

TAMBUCO PERCUSSION ENSEMBLE

What mesmerising creativity,! A Tour de Force of subtle and forceful artistry. The members of Tambuco are chameleons on dozens of instruments. *Grammophone Magazine (UK)*

With 30 years of international concerts and the recording of an original repertoire, Tambuco Percussion Ensemble has celebrated an acclaimed career, establishing itself among the finest percussion quartets today. Audiences throughout the world have enjoyed the musicianship of Tambuco in programs devoted exclusively to show a vast universe of percussion music.

Four time GRAMMY Nominees including Best Classical Album and Best Chamber Ensemble, Tambuco, was founded in 1993 by four distinguished musicians and is ranked among the finest and most innovative in the world. These four musicians refuse to be tied down to one style, with a repertoire ranging from structuralist percussion music to a wide range of ethnic drum music and avante garde sound interpretation. The one constant is their desire for perfection and unique, virtuoso performance. The musicians of "Tambuco" use all conceivable and inconceivable means to realize their musical ideas. Tambuco has been awarded with many distinctions and prizes from cultural organizations in Mexico and abroad. Recently, Tambuco was awarded the prestigious Japan Foundation Award for the Arts and Culture: the most important distinction Japan gives to an artist. Tambuco has offered concerts in five continents. They have performed in the USA (Lincoln Center, Kennedy Center, Walt Disney Hall), Tokyo (Ino Hall, Toppan Hall, Tsuda Hall), London (Barbican Centre), Paris and Montpellier (Festival de Radio France), Germany (Berliner Festspiele), Australia (Queensland and Canberra Music Festivals) plus concerts in Canada, Spain, Portugal, Italy, Egypt, Lebanon, Saudi Arabia Cuba, Colombia, Brasil, Uruguay, Argentina, Singapore, Vietnam, Malaysia, Indonesia, as well as practically all of Mexico's concert halls.

One of Tambuco's most important activities is collaboration. As solo ensemble, Tambuco has performed and recorded with musicians, ensembles and orchestras such as Keiko Abe, Stewart Copeland, Eduardo Mata, Valerie Naranjo, Nanae Yoshimura, Kifu Mitsuhashi, Kronos Quartet, Los Angeles Philharmonic, The Michael Nyman Band, Orchestre Philharmonique de Montpellier, Sao Paulo State Orchestra, Orquesta Filarmónica de la Ciudad de México, Orquesta Sinfónica de Guanajuato, La Camerata, Orquesta Filarmónica de Jalisco, Orchestra de Catania and Santa Barbara Chamber Orchestra, amongst many, many others.

To date, Tambuco has recorded ten CDs. Its most recent album: [Carlos Chavez Complete Chamber Music](#), received three GRAMMY nominations: Best Classical Album, Best Small Chamber Ensemble and Best Classical Latin Album. It's Album "[Rítmicas](#)", was selected by Audiophile Audition as one of the best CDs of the year. Tambuco recorded also with Kronos Quartet on their Grammy nominated album "Nuevo". Tambuco performed and recorded the music for the most recent James Bond's film *Spectre*. Upcoming concerts include performances with LA Philharmonic, and Carnegie Hall, amongst others.

Tel (+52 55) 5416 4822

e-mail: info@tambuco.org

www.tambuco.org

ANFITEATRO SIMON BOLIVAR, MEXICO AUDITORI RIBARROJA, VALENCIA, SPAIN
AUDITORIO NACIONAL, MEXICO BARBICAN CENTRE, LONDON, ENGLAND BERLINER KONZERTHAUS
CEAMC / PROA, BUENOS AIRES, ARGENTINA CENTRO CULTURAL UNIVERSITARIO, UNAM, MEXICO
CENTRO CULTURAL SANTO DOMINGO, OAXACA, MEXICO CENTRO NACIONAL DE LAS ARTES, MEXICO
CINARS, MONTREAL, CANADA CONSERVATOIRE SUPERIEUR DE MUSIQUE, PARIS, FRANCE
COULBURN SCHOOL FOR PERFORMING ARTS, LOS ANGELES, CA, USA CULTURGEST, LISBOA, PORTUGAL
CUMBRE TAJIN, MEXICO DISNEY HALL, LOS ANGELES CA ENCONTRO PANAMERICANO DE PERCUSSÃO, SÃO PAULO, BRAZIL
EXPO LISBOA, PORTUGAL FESTIVAL DOS CEM DIAS, PORTUGAL FESTIVAL CAMARISSIMA, MEXICO
FESTIVAL DE RADIO FRANCE, FRANCE FESTIVAL DEL CENTRO HISTORICO, MEXICO
FESTIVAL INTERNACIONAL DE ARTE CONTEMPORANEO, LEON, MEXICO GASTEIG, MUNCHEN GRAN TEATRO DE LA CIUDAD, MONTERREY,
GRAND TEATRE DE LICEU, BARCELONA, SPAIN GRAND PERFORMANCES, LOS ANGELES, U.S.A. HARMONY HALL, MATSUMOTO, JAPAN
HAUSES DER KULTUREN DER WELT, BERLIN I SUONI DELLE DOLOMITI, TRENTO, ITALY
INO HALL, TOKYO, JAPAN INSTITUTO CULTURAL HELENICO, MEXICO
KENNEDY CENTER, WASHINGTON D.C., U.S.A LE CORUM, MONTPELLIER, FRANCE LIBBY GARDNER CONCERT HALL, SALT LAKE CITY, UTAH
LINCOLN CENTER, NEW YORK, U.S.A. MAERZ MUSIK, BERLINER FESTPIELE, GERMANY MAISON DE LA MUSIQUE, NANTERRE, FRANCE
MUSEUM OF CIVILIZATION, OTTAWA, CANADA NORTON SIMON MUSEUM, PASADENA, CA, U.S.A.
ORQUESTA FILARMONICA DE LA CIUDAD DE MEXICO ORQUESTA DE CATANIA, SICILIA, ITALY
ORCHESTRE PHILHARMONIQUE DE MONTPELLIER, FRANCE ORQUESTA SINFONICA DE LA UNIVERSIDAD DE GUANAJUATO, MEXICO
OYCOS GALLERY, LISBOA, PORTUGAL ORIENTAL ARTS CENTRE, SHANGHAI, CHINA PALACIO DE BELLAS ARTES, MEXICO
PAREA WAKASA, JAPAN POLYFORUM SIQUEIROS, MEXICO PORTER CENTER FOR THE ARTS, NORTH CAROLINA, U.S.A.
REDCAT THEATRE, L.A. USA, ROYAL OPERA HOUSE, MUSCAT, OMAN, ROYCE HALL, LOS ANGELES, CALIFORNIA, U.S.A. SALA LUIS ANGEL
ARANGO, BOGOTA, COLOMBIA SALA MANUEL M. PONCE, MEXICO SALA NEZAHUALCOYOTL, MEXICO SALA SAO PAULO, BRAZIL ,
SALA VAZ FERREIRA, MONTEVIDEO, URUGUAY SALA ZITARROZA, MONTEVIDEO, URUGUAY SANTA BARBARA CHAMBER SYMPHONY, CALI-
FORNIA, U.S.A. SEMANA INTERNACIONAL DE PERCUSIONES, UNAM, MEXICO, SPIRIT FESTIVAL HALL, HIDAFURUKAWA, JAPAN TEATRO
CASA DE AMERICA, MADRID, ESPAÑA TEATRO DEGOLLADO, GUADALAJARA, TEATRO JORGE ELIÉCER GAITAN, BOGOTA, COLOMBIA
TEATRO MASSIMO BELLINI, CATANIA, SICILY, ITALY
TEATRO LOS FUNDADORES, MANIZALES, COLOMBIA TEATRO MAYOR, BOGOTA, COLOMBIA
TEATRO MEMORIAL DA AMERICA LATINA, SÃO PAULO, BRAZIL TEATRO MUNICIPAL DE ESPINHO, PORTUGAL
TEATRO NAZAS, COAHUILA, MEXICO TEATRO OCAMPO, CUERNAVACA, MEXICO TEATRO RONDON PACHECO, MINAS GERAIS, BRAZIL
TEATRO SAN MARTIN, BUENOS AIRES, ARGENTINA TEATROS DEL CANAL, MADRID, SPAIN THEATRO DA PAZ, BELEM, BRAZIL
TEATRO SAN MARTIN, BUENOS AIRES TEATRO TEAM, BARI, ITALY TOPPAN HALL, TOKYO, JAPAN
TSUDA HALL, TOKYO, JAPAN UNIVERSITY OF CALIFORNIA, LOS ANGELES, U.S.A. UNIVERSIDAD DE LA REPUBLICA, URUGUAY
WALTER HALL, TORONTO, CANADA WHITECHAPEL GALLERY, LONDON, ENGLAND WIEN KONZERTHAUS
ZIPPER HALL, LOS ANGELES, U.S.A.

REVIEWS

What the press has said about Tambuco

What mesmerising creativity,! A *Tour de Force* of subtle and forceful artistry. The members of Tambuco are chameleons on dozens of instruments. Oh, to hear these performers in this music in actual concert!

The timpanist Ricardo Gallardo and his three Tambuco associates are kept busy, but even in pieces "Xochipilli, an Imaginary Aztec Music" or the Partita for Solo Timpani a sense of neatness hangs over such naturally theatrical opportunities. Bernard Holland (The New York Times)

On this occasion Kronos Quartet was joined by Mexico City percussion ensemble Tambuco. Very impressive! Mark Swed (Los Angeles Times).

With the highest artistry, Tambuco illustrated a thousand hyper-inventive ways to create unorthodox sounds. They even drew pitches out of seemingly non-pitch instruments. Don't miss the repeat tonight ! The music explored the outer dimensions of percussive sound, and the Cuarteto worked wonders with myriad instruments and even the musicians' bodies (hands, wrists, fingertips, voices). Through all these multi-soundscapes, the Mexicans' exciting approach never sacrificed the music's aesthetic meaning to their unmistakable technical virtuosity.

Cecelia Porter (The Washington Post)

Kronos were at their best working with Tambuco Percussion Ensemble from Mexico City, which added a thrusting integrity to the string quartet's music. Tambuco's kettle drums, marimba and other mallet instruments were used on Silvestre Revueltas' "Sensemaya" and the encores, Margarita Lecuona's "Tabu" and Perez Prado's "Mambo

en sax" -- though the Kronos members appeared to react with extra enthusiasm and exactness in the collaborative effort. Tambuco gave the music backbone, aiding the festive nature of the tunes that were already plenty perky to start. Phil Gallo (Variety)

Pero las delicias del concierto del miércoles en el Teatro de la Ciudad tuvieron, además de la calidad indubitable del Kronos, una parte de verdadera delectación musical en la presentación de un agrupamiento camerístico de primer nivel mundial: el Cuarteto Tambuco, que en ese caso sí acertó en sus calificativos David Harrington,

líder del Kronos, al anunciarlos: "Please welcome this terrific and wonderful and fantastic musicians: Tambuco". Esos sí son chidos. Pablo Espinoza, (La Jornada)

Great virtuosity and theatricality of Tambuco. Put Ben-Dor and her enthusiasms together with players of this caliber and Santa Barbara could really produce a world-class festival. Mark Swed, Los Angeles Times

Percussionists from México charmed at Culturgest. A memorable concert to say the least about Tambuco's Performance. Freedom and Creativity are two words that could describe Tambuco, who treated percussion instruments with the dignity of a "Stradivarius". João Miguel Tavares, Diário de Notícias, Lisboa

Gran impacto sensorial el que dejan los ritmos de Tambuco, sin duda el mejor grupo de percusiones de este y otros territorios. Su música es tan potente, tan expansiva, tan exacta como los latidos del corazón. Hay fuerza, intuición y conocimiento de causa en este conjunto de percusionistas de talla internacional. Su actuación dejó el escenario de Bellas Artes cargado de energía. Fernando de Ita, Reforma

TAMBUCO

Discography

REQUERIMENTS

General overview of Tambuco's performance requirements

This is not a Technical Rider

Percussion Instruments

According to the program chosen, some percussion instruments will have to be hired locally.

Once a program is chosen, Tambuco will issue a list of the necessary equipment to be rented by the presenter.

Props

4 chairs, music stands

4 Dressing rooms with catering as specified on the Technical Rider

Audio

Unless the concert takes place in a venue with natural acoustics (preferred), fully equipped audio system according to the size of the venue will be necessary.

Lighting

Normal concert lighting, unless required for a specific work. some lighting might be necessary.

Stage set up and rehearsals

The venue will be required at least for a session of 4 hours for instruments set-up and dress rehearsal (usually the morning prior to an evening concert)

Hand programs (booklet)

The programs must include:

List of works plus program notes

Biography, Photographs and all relevant information and credits to sponsors, supporters, etc.

Transport and hotel accommodation

Both air, ground transportation and lodging will be covered by the concert organizers and/or joint organizers/ sponsors, as well as transportation of the percussion equipment. People travelling: **6 pax.**

Accommodation requirements: 4 single rooms, 1 double room, non smoking

TAMBUCO CONCERT PICTURES WITH ORCHESTRAS

Tambuco at Vienna Konzerthaus

Tambuco at Berliner Konzerthaus

Tambuco at Gasteig, Munich

Tambuco Fine Arts Palace, Mexico City

Tambuco at Disney Hall, LA Philharmonic