CAREY BELL
	Instrument
	Clarinet

	Phone
	

	Email
	

	Address
	

	Website
	

	Bio
	Carey Bell is the newly appointed Principal Clarinet of the San Francisco Symphony and occupant of the William R. and Gretchen B. Kimball Chair. He is also a member of the San Francisco Contemporary Music Players and has performed with numerous orchestras and chamber ensembles across the Bay Area. He has held principal positions with the San Francisco Opera Orchestra and the Syracuse Symphony Orchestra, and has been acting principal clarinetist of the San Francisco Ballet Orchestra. His summer engagements have included Music@Menlo, the Oregon Bach Festival, Music in the Vineyards, the Telluride Chamber Music Festival, and the Skaneateles Music Festival.

Mr. Bell received degrees in performance and composition from the University of Michigan at Ann Arbor, where he studied with clarinetist Fred Ormand and composers William Bolcom, Bright Sheng, Michael Daugherty, and Evan Chambers. During his time at Michigan he participated in summer fellowships at Tanglewood and the Music Academy of the West, and after graduating he continued his clarinet training at DePaul University with Larry Combs and was a member of the Civic Orchestra of Chicago.

(from SF Symphony Website: http://www.sfsymphony.org/music/MeetTheMusicians/MembersOfOrchestra.aspx)

	Pictures Included
	1


LEIGHTON FONG
	Instrument
	Cello

	Phone
	(510)649-8478

	Email
	fongpresler@gmail.com

	Address
	

	Website
	

	Bio
	 Leighton Fong, cello, plays with the Onyx Quartet, Left Coast Chamber Ensemble, Berkeley Contemporary Chamber Players and the Empyrean Ensemble. He is also the principal cellist of the California Symphony. As an instructor he is the proud teacher of many budding cel​lists at the University of California, Berkeley. Upon receiving grants from the Beebe Foundation and the American Scandinavian Foundation, he studied at the Royal Conservatory of Music in Copenhagen, Denmark and the Music Conservatory in Bern, Switzerland. (from BCCP performance 04.02.07, 04.14.08)

	Pictures Included
	1


CHRIS FROH
	Instrument
	Vibraphone

	Phone
	(415) 971-6357

	Email
	cmfroh@yahoo.com

	Address
	5409 V Street
Sacramento, CA 95817

	Website
	N/A

	Bio (Long)
	Principally committed to influencing and expanding the repertoire for solo percussion through commissions and premiers, Christopher Froh is a member of the San Francisco Contemporary Music Players, Empyrean Ensemble, and San Francisco Chamber Orchestra. Known for energized performances hailed by the San Francisco Chronicle as “tremendous” and the San Francisco Classical Voice as “mesmerizing,” his solo appearances stretch from Rome to Tokyo to Istanbul. His critically acclaimed solo recordings can be heard on the Albany, Bridge, Equilibrium, and Innova labels. 

 A frequent collaborator with leading composers from across the globe, Froh has premiered works by dozens of composers including John Adams, Chaya Czernowin, Liza Lim, David Lang, Keiko Abe, and Francois Paris. Froh commissions solo works from renowned composers through his Six-pack project which is responsible for a dozen new pieces premiered at the Villa Aurelia in Rome, Mondavi Center for the Arts, and UC Berkeley’s Hertz Hall.
 Froh frequently tours Japan with marimbist Mayumi Hama, and with his former teacher, marimba pioneer Keiko Abe and the Galaxy Percussion Group. Festival appearances include the Festival Nuovi Spazi Musicali, Music@Menlo, Festival of New American Music, Pacific Rim, and Other Minds. Active in music for theater and dance, Froh has recorded scores for American Conservatory Theater, performed as a soloist with the Berkeley Repertory Theater, and composed original music for Oakland-based Dance Elixir. His score for the Harvard Museum of Natural History’s exhibition of Thoreau’s Walden: A Journey in Photography is currently touring the United States.
 Froh received his Bachelor’s and Master's degrees at the University of Michigan with Michael Udow and Julie Spencer where he co-founded the new music group, Brave New Works. Equally committed to pedagogy, he mentors percussionists through UC Berkeley’s Young Musicians Program. He is a faculty member at the University of California, Davis where he directs the UCD Samba School and Percussion Group Davis. 

	Bio (Short)
	Principally committed to influencing and expanding the repertoire for solo percussion through commissions and premiers, Christopher Froh is a member of the San Francisco Contemporary Music Players, Empyrean Ensemble, and San Francisco Chamber Orchestra. Known for energized performances hailed by the San Francisco Chronicle as “tremendous” and the San Francisco Classical Voice as “mesmerizing,” his solo appearances stretch from Rome to Tokyo to Istanbul. His critically acclaimed solo recordings can be heard on the Albany, Bridge, Equilibrium, and Innova labels. 

 A frequent collaborator with leading composers from across the globe, Froh has premiered works by dozens of composers including John Adams, Chaya Czernowin, Liza Lim, David Lang, Keiko Abe, and Francois Paris. Froh commissions solo works from renowned composers through his Six-pack project which is responsible for a dozen new pieces premiered at the Villa Aurelia in Rome, Mondavi Center for the Arts, and UC Berkeley’s Hertz Hall.
 Froh frequently tours Japan with marimbist Mayumi Hama, and with his former teacher, marimba pioneer Keiko Abe and the Galaxy Percussion Group. Festival appearances include the Festival Nuovi Spazi Musicali, Music@Menlo, Festival of New American Music, Pacific Rim, and Other Minds. Active in music for theater and dance, Froh has recorded scores for American Conservatory Theater, performed as a soloist with the Berkeley Repertory Theater, and composed original music for Oakland-based Dance Elixir. His score for the Harvard Museum of Natural History’s exhibition of Thoreau’s Walden: A Journey in Photography is currently touring the United States.
 Froh received his Bachelor’s and Master's degrees at the University of Michigan with Michael Udow and Julie Spencer where he co-founded the new music group, Brave New Works. Equally committed to pedagogy, he mentors percussionists through UC Berkeley’s Young Musicians Program. He is a faculty member at the University of California, Davis where he directs the UCD Samba School and Percussion Group Davis. 

	Pictures Included
	4


DAVID GRANGER
	Instrument
	Bassoon

	Phone
	(510) 234-6768

	Email
	bsndayday@comcast.net

	Address
	6511 Gladys Avenue, El Cerrito, CA 94530

	Website
	www.passamezzomoderno.com

	Bio
	 Born in Shawnee Mission, Kansas, David Granger began studies at the age of 8 on clarinet. His clarinet teacher, Michael Spielman, principal bassoonist of the Kansas City Philharmonic, encouraged his talented student to switch to bassoon at the age of 13.

After studying two years at the University of Kansas with Austin Ledwith, Mr. Granger received his Bachelor of Music in 1973 and his Master of Music in 1975 from the Manhattan School of Music in New York City. His teachers included Harold Goltzer of the New York Philharmonic, Elias Carmen, formerly of the NBC Symphony under Toscanini, and Stephen Maxym of the Metropolitan Opera Orchestra. In 1974 he won the school’s annual concerto competition and performed the Weber Concerto in F Major with the Manhattan School of Music Orchestra. From 1973 to 1977, Mr. Granger was a member of the prestigious National Orchestral Association, a training orchestra for young professionals that regularly performed in Carnegie Hall.

From 1975 to 1981, Mr. Granger worked in the busy freelance world of New York City, performing with a number of that city's famous orchestras as well as pursuing an active chamber music career. He was a founding member of the Manhattan Woodwind Quintet, resident quintet at the C. W. Post Center of Long Island University and winner of the 1978 Artists International Competition. The ensemble made its Carnegie Recital Hall debut in 1979. In 1981, Mr. Granger commuted to Florida to play principal bassoon in the West Palm Beach Symphony Orchestra.

Mr. Granger was principal bassoonist of the Sacramento Symphony from 1981 until its bankruptcy in 1996. Mr. Granger was a strong advocate of symphonic music while in Sacramento. When the Sacramento Symphony first ceased operations in December 1992, Mr. Granger, with other musicians and dedicated music lovers, created the Sacramento Philharmonic Orchestra, a musician managed symphony (no association with the current organization with this name.) As President of the Philharmonic, he helped keep the symphony musicians performing for Sacramento audiences through the spring of 1993. With the revival of the Sacramento Symphony in 1993. Mr. Granger served as Secretary of the Board of Directors, and continued his active role as coordinator of the Sacramento Symphony’s very successful 1995 and 1996 World View Music Festivals.

In 1982, Mr. Granger began teaching at the University of California, Davis, and in 1985, became coordinator of the music department’s student chamber music program. He joined the faculty of the University of California, Berkeley, in 2000. During 2007/08 academic year, he taught at the University of the Pacific in Stockton, California and performed with the Pacific Arts Woodwind Quintet.

Mr. Granger currently resides in the San Francisco Bay area where he works as a freelance musician performing in orchestras throughout northern California. He currently holds positions as principal bassoonist of the Napa Valley Symphony, the Sacramento Philharmonic Orchestra, the Modesto Symphony Orchestra, the Fremont Symphony, and is a member of the Oakland East Bay Symphony and Marin Symphony. 

Mr. Granger attended Indiana University's Early Music Institute and received a Performers Diploma in Baroque bassoon in 2004. In 2005, he founded Passamezzo Moderno, a period ensemble that performs the music of three centuries, from 1530 to 1830, and specializes in the virtuoso instrumental music of the 17th century. 

	Pictures Included
	1


GRAEME JENNINGS
	Instrument
	Violin

	Phone
	415 374 0520

	Email
	graemejennings@mac.com

	Address
	

	Website
	http://www.graemejennings.com/

	Bio 
	 Graeme Jennings, an Australian violinist born in 1968, stud​ied in the USA and Australia. Formerly a member of the legendary Arditti String Quartet (1994-2005), he has toured widely throughout the world, made more than 70 CDs, given over 200 premieres and received numerous accolades including the prestigious Siemens Prize (1999) and two Grammaphone awards. As a recitalist, Mr Jennings has a wide repertoire ranging from Bach to Boulez and beyond. His main focus these days is on chamber music, as well as being an enthusiastic proponent of new music. He has worked with and been complimented on his interpretations by many of the leading compos​ers of our time. After hearing him give the Australian premiere of his “Partita” in 1987, Lutoslawski described Graeme as an “inspired per​former”. In recent seasons, he has given performances of Berg’s Violin Concerto, and in 2003, the first Australian premiere of Ferneyhough’s “Terrain” with the Elision Ensemble. Graeme now lives in San Fran​cisco with his wife and child. (BCCP performance 11.20.06)

	Pictures Included
	1


DAN LEVITAN
	Instrument
	Harp

	Phone
	(510) 795-8004

	Email
	harpmandan1224@gmail.com

	Address
	

	Website
	http://web.mac.com/harpmandan/Site/Welcome.html

	Bio 
	 Dan Levitan is Principal Harpist of three professional orchestras: Marin Symphony (since 1984), Symphony Silicon Valley (since its founding) and Ballet San Jose Silicon Valley.  In addition to having performed with San Jose Symphony as Principal Harpist from 1978 until its closure in 2002, he has performed with the San Francisco Symphony, Opera, and Ballet orchestras, and is sought after as a soloist with orchestras, choirs, and other ensembles throughout Northern California.

This past season (2003-2004), Mr. Levitan performed as soloist with Master Sinfonia, the San Jose Wind Symphony, and the Diablo Wind Symphony, and as solo harp accompanist with the San Francisco Lyric Chorus, Schola Cantorum, Marin Children's Chorus, and other choirs.  In addition to playing in the Avedis Chamber Music Series and the Earplay Contemporary Music Concert Series, he performed solo harp concerts and flute & harp recitals for Bay Area Concert Series.

For the 2004-2005 season, Mr. Levitan is performing again with Schola Cantorum and the Avedis Chamber Music Series, and for the first time with the Ragazzi Boys Choir.   He will premiere a commissioned work with the San Jose Chamber Orchestra, and will represent harpists from the Bay Area in the July 2006 American Harp Society Convention held in San Francisco.

Mr. Levitan's concerto performances by Bach (Johann Christian), Boieldieu, Debussy, Ginastera, Gliere, Mozart, Ravel, Reinecke, and Saint Saens with orchestras throughout the San Francisco Bay Area have been highly praised by local critics, who write of his 'impeccable virtuosity" (San Jose Metro), "virtual perfection"(Marin Independent Journal) and "precision and élan" (Mercury News). Internationally, Mr. Levitan was invited to perform two works for harp and string quartet at the Seventh World Harp Congress in Prague, Czech Republic, and was a semi-finalist in the prestigious 10th International Harp Competition in Israel
    
Mr. Levitan's first solo harp CD, "10th Anniversary Concert", was released in 1995.  He is featured on two commercial cassettes: "Shades of Love", with flute and voice, and "Moonlight", featuring both solo harp and flute with harp.  His recording credits also include Benjamin Britten's 'A Ceremony of Carols for Chorus and Solo Harp", Claude Debussy's "Trio for flute, viola, and harp", works by Lou Harrison, and T.V. and film recordings. Soon to be released is a flute and harp recording that celebrates ethnic music.

Born and educated in Philadelphia, Mr. Levitan received bachelor degrees in Music Performance and in Music Education from Temple University, both magna cum laude, and was named "Most Promising Musician" on graduation.  He has studied with Margarita Montanaro, Co-Principal Harpist with the Philadelphia Orchestra, internationally acclaimed harpists Susann McDonald and Susanna Mildonian, and well-known San Francisco Bay Area harpists Anne Adams, Marcella DeCray, and the late Phyllis Schlomovitz. (from Symphony Silicon Valley Website http://www.symphonysiliconvalley.org/musicians.php?pagecontID=66&MusID=75)

	Pictures Included
	1


LOREN MACH
	Instrument
	Marimba

	Phone
	

	Email
	lorenmach@yahoo.com

	Address
	

	Website
	

	Bio 
	 Loren Mach is passionate about the arts as they relate to our 21st century world and all who inhabit it. A graduate of the Oberlin and Cincinnati Conservatories of Music, he has premiered countless solo marimba and percussion pieces as well as chamber and orchestral works. Since arriving in the Bay area in fall 2005, Mach has appeared with the San Francisco Symphony, most of the many “freeway philhar​monic” regional orchestras, Adorno Ensemble, Empyrean Ensemble, SFSound, and Worn Chamber Ensemble. The past two summers he performed at the Cabrillo

Festival of Contemporary Music and was guest artist with Dawn Upshaw and eighth blackbird at the 2006 Ojai Music Festival. Mach has enjoyed recent collabo​rations with the Mercury Soul Project/DJ Masonic and vocal ensemble Kitka and looks forward to parading in the SF Carnival with Brazilian bateria Grupo Samba Rio. (from BCCP program 04.14.08)

	Pictures Included
	0


ELLEN RUTH ROSE
	Instrument
	Viola

	Phone
	(510)849-3894

	Email
	errose@post.harvard.edu

	Address
	

	Website
	

	Bio 
	 Violist Ellen Ruth Rose holds master's degrees in performance from the Juilliard School and the Northwest German Music Academy in Detmold, Germany, as well as a B.A. with honors in English and American history and literature from Harvard University. Her viola teachers have included Heidi Castleman, Nobuko Imai, Marcus Thompson and Karen Tuttle.

Prior to moving to the San Francisco Bay Area in 1998, she spent several years in Cologne, Germany, where, as a member of the experimental ensembles Musik Fabrik and Thürmchen Ensemble and frequent guest with Frankfurt's Ensemble Modern, she premiered and recorded countless works, touring throughout Europe and appearing at the Cologne Triennial, Berlin Biennial, Salzburg Zeitfluß, Brussels Ars Nova, Venice Biennial and Budapest Autumn festivals.

She is currently a member of Empyrean Ensemble, the professional new music ensemble in residence at the University of California at Davis, and EARPLAY, the San Francisco-based contemporary ensemble, and appears often with other Bay Area ensembles, including Left Coast Ensemble, the Berkeley Contemporary Chamber Players and Santa Cruz New Music Works.

In addition to her extensive work with the music of our times, Ms. Rose has also interpreted traditional chamber music repertory in several international settings, including the Marlboro Music Festival, the International Musicians Seminar in Cornwall, England, the Banff Center for the Arts, and at chamber music festivals in Italy and Finland. She has appeared on numerous recordings on the Sony Classical, RCA, Arabesque, CPO, Wergo, Capriccio, and Soundspell labels; a Wergo CD of the chamber music of German composer Caspar Johannes Walter, including several pieces written for her, won the German Recording Critics' new music prize in 1998.

Ms. Rose joins the Berkeley faculty in January 2003. She is also an instructor of viola and chamber music at UC Davis, and is on the faculty of the Sequoia Chamber Music Workshop and the Humboldt Chamber Music Workshop. (from UCB faculty page: http://music.berkeley.edu/people/profile.php?person=77)

	Pictures Included
	1


ALICIA TELFORD
	Instrument
	

	Phone
	(510)845-6660

	Email
	tippert3@aol.com

	Address
	

	Website
	

	Bio 
	 Alicia Telford, a California native, is an alumni of The San Francisco Conservatory of Music, San Francisco State University and the Tanglewood Festival. She a member of the Faculty at the University of California at Berkeley and Los Medanos College. 

Ms Telford is a well-known free-lance musician and Instructor of Horn in the Bay Area. Some of her many performing credits include: extra horn with the San Francisco Symphony, Opera and Ballet orchestras; a Brazilian tour with the Womens' Philharmonic; a national tour of the Broadway musical Les Miserables; a five-year run of Phantom of the Opera; and quite a few shorter runs of touring Broadway musicals in San Francisco in the past 18 years. 

Ms. Telford is a member of the Oakland-East Bay Symphony, San Francisco Chamber Orchestra and West Bay Opera Company, as well as performing with many of the regional orchestras in the Bay Area. Her greatest enjoyment comes from playing and coaching chamber music, which she does regularly, performing with the Golden Gate Brass Quintet, the Bellavente Quintet and coaching at the Humboldt Chambermusic Workshop every summer in Arcata, CA. When not performing on the Horn, Ms. Telford enjoys reading, traveling, gardening and running in the hills behind her home in Berkeley, CA with her musician husband, Jeff, and their two mutts!

(from San Jose Wind Symphony Website: http://www.sjws.org/html/guest-artists.html)

	Pictures Included
	1


ANN YI
	Instrument
	Piano

	Phone
	C) 650-269-9175 / H) 415-759-9041

	Email
	annunjuyi@gmail.com

	Address
	1168 Noriega St. San Francisco, CA 94122

	Website
	www.annyi.org

	Bio 
	 Pianist Ann Yi is an active soloist and chamber musician in the Bay Area with a broad range of musical interests, ranging from Baroque to contemporary music. As a solo, chamber, and collaborative artist, Ann has appeared nationally and internationally at Théâtre National de Nice, University of Wisconsin - Milwaukee, Indiana University, Joliet College, Lewis and Clark College, Stanford University, U.C. Berkeley, San José State University, San Francisco State University, and Sacramento State University, and at numerous venues in San Francisco including ODC Theatre, Herbst Theatre, Yerba Buena Center for the Arts, and Old First Church, and San Francisco Conservatory of Music.

Ann has an ongoing commitment to championing works by contemporary composers, stemming from her studies with Pi-hsien Chen and Kaya Han at the 2002 Internationale Ferienkurse für Neue Musik in Darmstadt, Germany. She has performed with the San Francisco Contemporary Music Players, the sfSoundGroup, Earplay, the Adorno Ensemble, the Alexander String Quartet, and soprano, Susan Naruki.

Ann has performed numerous solo and chamber works by many of the leading composers of our time, such as Stefano Scodanibbio, Philippe Leroux, and Alessandro Solbiati. She has appeared at new music festivals such as the 30th MANCA new music festival in Nice, France in 2009, Primavera Italiana: The Spring Festival of Italian New Music in San Francisco in 2008, and the Sacramento State University 31st Annual Festival of New American Music in 2008. Recently, she performed György Ligeti's Chamber Concerto with sfSoundGroup at San Francisco Conservatory of Music, and Brian Ferneyhough's Flurries with San Francisco Contemporary Music Players at Herbst Theatre. 

Ann received a Doctor of Music and Master of Music in Piano Performance at Indiana University Jacobs School of Music and a Bachelor of Music at San José State University. She studied principally with Evelyne Brancart, and also with Jean-Louis Haguenauer, Karen Shaw, Alfred Kanwischer and Jonathan Bass. Her performances are featured on <541> Music from Stanford Vol.1 (2005) and Vol.2 (2008) released by Innova Records and Catfish (2003) released by Tzadik Records. Ann enjoys working with children and has been teaching since 1989. In addition to her private studio, she is currently a faculty member at Cañada College and Skyline College.

	Pictures Included
	1


