

A close-up, profile view of a woman with long dark hair, wearing a dark, textured hooded jacket. She is looking off to the side with a slight smile. The background is blurred with warm, golden light.

LERA AUERBACH

Media Resource Material

TABLE OF CONTENTS

3	<u>Biography</u>
6	<u>Composer in Residence</u>
6	<u>Teaching Residencies</u>
7	<u>Appointments</u>
7	<u>Awards</u>
7	<u>Speaking Engagements</u>
7	<u>Television and Radio</u>
7	<u>Education</u>
8	<u>Commissioners</u>
9	<u>Collaborators</u>
13	<u>Published Compositions</u>
19	<u>Publications</u>
20	<u>Discography</u>
21	<u>2016 Highlights</u>
22	<u>2015 Highlights</u>
23	<u>2014 Highlights</u>
24	<u>2013 Highlights</u>
25	<u>2012 Highlights</u>
26	<u>2011 Highlights</u>
27	<u>Selected Feature Articles</u>
28	<u>Selected Press Quotes</u>

[TABLE OF CONTENTS](#)

LERA AUERBACH

composer, pianist, poet, visual artist

BIOGRAPHY | 2015-16 SEASON

Born in the Russian city of Chelyabinsk on the border of Siberia, Russian-American composer, concert pianist, poet and visual artist Lera Auerbach has become one of today's most sought after and exciting creative voices. She has published more than 100 works for orchestra, opera and ballet, as well as choral and chamber music.

Lera Auerbach's intelligent and emotional style has connected her to audiences around the world and her work is championed by today's leading performers, including violinists Gidon Kremer, Leonidas Kavakos, Vadim Gluzman, Hilary Hahn, Vadim Repin, Daniel Hope, Julian Rachlin, Nadja Salerno-Sonnenberg and Dmitry Sitkovetsky; violists Kim Kashkashian and David Aaron Carpenter; cellists Alisa Weilerstein, Gautier Capuçon, Alban Gerhardt, David Finckel, Joshua Roman, David Geringas, Ani Aznavoorian, Wendy Warner, and Narek Hakhnazaryan; and singers Zoryana Kushpler, Natalia Ushakova, Martin Winkler, Nikita Storojev and Stella Grigorian, among many others. Auerbach has written eight string quartets that have been championed by the Tokyo, Borromeo, Parker, Jasper, Ying, Peterson, Artemis, Granados and RTÉ Vanbrugh string quartets.

Auerbach's works for orchestra are performed by the world's leading conductors, including Christoph Eschenbach, Vladimir Fedoseyev, Vladimir Spivakov, Neeme Järvi, Vladimir Jurowski, Charles Dutoit, Andris Nelsons, Andras Keller and Osmo Vänskä.

Choreographers and stage directors such as John Neumeier, Aszure Barton, Goyo Montero, Terence Kohler, Sol León, Paul Lightfoot, Medhi Walerski, Reginaldo Oliveira, Christine Milietz, and John La Bouchardiere have staged Auerbach's ballets and operas, which have been produced in major theaters on every continent, including the Hamburg State Opera, Vienna's Theater an der Wien, New York's Lincoln Center, the National Ballet of Canada, National Ballet of China, the Royal Danish Theater, Nuremberg State Theater, the Finnish National Theater, Moscow's Stanislavsky Theater, the Netherlands Dance Theatre, and San Francisco Ballet.

For 2015, Ms. Auerbach is composer-in-residence at the Trans-Siberian Art Festival and

TABLE OF CONTENTS

the Rheingau Musik Festival in Germany. She has been composer-in-residence with many orchestras and music festivals, including the Staatskapelle Dresden (Germany), São Paulo Symphony (Brazil), Orchestra Ensemble Kanazawa (Japan), Concerto Budapest Symphony Orchestra (Hungary), New Century Chamber Orchestra (USA), Verbier Festival (Switzerland), Trondheim Festival (Norway), Marlboro Festival (USA), MusikFest Bremen (Germany), Lockenhaus Festival (Austria) and Pacific Music Festival (Japan).

Auerbach is equally prolific in literature and the visual arts (especially painting and sculpture) and incorporates these forms into her professional creative process, simultaneously expressing ideas visually, in words, and through music. She has published three books of poetry in Russian and her first English-language book, “Excess of Being” – in which she explores the difficult form of the aphorism – was published by Arch Street Press in 2015. Her visual art has been included in several exhibitions and, in 2013, her first solo exhibition was presented in Norway. Her paintings are often exhibited at performances of her musical work and have been reproduced in magazines, CDs and books.

As a poet, Ms. Auerbach has been long established, and was named Poet of the Year in 1996 by the International Pushkin Society in New York. Her poetry and prose has been included in various anthologies and high school textbooks. She is the author of several librettos and is a regular contributor to the Best American Poetry blog, in her column The Trouble Clef. In recent years Gerard Depardieu, Sergei Yursky and Evgeny Kissin have been reciting her poems in performances. Sergei Yursky also recorded a CD of poetry from her book, “Stairs to Eternity” and wrote the foreword for her “Hanover Notebooks.”

Auerbach often gives poetry readings (in Russian and English), presentations and talks, and master classes on performance and composition, including those at Harvard University, the University of Michigan, the Cleveland Institute, the Open Society Institute in New York, Tokyo University, the World Economic Forum in Davos, Switzerland, The Music Center of Budapest, Hungary and the poetry festival of West Cork, Ireland, as well as music festivals in Verbier, Aspen, Marlboro, Sapporo, Trondheim and others.

Auerbach has written two operas. Her opera, Gogol – for which she wrote both the libretto and music – was commissioned by the Theater an der Wien in Vienna and received its critically acclaimed premiere in 2011. This occasion marked the first time a major opera written by a female composer was produced in Vienna. Her groundbreaking sensory-immersive a cappella opera, The Blind, has received productions in Germany, Norway, Russia, the United States and Austria.

Auerbach has enjoyed a long-standing collaboration with renowned choreographer John Neumeier. Together they have created three highly popular ballets: Tatiana, The Little Mermaid, and Preludes CV. The most recent, Tatiana (a reimagining of Pushkin’s Evgeny

TABLE OF CONTENTS

Onegin), was premiered in 2014 through a joint commission by the Hamburg State Theater in Germany and the Stanislavsky Theater in Russia. The Little Mermaid, was the winner of a 2012 ECHO Klassik award for Best Music DVD. It also received two Golden Mask awards and has been performed over 300 times worldwide. Auerbach's first collaboration with Neumeier, *Préludes CV*, was recently revived to commemorate the 40th anniversary of the Hamburg Ballet.

Ms. Auerbach has also collaborated with the Netherlands Dance Theatre and its choreographers Sol León and Paul Lightfoot on *Shine a Light*; with Goyo Montero on *Don Juan* and *Faust* for the Staatstheater Nürnberg; with Azure Barton on *Watch Her* for the National Ballet of Canada; with Tim Plegge on *Momo* and Reginaldo Oliveira on *Mythos* for the Badisches Staatstheater Karlsruhe; and with Terence Kohler on four ballets: *Heroes* for the Munich State Ballet, *Take Your Time* for the Chinese National Ballet, *11:11* for the Flanders National Ballet and *Cinderella* for the Finnish National Ballet.

Other recent highlights include Auerbach's oratorio, *In Praise of Peace*, commissioned for the 20th anniversary of the Verbier Festival, the multilingual *Requiem—Dresden Ode to Peace* for the Staatskapelle Dresden, the string symphony *Memoria de la luz*, her Russian *Requiem*, three violin concertos, a double concerto for violin, piano and orchestra, *Symphonies Nos. 1 (Chimera) and 2 (Requiem for a Poet)*, *Gallows Songs* for chorus and saxophone quartet, and several symphonic poems: *Post silentium*, *Eterniday* and *Dreams and Whispers of Poseidon*.

TABLE OF CONTENTS

Auerbach has received numerous awards, including the prestigious Hindemith Prize, the Paul and Daisy Soros Fellowship, the German National Radio prize and the ECHO Klassik award, among others.

From 2007-2012 Auerbach was a Young Global Leader of the World Economic Forum in Davos. Today, she serves the WEF as a Cultural Leader, giving presentations around the world on Borderless Creativity. The LeraArt Foundation, a 501c3 organization, was established in her name in 2015 and seeks to create an artist-centric paradigm for composers through its "Modern Renaissance" project.

Auerbach graduated with bachelor's and master's degree in composition from the Juilliard School and a post-graduate degree in piano from Hanover University of Music, Drama and Media in Germany.

Her work is published exclusively by the Internationale Musikverlage Hans Sikorski. Her music is available on Deutsche Grammophon, Nonesuch, BIS, Cedille and other labels.

COMPOSER-IN-RESIDENCE

Trans-Siberian Art Festival, Russia (2015)
Rheingau Musik Festival, Germany (2015)
Orquestra Sinfônica do Estado de São Paulo, Brazil (2013-14)
Trondheim Festival, Norway (2013)
New Century Chamber Orchestra, USA (2012-13)
BASf's "Kunst und Kultur", Germany (2012-13)
Sächsischen Staatskapelle Dresden, Germany (2011-12)
Banff Centre, Alberta, Canada (2011)
Marlboro Music Festival, USA (2012)
Verbier Festival, Switzerland (2009-2011)
Great Lakes Chamber Music Festivals USA (2010)
Pacific Music Festival, Japan (2009)
West Cork Chamber Music Festival, Ireland (2009)
Bremenfest, Germany (2006-2008)
Deutschlandfunk, Germany (2007-2008)
Les Musiques Basel, Switzerland (2007)
Orchestra Ensemble Kanazawa (2003-2004 and 2004-2005)
Johannes Brahms Foundation, Baden-Baden, Germany (2004-2005)
Kammermusikfest Lockenhaus, Austria (2001)

TABLE OF
CONTENTS

TEACHING RESIDENCIES

2015 Novosibirsk Specialized Music School (Novosibirsk, Russia)
2015 Musikhochschule Frankfurt (Frankfurt, Germany)
2013 Cleveland Institute of Music (Cleveland, Ohio)
2013 University of Michigan, School of Music (Ann Arbor, Michigan)
2013 Central Conservatory of Music (Beijing, China)
2012 Marlboro Music Festival and School (Marlboro, Vermont)
2009 Pacific Music Festival (Sapporo, Japan)
2009 Verbier Festival Academy
2009 West Cork Chamber Music Festival (West Cork, Ireland)

APPOINTMENTS

2015 Member of the Jury for Commissioning Grants, Chamber Music America (New York, NY)
2013 Cultural Leader, World Economic Forum (Davos, Switzerland)
2009 and 2011 Hermitage Artists Fellow (Sarasota, FL)
2007-2012 Young Global Leader, World Economic Forum (Davos, Switzerland)
2005 Steinway Artist
2002 Selection Panel, Paul and Daisy Soros Fellowships for New Americans (New York, NY)
1998 Paul and Daisy Fellowships for New Americans (New York, NY)

AWARDS

2012 ECHO Klassik award, Best Music DVD – The Little Mermaid ballet (Germany)
2012 Golden Mask – for The Little Mermaid ballet (Russia)
2005 Hindemith Prize, Schleswig-Holstein Musik Festival (Germany)
2005 Förderpreis Deutschlandfunk (German National Radioprize)
2005 Bremer Musikfest Prize (Bremen, Germany)
1996 Poet of the Year / International Pushkin Society (New York, NY)

TABLE OF CONTENTS

SPEAKING ENGAGEMENTS

2012 Harvard University, Davis Center for Russian and Eurasian Studies (Boston, MA)
2015 World Economic Forum (Davos, Switzerland)
2013 World Economic Forum (Davos, Switzerland)
2013 Paul Soros Memorial Service, (New York, NY)
2013 Osolo Theater, John and Mable Ringling Museum of Art (Sarasota, FL)

TELEVISION AND RADIO DOCUMENTARY PROFILES

2014 ARTE, TV magazine “Metropolis” (Franco-German Television Network)
2012 Canadian Broadcast Company, Wachtel on the Arts (Canada)
2011 PBS Great Performances (United States)
2011 RIA Novosti, National Broadcast
2010 ARD Mediathek (Germany)

EDUCATION

2002 Konzertdiplom, Piano, Hannover Hochschule für Musik (Hanover, Germany)
1999 Master of Music, Composition, Juilliard School of Music (New York, NY, USA)
1996 Bachelor of Music, Composition, Juilliard School of Music (New York, NY, USA)
1996 Bachelor of Music, Piano, Juilliard School of Music (New York, NY, USA)

COMMISSIONERS

ARD International Music Competition	New Century Chamber Orchestra
American Youth Symphony	New Orleans Friends of Music
Arizona Friends of Chamber Music	NDR Radiophilharmonie Hannover
Bayerisches Staatsbalett	Norddeutschen Rundfunk Hamburg
Bachwoche Ansbach	Norddeutscher Rundfunk (NDR)
BASF Kulturmanagement	Orchestra Ensemble Kanazawa
Beethoven Bonn International Competition	Orquestra Sinfônica do Estado de São Paulo
Borromeo String Quartet	Parker String Quartet
Camerata Pacifica	Petersen String Quartet
Caramoor International Music Festival	Philharmonische Gesellschaft Bremen
Centro Nacional de Difusión Musical	ProMusica Chamber Orchestra
Chamber Music Society of Lincoln Center	Philip and Muriel Berman Foundation
Close Encounters with Music	Raschèr Saxophone Quartet
Cologne Philharmonie	Rheingau Musik Festival
Deutsche Telekom AG	Royal Danish Ballet
Deutschlandfunk, Cologne	Sächsischen Staatskapelle Dresden
Dresden Frauenkirche Foundation	Schleswig-Holstein Festival
Düsseldorfer Symphoniker	Semana de Música Religiosa Cuenca'
Feldtmann Kulturell-Stiftung	South Mountain Concerts
Great Lakes Chamber Music Festival	Staatsorchester Rheinische Philharmonie Koblenz
Hilary Hahn	Trans-Siberian Art Festival
Hamburg Ballet	Südwestrundfunk (SWR)
Hannover Norddeutschen Rudfunk	Radio-Sinfonieorchester Stuttgart (SWR)
Harry and Lea Gudelsky Foundation	Stuttgarter Philharmoniker
Hancher Auditorium	Theatre an der Wien
Impresariat Simmenauer	Candis Threlkeld
International Beethoven Competition	Tokyo String Quartet
KölnMusik	Tonhalle Düsseldorf
Kremerata Baltica / Gidon Kremer	University of Iowa
Les Musicales Festival	Verbier Festival
Lockenhaus Chamber Music Festival	Vevy Society of Arts and Letters
Lucerne Festival	Vienna Mozart Year 2006
Music Accord	Washington Performing Arts
Musikfest Bremen	Weiss-Kaplan-Newman Trio
Music in the Park Series	Ying String Quartet

TABLE OF CONTENTS

COLLABORATORS

ORCHESTRAS

Amsterdam Sinfonietta	Netherlands Radio Chamber Philharmonic
Bamberger Symphoniker	NDR Radiophilharmonie, Hannover
Bayerisches Staatsorchester	New Century Chamber Orchestra
Bavarian State Orchestra	New York Philharmonic
Berg Orchestra	Novosibirsk Philharmonic Orchestra
Bremer Philharmoniker	Odessa Philharmonic Orchestra
Charlemagne Orchestra for Europe	Orchestra Ensemble Kanazawa
Darmstadt Staatstheater Orchestra	Orquesta Sinfónica de Xalapa
Deutsche Staatsphilharmonie	ORF Radio-Symphonieorchester Wien
Rheinland-Pfalz	Orquesta Sinfônica do Estado de São Paulo
Düsseldorfer Symphoniker	Paraná Symphony Orchestra
Estonian National Symphony Orchestra	ProMusica Chamber Orchestra, Ohio
Hamburger Camerata	Radio-Sinfonieorchester Stuttgart des SWR
Jenaer Philharmonie	Sächsischen Staatskapelle Dresden
Kremerata Baltica	Salome Chamber Orchestra
Lapland Chamber Orchestra	Sapporo Symphony Orchestra
Los Angeles Philharmonic	Staatsorchester Rheinische
Louisiana Philharmonic Orchestra	Philharmonie Koblenz
Münchener Kammerorchester	Tokyo Philharmonic Orchestra
National Symphony Orchestra,	Verbier Festival Orchestra
Washington, D.C.	

TABLE OF
CONTENTS

CONDUCTORS

Celso Antunes	Tõnu Kaljuste
Graham Bond	Felix Korobov
Andrey Boreyko	Andris Nelsons
Luke Dollman	Sakari Oramo
Charles Dutoit	Eji Oue
Christoph Eschenbach	Markus Poschner
Vladimir Fedoseyev	Daniel Raiskin
Oswaldo Ferreira	Klauspeter Seibel
John Fiore	Gilbert Varga
James Gaffigan	
Delta David Gier	
Simon Hewett	
Hiroyuki Iwaki	
Neeme Järvi	
Vladimir Jurowski	

– Continued –

COLLABORATORS**BALLET COMPANIES**

Badisches Staatstheater
Ballet BC (British Columbia)
Finnish National Ballet
Flanders National Ballet
Hamburg Ballet
National Ballet of China
National Ballet of Canada
Netherlands Dance Theatre
Nuremberg State Ballet
Royal Danish Ballet
San Francisco Ballet
Stanislavsky Ballet Moscow

CHOREOGRAPHERS

Aszure Barton
Terence Kohler
Sol León
Paul Lightfoot
Goyo Montero
John Neumeier
Tim Plegge
Medhi Walerski

MUSIC FESTIVALS

Arizona Friends of Chamber Music
Aspen Music Festival
Caramoor International Music Festival
Kammermusikfest Lockenhaus
Les Muséiques Festival, Basel
Lincoln Center's White Light Festival
Lucerne Music Festival
Marlboro Music Festival
Musikfest Bremen
Pacific Music Festival
Rheingau Musik Festival
Schleswig-Holstein Festival
Trans-Siberian Art Festival
Trondheim Festival, Norway
Verbier International Festival
West Cork Chamber Music Festival

HALLS

Alice Tully Hall
Auditorio Nacional de Música
Avery Fisher Hall
Beethovenhalle Bonn
Carnegie Hall
Dusseldorf Tonehalle
Festspielhaus Baden-Baden
Gewandhaus Leipzig
Herbst Theater
Herkulesaal
Kimmel Center
Kennedy Center
Kölner Philharmonie
Konzerthaus Berlin
Laeiszhalle Hamburg
Library of Congress
Muziekgebouw
NHK Hall
Salle Pleyel
Semperoper Dresden
Tchaikovsky Hall, Moscow Conservatory
Tonhalle Düsseldorf
Walt Disney Concert hall
Wiener Musikverein
92nd Street Y

TABLE OF
CONTENTS

COLLABORATORS**OPERA COMPANIES**

Theater an der Wien
Berliner Kammeroper
Stanislavsky Theatre
Lincoln Center Festival

CHOIRS

Arnold Schoenberg Choir
Coro da Osesp
Dresdner Staatsopernchor
Estonian National Opera Boys' Choir
Latvian State Choir
National Chamber Choir of Ireland
NDR Radiophilharmonie Chorus
Philharmonischer Kinderchor Dresden
St. Thomas Church Choir, London
St. Paul's Cathedral Boys Choir
WDR Radio Choir Cologne

STRING QUARTETS

Artemis String Quartet
Aviv String Quartet
Borromeo String Quartet
Granados String Quartet
Jasper String Quartet
Kuss String Quartet
Nathan String Quartett
Parker String Quartet
Petersen String Quartet
RTÉ Vanbrugh String Quartet
Rubin-quartett
Tokyo String Quartet
Utrecht String Quartet
Ying String Quartet

OTHER ENSEMBLES

Camerata Pacifica
Chamber Music Society of Lincoln Center
David Finkel and WuHan Duo
Enos Trio
Hezarfin Ensemble
Lincoln Trio
Rascher Saxophone Quartet
Vienna Piano Trio
Voices of Change
Xyrio String Trio
Weiss-Kaplan-Newman Trio

VIOLINISTS

Vadim Gluzman
Hilary Hahn
Daniel Hope
Judith Ingolfsson
Leonidas Kavakos
Isabelle van Keulen
Soovin Kim
Jennifer Koh

Gidon Kremer
Silvia Marcovic
Julian Rachlin
Vadim Repin
Dmitry Sitkovetsky
Nadja Salerno-Sonnenberg
Philippe Quint

TABLE OF
CONTENTS

– Continued –

COLLABORATORS**CELLISTS**

Nicolas Altstaedt
Ani Aznavoorian
Claudio Bohorquez
Gautier Capuçon
David Finckel
Alban Gerhardt
David Geringas
Clive Greensmith
Parry Karp
Maria Kliegel
Raphaël Merlin
Amit Peled
Joshua Roman
Fred Sherry
Wendy Warner
Sonia Wieder-Atherton
Alisa Weilerstein

VIOLISTS

Tobey Appel
David Aaron Carpenter
Vladimir Gandelsman
Kim Kashkashian
Paul Neubauer
Ula Ulijona

TABLE OF
CONTENTS

PIANISTS

Alessio Bax
Lucille Chung
Warren Jones
Inna Faliks
Eli Kalman
Valentina Lisitsa
Enrico Pace
Daniel del Pino
Awadagin Pratt
Steven Spooner
Lilya Zilberstein
Wu Han

VOCALISTS

Sasha Cooke, Soprano
Angela Denoke, Soprano
Ladislav Elgr, Tenor
Maarten Engeltjes, Countertenor
Stella Grigorian, Mezzo Soprano
Anna Gorbachyova, Soprano
Falko Hönisch, Bass
Zoryana Kushpler, Mezzo Soprano
Martin Winkler, Baritone
Otto Katzameier, Baritone
Annely Peebo, Mezzo Soprano
Tatyana Plotnikova, Soprano
Bo Skovhus, Baritone
Tim Severloh, Countertenor
Nikita Storojev, Bass
Natalya Ushakova, Soprano
Dejan Vatchkov, Bass

PUBLISHED COMPOSITIONS

BALLET (Full Length)

TATIANA. Ballet in 2 acts
after “Eugene Onegin” by Alexander Pushkin
Choreographer: John Neumeier

THE LITTLE MERMAID. Ballet in 3 acts
Choreographer: John Neumeier

THE LITTLE MERMAID. Ballet in 3 acts
Choreographer: John Neumeier

PRELUDES CV
Choreographer: John Neumeier

OPERA

GOGOL. Opera in 3 Acts
Libretto: Lera Auerbach

THE BLIND. A cappella opera for 12 singers
after Maurice Maeterlinck’s “Les Aveugles”
Libretto: Lera Auerbach/Maurice Maeterlinck

CONCERTOS

CONCERTO NO. 1
for piano and orchestra, Op.56

CONCERTO NO. 2
for violin and orchestra, Op.77

CONCERTO NO. 3, “De Profundis”
for violin and orchestra

DIALOGUES ON STABAT MATER
(after G.B. Pergolesi) for violin, viola,
vibraphone and string orchestra

DOUBLE CONCERTO
for Violin, Piano and Orchestra

DREAMMUSIK
for violoncello and chamber ensemble

FRAGILE SOLITUDES
for string quartet and orchestra

SERENADE FOR A MELANCHOLIC SEA
for violin, violoncello, piano and
string orchestra, Op. 68

SOGNO DI STABAT MATER
for violin, viola, vibraphone and
string orchestra

SUITE CONCERTANTE
for violin, piano and strings, Op.60

ORCHESTRAL MUSIC

SYMPHONY NO. 1 “CHIMERA”

DIALOGUE WITH TIME
for orchestra, Op. 39b

DREAMS AND WHISPERS OF POSEIDON
for orchestra

ETERNIDAY (Homage to W. A. Mozart)
for bass drum, celesta and strings

ICARUS for orchestra

MEMORIA DE LA LUZ String Symphony

POST SILENTIUM for orchestra

TABLE OF CONTENTS

– Continued –

TABLE OF
CONTENTS

PUBLISHED COMPOSITIONS

ORCHESTRA AND VOICES

IN PRAISE OF PEACE

for soprano, mezzo soprano, tenor, baritone,
mixed choir and orchestra.

REQUIEM (Dresden - Ode to Peace)

for 2 boys' voices, countertenor, bass,
baritone, boys' choir, male choir
and orchestra.

SYMPHONY NO.2 "Requiem for a Poet"

for mezzo soprano, cello, choir and Orchestra

RUSSIAN REQUIEM

for boy's soprano, mezzo-soprano, bass,
boys' choir, mixed chorus

ACCOMPANIED CHOIR MUSIC

GALGENLIEDER (GALLOWS SONGS)

for saxophone quartet and female choir

GALGENLIEDER (GALLOWS SONGS)

for saxophone quartet and children's choir

CHORAL MUSIC

LULLABY for mixed choir

PSALM 23 for mixed choir

PSALM 100 for boys (or childrens) choir

PSALM 130 for mixed choir

VOICE AND PIANO

SONGS OF REBIRTH

for Soprano and Piano

POETRY (No.1 of "Songs of Rebirth")

for Soprano and Piano, Op.36

PRAYER (No. 2 of "Songs of Rebirth")

for Soprano and Piano, Op. 37

TO THE WORLD (No. 3 of "Songs of Rebirth")

for Soprano and Piano, Op.71

WE CANNOT REMEMBER THEM

for Soprano and Piano, Op.26

SONGS OF SOLITUDE

for Soprano and Piano

SONGS OF NO RETURN

for Soprano and Piano

TWO SONGS

for Soprano and Piano, Op.10

DANCE OF DAVID (No.1 of "Two Songs")

for Soprano or Boy Soprano and Piano, Op.50

POOR FISHERMAN

(No.2 of "Two Songs") for Soprano or Boy
Soprano and Piano, Op.51

SAD BIRCH

for Soprano and Piano, Op.15

BUTTERFLY

for Soprano and Piano, Op.22

OCTOBER TUNE

for Mezzo-soprano [tenor] and Piano, Op.23

– Continued –

PUBLISHED COMPOSITIONS

VOCAL CHAMBER MUSIC

POSTSCRIPTUM

for mezzo-soprano,
violoncello and piano

Premiere:

Sasha Cooke (mezzo soprano)

Alisa Weilerstein (cello)

Lera Auerbach (piano)

LAST LETTER

for mezzo-soprano, cello and piano, Op. 76
for mezzo-soprano, violoncello and piano

Premiere:

Francis Ginsberg (mezzo-soprano)

Yehuda Hanani (violoncello)

Lera Auerbach (piano)

STRING QUARTET No. 7, “Desire”

Premiere: Borromeo String Quartet

STRING QUARTET No. 8, “Sylvia’s Diary”

Premiere: Ying String Quartet

**EPILOGUE for string quartet
“Hommage à Edith Wharton”**

Premiere:

Yehonatan Berick (violin)

Cornelius Dufallo (violin)

Toby Apple (viola)

Yehuda Hanani (cello)

SERAPHIM CANTICLES

Sextet for two violins, two violas
and two cellos.

Premiere:

Chamber Music Society of Lincoln Center

Erin Keefe and Yura Lee (violins)

Paul Neubauer and Beth Gutgerman (violas)

Nicolas Altstaedt and Fred Sherry (cellos)

TRIO No. 1

for Violin, Violoncello and Piano

Premiere:

Vadim Gluzman (violin)

Wendy Warner (cello)

Angela Yoffe (piano)

TRIO No. 2

“Triptych: The Mirror with Three Faces”

for Violin, Violoncello and Piano

Premiere:

Weiss-Kaplan-Stumpf Trio

CHAMBER MUSIC

STRING QUARTET No. 1

Premiere:

Borromeo String Quartet

STRING QUARTET No. 2, “Primera Luz”

Premiere: Tokyo String Quartet

STRING QUARTET No. 3, “Cetera Desunt”

Premiere: Aviv Quartet

STRING QUARTET No. 4 “Findings”

Premiere: Nathan Quartet

**STRING QUARTET No. 5,
“Songs of Alkonost”**

Premiere: Shostakovitch Festival Quartet

STRING QUARTET No. 6 “Farewell”

Premiere: Tokyo String Quartet

TABLE OF
CONTENTS

– Continued –

PUBLISHED COMPOSITIONS

CHAMBER MUSIC (CONTINUED)

TRIO No. 3

for Violin, Violoncello and Piano

Premiere:

Liana Gourdija (violin)

Marc Coppey (cello)

Peter Laul (piano)

TRIO

for Violin, Horn (Tenor Sax)

and Piano

Premiere:

Bianca Favet (violin)

Eléazar Cohen (horn)

Christophe Sturzenegger (piano)

SONATA No. 1

for Violin and Piano, Op. 57

Premiere:

Phillipe Quint (violin)

Tatiana Goncharova (piano)

SONATA No. 2, “September 11”

for Violin and Piano

Premiere:

Phillipe Quint (violin)

Adam Neiman (piano)

SONATA No. 3

for Violin and Piano

Premiere:

Stefan Milenkovich (violin),

Lera Auerbach (Piano)

“ARCANUM”

Sonata for viola and piano

Premiere:

Kim Kashkashian (viola)

Lera Auerbach (piano)

SPEAK, MEMORY

for violin and piano

Premiere: Hilary Hahn (violin)

Valentina Lisitsa (piano)

JOB’S LAMENT

for violin and piano

Premiere:

Dmitry Sitkovetsky (violin)

Lera Auerbach (piano)

POSTSCRIPTUM

for Violin, Violoncello and Piano

Premiere:

Georg Sigl (Violin), Lera Auerbach (Piano)

SONATA for Cello and Piano, Op. 69

Premiere:

David Finkel (cello) and Wu Han (piano)

24 PRELUDES for Cello and Piano, Op. 47

Premiere:

Alisa Weilerstein (cello)

Lera Auerbach (piano)

24 PRELUDES for Violin and Piano

Premiere:

Vadim Gluzman (violin)

Lera Auerbach (piano)

24 PRELUDES for Viola and Piano

Premiere:

Kim Kashkashian (viola)

Lera Auerbach (piano)

POSTLUDE

for Violin and Piano, Op. 47b

TABLE OF
CONTENTS

– Continued –

PUBLISHED COMPOSITIONS

CHAMBER MUSIC (CONTINUED)

6 PRELUDES for Double Bass and Piano

Premiere:
Rafael DeStella (double bass)

SUITE (Nine Preludes from Op. 47)

for violin and piano, Op. 47a
Premiere:
Warner, Wendy (cello)
Lera Auerbach (piano)

OSKOLKI for violin and piano

Premiere:
Gidon Kremer (violin)
Lera Auerbach (piano)

PROPHECY

for Tenor and Organ, Op. 67
Premiere: Fernando del Valle (tenor), Gabri-
ele Urbanski (organ)

3 DANCES IN THE OLD STYLE

for Violin and Cello, Op. 54
Premiere:
Sandis Steinberg (violin)
David Geringas (cello)

SONATA No. 2, “IL SEGNO”

Premiere:
Lera Auerbach (piano)

**CHORALE, FUGUE AND
POSTLUDE for piano, Op. 31**

Premiere:
Lera Auerbach (piano)

FANTASIA

for piano

IMAGES FROM CHILDHOOD

12 Character pieces for piano

LUDWIGS NIGHTMARE

for piano

MEMENTO MORI

for piano

MILKING DARKNESS

for piano

SUITE (9 preludes from Op. 41)

for Piano, Op. 41a
Premiere:
Lera Auerbach (piano)

SOLO WORK (PIANO)

24 PRELUDES for Piano, Op. 41

Premiere:
Lera Auerbach (piano)

SONATA No. 1, “LA FENICE”

Premiere:
Ksenia Nosikova

TABLE OF
CONTENTS

– Continued –

PUBLISHED COMPOSITIONS

SOLO WORK (INSTRUMENTAL)**PAR.TI.TA** for Violin

Premiere:

Vadim Gluzman (violin)

**LONELY SUITE (BALLET FOR A
LONELY VIOLINIST)**, Op. 70

Premiere:

Philippe Quint (violin)

TEN DREAMS for Piano, Op. 45

Premiere:

Lera Auerbach (piano)

PRAYER for English Horn, Op. 33a**MONOLOGUE** for Double Bass, Op. 34**MONOLOGUE** for Viola, Op. 38**MONOLOGUE** for Solo Flute, Op. 19**MEMORY OF A TANGO**

for Double Bass, Op. 64

PRELUDE, TOCCATA, AND POSTLUDE

for Carillon, Op. 65

SONATA for Violoncello**PRELUDE, TOCCATA, AND POSTLUDE**

for Vibraphone, Op. 75

PRAYER

for Bass Clarinet (or Clarinet in B flat)

PRAYER for Saxophone, Op. 33c**T’FILAH** for Violin, Op. 33**TRANSCRIPTIONS****6 SONGS OF MARINA TSVETAeva**

(after Shostakovich Op. 143)

for Contralto and String Quartet

24 PRELUDES

(After Shostakovich Op. 34)

for Viola and Piano

24 PRELUDES

(After Shostakovich Op. 34)

for Violoncello and Piano

24 PRELUDES: 5 PRELUDES

(after Shostakovich Op. 34)

for Violin and Piano

ELECTRONIC MUSIC**AFTER THE END OF TIME**

for Electronic Tape, Op. 27

TABLE OF
CONTENTS

PUBLICATIONS

EXCESS OF BEING

Auerbach's first book in English gives a glimpse into her fascinating life.

465 pages | 6 x 9 | Soft Cover | Hard Cover

Special Edition / E-book | English

Arch Street Press | 2015 | USA

HANNOVER NOTEBOOK

Selected Poetry and Prose Foreword by
Sergey Yurski

219 Pages | Soft Cover } Russian

ISBN 10:1930308663

ISBN 13:1930308668

Slovo-Word | 2003 | USA

STAIRS TO ETERNITY

Selected Poetry and Prose

192 Pages | Soft Cover | Russian

ISBN 10: 0965811468

Mir Collection | 1998 | USA

SOROKOLUNIE (FORTY MOONS)

Poetry and Prose by Lera Auerbach

1984-1994

5x5 | Hard Cover | Russian

ISBN 10: 5713500640

ISBN 13: 312845713289751

Kniga | 1995 | USA

BEST AMERICAN POETRY

Featured Blogger:

Title: "The Trouble Clef"

HUFFINGTON POST

Title: "Borderless Creativity"

February 10, 2014

TABLE OF CONTENTS

DISCOGRAPHY

IN 24 PIECES

Hilary Hahn (violin)
Cory Smythe (piano)
Deutsche Grammophon

SPHERES

Daniel Hope (violin)
Jaques Ammon (piano)
Deutsche Grammophon

DE PROFUNDIS

Gidon Kremer (violin)
Nonesuch Records

THE LITTLE MERMAID / DVD

San Francisco Ballet
C Major

CELLOQUY

Ani Aznavoorian (cello)
Lera Auerbach (piano)
Cedille Records

AN AMERICAN TOUR

Weiss-Kaplan-Newman Trio
Bridge Records

PAR.TI.TA

Works by Bach, Ysaÿe and Auerbach
Vadim Gluzman (violin)
BIS Records

24 PRELUDES FOR VIOLIN AND PIANO

Vadim Gluzman (violin)
Angela Yoffe (piano)
BIS Records

FOR DAVID AND WU HAN

David Finckel (cello)
Wu Han (piano)
Arista

BALLET FOR A LONELY VIOLINIST

Vadim Gluzman (violin)
Angela Yoffe (piano)
Label: BIS Records

PRELUDES AND DREAMS

Lera Auerbach (piano)
BIS Records

CETERA DESUNT

Petersen String Quartet

NOTABLE WOMEN

Six leading American female composers
Artist(s): Lincoln Trio
Label: Cedille

HOMO LUDENS

Piano Music of Lera Auerbach
Eli Kalman (piano)
Centaur

A CENTURY OF RUSSIAN COLORS

Camille Thomas (cello)
Beatrice Berrut (piano)
Fuga Libera

TOLSTOY'S WALTZ

Lera Auerbach (piano)
Chiyuki Urano (baritone)
Label: BIS Records

SECRET MEMORIES

Dan Styffe (double bass)
Label: Simax Classics

TABLE OF CONTENTS

2016 HIGHLIGHTS

**Concerto for Violin, Choir and Orchestra,
“The Infant Minstrel and His
Musical Menagerie”**

Bergen Philharmonic Orchestra
Conductor: Edward Gardner
Violin: Vadim Gluzman
Choir: Bergen Philharmonic Choir
Grieg Hall
Bergen, Norway
World Premiere: 7 April, 2016

**Concerto for Violin, Choir and Orchestra,
“The Infant Minstrel and His
Musical Menagerie”**

BBC Symphony Orchestra
London Proms
Conductor: Edward Gardner
Violin: Vadim Gluzman
Royal Albert Hall
London
British Premeire: 31 July, 2016

**Concerto for Violin, Choir and Orchestra,
“The Infant Minstrel and His
Musical Menagerie”**

Orchestre de la Suisse Romande
Conductor: Edward Gardner
Violin: Vadim Gluzman
British Premeire: 31 July, 2016
Victoria Hall
Geneva, Switzerland
Swiss Premiere: 9 November 2016

72 Angels for Choir

Choir: Netherlands Chamber Choir
Conductor: Peter Dijkstra
Musikgebouw
Amsterdam, The Netherlands
Premiere: 3 November, 2016

24 Preludes for Viola and Piano

Camerata Pacifica
Viola: Richard Jongjae O’Neil
Piano: Lera Auerbach
Hahn Hall
Santa Barbara, CA
Premiere Date: TBA

Tatiana (Ballet in 2 Acts)

Stanislavsky Ballet
Choreographer: John Neumeier
Moscow, Russia
Performance Dates: 6 | 7 November, 2016

TABLE OF
CONTENTS

2015 HIGHLIGHTS

Concerto for Piano and Orchestra

Stuttgarter Philharmoniker
Conductor: Dan Ettinger
Piano: Lera Auerbach
Stuttgart, Germany
Premiere date: 24 November, 2015

La Suite dels Ocells (The Suite of the Birds)

Washington Performing Arts
Amit Peled, Cello
Kennedy Center for the Performing Arts
Washington, D.C.
Premiere date: 8 November, 2015

Concerto No. 3 for Violin and Orchestra

Trans-Siberian Art Festival
Violin: Vadim Repin
Conductor: Dmitri Jurowsky
Arnold Kats State Concert Hall
Novosibirsk, Russia
Premiere Date: 28 March, 2015

Prokofiev/Auerbach Trio Transcription of Prokofiev's Flute Sonata, Op. 94

San Francisco Performances
Violin: Philippe Quint
Cello: Joshua Roman
Piano: Lera Auerbach
Premiere Date: 20 January, 2015

Galgenlieder for Saxophone Quartet and Children's Choir

Ensemble: Raschèr Saxophone Quartet
Philharmonischer Kinderchor Dresden
Conductor: Gunter Berger
Dresden, Germany
Premiere Date: 9 May, 2015

Schumann/Auerbach Trio Transcription of Robert Schumann's "Dichterliebe"

Rhiengau Musik Festival
Violin: Daniel Hope
Cello: Alban Gerhardt
Piano: Lera Auerbach
Rhiengau, Germany
Premiere Date: 28 July, 2015

The Blind (A cappella Opera in 1 Act)

Theater an der Wien
Arnold Schoenberg Choir
Music and Libretto: Lera Auerbach
Vienn, Austria
Viennese Premiere:
17 | 21 | 23 | 25 | 29 January, 2015

Tatiana (Ballet in 2 Acts)

Hamburg Ballet
Choreographer: John Neumeier
Hamburg, Germany
Performance Dates:
26 May; 3 | 4 | 5 | 6 June; 2 July, 2015

Préludes CV (Ballet in 2 Acts)

Hamburg Ballet
Choreographer: John Neumeier
Hamburg, Germany
Revival Dates: 21 | 23 | 24 | April, 2015

TABLE OF CONTENTS

2014 HIGHLIGHTS

Grace Symmetry (Ballet in 1 Act)

Ballet BC
Choreographer: Medhi Walerski
Ensemble: Turning Point Ensemble
Queen Elizabeth Theater
Vancouver, Canada
Premiere Date: 20 February, 2014

Dreammusik for cello and

chamber ensemble
Camerata Pacifica
Cello: Ani Aznavoorian
Hahn Hall
Santa Barbara, CA
World Premiere: 7 March, 2014

Der Fall M. (Ballet in 1 Act)

Badisches Staatstheater Karlsruhe
Choreographer: Reginaldo Oliveira
Music: Lera Auerbach, Alberto Iglesias,
and Max Richter
Staatstheater Karlsruhe
Karlsruhe, Germany
Performance Dates:
22 | 30 March, 2014
17 | 23 April, 2014
14 | 30 May, 2014
13 | 21 | 29 June, 2014
11 | 20 | 24 July, 2014
9 | 17 October, 2014
2 | 26 | 30 November, 2014

Tatiana (Ballet in 2 Acts)

Hamburg Ballet
Choreographer: John Neumeier
Hamburg, Germany
World Premiere:
29 June; 1 | 10 July, 2014

Tatiana (Ballet in 2 Acts)

Stanislavsky Ballet
Choreographer: John Neumeier
Stanislavsky Theatre
Moscow, Russia
Russian Premiere:
7 | 8 | 9 | 10 November, 2014

TABLE OF CONTENTS

2013 HIGHLIGHTS

“In Praise of Peace” for Orchestra and Choir

Charles Dutoit, conductor
Verbier Festival Orchestra
Verbier, Switzerland
Premiere Date: 19 July, 2013

Galgenlieder for Saxophone Quartet and Choir

Raschèr Saxophone Quartet
WDR Radio Choir
Cologne, Germany
Premiere Date: 24 May, 2013

Heroes (Ballet in 3 Acts)

Bayerisches Staatsbalett
(Bavarian State Ballet)
Choreographer: Terence Kohler
Bayerische Staatsoper
Munich, Germany
Premiere Dates: 21 April - 7 June, 2013

Sonata for Viola and Piano, “Arcanum”

Théâtre de Vevey
Kim Kashkashian, viola
Lera Auerbach, piano
Vevey, Switzerland
Premiere Date: 23 April, 2013

Trio No. 3 for Strings

Les Musicales Festival
Liana Gourdja, violin
Marc Coppey, cello
Peter Laul, piano
Théâtre Municipal de Colmar
Premiere Date: 3 May, 2013

Sinfonia for Strings, “Primera Luz”

for String Orchestra
New Century Chamber Orchestra
First Congregational Church – Berkeley, CA
Premiere Date: 23 May, 2013

String Quartet No. 7, “Désir”

Borromeo String Quartet
South Mountain Concerts
Pittsfield, Massachusetts
Premiere Date: 8 September, 2013

Quartet No. 8 for Strings, “Sylvia’s Diary”

Ying String Quartet
University of Rochester
Premiere Date: 17 November, 2013

Preludes CV (Ballet in 2 Acts)

Hamburg Ballet
Choreographer: John Neumeier
Piano: Lera Auerbach
Piano: Angela Yoffe
Violin: Vadim Gluzman
Cello: Ani Aznavoorian
Revival Dates: 8-13 January; 29 June, 2013

TABLE OF
CONTENTS

2012 HIGHLIGHTS

Requiem (“Dresden - Ode to Peace”)

Staatskapelle Dresden
Vladimir Jurowsky, Conductor
Dresden, Germany
Premiere Date: 11 February, 2012

Triptych - The Mirror has Three Faces

for Violin, Cello and Piano
Arizona Friends of Chamber Music
Martin Beaver, violin
Clive Greensmith, cello
Lera Auerbach, piano
Premiere Date: 9 March, 2012

Speak, Memory for Violin and Piano

Wigmore Hall
Violin: Hilary Hahn
Piano: Cory Smythe
London, Great Britain
British Premiere: 22 April 2012

Post Silentium for Orchestra

Staatskapelle Dresden
Sakari Oramo, Conductor
Dresden, Germany
Premiere Dates: 1 July, 2012

Shine a Light (Ballet in 1 Act)

Netherlands Dance Theater
Choreographers: Sol León & Paul Lightfoot
Premiere Date: 10 May, 2012

Quartet No. 6 “Farewell” for Strings

Tokyo String Quartet
92nd Street Y
New York, NY
Premiere Date: 30 November, 2012

Faust (Ballet in 3 Acts)

Staatstheater Nürnberg
Choreographer: Goyo Montero
Nürnberg, Germany
Premiere Date: 8 December, 2012

The Little Mermaid (Ballet in 3 Acts)

National Ballet of China – Beijing
Choreographer John Neumeier
Performance Dates: September, 2012

The Little Mermaid (Ballet in 3 Acts)

Stanislavsky Ballet Theatre - Moscow
Choreographer John Neumeier
Performance Dates: December, 2012

TABLE OF CONTENTS

2011 HIGHLIGHTS

Gogol (Opera in 3 Acts)

Theater an der Wien

Music: Lera Auerbach

Libretto: Lera Auerbach

Vienna, Austria

Premiere: 15 November 2011

“Speak, Memory”

for Violin and Piano

Violin: Hilary Hahn

Piano: Valentina Lisitsa

Memorial Hall

Cincinnati, Ohio

Premiere Date: 13 October 2011

The Blind (A cappella Opera in 1 Act)

Konzerthaus Berlin

Berliner Kammeroper

Music: Lera Auerbach

Libretto: Lera Auerbach

Berlin, Germany

Premiere Date: 8 October 2011

Cinderella (Ballet in 3 Acts)

Finnish National Ballet

Choreographer: Terence Kohler

Finnish National Opera

Helsinki, Finland

Premiere Date: 10 October 2011

Sextet for Strings, “Seraphim Canticles”

Alice Tully Hall

Chamber Music Society of Lincoln Center

Violins:

Shmuel Ashkenasi | Erin Keefe | Yura Lee

Viola: Teng Li | Paul Neubauer

Cello: Nicolas Altstaedt | Fred Sherry

New York, New York

Premiere Date: 10 April 2011

Quartet No. 5 for Strings,

“Songs of Alkonost”

Shostakovich Festival

Staatkapelle Dresden Musicians

Gorisch, Germany

Premiere Dates: 14 September, 2011

The Little Mermaid (Ballet in 3 Acts)

San Francisco Ballet

Choreographer: John Neumeier

San Francisco, California Performance

Dates: April; May 2011

TABLE OF CONTENTS

SELECTED FEATURE ARTICLES

HARPERS BAZAAR

FIRST YOU ARE BLINDFOLDED ... Ruins, symbolism, and Siberia — it's all fair game when Laurie Anderson meets Lera Auerbach.

By Laurie Anderson | Oct 2, 2013

NEW YORK TIMES

**Listening to a Disconnected Society
Lera Auerbach's Opera, Confronts Isolation**

BY Vivien Schweitzer | July 5, 2013

SAN FRANCISCO CLASSICAL VOICE

The Era of Lera

By Janos Gereben | April 23, 2013

WACHTEL ON THE ARTS

Eleanor Wachtel speaks with Lera Auerbach, who's earned comparisons to Dmitri Shostakovich and been declared one of the most important classical music figures of our time.

By Eleanor Wachtel | November 20, 2012

WASHINGTON POST

At the National Symphony Orchestra a composer in delightful dialogue with Mozart

By Anne Midgette | November 13, 2014

DETROIT FREE PRESS

Auerbach's vivid works pulse with drama, intensity, emotion

By Mark Stryker | May 30, 2010

SAN FRANCISCO CLASSICAL VOICE

Lera Auerbach: Renaissance Woman on Fire

By Georgia Rowe | May 15, 2013

SAN FRANCISCO CHRONICLE

Lera Auerbach puts fresh spin on tradition

By Joshua Kosman | April 4, 2010

BÜHNE

Dem Leben eine Form geben

By Peter Blaha | November edition, 2011

SCHERZO

Ser interprete me mantiene en el mundo real

By Rodrigo Carrizo Couto | May edition 2012

OPERNWELT

Musik, die aus der kalte kommt

By Von Hartmut Regitz } January edition 2012

TABLE OF CONTENTS

SELECTED PRESS QUOTES

Music of extraordinary power and intensity.

Alex Ross, THE NEW YORKER

Her music -- highly dramatic, communicative and rich with brooding intensity and poetic expression -- speaks in a singular voice that builds on the language of modern Russian composers such as Shostakovich and Alfred Schnittke.

Mark Stryker, DETROIT FREE PRESS

“Those fearful of contemporary music may think of it as dry, cerebral, atonal and scary. Lera Auerbach, a Russian-born composer, delivers lots of fire and passion in music. She offers 18th-century forms and a 19th-century sensibility (that of the brilliant virtuoso) expressed in a 21st-century vocabulary.

Anne Midgette, WASHINGTON POST

Russian pianist and composer Lera Auerbach is one of the most arresting and unique figures in classical music in the early twenty first century... Auerbach music is in a class by itself.

ALLMUSIC.COM

TABLE OF CONTENTS

Coming to her music for the first time I am aware of a phenomenon. Her performances of her piano music hold nothing back and testify to a fabulous technique. This is music of emotional, or at least rhetorical extremes: furious toccatas and frozen stasis, grandiose chordal explosions and tunes tricksily harmonized. The sincerity is unquestionable.

Carlun McDonald, BBC MUSIC MAGAZINE

Auerbach is a Renaissance woman, excelling as pianist, composer, artist and poet. Her texts have a universal dimension, rejecting religious dogma in favor of global spirituality.”

GRAMOPHONE

“Her music is theatrical, negotiating the liminal territory between life and death, beauty and ugliness, love and betrayal, victory and suffering, sincerity and irony. Auerbach is Russian, but she seems to have inhaled all her predecessors in a single gulp. Not only composers from Rachmaninoff to Shostakovich and Alfred Schnittke but also heroes of literature dating back to Gogol and Pushkin. The result is a singular voice, rooted in traditional forms and tonality, but still contemporary.”

Mark Stryker – DETROIT FREE PRESS

“This approximately 80-minute work [Dresden Requiem] allows death and resurrection, mourning and hope to become present. It provides moments of the most profound inner reflection, thanks to supernaturally beautiful passages for the boys’ choir; mourning is given a moving voice and listeners are made to sit up and take notice with chimes, tympani rolls and sharp attacks in the brass instruments.”

BERLINER

– Continued –

SELECTED PRESS (CONTINUED)

To the perennial question of how to make new music palatable to supposedly resistant audiences, the National Symphony Orchestra and Christoph Eschenbach, in Thursday night's program, came up with a refreshing answer. They turned to the composer Lera Auerbach.

Anne Midgette, WASHINGTON POST

"Here, again, one encounters music at its most deeply personal, realized through an equally deep understanding of the grammar and logic keyboard composition. My only regret is that there is so much potential for expression in this music that it deserves performances by other pianists, as well as Auerbach herself. The time for Auerbach's presence on more Piano recitals is definitely overdue."

SAN FRANCISCO EXAMINER

"Still in her 30s, she is thoroughly at ease playing the piano in the world's famous concert halls with the world's greatest conductors and orchestras. Astonishingly, she is equally famed for numerous acclaimed compositions. In addition, she's a poet and writer of note, with six volumes of poetry and prose in Russian already to her credit. She was selected as a member of the forum of Young Global Leaders by the World Economic Forum in Davos."

SAN JOSE MERCURY NEWS

"The little mermaid steps in as a full-fledged modern classic. The score by Lera Auerbach is miraculous. Known for her stylistic freedom and use of sensual melodic lines that ebb and flow through riptides of atonality, Auerbach has provided the ideal soundscape for these dual realms of land and sea, and the conflicts of desire and unfulfilled love"

SAN FRANCISCO SENTINEL

"Ironically, it was Lera Auerbach's "Epilogue", a piece about exhaustion, that roused the evening from turgidity. Even its slowness was interesting, and its textures varied from sounds like glass shards to wobbles in the lower strings to the faded sigh of the cello. Nor did this Piece go on for one second beyond what the composer had to say."

NEW YORK TIMES

"Auerbach stands in the Russian tradition of Shostakovich and Prokofiev, later Schnittke and Gubaidulina, with her experience living in the United States helping to create an international voice. The conservatism of her music coupled with a strong degree of imagination and a widely appreciated melodic gift have attracted the attention of many leading performers."

MUSICAL AMERICA

TABLE OF
CONTENTS

– Continued –

SELECTED PRESS (CONTINUED)

“Lera Auerbach, born in 1973 in Chelyabinsk, living in New York since 1991, a composer with a universal understanding of art - she writes poetry too, and painting whilst composing seems for her to belong quite naturally to the musical creative process - has created a composition virtually without precedents. She approached this task with an unbiased naturalness that is difficult to attain. Her artistic goal is as high as the heavens.”

NEUES DEUTSCHLAND

“The opening night of Lera Auerbach’s first full-length opera “Gogol” at the Theater an der Wien was Literally a mad success. The audience did not only reward the Russian composer’s powerful work with enthusiastic applause, but also Christine Mielitz’s excellent production and the versatile RSO Vienna under Vladimir Fedoseyev.

VIENNA ONLINE

“The opera by the 38-year-old Russian girl Lera Auerbach premieres to rapturous applause. A triumphant, colourful work.”

Ernst P Strobl, SALZBURGER NACHRICHTEN

TABLE OF
CONTENTS

“The highly gifted Lera Auerbach has to be admired for her determination not to give in to any verdict of atonality, none of the fashion of serialism of the European avant-garde, but listens self-confidently to herself and her history, and from that creates a soundtrack for the inner sufferings of her protagonist.”

Dirk Schümer, FRANKFURTER ALLGEMEINE ZEITUNG

“With Auerbach’s “Gogol” the Theater an der Wien celebrates both a musically and scenically deserved success. Auerbach doesn’t deny Russian tradition - on the contrary; she plays with it.”

KURIER

“The opera “Gogol” has received a triumphant premiere at Theater an der Wien, one of the Austrian capital’s leading theatres. The continuous applause and numerous curtain calls for both the singers and the creators of the work have lasted almost a quarter of an hour.”

ITAR-TASS NEWS AGENCY

“The music rose up, delicately and almost seamlessly, behind the sound of church bells dying away. Men’s voices and an orchestra rich in colours were deployed for a devotion in the form of a requiem lasting a good hour - for settings of old and new prayers and the invocation “Lord, have mercy” in 40 languages. Lera Auerbach made the decision to believe that if she is writing a requiem in which peace reigns between the nations and religions, and if thousands hear it on Saturday in Dresden’s Frauenkirche and again today and tomorrow at the Semperoper, then this peace must also be feasible in real life. “

SÄCHSISCHE ZEITUNG