


Photos (above, L-R)
a) Jason Kao Hwang at the Vision Festival.
b) His maternal grandmother, Zhao Feizhang.
c) The engagement photo of Jason's parents,
Dr. Kao Hwang and Mrs. Sheila Hwang.
d) His great-great-great grandfather, Hwang Nan Pao, a high ranking military officer who served the Qing Dynasty during the Taiping Rebellion.

Burning Bridge by Jason Kao Hwang has been made possible with support from Chamber Music America's 2009 New Jazz Works: Commissioning and Ensemble Development program funded through the generosity of the Doris Duke Charitable Foundation.

Special Thanks: Gennevieve Lam, Dick Griffin, Chris DiMeglio, Jeanette Vuocolo (Chamber Music America), Deanna Relyea (Edgefest), Tom Kohn (Bop Shop), Michael Orlove (Chicago World Music Festival), Mitch Cocanig (Hideout), Michael Wilpers (Freer Gallery), Patricia Parker (Vision Festival) Staley (Roulette), Heidi and Hy Fenster.

Burning Bridge was composed upon a Burning Bridge. The nature of this music consumes temporal illusions while enveloping the concurrence of life and death. On this Burning Bridge, the tinder of history and culture feed flames that vibrate within the core of both instinct and identity. The fire, often ignored, has always existed, with bridges burning each moment of our ever-changing lives Burning Bridge was composed upon a

Burning Bridge utilizes the distinct emotional territories produced by the process of notation and improvisation. Each modality possesses a distinct energy that can be either blurred into a single flow or made distinct. The interplay of modalities also

In 2010, "Commitment, The Complete Recordings, 1981/1983" was released as a double-CD and LP by the Lithuanian label, No Business. This new release includes the 1983 performance of my composition, "Ocean," at the Moers Festival in Germany. For the music and the memories residing therein, I incorporated "Ocean" into the fifth and concluding movement of Burning Bridge.

Burning Bridge sets afire the boundaries of our aesthetic sensibilities, cultural assumptions, instrumental technique and my personal history. Burning Bridge is a metalanguage that is both the vehicle and essence of this music.