JOSÉ-LUIS HURTADO RUELAS

4605 Burton Ave. SE • Albuquerque, NM 87108 • USA (505) 369 8432 • hurtado@unm.edu www.joseluishurtado.net

EDUCATION

- Harvard University. Cambridge, MA. Ph.D. in Composition, 2009.
- Universidad Veracruzana. Xalapa, Mexico. M.A. in Composition, 2002.
- Conservatorio de las Rosas. Morelia, Mexico. B.M. in Composition and Piano Performance, 1999.

MAIN COMPOSITION TEACHERS

- · Mario Davidovsky
- Helmut Lachenmann
- Brian Ferneyhough
- Magnus Lindberg
- · Chaya Czernowin

SELECTED AWARDS AND HONORS

- Micro-Jornadas de Composición y Música Contemporánea. First Prize. Argentina, 2019.
- José Tocavén Lavín Medal recipient in recognition of his outstanding artistic trajectory. Mexico, 2009.
- Rodolfo Halffter Ibero-american Composition Prize Winner. Mexico, 2008.
- SCI/ASCAP Composers Commission Competition Regional Winner. USA, 2008.
- Harvard University John Green Prize for Excellence in Composition. USA-Italy, 2007.
- Premio Estatal de Composición del Festival Internacional de Música Contemporánea de Michoacán. First Prize. Mexico, 2007.
- International Ariel Piano Composition Competition. Second Prize. USA, 2007.
- Troisieme Concours International de composition du Quatuor Molinari. Second Prize. Canada, 2006.
- Kompositionspreis der Stadt Wolkersdorf. Austria, 2003.
- Julián Carrillo Composition Prize. Mexico, 1999, 2003, 2007.
- Troisieme Concours International de composition du Quatuor Molinari. Second Prize. Canada, 2006.
- Harvard University Adelbert W. Sprague Composition Prize. USA, 2004.
- Harvard University George Arthur Knight Composition Prize. USA, 2003, 2005.
- Kompositionspreis der Stadt Wolkersdorf. First Prize. Austria, 2003.
- IV National Contest of Choral Arrangement. Second Prize. Mexico, 2000.
- SCI/ASCAP National Composers Commission Competition, Third Prize, USA, 2009.
- Earplay Composition Competition. Finalist. USA. 2006, 2007, 2011.
- Jeunesses International Music Competition. Finalist. Romania 2005.
- Look and Listen Composition Competition. Semi-finalist. USA. 2006.

SELECTED GRANTS AND FELLOWSHIPS

- Civitella Ranieri Foundation Fellowship, to support a six-week artistic residency at the Ranieri Castle in Umbertide, Italy. USA-Italy. 2019.
- University of New Mexico CFA Research Grant. USA. 2019.
- *Ibermúsicas* grant, to support an artistic residency in Argentina to lecture and perform as a pianist with Low Frequency Trio at the Universidad de Quilmes, the Conservatorio Manuel de Falla, and the Jorge Luis Borges Auditorium of the Biblioteca Nacional. Buenos Aires, Argentina. 2017.

- *Ibermúsicas* grant, to support an artistic residency in Madrid to work in a new piece for Sigma Project Sax Quartet. Spain, 2016.
- Named member of the prestigious Sistema Nacional de Creadores de Arte in recognition to a
 distinguished artistic trajectory. The SNCA is a government supported program that converges the most
 renown artists of Mexico, including writers, visual artists, dancers, film makers, and composers.
 Mexico, 2014-16, 2018-20.
- National Association of Latino Arts and Culture NALAC Master Artist Grant to write a 55-minute stage work for voice, piano, electronics and visuals. USA, June 2014.
- University of New Mexico CFA Research Grant. USA. 2013.
- National Council for Culture and Arts Fellowship in Composition. Mexico, 2000, 05, 08, 09, 10, 11.
- Harvard University John Knowles Paine Fellowship. USA, 2005, 06, 07, 08.
- Harvard University Wesley Weyman Fund Grant. USA, 2004, 05, 07, 08.
- American Music Center Composer Assistant Program Fellowship. USA, 2006 (2), 07.
- Harvard University Tuition Fellowship. USA. 2002-09.
- Harvard University William Mitch Fund Award. USA. 2002.
- Wellesley Composer's Conference Christoph and Stephan Kaske Fellowship Award. USA, 2002.
- San Luis Potosí Estate Fund for the Arts and Culture Fellowship in Composition Mexico, 2000, 2005, 2008.
- San Luis Potosí Estate Fund for the Arts and Culture Fellowship in Performance. Mexico. 2002.
- Michoacán Estate Fund for the Arts and Culture Fellowship in Composition. Mexico, 1999, 2006, 2009.
- Telmex Foundation Student Grant. Mexico. 1997.
- J.P. Morgan Foundation Student Grant. Mexico-USA, 1995, 1996.

PRIZES IN TEACHING

- University of New Mexico Outstanding New Teacher of the Year Award Nominee. 2011-2012.
- Donald Martino Memorial Teaching Award. Harvard University (awarded to the best Teaching Assistant of the Music Department of the year). 2009-10.
- Oscar Schafer Award for Excellence in Teaching. Harvard University (Awarded to the best Teaching Assistant of the Faculty of Arts and Sciences of the year). 2008-09.
- Certificate of Distinction in Teaching. Derek Bok Center for Teaching and Learning. Harvard University (award based on student evaluations). 2005-06, 2006-07, 2009-10. 2010-11.

DISCOGRAPHY

All-Hurtado CDs

- 2nd CD Portrait: *Parametrical Counterpoint*. 6 new large ensemble pieces by New York based new music specialist Talea Ensemble. In preparation, Kairos Recordings, Spring 2020, Austria.
- First CD Portrait: *Agitato intenso*. Featuring The Arditti Quartet, White Rabbitt Ensemble, Garth Knox and Le Nouvel Ensemble Moderne. Urtext, Mexico, 2010.

Works in collections

- 1975, included in *Scaling the Wall*, works for flute and piano by Expats Composers from the U.S., Mexico, and Canada. Elizabeth Janzen, flute, Sehee Lee, piano. In preparation. 2020. USA.
- *Palabras en alto*, included in *Voix*, music for singing violist. Wendy Richman, violist and singer. In preparation. Newfocus recordings, 2019. USA.
- *Incandescent,* for a 12 member amplified ensemble, included in *Denudatio Perfecta*. CEPROMUSIC Ensemble and José Luis Castillo, conductor. Tempus Fugit Records. 2016, Mexico.
- Tenue and Son de la bruja included in 100 years of Mexican Music for wind quintet. Quinteto Latino.Con Brio Records. 2013, USA.

- *Intermezzo* for prepared piano, included in *ÁltaVoz, New Music from Latin America*. Independent label. 2011, USA.
- *L'ardito e qusi stridente gesto*, included in *Concours Molinari 2005-06*. Molinari String Quartet. ATMA Clasique. Canada, 2009.
- 3 Piezitas Op. 15, included in Contemporary Eclectic Music for the Piano Vol. IX. Jeffrey Jacob, pianist. Ariel Records. USA, 2009.
- Estudiantes del Conservatorio de las Rosas. Quindecim Records. Mexico, 1997.

PUBLICATIONS

- "Intermezzo" for prepared piano. Babel Scores. France, 2013.
- "L'ardito e quasi stridente gesto" for string quartet. Babel Scores. France, 2013.
- "Letargo e Instante" piano solo and 14 instruments. Babel Scores. France, 2013.

UNIVERSITY TEACHING HISTORY

- University of New Mexico. Associate Professor, Department of Music. Fall 2011 present.
- Harvard University. Teaching Assistant, Department of Music. Fall 2004 Spring 2011
- Conservatorio de las Rosas. Composition Professor. 1996-1998.

COURSES TAUGHT AT UNM

- Music 150: Theory I.
- Music 152: Theory II.
- Music 250: Theory III.
- Music 252: Theory IV.
- Music 309. Form and Analysis
- Muisc 309: Orchestration
- Music 437/537. Music and Latin American Identity
- Music 439/539. Messiaen's Legacy
- Music 439/539. Theory and Contemporary Music Performance (Unconquered Music)
- Music 520: Music through the Masters (remedial online theory course for incoming graduates)
- Individual Composition lessons

DESCRIPTION OF COURSES TAUGHT AT UNM

• University of New Mexico. Assistant Professor of Music Theory & Composition. [Fall 2011 – to date].

Theory I & II [Fall 2011 – to date]: Basic first two-semester theory sequence for all majors and minors in music offered in the Fall and Spring respectively. Classes usually have thirty-five students average. Topics include intervals, scales, triads and seventh chords, rhythm and meter, embellishing tones and context, introduction to voice leading, introduction to harmonic analysis, melodic harmonization, musical textures, counterpoint first and second species. Lectures include extensive and deep sessions of harmonic analysis of the most representative works of Western Music and are accompanied by bi-weekly self-designed practical assignments. In addition, students work on a final composition project at the end of each semester where all the material covered should be put into practice.

Theory III & IV [Fall 2011 – to date]: Basic second two-semester theory sequence for all majors in music offered in the Fall and Spring respectively. Classes usually have thirty-five students average. Topics include harmonic sequences, applied chords, pivot chords, Neapolitan

chord, augmented sixth chords, modulation, tonicization, modal mixture, and form (binary, ternary, sonata, variation). Lectures include extensive and deep sessions of harmonic analysis of the most representative works of Western Music mainly of the XIX Century and accompanied by bi-weekly self-designed practical assignments. In addition, students work on a final composition project at the end of each semester where all the material covered should be put into practice.

Form and Analysis [Fall 2011 & 12]: Course aimed to Graduate students. Topics include: figure, motive and semi-phrase, phrase group, periods, song form, rondo, variation, contrapuntal forms (canon, invention, fugue), passacalia and chaconne, toccata and chorale-prelude, multimovement and multi-sectional forms, irregular forms, concerto gross and solo concerto, free forms and program music, sacred and secular vocal forms before 1600, Twentieth Century to 1950.

Messiaen's Legacy [Spring 2012, Spring 2018]: Course aimed to Graduate students. Olvier Messiaen's treatises *Technique de mon langage musical* and *Mode de valeurs et d'intensités* are the base to analyze a selection of his works such as *Harawi*, *Cinq rechants*, *Méditatios sur le mystére de la Siante Trinité*, *Le banquet celeste*, *La Nativité du Seigneur*, *Le Merle Noir*, *Catalogue d'Oiseaux*, *Et exspecto resurrectionem mortuorum*, *couleurs de la cité celeste*, *Quatuor pour la fin du temps*. Topics include Messiaen in context (the man, the music, the legacy), Messiaen's intervallic, chordal and rhythmic language, Messiaen's alphabet, colour and sound, Messiaen's pupils (Boulez, Stockhausen and Xenakis). Weekly listening sessions and three individual and group presentations during the semester are assigned. A final concert where the students play the music of Messiaen and his disciples complement and enrich the experience and represents a high percentage of their final grade.

Music and Latin American Identity [Fall 2012, 13 & 14]: This course provides a survey of the richness and diversity of the Music of the Americas and its impact in the development and transformation of their people and the making of their Individual Identity. Historical and social significance of mainly the music of Mexico, Argentina, Cuba and Brazil including relevant composers and works are covered. Topics include: Pre–Hispanic Music, African influence, Folk Music, Nationalism, Latin American prominent musical figures, Non–Latin American Composers influenced by Latin American Music, Latin American Avant–Garde Music, Latin Jazz and Latin American Rock.

Theory and Contemporary Music Performance after 1950 (Unconquered Music)

[Spring 2012, 13, 15, 16, & 18]: This seminar/workshop focuses on works or sonic sculptures that do not respond to "traditional" analytical tools or preconceptions of thinking about music. Content includes: Noise, silence, timbre, time and space, non-traditional notation, non-traditional performance techniques, music of multiple results, modular music, guided textures, open form, mobile form, aleatoricism, indeterminacy, flexibility, improvisation, spontaneity, unrehearsed music, and "in the moment" reaction and decision making. There is a highly practical component to the course: by means of weekly practical sessions, small-group projects, listening assignments, analyses, readings, discussion and group reflection, students are challenged and provoked to explore beyond their familiar environments and create a more personal approach to music using their individual background, attentive ears, open mind and informed intuition. In addition, two one-week residencies are held by two guest artists who are invited to campus to work with the students. The course grows gradually introducing material step by step. Previous new music performance experience is not needed.

Music through the masters (online) [Fall 2019]. 8 week remedial online theory course for incoming graduate students. Responsible of designing the entire content of the course.

Composition (Individual lessons) [Fall 2013 to date].

DESCRIPTION OF COURSES TAUGHT AT HARVARD UNIVERSITY

• Harvard University. Teaching Assistant. [2004-07 and 2009-11].

Foundations of tonal music (for non-concentrators) [Fall 2010]: Course designed to learn to read music notation, understand the organizing principles of tonal harmony, and develop perceptive and critical listening. Music-making sessions are accompanied by broader discussions of aesthetics and philosophy. Assignments include written weekly exercises, harmonic analysis and notation practice. Two composition projects are due at the middle and end of the term respectively.

Ear training [2009-10]: Written and aural skills. Sight-singing. Melodic, harmonic and rhythmic dictation.

Figured-bass and keyboard skills [2009-2010]: Figured-bass realization, melodic harmonization, advanced transposition, improvisation and individual instruction in piano playing technique. Sight-reading and score reading.

Intermediate theory [2005-06, 2006-07, 2009-10]: Advanced harmony, Part writing, J.S. Bach chorales analysis, tonal analysis (Baroque, Classical and 18th Century repertoire), standard basic harmonic progressions, chromatic harmony (modulation, augmented sixth, Neapolitan, mixture and many other uncategorized chromatic chords result of linearity. Introduction to functional harmony). Advising on midterm and final projects written for ensembles of varying instrumentation.

Advanced theory [Spring 2011]: Chromaticism, Lieder, Chopin, Schumann, Schubert, Wagner.

Modal Counterpoint [Spring 2005]: Species counterpoint according to *Fux's Gradus ad Parnassum*. Analysis of works by Palestrina and Monteverdi among others.

Tonal Analysis [Spring 2005]: from Bach to Debussy.

Tonal Counterpoint [Fall 2004]: Teaching of compositional models such as canon, inventions, invertible counterpoint and fugue. Analysis of works by baroque composers such as Handel, Corelli and J.S. Bach mainly.

Twentieth Century Analysis [Fall 2004]: Analysis and discussion of works by composers including Ravel, Revueltas, Brouer, Schoenberg, Ligeti, Stockhausen, Nono, Carter, Grisey, Reich, Ferneyhough and Lachenmann among others. Introduction to different Twentieth Century techniques in composition (Serialism, Politonalism, Atonalism, Minimalism, Electronic Music), orchestration and modern notation.

Introduction to Electronic Music [Fall 2010, Spring 2011]: Gradual and accumulative weekly exercises to develop critical observation of non-pitch material are combined with weekly listening assignments involving pieces of the classical electro acoustic repertoire, such as Stockhausen's *Jesang der Jünglinge*. The course aim is to acquire familiarization with the basic equipment of an electronic music studio (microphones, mixers, externals), understanding the techniques of recording, editing, and mixing as well as learning basic treatments and processes using software such as pro tools, audiosculpt, peak and diphonie among others. Topics include an introduction to the physical properties and behavior of sound and the use of filters. An stereo acousmatic composition should be turned in at the end of the term in order to be panned and specialized by the student live in a concert using two mixers and a 32 speaker orchestra.

• Conservatorio de las Rosas (Mexico). Composition Teacher.[1996-98].

Weekly composition lessons. Advice and guidance on individual projects. Preparatory composition assignments in pitch material, melody design, harmony, rhythm structure and variation, use of timbre and form.

SELECTED LIST OF WORKS

2019	Tied Up
2019	solo percussionist or percussionist and pianist duo / 15 minutes Umbra (1975b)
	flute in C and three (cracked) cymbals / 9 minutes
2019	To minutes to midnight on the Doomsday clock
	four guitarists or more / 15 minutes
2019	Ten thousand suns
	cello, viola, and two more bowed strings in any combination / 12 minutes
2018	The untitled 1bc
	solo bass clarinet and optional fixed media / 5 minutes
2018	The untitled 1s
	solo violin and fixed media / 5 minutes
2018	Unconquered Music
2018	solo bass clarinet and variable ensemble / 6 minutes
2018	The exerting forces of Theia and Gaia
	4 percussionist soloists, fixed media, and optional percussion ensemble / 16 minutes
	The caged, the immured
2018	one or two pianos, and optional electronics / 13 minutes The right side of the Witches 'Sabbath on the sixteenth pointing.
2018	The right side of the Witches' Sabbath or the sixteenth painting four saxophones in any combination / 10 minutes
2017	Stabiles III
	solo violin and fourteen performers / 6 minutes
2017	Hanging Mobile
201/	piano six-hand / 4 minutes
2017	1975
	alto or bass flute, piano and fixed media / 7 minutes
2017	Action painting
	piccolo, piano, and percussion / 5 minutes
20162016	Stabiles II
	chamber orchestra or 14 instruments / 12 minutes
	Stabiles I
	15 instruments / 9 minutes
2016	All the names
	6 voices of any type / 7-9 minutes
2015	The unlimited space of time and lustrous monoliths
	duet for piano and fixed media / 9 minutes
2015	Coontinum móvil
	stage work for live and recorded electronics, live visuals, and voice performer and pianist performing piano, accordion
2015	and synthesizers / 55 minutes
2015	Le Stella
2015	piano and fixed media / 7:30 minutes
2015	Parametrical counterpoint two simultaneous ensembles of eight variable instruments each
2015	Incandescent
	12 member amplified mixed ensemble / 7 minutes
20142013	Inducendus in tractus sensim
	organ soloist and orchestra / 14 minutes
	Retour
2013	seven variable instruments / 7 minutes
2013	Derrapante 5.19
	any number of strings, amplified piano and fixed media / 7 minutes
	. ,

2011 Mar Eterno

children's choir / 5 minutes

2009 Intermezzo

prepared piano / 4:30 minutes

2008-09*Letargo e Instante*

piano soloist and 14 instruments / 8:30 minutes

2006 L'ardito e quasi stridente gesto

string Quartet / 11 minutes

PEDAGOGICAL TEXTS

2018 Classical music for my little hands Vol. 2

A compilation of keyboard works of the great masters to introduce the beginner piano performer to the world of classical music. Edited by J.L. Hurtado.

2017 Classical music for my little hands Vol. 1

A compilation of keyboard works of the great masters to introduce the beginner piano performer to the world of classical music. Edited by J.L. Hurtado.

2015 My first book of traditional children's songs

A collection of original two-part melodic arrangements of all-time favorite children's classics designed to promote hand independence. Through a diversity of contrapuntal techniques (canon, free imitation, parallel, oblique and contrary motion), it introduces the child or piano beginner of any age to a richer and more elaborated polyphonic musical world where the two hands are equally important, dialogue and complement each other.

Selected list of ENSEMBLES AND SOLOISTS that have performed Hurtado's music

Arditti Quartet JACK Quartet

Le Nouvel Ensemble Moderne

The Boston Modern Orchestra Project BMOP

Pierrot Lunaire Ensemble Wien

International Contemporary Ensemble ICE

Sigma Project Sax Quartet Vertixe Sonora Ensemble Danish CRAS Guitar Sextet

The New York Miniaturist Ensemble

Talea Ensemble New York

Quatuor Molinari

San Francisco Contemporary Chamber Players

Concorde Ensemble

Interensemble

Ensemble Vertebrae

Seattle Chamber Players

Octandre Ensemble

Callithumpian Consort

A Tempo Ensamble

The SEM Ensemble

CNM Ensemble

UNT Nova Ensemble

Timetable Percussion Ensemble

line upon line Percussion Ensemble

Versus 8 Percussion Ensemble

Piedmont East Bay Children's Choir

Ensamble del CEPROMUSIC

Ensamble Ónix

Ensamble 3

Ensamble de las Rosas

Quinteto Latino

North/South Consonance Chamber Orchestra

Camerata de las Américas

Orquesta Uninorte

Orquesta Sinfónica de San Luis Potosí

Orquesta Sinfónica de la Universidad de Guanajuato

Elizabeth Janzen, flutist

Irvine Arditti, violinist

Garth Knox, violist

Camilla Hoitenga, flutist

François Minaux, flutist

Claire Chase, flutist

Elizabeth Janzen, flutist

Weny Richman, violist

Mario García, guitarist

Sehee Lee, pianist
Stephen Drury, pianist
Yukiko Takagi, pianist
Carmen Morales, pianist
Daniela Mineva, pianist
Phyllis Chen, pianist
Kentaro Noda, pianist
Mauricio Náder, pianist
Emanuele Arciuli, pianist

Selected list of Venues where Hurtado's music has been performed

Art Summit / Studio Theatre – Tarman Ismail Marzuki, Jakarta, Indonesia.

Koendori Classics, Tokio, Japan.

Oplevelsescenter Vestvolden - Ejbybunkeren. Copenhage, Denmark.

Darmstadt Akademie fur Tonkunst, Darmstadt, Germany.

The Herbert Von Karajan Centrum Viena, Austria.

Museum of Modern Art. Dublin, Ireland.

Foro Austriaco di Cultura. Roma, Itay.

Conservatorio San Pietro a Majella Venerdi. Naples, Italy.

Catelli Romani. Genazanno, Italy.

Ateneu Barcelones. Barcelona, Spain.

Teatro Galileo. Madrid, Spain.

Festival Punto de Encuentro, Centro Cultural de la SGAE, Valencia, Spain.

Centro Cultural Galileo, Madrid, Spain.

Frederick Chopin Academy of Music. Varsovia, Poland.

Poznan Academy of Music. Poznan, Poland.

Druskomanija Festival. Vilnius, Lithuania.

Volta Festival. Vilnius, Lithuania.

Gordon Institute for performing and creative arts. Cape Town, South Africa.

Redpath Hall. McGill University. Montréal, Canada.

Juilliard School of Music Alice Tully Hall. New York, USA.

Americas Society. New York, USA.

Mannes Institute for Contemporary Music. New York, USA.

The Players Theatre. New York, USA.

Pregones Theatre. New York, USA.

Harvard University. Cambridge, USA.

TUFTS University, Cambridge, USA.

Boston University, Boston, USA.

TSAI Performance Center. Boston, USA.

New England Conservatory SICPP. Boston, USA.

ODC Theatre. San Francisco, USA.

Festival of New Music for Treble Voices. Palo Alto, USA.

June In Buffalo, Buffalo, USA.

SLAM New Music Festival. Seattle, USA.

San Jose State University. San Jose, USA.

Montalvo Arts Center. Saratoga, USA.

Museum of Modern Art. Tucson, USA.

Sound Modern Series. Museum of Contemporary Art. Forth Worth, USA.

University of North Texas. Denton, USA.

University of Iowa Riverside Recital Hall. Iowa, USA.

Strathmore Mansion. North Bethesda, MD, USA.

National Hispanic Cultural Center, Albuquerque, USA.

Universidad de Costa Rica. San José, Costa Rica.

Biblioteca Nacional, Buenos Aires, Argentina.

Micro-Jornadas de Composición y Música Contemporánea. Buenos Aires, Argentina.

Festival Internacional de Música Contemporánea. Asunción, Paraguay.

Jornadas de Música Contemporánea. Bogotá, Colombia.

Universidad Nacional de Colombia, Bogotá, Colombia.

Festival Internacional Cervantino. Guanajuato, Mexico.

Festival Internacional de Órgano. Guanajuato, Mexico.

Museo Iconográfico del Quijote. Guanajuato, Mexico.

Callejón del Ruido, Guanajuato, Mexico.

Festival Internacional de Arte Contemporáneo. León, Mexico.

Mexican Center for Music and Sonic Arts Morelia, Mexico.

Festival Internacional de Música Contemporánea de Michoacán. Morelia, Mexico.

Festival Cultural Zacatecas, Zacatecas, Mexico.

Instrumenta. Oaxaca, Mexico.

Festival Internacional de Arte Contemporáneo. León, Mexico.

Complejo Cultural Universitario BUAP, Puebla, Mexico.

Centro Cultural Pedro López Elías, Tepozttlán, Mexico.

Conservatorio de Puebla. Puebla, Mexico.

Teatro Angela Peralta. San Miguel de Allende, Mexico.

Palacio de Bellas Artes. Mexico City, Mexico.

Festival Vértice UNAM. Mexico City, Mexico.

Centro Nacional de las Artes. Mexico City, Mexico.

Colegio de México. Mexico City, Mexico.

Antiguo Palacio de Medicina, Mexico City, Mexico.

Anfiteatro Simón Bolívar. Mexico City, Mexico.

Museo Universitario de Arte Contemporáneo UNAM, Mexico City, Mexico.

Auditorio Blas Galindo, Mexico City, Mexico

PERFORMANCE EXPERIENCE

- Pianist of Low Frequency Trio [bass cl, double bass and piano]. 2016 to date.
- Pianist of *Liminar* [Mexican New Music Camerata]. 2011 2013.
- Pianist of *Nueva Música Dúo* [Mexican Contemporary Music Violin and Piano Duo] 2006 2016.
- Pianist of *Camerata XXI*. [Mexican Contemporary Music Ensemble]. 1994 1996.
- Pianist of *Distemporáneos*. [Mexican Collective of Composers-Performers]. 1993 2001.

ARTS ADMINISTRATION

- Artistic director and curator of *La Mansión de la Cantante Muda / The Mansion of the Mute Singer*, a music, surrealist film, and storytelling multidisciplinary festival taking place during the summer at the Museo Leonora Carrington of the Centro de las artes in my hometown, San Luis Potosí, Mexico. 2019 to date.
- Advisor of the *Jóvenes Creadores / Young Creators* program. A Mexican government funded program that supports projects of composers 35 and younger. Mexico, 2018- 2020.
- Director of *Jornadas Potosinas para la Formación de Jóvenes Compositores*. A summer program for young composers that includes lectures, workshops, reading sessions as well as concerts taking place at the Centro de las artes in my hometown, San Luis Potosí, Mexico. 2018 to date.
- Julián Carrillo New Music Center. Artistic Director. San Luis Potosí, Mexico. 2017 to date. New projects to be created during 2020: workshop for young composers, composition summer course, series of new music concerts, as well as a National Composition Competition.
- Artistic Director of Low Frequency Trio [bass cl, double bass and piano]. 2016 to date.
- Artistic Director of *Nueva Música Dúo* [violin and piano]. 2006 2016.
- Member of the Comité Consultivo de Programación / Programing Committee of the Centro de Producción y Experimentación de Música Contemporánea CEPROMUSIC. Mexico City. 2016 – to date.
- President of the Fundación Educativa Mexicana de Nuevo México. Albuquerque, NM. 2016 to date.
- Founder and coordinator of the *Music from the Americas Concert Series* at UNM. 2012 to date. Responsibilities include programming, curating and producing 6 concerts/yr. and other activities such as lectures and interviews. Managing budget of 7,000 +, applying for grants, scheduling workshops, lectures, rehearsals, recording sessions, advertising (designing web page(s), programs, posters, doing radio interviews), and acting as a liaison between students, fellow colleagues and visiting artists. *The Music from the Americas Concert Series (MACS)*, is a permanent personal initiative supported by The UNM Department of Music, the UNM College of Fine Arts, the UNM Latin American and Iberian Institute, the Mexican Consulate in Albuquerque, The Fundación Educativa Mexicana de Nuevo México, The National Institue of Fine Arts of Mexico and other private sponsors. Its main purpose is to present concerts and lectures by Latin American artists of the highest level (or Non-Latin American guests presenting Latin American music/composers programs) that complement and enrich the musical/cultural vision and experience of our students and academic community in general. The activities of MACS coincide with the topics covered in the upper division courses that I teach and are free and open to the public.
- Director of *The Harvard Group for New Music*. [Composers collective at Harvard University]. 2007-09.

- Founder Member of *áltaVoz*. [Consortium of Latin American Composers living in the US]. Boston, 2004 to date.
- Founding member of the Associazione Italiana Silvestre Revueltas, Bologna Italy. 2019 to date.

OTHER PERSONAL ACHIEVEMENTS

- Listed in Robin Moore's Musics of Latin America text, published by W. W. Norton & Company (2012) as one of the most outstanding Contemporary Latin American Composers. The list includes names such as Mario Davidovsky, Leo Brouwer, Tania León, Mario Lavista, Julio Estrada, Roberto Sierra among others. Hurtado is among the youngest in this list.
- Selected by *Babel Scores*, French publisher specialized in new music to have Hurtado's compositions distributed worldwide. December 2013. France.
- Selected by the Mexican Government through the Secretary of Foreign Affairs to be part of a book entitled 100 Mexicanos en el extranjero, la generación que tiene el país en sus manos / 100 Mexicans abroad, the generation that has the country in his hands. The book contains a biography, interview and pictures of Mexican outstanding artists, philosophers and intellectuals, between 35 and 45 years old who live outside of Mexico. It was published at the end of 2014 and it is being distributed worldwide.