN JR. PELLETIER
MATHIEU DUFOUR
AMÉLIE MOÏSE
VÉRONIQUE LUSSIER
ADÈLE AUDET-LABONTÉ
ALEX TREMBLAY
GABRIELLE DUBOIS
MADELINE PILOTE-CÔTÉ
CAMILLE GIRARD-MARCIL
CLAUDIE DROLET
OCTAVE SAVOIE-LORTIE
agent(e)s, campagnes d'abonnements
et de dons

SERVICES FINANCIERS ET ADMINISTRATIFS

NATHALIE MALLET
contrôleuse
MANON BRISSON
technicienne comptable
PATRICK GELOT
chef, informatique
CHOUKRI BELHADJ
technicien informatique
BRUNO VALET, CRHA
conseiller, ressources humaines
FREDDY EXCELLENT
messenger/magasinier

ASSOCIATION DES BÉNÉVOLES

ROBERT QUESNEL
président

Association
des bénévoles
de l'OSM