
Search Framingham 33° e-edition | subscribe now | find and save | newsletter

NEWS NOW

OPERA REVIEW: Whitman's
poetry shadows Matthew
Aucoin's ‘Crossing'
“Crossing,” a world premiere with libretto and music by former Natick and Medfield
composer Matthew Aucoin, opened Friday evening at the Citi Shubert Theatre. A
production by the American Repertory Theater, directed by Diane Paulus and
conducted by the composer, “Crossing” examines part of the life of American poet
Walt Whitman.

COMMENT

Rod Gilfry and Hiroki Ichinose in a scene from Matthew Aucoin's opera "Crossing." Courtesy Photo/Gretjen Helene
Photography

HOME NEWS SPORTS BUSINESS ENTERTAINMENT LIFE OPINION OBITS TOWNS

HOME NEWS SPORTS BUSINESS LIFE OPINION OBITSENTERTAINMENT TOWNS CLASSIFIEDS JOBS CARS HOMES

FEATURED » CONTACT US CALENDAR SUBMIT YOUR NEWS BLOGS READERS CHOICE BRANDED CONTENT BUSINESS SERVICES TV GUIDE

BUSINESS PROFILES

 ... Teen treated after black bear attack in Amherst ... Boston OUI attorney arraigned on drunken boating charge ...

0 0

http://www.facebook.com/MetroWestDailyNews
http://www.twitter.com/metrowestdaily
http://www.metrowestdailynews.com/section/feed
http://www.pinterest.com/metrowestdaily
http://www.metrowestdailynews.com/section/wcvb
http://www.metrowestdailynews.com/section/wcvb
http://www.metrowestdailynews.com/section/wcvb
http://www.mypapertoday.com/epaper/metrowest
http://metrowestdailynews.com/subscribenow
http://findnsave.wickedlocal.com/
http://www.metrowestdailynews.com/?template=userreglogin&newsletter=true
http://www.metrowestdailynews.com/
http://www.metrowestdailynews.com/article/20150601/NEWS/150609733#
http://www.metrowestdailynews.com/article/20150601/NEWS/150609733#
http://www.metrowestdailynews.com/apps/pbcs.dll/art_tips?Date=20150601&Category=NEWS&ArtNo=150609733&SiteData=WL&SectionCat=
http://www.metrowestdailynews.com/article/20150601/NEWS/150609733?template=printart
http://www.metrowestdailynews.com/
http://www.metrowestdailynews.com/news
http://www.metrowestdailynews.com/sports
http://www.metrowestdailynews.com/section/business
http://www.metrowestdailynews.com/entertainment
http://www.metrowestdailynews.com/lifestyle
http://www.metrowestdailynews.com/opinion
http://www.legacy.com/obituaries/metrowestdailynews/
http://www.metrowestdailynews.com/article/20150601/NEWS/150609733
http://www.metrowestdailynews.com/
http://www.metrowestdailynews.com/news
http://www.metrowestdailynews.com/sports
http://www.metrowestdailynews.com/section/business
http://www.metrowestdailynews.com/lifestyle
http://www.metrowestdailynews.com/opinion
http://www.legacy.com/obituaries/metrowestdailynews/
http://www.metrowestdailynews.com/entertainment
http://www.metrowestdailynews.com/article/20150601/NEWS/150609733
http://www.wickedlocalsearch.com/?keywords=&p=sb_merch_search&search=classifieds
http://www.wickedlocaljobs.com/
http://metrowestdailynews.com/section/cars
http://wickedlocalhomes.com/
http://www.metrowestdailynews.com/contact
http://metrowestdailynews.eviesays.com/events
http://www.metrowestdailynews.com/submit
http://www.metrowestdailynews.com/section/blogs
http://wickedlocalfavorites.com/
http://www.metrowestdailynews.com/section/?template=ara
http://www.metrowestdailynews.com/section/business-services
http://www.metrowestdailynews.com/entertainment/tv-guide
http://www.wickedlocal.com/section/native
http://www.metrowestdailynews.com/article/20150601/NEWS/150609742
http://www.metrowestdailynews.com/article/20150601/NEWS/150609709

Rod Gilfry and Hiroki Ichinose in a scene from Matthew Aucoin's opera "Crossing." Courtesy Photo/Gretjen Helene
Photography

By Keith Powers/Daily News Correspondent

Posted Jun. 1, 2015 at 12:44 PM
Updated at 12:45 PM

By Keith Powers/Daily News Correspondent

Posted Jun. 1, 2015 at 12:44 PM
Updated at 12:45 PM

When an opera has a famous poet as its main
character, but never names him, and hardly
quotes his poetry, you’re left to wonder.

What could it be about?

“Crossing,” a world premiere with libretto and music by former Natick and Medfield composer
Matthew Aucoin, opened Friday evening at the Citi Shubert Theatre. A production by the American
Repertory Theater, directed by Diane Paulus and conducted by the composer, “Crossing” examines
part of the life of American poet Walt Whitman.

But just a part - the part that took him to a Civil War field hospital to care for the hopelessly
wounded, under abject conditions. The part that led him to befriend soldiers in that purgatory in
modest, human ways: writing letters, bringing chocolate, holding hands.

But he’s never named, and his poetry, although looming large over it all, is more shadow than
substance.

“Crossing” intuitively takes its inspiration, motivation and stage direction from Whitman’s uplifting
“Crossing Brooklyn Ferry,” where the poet imagines himself and future generations, all linked by
shared experience. Brief reminders from that poem and others dot the libretto. But those excerpts
blend with Aucoin’s own words, and with the ideas of other poets.

The Whitman in Aucoin’s “Crossing” is an unnamed mystery man, his character outlined both by
what we might know historically, and what the prodigious baritone Rod Gilfry brings to his
interpretation. “A serial be-friender” is what Aucoin called the poet, and Aucoin uses that
description to build his altruistic nurse, seemingly in the hospital to do good, but perhaps blinded
by his own desires as a gay man, bringing his companionship to the needy out of his own needs.

The singers and instrumentalists make the work come to life. Physically large but emotionally
mellow, Gilfry sings with effortless lyricism. His partnering with tenor Alexander Lewis, as the
traitorous Rebel John Wormley who has lied his way into the Union refuge, makes you wish the
male/male romantic repertory were more extensive.

This Is 12 Times More Efficient Than Solar
Panels
Brain Booster Too Effective, Should It Be
Banned?
Ladies Ages 40+ Are Going Crazy Over This
Wrinkle Trick
Blake Shelton Finally Confesses How He

More videos:

Is China's Bull
Market in Bubble Territory?

Bloomberg

Windows 10 to
launch July 29

Reuters

Melissa
McCarthy excited for all-female Ghostbusters
remake

Press
Association

Brews Growth From Cloud Technology

Avago Sets Inside Is China's Bull Windows 10 to Melissa Peet's Coffee Avago Sets

metrowestdailynews.com

http://engine.newsmaxfeednetwork.com/r?e=eyJhdiI6NzE1MzcsImF0IjoxMywiYnQiOjAsImNtIjozNDQzNTAsImNoIjoxNzg0MSwiY2siOnt9LCJjciI6MTI3MzMyNiwiZGkiOiJmZTIyYzM4MjAxMzQ0MDU4ODQzZDI4NDhmNTMzMjIwZiIsImRtIjoxLCJmYyI6MTM3MzkxMSwiZmwiOjk2NzY2NCwiaXAiOiI3NS42OC44Ny4yMTkiLCJrdyI6IjM1LTY0LGJvdGgsYXBvbGl0aWNhbCxuZXdzLGxvdyxub25yZWxpZ2lvdXMsbmV3cyxjb25zZXJ2YXRpdmUsZ29wLHJlcHVibGljYW4scmVhZ2FuLHRlYSBwYXJ0eSxyaWdodCB3aW5nIiwibnciOjk2NTAsInBjIjowLCJlYyI6MCwicHIiOjYxMjc0LCJydCI6MSwic3QiOjY2ODI5LCJ1ayI6InVlMS0yOWE0Mzk1MmUyNDc0ODVhYTEzMTEzZDRiN2NjNTRiYyIsInpuIjoxMTg2OTgsInRzIjoxNDUxNDAzNTQyNjI2LCJiZiI6dHJ1ZSwicG4iOiJhemszMjcxIiwidXIiOiJodHRwOi8vc2VjdXJlcmVkaXJlY3QxMDUuY29tLz9hPTImYz0zMDcmczE9M25lbmFhZGRlZDI4RGVjQSZzND1udWxsIn0&s=cP9Xh9RAjx7IC8G8MiG4m75BM7U
http://engine.newsmaxfeednetwork.com/r?e=eyJhdiI6MTA4MTAzLCJhdCI6MTMsImJ0IjowLCJjbSI6MzQ0NTI1LCJjaCI6MTc4NDEsImNrIjp7fSwiY3IiOjEyNTEyNTEsImRpIjoiMDIzYTZjNmM4NzEzNGIxNTlmNGRhMWRhZDIxYjM3YjMiLCJkbSI6MSwiZmMiOjEzNzQ3NjYsImZsIjo5NjgwNjUsImlwIjoiNzUuNjguODcuMjE5Iiwia3ciOiIzNS02NCxib3RoLGFwb2xpdGljYWwsbmV3cyxsb3csbm9ucmVsaWdpb3VzLG5ld3MsY29uc2VydmF0aXZlLGdvcCxyZXB1YmxpY2FuLHJlYWdhbix0ZWEgcGFydHkscmlnaHQgd2luZyIsIm53Ijo5NjUwLCJwYyI6MTUwMCwiZWMiOjE1MDAsInByIjo2MTI3NSwicnQiOjEsInN0Ijo2NjgyOSwidWsiOiJ1ZTEtMjlhNDM5NTJlMjQ3NDg1YWExMzExM2Q0YjdjYzU0YmMiLCJ6biI6MTE4Njk5LCJ0cyI6MTQ1MTQwMzU0MjYyNywiYmYiOnRydWUsInBuIjoiYXprMzI3MiIsInVyIjoiaHR0cDovL2llY3RsLnZvbHV1bXRyay5jb20vMjJkZjAyODItZTUzMi00ODhlLWI5YzMtZmExNmExZWNlNTU5P2NyZWF0aXZlaWQ9MTU3NDYmYmlkPTY0NDAmZG9tYWluPXd3dy5tZXRyb3dlc3RkYWlseW5ld3MuY29tIn0&s=uW-LsvxsZ01e7XB47MYerFnv78U
http://engine.newsmaxfeednetwork.com/r?e=eyJhdiI6MTA4MTAzLCJhdCI6MTMsImJ0IjowLCJjbSI6MzQ0NTczLCJjaCI6MTc4NDEsImNrIjp7fSwiY3IiOjEyNTMyMzEsImRpIjoiYTgyNzg3OWQ0NWEyNDFiMThmYmRlMzg0NjlmZmMwOGEiLCJkbSI6MSwiZmMiOjEzNzQ5MTYsImZsIjo5NjgxNjMsImlwIjoiNzUuNjguODcuMjE5Iiwia3ciOiIzNS02NCxib3RoLGFwb2xpdGljYWwsbmV3cyxsb3csbm9ucmVsaWdpb3VzLG5ld3MsY29uc2VydmF0aXZlLGdvcCxyZXB1YmxpY2FuLHJlYWdhbix0ZWEgcGFydHkscmlnaHQgd2luZyIsIm53Ijo5NjUwLCJwYyI6MTUwMCwiZWMiOjE1MDAsInByIjo2MTI3NSwicnQiOjEsInN0Ijo2NjgyOSwidWsiOiJ1ZTEtMjlhNDM5NTJlMjQ3NDg1YWExMzExM2Q0YjdjYzU0YmMiLCJ6biI6MTE4NzAwLCJ0cyI6MTQ1MTQwMzU0MjYyNywiYmYiOnRydWUsInBuIjoiYXprMzI3MyIsInVyIjoiaHR0cDovL2llY3RsLnZvbHV1bXRyay5jb20vMjIyMDljMWEtNTg5ZC00YmFhLWJmMmItYzkzNmMyNTNlOGQ0P2NyZWF0aXZlaWQ9MTU4MTYmYmlkPTcwNjQmZG9tYWluPXd3dy5tZXRyb3dlc3RkYWlseW5ld3MuY29tIn0&s=c3HrUKQp7GM7893QUwqFtnG9slo
http://engine.newsmaxfeednetwork.com/r?e=eyJhdiI6NzU2NzUsImF0IjoxMywiYnQiOjAsImNtIjozNDQ1NzcsImNoIjoxNzg0MSwiY2siOnt9LCJjciI6MTI2NTQxMSwiZGkiOiIwOTdhOGYxMWVlOGU0YmU4OWNhOWQ4YTA3YmUxMzI0YyIsImRtIjoxLCJmYyI6MTM3NDkyMCwiZmwiOjk2ODE2NywiaXAiOiI3NS42OC44Ny4yMTkiLCJrdyI6IjM1LTY0LGJvdGgsYXBvbGl0aWNhbCxuZXdzLGxvdyxub25yZWxpZ2lvdXMsbmV3cyxjb25zZXJ2YXRpdmUsZ29wLHJlcHVibGljYW4scmVhZ2FuLHRlYSBwYXJ0eSxyaWdodCB3aW5nIiwibnciOjk2NTAsInBjIjowLjI1LCJlYyI6MC4xNjQ2LCJwciI6NjEyNzUsInJ0IjozLCJzdCI6NjY4MjksInVrIjoidWUxLTI5YTQzOTUyZTI0NzQ4NWFhMTMxMTNkNGI3Y2M1NGJjIiwiem4iOjExODcwMSwidHMiOjE0NTE0MDM1NDI2MjgsImJmIjp0cnVlLCJwbiI6ImF6azMyNzQiLCJ1ciI6Imh0dHA6Ly9raGtnMi52b2x1dW10cmsuY29tLzQwOTcwZTJjLWFlN2YtNGY1Ni04OWVhLTgxNjI4OGZkMjBkYz9DQVRJRD1HZW5lcmFsJkFESUQ9Qmxha2UxIn0&s=OU-N5JZn_oasU6Cbdj_EXqB0vUU
http://metrowestdailynews.com/subscribenow
http://launch.newsinc.com/?type=VideoPlayer/16x9&videoId=29171158&trackingGroup=90108&widgetId=994&playlistId=504&siteSection=gatehousetop20&embedOriginUrl=http%253A%252F%252Fwww.metrowestdailynews.com%252Farticle%252F20150601%252FNEWS%252F150609733
http://launch.newsinc.com/?type=VideoPlayer/16x9&videoId=29159274&trackingGroup=90108&widgetId=994&playlistId=504&siteSection=gatehousetop20&embedOriginUrl=http%253A%252F%252Fwww.metrowestdailynews.com%252Farticle%252F20150601%252FNEWS%252F150609733
http://launch.newsinc.com/?type=VideoPlayer/16x9&videoId=29170261&trackingGroup=90108&widgetId=994&playlistId=504&siteSection=gatehousetop20&embedOriginUrl=http%253A%252F%252Fwww.metrowestdailynews.com%252Farticle%252F20150601%252FNEWS%252F150609733
http://launch.newsinc.com/?type=VideoPlayer/16x9&videoId=29146903&trackingGroup=90108&widgetId=994&playlistId=504&siteSection=gatehousetop20&embedOriginUrl=http%253A%252F%252Fwww.metrowestdailynews.com%252Farticle%252F20150601%252FNEWS%252F150609733
http://launch.newsinc.com/?type=VideoPlayer/16x9&videoId=29140982&trackingGroup=90108&widgetId=994&playlistId=504&siteSection=gatehousetop20&embedOriginUrl=http%253A%252F%252Fwww.metrowestdailynews.com%252Farticle%252F20150601%252FNEWS%252F150609733
http://launch.newsinc.com/?type=VideoPlayer/16x9&videoId=29140699&trackingGroup=90108&widgetId=994&playlistId=504&siteSection=gatehousetop20&embedOriginUrl=http%253A%252F%252Fwww.metrowestdailynews.com%252Farticle%252F20150601%252FNEWS%252F150609733
http://launch.newsinc.com/?type=VideoPlayer/16x9&videoId=29171158&trackingGroup=90108&widgetId=994&playlistId=504&siteSection=gatehousetop20&embedOriginUrl=http%253A%252F%252Fwww.metrowestdailynews.com%252Farticle%252F20150601%252FNEWS%252F150609733
http://launch.newsinc.com/?type=VideoPlayer/16x9&videoId=29159274&trackingGroup=90108&widgetId=994&playlistId=504&siteSection=gatehousetop20&embedOriginUrl=http%253A%252F%252Fwww.metrowestdailynews.com%252Farticle%252F20150601%252FNEWS%252F150609733
http://launch.newsinc.com/?type=VideoPlayer/16x9&videoId=29170261&trackingGroup=90108&widgetId=994&playlistId=504&siteSection=gatehousetop20&embedOriginUrl=http%253A%252F%252Fwww.metrowestdailynews.com%252Farticle%252F20150601%252FNEWS%252F150609733
http://launch.newsinc.com/?type=VideoPlayer/16x9&videoId=29146903&trackingGroup=90108&widgetId=994&playlistId=504&siteSection=gatehousetop20&embedOriginUrl=http%253A%252F%252Fwww.metrowestdailynews.com%252Farticle%252F20150601%252FNEWS%252F150609733

The ensemble - also all-male - stood out with its acting and singing finesse. As the hopelessly
wounded - abandoned, no doctor, nobody to minister to them except nurse Whitman - their
physical postures, and emotional pleading, were relentlessly discomforting.

Davone Tines, singing as Union soldier/escaped slave Freddie Stowers, has one outstanding “aria” -
basically his life story. Soprano Jennifer Zetlan, the messenger who brings news of the end of the
war, creates a startling sonic shift, but her presence as the only female seems unnecessary. The
sporadic choreography (by Jill Johnson), realized by a quartet of dancers, added little.

» Comment or view comments Prev 1 2 Next

Forget Googling them, this site reveals all. Simply
enter a name and state of anyone you… Instant
Checkmate

Prostitution and the internet: More Bang for your buck
The Economist

What Does Your Last Name Say About You? Ancestry

Should Auctions be Banned? TaylorMade Drivers
Have Sold for Next to Nothing LifeFactopia

The 12 Last Presidents Ranked from Worst to First
InsideGov

Kelsey Grammar's Ex-Wife, Camille Drops Jaws in
Bikini at the Beach Radar Online

» PROMOTED STORIES
Framingham woman accused of home invasion

UPDATE: Milford pair arraigned after police foil
prostitution scam

DA: Framingham man beat, raped woman

Cowan, Contompasis: Ed reform’s next challenge

Rape charges against Ashland man dismissed

Police: Man approached 14-year-old girl in Hopkinton

» SUGGESTED STORIES

Recommended by

28 Instantly Regrettable
Tattoos

Coconut Oil: How It'll Change
Your Life

Ever Looked Yourself Up?
New Site Reveals More Than
You'll Believe!

Check out these beautiful
celebrities with hideous
spouses!

>> Popular Articles and Offers ADVERTISEMENT

15 Famous Celebs Who Have
Committed Horrible Crimes

Check Out These Rare
Historical Creepy Pics They
Will Leave You Speechless

Hottest Cheerleader
Embarrassing Moments!

If You Have Gas, Bloating,
Constipation or an Upset
Stomach Please Watch This

>> Popular Articles and Offers ADVERTISEMENT

Login with:
 0 Comments

Dropped All of the Weight
Barbara Walters Refuses to Return to the
View, Due to This Secret
Research Reveals the Four Stages Before a
Heart Attack
68 Year Old Looks 31: You Will Not Believe
Her Simple Trick
Demi Gets Makeover Revenge on Ashton -
See It Here

Search business by keyword

POPULAR EMAILED COMMENTED

TOP CLICKS

Milford: 2 dead from carbon monoxide
Dec. 25, 2015

Natick mother, daughter, busted on
shoplifting charges in Framingham
Dec. 28, 2015

Holliston: Woman in critical condition after
Wednesday night crash Dec. 24, 2015

Milford: Two found dead of carbon
monoxide poisoning identified Dec. 26, 2015

Northborough: Buyer negotiating deal to
purchase White Cliffs Dec. 24, 2015

Holliston crash victim was beloved mother,
sister Dec. 27, 2015

Add your business here +

What's This?

BOSTON/METROWEST
DIRECTORY

Featured Businesses

Search

MotÃ¶rhead
Frontman Lemmy
Dead at 70

Check Out the
Explosive New
Trailer for DC's
Legends of
Tomorrow

powered by:

Write your comment here

Upload videoUpload video Upload imageUpload image SubmitSubmit

Herb Chambers CDJR
Exxcel Gymnastics and Climbing
Mike Lefebvre
East Boston Savings Bank
Paul E. Saperstein Co. Inc.

Find Boston/MetroWest Attractions ▼

javascript:void(0)
javascript:void(0)
http://tcgtrkr.com/?a=163&oc=1&c=246&article=public-records
http://ad.doubleclick.net/ddm/trackclk/N5532.1599088.OUTBRAIN.COM/B8673710.118541169;dc_trk_aid=291335080;dc_trk_cid=62482706
http://www.ancestry.com/s61737/t30985/rd.ashx
http://lifefactopia.com/shopping/glf/?mb=0gd&sub=us&aid=g47-2tmd
http://us-presidents.insidegov.com/stories/3995/ranking-modern-us-presidents?utm_medium=cm&utm_source=outbrain&utm_campaign=ao.cm.ob.dt.3995&utm_term=dt
http://radaronline.com/photos/camille-grammer-bikini-hawaii-photos/photo/839822/
http://www.metrowestdailynews.com/apps/pbcs.dll/article?AID=%2F20150511%2FNEWS%2F150519309
http://www.metrowestdailynews.com/apps/pbcs.dll/article?AID=%2F20150519%2FNEWS%2F150516200
http://www.metrowestdailynews.com/apps/pbcs.dll/article?AID=%2F20150504%2FNEWS%2F150508530%2F0%2Fbreaking_ajax
http://www.metrowestdailynews.com/article/20150521/OPINION/150528503
http://www.metrowestdailynews.com/apps/pbcs.dll/article?AID=%2F20150519%2FNEWS%2F150516107%2F0%2Fbreaking_ajax
http://www.metrowestdailynews.com/apps/pbcs.dll/article?AID=%2F20150515%2FNEWS%2F150517208%2F0%2Fbreaking_ajax
http://www.metrowestdailynews.com/article/20150601/NEWS/150609733#
http://web.adblade.com/clicks.php?appId=13452&zid=54db8ebb39f72&adId=175833&pos=1&impt=1433184698&zoneId=791&algid=2&reqid=536c1dbfddc16043&ord=1433184698&url=http%3A%2F%2Fwww.metrowestdailynews.com%2Farticle%2F20150601%2FNEWS%2F150609733
http://web.adblade.com/clicks.php?appId=13452&zid=54db8ebb39f72&adId=175833&pos=1&impt=1433184698&zoneId=791&algid=2&reqid=536c1dbfddc16043&ord=1433184698&url=http%3A%2F%2Fwww.metrowestdailynews.com%2Farticle%2F20150601%2FNEWS%2F150609733
http://web.adblade.com/clicks.php?appId=13452&zid=54f0b6bd32955&adId=180663&pos=2&impt=1433184698&zoneId=791&algid=2&reqid=536c1dbfddc16043&ord=1433184698&url=http%3A%2F%2Fwww.metrowestdailynews.com%2Farticle%2F20150601%2FNEWS%2F150609733
http://web.adblade.com/clicks.php?appId=13452&zid=54f0b6bd32955&adId=180663&pos=2&impt=1433184698&zoneId=791&algid=2&reqid=536c1dbfddc16043&ord=1433184698&url=http%3A%2F%2Fwww.metrowestdailynews.com%2Farticle%2F20150601%2FNEWS%2F150609733
http://web.adblade.com/clicks.php?appId=13452&zid=55662cc32fc77&adId=208360&pos=3&impt=1433184698&zoneId=791&algid=2&reqid=536c1dbfddc16043&ord=1433184698&url=http%3A%2F%2Fwww.metrowestdailynews.com%2Farticle%2F20150601%2FNEWS%2F150609733
http://web.adblade.com/clicks.php?appId=13452&zid=55662cc32fc77&adId=208360&pos=3&impt=1433184698&zoneId=791&algid=2&reqid=536c1dbfddc16043&ord=1433184698&url=http%3A%2F%2Fwww.metrowestdailynews.com%2Farticle%2F20150601%2FNEWS%2F150609733
http://web.adblade.com/clicks.php?appId=13452&zid=5548d4f14181a&adId=202343&pos=4&impt=1433184698&zoneId=791&algid=2&reqid=536c1dbfddc16043&ord=1433184698&url=http%3A%2F%2Fwww.metrowestdailynews.com%2Farticle%2F20150601%2FNEWS%2F150609733
http://web.adblade.com/clicks.php?appId=13452&zid=5548d4f14181a&adId=202343&pos=4&impt=1433184698&zoneId=791&algid=2&reqid=536c1dbfddc16043&ord=1433184698&url=http%3A%2F%2Fwww.metrowestdailynews.com%2Farticle%2F20150601%2FNEWS%2F150609733
http://adrzr.com/h96?utm_medium=cpc&utm_campaign=e42-2_US_desktop_CrimesJeffD6.9_1_h96_10292015_rr&utm_source=e42-2&utm_term=%5BEncodedAdbladeTracker%5D
http://adrzr.com/h96?utm_medium=cpc&utm_campaign=e42-2_US_desktop_CrimesJeffD6.9_1_h96_10292015_rr&utm_source=e42-2&utm_term=%5BEncodedAdbladeTracker%5D
http://viralboom.com/rare-never-seen-historical-photos?pi=1&utm_source=adblade&utm_medium=cpc&utm_campaign=past3
http://viralboom.com/rare-never-seen-historical-photos?pi=1&utm_source=adblade&utm_medium=cpc&utm_campaign=past3
http://popnom.com/22-hottest-cheerleaders-of-the-new-football-season/?utm_source=134dbac&utm_medium=30&utm_term=cheerc134&utm_content=ab&utm_campaign=cheerleadersc134
http://popnom.com/22-hottest-cheerleaders-of-the-new-football-season/?utm_source=134dbac&utm_medium=30&utm_term=cheerc134&utm_content=ab&utm_campaign=cheerleadersc134
http://probioticamerica.com/cmd.php?ad=727072
http://probioticamerica.com/cmd.php?ad=727072
http://viafoura.com/
http://engine.newsmaxfeednetwork.com/r?e=eyJhdiI6NzU2NzUsImF0IjoxMywiYnQiOjAsImNtIjozNDQ1NzcsImNoIjoxNzg0MSwiY2siOnt9LCJjciI6MTI2NTQxMSwiZGkiOiIwOTdhOGYxMWVlOGU0YmU4OWNhOWQ4YTA3YmUxMzI0YyIsImRtIjoxLCJmYyI6MTM3NDkyMCwiZmwiOjk2ODE2NywiaXAiOiI3NS42OC44Ny4yMTkiLCJrdyI6IjM1LTY0LGJvdGgsYXBvbGl0aWNhbCxuZXdzLGxvdyxub25yZWxpZ2lvdXMsbmV3cyxjb25zZXJ2YXRpdmUsZ29wLHJlcHVibGljYW4scmVhZ2FuLHRlYSBwYXJ0eSxyaWdodCB3aW5nIiwibnciOjk2NTAsInBjIjowLjI1LCJlYyI6MC4xNjQ2LCJwciI6NjEyNzUsInJ0IjozLCJzdCI6NjY4MjksInVrIjoidWUxLTI5YTQzOTUyZTI0NzQ4NWFhMTMxMTNkNGI3Y2M1NGJjIiwiem4iOjExODcwMSwidHMiOjE0NTE0MDM1NDI2MjgsImJmIjp0cnVlLCJwbiI6ImF6azMyNzQiLCJ1ciI6Imh0dHA6Ly9raGtnMi52b2x1dW10cmsuY29tLzQwOTcwZTJjLWFlN2YtNGY1Ni04OWVhLTgxNjI4OGZkMjBkYz9DQVRJRD1HZW5lcmFsJkFESUQ9Qmxha2UxIn0&s=OU-N5JZn_oasU6Cbdj_EXqB0vUU
http://engine.newsmaxfeednetwork.com/r?e=eyJhdiI6ODU2MzcsImF0IjoxMywiYnQiOjAsImNtIjozNDQzNzUsImNoIjoxNzg0MSwiY2siOnt9LCJjciI6MTIzMTE0MiwiZGkiOiJiZTNlZTFmY2ZiOTU0MmI0Yjg4YTkxMjc5ZDkzZTlhOSIsImRtIjoxLCJmYyI6MTM3NDAzMSwiZmwiOjk2Nzc5NiwiaXAiOiI3NS42OC44Ny4yMTkiLCJrdyI6IjM1LTY0LGJvdGgsYXBvbGl0aWNhbCxuZXdzLGxvdyxub25yZWxpZ2lvdXMsbmV3cyxjb25zZXJ2YXRpdmUsZ29wLHJlcHVibGljYW4scmVhZ2FuLHRlYSBwYXJ0eSxyaWdodCB3aW5nIiwibnciOjk2NTAsInBjIjowLjM0LCJlYyI6MC4xMzE3LCJwciI6NjEyNzUsInJ0IjozLCJzdCI6NjY4MjksInVrIjoidWUxLTI5YTQzOTUyZTI0NzQ4NWFhMTMxMTNkNGI3Y2M1NGJjIiwiem4iOjExODcwMiwidHMiOjE0NTE0MDM1NDI2MjgsImJmIjp0cnVlLCJwbiI6ImF6azMyNzUiLCJ1ciI6Imh0dHA6Ly9tZWRpdW1lZGlhLm5ldC90cmFja2l0L3BhdGgvbHAucGhwP3RydmlkPTEwMDc3JnRydng9MTJlMjc3M2Imc2lkPXR4dCZhZD13YWx0ZXJzMnR4dCJ9&s=RwFTxMR2lT5qeTzTa8iYSQ4g65s
http://engine.newsmaxfeednetwork.com/r?e=eyJhdiI6MTA0MzY1LCJhdCI6MTMsImJ0IjowLCJjbSI6MzQwNzE4LCJjaCI6MTc4NDEsImNrIjp7fSwiY3IiOjEyNTIxODAsImRpIjoiZDVmNjc4OTFiYzAwNDRkMWE4Mzc0NjhkZmQ3M2VkMzMiLCJkbSI6MSwiZmMiOjEzNTY1MDAsImZsIjo5NTcyNTcsImlwIjoiNzUuNjguODcuMjE5Iiwia3ciOiIzNS02NCxib3RoLGFwb2xpdGljYWwsbmV3cyxsb3csbm9ucmVsaWdpb3VzLG5ld3MsY29uc2VydmF0aXZlLGdvcCxyZXB1YmxpY2FuLHJlYWdhbix0ZWEgcGFydHkscmlnaHQgd2luZyIsIm53Ijo5NjUwLCJwYyI6MC40NSwiZWMiOjAuMTEwNywicHIiOjYxMjc1LCJydCI6Mywic3QiOjY2ODI5LCJ1ayI6InVlMS0yOWE0Mzk1MmUyNDc0ODVhYTEzMTEzZDRiN2NjNTRiYyIsInpuIjoxMTg3MDMsInRzIjoxNDUxNDAzNTQyNjI5LCJiZiI6dHJ1ZSwicG4iOiJhemszMjc2IiwidXIiOiJodHRwOi8vcHJpbmNldG9ubnV0cmllbnRzLmNvbS9jbWQucGhwP2FkPTc2MzMxOCJ9&s=Yt8six1gOsWw19rM3yDVFXlSC1c
http://engine.newsmaxfeednetwork.com/r?e=eyJhdiI6ODU2MzcsImF0IjoxMywiYnQiOjAsImNtIjozNDQyMTIsImNoIjoxNzg0MSwiY2siOnt9LCJjciI6OTIyMzI0LCJkaSI6ImJmYWNjYmQzZDRlYjQwOWVhOTc1NDI5NzU0N2JjYWE0IiwiZG0iOjEsImZjIjoxMzczNDU2LCJmbCI6OTY3MzUzLCJpcCI6Ijc1LjY4Ljg3LjIxOSIsImt3IjoiMzUtNjQsYm90aCxhcG9saXRpY2FsLG5ld3MsbG93LG5vbnJlbGlnaW91cyxuZXdzLGNvbnNlcnZhdGl2ZSxnb3AscmVwdWJsaWNhbixyZWFnYW4sdGVhIHBhcnR5LHJpZ2h0IHdpbmciLCJudyI6OTY1MCwicGMiOjAuMzIsImVjIjowLjEwMTYsInByIjo2MTI3NSwicnQiOjMsInN0Ijo2NjgyOSwidWsiOiJ1ZTEtMjlhNDM5NTJlMjQ3NDg1YWExMzExM2Q0YjdjYzU0YmMiLCJ6biI6MTE4NzA0LCJ0cyI6MTQ1MTQwMzU0MjYyOSwiYmYiOnRydWUsInBuIjoiYXprMzI3NyIsInVyIjoiaHR0cDovL21lZGl1bWVkaWEubmV0L3RyYWNraXQvcGF0aC9scC5waHA_dHJ2aWQ9MTAwMDMmdHJ2eD1iNWJiMzVkZCZzaWQ9MTQyJmFkPTY4eXItY29ucyJ9&s=igD6MQLwckSQRqYRW55zSRGv8XE
http://engine.newsmaxfeednetwork.com/r?e=eyJhdiI6ODU2MzcsImF0IjoxMywiYnQiOjAsImNtIjozNDQyNDAsImNoIjoxNzg0MSwiY2siOnt9LCJjciI6MTI2NDI0MiwiZGkiOiI4ZWYxZmFkN2VlZGU0MDFhYjYyOWYxYjNiMmUwZjFkMSIsImRtIjoxLCJmYyI6MTM3MzQ4NCwiZmwiOjk2NzM4MSwiaXAiOiI3NS42OC44Ny4yMTkiLCJrdyI6IjM1LTY0LGJvdGgsYXBvbGl0aWNhbCxuZXdzLGxvdyxub25yZWxpZ2lvdXMsbmV3cyxjb25zZXJ2YXRpdmUsZ29wLHJlcHVibGljYW4scmVhZ2FuLHRlYSBwYXJ0eSxyaWdodCB3aW5nIiwibnciOjk2NTAsInBjIjowLjI1LCJlYyI6MC4wOTg1LCJwciI6NjEyNzUsInJ0IjozLCJzdCI6NjY4MjksInVrIjoidWUxLTI5YTQzOTUyZTI0NzQ4NWFhMTMxMTNkNGI3Y2M1NGJjIiwiem4iOjExODcwNSwidHMiOjE0NTE0MDM1NDI2MzAsImJmIjp0cnVlLCJwbiI6ImF6azMyNzgiLCJ1ciI6Imh0dHA6Ly9tZWRpdW1lZGlhLm5ldC90cmFja2l0L3BhdGgvbHAucGhwP3RydmlkPTEwMDcxJnRydng9YTQyNzM1MjYmc2lkPXR4dGZpeGVkJmFkPW1ha2VvdmVyIn0&s=5-Stro6JtmvZht5h8F7N9BmwgGQ
http://www.metrowestdailynews.com/article/20151225/NEWS/151227537
http://www.metrowestdailynews.com/article/20151228/NEWS/151227060
http://www.metrowestdailynews.com/article/20151224/NEWS/151227808
http://www.metrowestdailynews.com/article/20151226/NEWS/151227472
http://www.metrowestdailynews.com/article/20151224/NEWS/151227600
http://www.metrowestdailynews.com/article/20151227/NEWS/151227336
http://metrowestbostondirectory.wickedlocal.com/#add_business
http://www.newsmaxfeednetwork.com/
http://metrowestbostondirectory.wickedlocal.com/
http://www.metrowestdailynews.com/article/ZZ/20151229/ENTERTAINMENT/312299992
http://www.metrowestdailynews.com/article/ZZ/20151229/ENTERTAINMENT/312299992/
http://www.metrowestdailynews.com/article/ZZ/20151228/ENTERTAINMENT/312289929
http://www.metrowestdailynews.com/article/ZZ/20151228/ENTERTAINMENT/312289929/
http://www.metrowestdailynews.com/article/20150601/NEWS/150609733#
http://www.metrowestdailynews.com/article/20150601/NEWS/150609733#
http://www.metrowestdailynews.com/article/20150601/NEWS/150609733#
http://www.metrowestdailynews.com/article/20150601/NEWS/150609733#
http://metrowestbostondirectory.wickedlocal.com/millbury-MA/auto/auto-dealers/Herb-Chambers-CDJR-877-234-6850
http://metrowestbostondirectory.wickedlocal.com/newton-MA/community/child-care-and-daycare/Exxcel-Gymnastics-and-Climbing-617-244-3300
http://metrowestbostondirectory.wickedlocal.com/pittsford-NY/real-estate/real-estate-agents/Mike-Lefebvre-978-314-4418
http://metrowestbostondirectory.wickedlocal.com/boston-MA/finance/banks/East-Boston-Savings-Bank-800-657-3272
http://metrowestbostondirectory.wickedlocal.com/holbrook-MA/real-estate/auction-services/Paul-E-Saperstein-Co-Inc-617-227-6553

Connect with MetroWest Daily News, Framingham, MA Facebook Twitter RSS Back to top

Work for Us
Milford Daily News
Find your Wicked Local
town
Ads
Ashland
Framingham
Shrewsbury
Holliston
Hopkinton
Hudson
Marlborough
Westborough

Communities
Natick
Northborough
Southborough
Sudbury
Wayland
Weston
Wicked Local

More Communities
Subscribe
E-Edition
Submit your news
Find Us on Facebook
Follow us on Twitter
Advertise With Us
Contact Us
See us on Instagram
Find us on Tumblr

Site Services
Classifieds
Classifieds
Find Framingham Jobs
Bestride.com
Real Estate

Market Place

Wicked Local Media Solutions Propel Marketing More Content Now BestRide Find&Save

 Email newsletter Sign Up Today

Sign up for our newsletter and have the top
headlines from your community delivered right
to your inbox.

Stay Informed

Your privacy is important, read our privacy policy.

© Copyright 2006-2015 Gatehouse Media, Inc. Some rights reserved Privacy Policy | Terms of Service | Gatehouse Media Publications
Original content available for non-commercial use under a Creative Commons license, except where noted.
MetroWest Daily News, Framingham, MA | 33 New York Ave., Framingham, MA 01701

NewestREALTIMEFollow
» EVENTS CALENDAR

TUE WED THU FRI SAT SUN MON

More Events » Add Events »
EVENTS VENUES DINING

Tuesday, December 29, 2015

Events by eviesays.com

10:00 am

10:00 am

10:00 am

10:00 am

‘Hiro: Photographs’
Boston Museum Of Fine Arts

‘Kenneth Paul Block:
Illustrations’
Boston Museum Of Fine Arts

"Crafted: Objects in
Flux" exhibition
Museum of Fine Arts

Corita Kent and the
Language of Pop
Harvard Art Museums

http://www.facebook.com/MetroWestDailyNews
http://www.twitter.com/metrowestdaily
http://www.metrowestdailynews.com/section/feed
http://www.metrowestdailynews.com/article/20150601/NEWS/150609733#top
http://careers.wickedlocal.com/
http://www.milforddailynews.com/
http://wickedlocal.com/section/findyourtown
http://findnsave.wickedlocal.com/
http://ashland.wickedlocal.com/
http://framingham.wickedlocal.com/
http://www.wickedlocal.com/shrewsbury
http://holliston.wickedlocal.com/
http://hopkinton.wickedlocal.com/
http://hudson.wickedlocal.com/
http://marlborough.wickedlocal.com/
http://www.wickedlocal.com/westborough
http://www.wickedlocal.com/natick
http://www.wickedlocal.com/northborough
http://www.wickedlocal.com/southborough
http://www.wickedlocal.com/sudbury
http://www.wickedlocal.com/wayland
http://www.wickedlocal.com/weston
http://www.wickedlocal.com/
http://buy.mypapertoday.com/page431.html
http://www.mypapertoday.com/epaper/metrowest/
http://www.metrowestdailynews.com/submit
https://www.facebook.com/MetroWestDailyNews
https://twitter.com/metrowestdaily
http://www.wickedlocalmediasolutions.com/
http://www.metrowestdailynews.com/contact
http://instagram.com/metrowestdailynews#
http://metrowestdailynews.tumblr.com/
http://www.wickedlocalsearch.com/?keywords=&p=sb_merch_search&search=classifieds
http://www.wickedlocalsearch.com/?keywords=&p=sb_merch_search&search=classifieds
http://www.wickedlocalsearch.com/?keywords=&p=sb_merch_search&search=classifieds
http://bestride.com/
http://wickedlocalhomes.com/
http://www.wickedlocalmediasolutions.com/
http://propelmarketing.com/
http://morecontentnow.com/
http://www.bestride.com/
http://www.findnsave.com/
http://www.metrowestdailynews.com/section/?template=privacy
http://www.gatehousemedia.com/privacy
http://www.gatehousemedia.com/terms_of_use
http://www.metrowestdailynews.com/section/publications
http://www.metrowestdailynews.com/article/20150601/NEWS/150609733#
http://widget.eviesays.com/widget/render.php?site=wicked-metrowestdailynews#day1
http://widget.eviesays.com/widget/render.php?site=wicked-metrowestdailynews#day2
http://widget.eviesays.com/widget/render.php?site=wicked-metrowestdailynews#day3
http://widget.eviesays.com/widget/render.php?site=wicked-metrowestdailynews#day4
http://widget.eviesays.com/widget/render.php?site=wicked-metrowestdailynews#day5
http://widget.eviesays.com/widget/render.php?site=wicked-metrowestdailynews#day6
http://widget.eviesays.com/widget/render.php?site=wicked-metrowestdailynews#day7
http://wicked-metrowestdailynews.eviesays.com/events
http://wicked-metrowestdailynews.eviesays.com/
http://wicked-metrowestdailynews.eviesays.com/
http://wicked-metrowestdailynews.eviesays.com/venues
http://wicked-metrowestdailynews.eviesays.com/restaurants
http://www.eviesays.com/
http://wicked-metrowestdailynews.eviesays.com/event/1797764/hiro-photograph?tid=8791453
http://wicked-metrowestdailynews.eviesays.com/event/1797766/kenneth-paul-block-illustration?tid=8791701
http://wicked-metrowestdailynews.eviesays.com/event/1414249/crafted-object-in-flux-exhibition?tid=8390683
http://wicked-metrowestdailynews.eviesays.com/event/1508730/corita-kent-and-language-of-pop?tid=4087804

