

THE LOS ANGELES
AND SINFONIA
ROGER WAGNER,

SATURDAY, JANUARY 24, 1981 AT 8:30 P.M.
DOROTHY CHANDLER PAVILION

FOLK JUBILEE

Folk Songs from Around the World

LOS ANGELES MASTER CHORALE
ROGER WAGNER, *Conductor*
JEANNINE WAGNER, *Assistant Conductor*
SALLI TERRI, *Soloist-Arranger*

ALBERT MC NEIL JUBILEE SINGERS OF LOS ANGELES
ALBERT MC NEIL, *Director*
MICHAEL KELLY, *Assistant Director*
LARRY FARROW, *Accompanist*
HARRY JOHNSON, *Choreographer*

LOS ANGELES MASTER CHORALE

Glendy Burk

I Dream of Jeanie
Soloist: Paul Hinshaw, Baritone
Skip to My Lou

The Seven Joys of Mary

Sunny South

Dixie

Stephen Foster
arr. Roger Wagner

Stephen Foster
arr. Roger Wagner

Traditional American
Square-Dance Song
arr. Roger Wagner

Appalachian Folk Song
"Number Song"
arr. Salli Terri

Southern U.S.A. Folk Song
arr. Salli Terri

Dan Emmett
arr. Salli Terri

Soloist: Salli Terri

ALBERT MC NEIL JUBILEE SINGERS

In That Great Gettin' Up Mornin'
Soloist: John Nix, Tenor

arr. Jester Hairston

In That Great Gettin' Up Mornin'
Soloist: John Nix, Tenor

arr. Jester Hairston

Deep River
Soloist: Gwendolyn Lytle, Soprano

arr. Larry Farrow

I Wanna Be Ready
Soloists: Veronica Howell, Soprano
Wilbert Howard, Tenor

arr. Hall Johnson

God A'Mighty
Soloist: Victor W. Graham, Baritone

arr. Howard Roberts

Kyrie Eleison
Soloists: Dolores Davis, Soprano
Michael Kelly, Baritone

Missa Afro-Brasileira
Carlos Pinto Fonseca

INTERMISSION

MASTER CHORALE

ORCHESTRA

MUSIC DIRECTOR

ALBERT MC NEIL SINGERS

Marry A Woman Uglier Than You
Soloist: Harry Johnson, Baritone

Ellingtonia
Premiere Performance

Ease On Down (from *The Wiz*)
Soloists: Virgina White, Contralto
Paul Smith, Tenor

O Happy Day
Soloist: Virginia White, Contralto

LOS ANGELES MASTER CHORALE

Jesus Ahatonhia
Sung in Huron tribal dialect,
Text by Pere Philip de Brefeuf

Adios, Muchachos

San Sereni

Siboney
Soloist: Kerry Barnett, Baritone

Natsu-no-Omoide (Recollection of a Summer)
Soloist: Salli Terri

Yuki-no-foru-machi-o (On a Snowing Street)
Soloist: Salli Terri

I've Been Workin' on Duh Railroad

El-a-Noy
Soloist: Salli Terri

Parlez-moi d'amour (Speak to Me of Love)
Soloist: Kathleen O'Connor

Alouette

THE COMBINED ENSEMBLE

When the Saints Come Marching In

Calypso
arr. Leonard de Paur
arr. Larry Farrow

arr. Larry Farrow

Jazz Gospel
arr. Larry Farrow

Huron Tribe Carol
arr. Salli Terri

Sanders
arr. Roger Wagner

Puerto Rican Singing Game
arr. Salli Terri

Lecuona
arr. Roger Wagner

Yoshinao Nakada
arr. Roger Wagner

Yoshinao Nakada
arr. Roger Wagner

American Barbershop Medley
arr. Salli Terri

Midwest Fun-Song
arr. Salli Terri

Lenoir
arr. Roger Wagner

French-Canadian Song

arr. Larry Farrow

The musical presentations on this program are made possible, in part, through the sponsorship of the Los Angeles County Board of Supervisors, the Los Angeles County Music and Performing Arts Commission, and the National Endowment for the Arts.

Latecomers will not be seated until the first convenient pause in the performance / Invited guests are welcome backstage after the performance, use performers' entrances: Grand Ave. side of Plaza for Pavilion, corner of Temple & Grand for Ahmanson, and rear of theatre for Forum / Use of tape recorders and/or cameras prohibited in auditorium / Your use of a ticket constitutes acknowledgement of willingness to appear in photographs taken in public areas of The Music Center and releases The Music Center Operating Co., its lessees and all others from liability resulting from use of such photographs / Program and artists subject to change / Patrons cannot be paged during a performance / Individuals expecting emergency calls must leave their seat numbers with the House Manager

While the Los Angeles Master Chorale enjoys national fame in its presentations of the great classic masterworks, it joins with the Albert McNeil Jubilee Singers this evening in a dazzling program of folk literature arranged for chorus with soloists and sundry instruments. French favorites such as *Parlez moi d'amour* and *Alouette* contrast with the delicate Haiku-like Japanese songs of Yoshinako Nakada. The choral arrangements are designed to convey the character of each song, some of which were written for single voice or accompaniment.

Stephen Foster composed *Glendy Burk* in 1860 as one of his later "Ethiopian" songs using a less pronounced dialect than in his earlier songs. The song gives evidence that Foster renewed his acquaintance with the waves of black stevedores and deck hands on the riverboats of his day.

In 1854 he produced *I Dream of Jeanie*, one of several songs inspired by his wife Jane McDowell over a period of years. It serves witness to Foster's disputed ability to write love songs. The song was published in 1854 and by 1857 had earned royalties for him of \$350.00.

Skip to My Lou has the chorus serve as the caller in the square dance maintaining the rhythm and steps with piquant, nonsensical phrases.

An American carol from the Appalachians, the *Seven Joys of Mary* emerged from the British folksong traditions characterized by modal and pentatonic harmonic features and exhibiting a rather wide vocal range with irregular rhythms.

Between 1907 and 1918 Cecil Sharp and Olive Dame Campbell collected and published 122 Kentucky and Georgia folksongs which they published in *English Folksongs from the Southern Appalachians*. Among those was *The Sunny South*, first sung in public at Endicott, Virginia by Mrs. Lucy Commady on August 23, 1918. The arranger, Salli Terri, describes it as "nostalgic and mesmerizing."

Dixie was composed in 1859 by Daniel Decatur Emmett, founder of the first group of black-face "Negro Minstrels." Having conceived *Dixie* as a "walk around" song, Emmett, a Northerner, was considerably chagrined to see his work become the very soul of the Southern cause's rallying and marching spirit.

Jester Hairston has introduced the Spiritual to myriads of singers all over the world. He has not hesitated to pair Spirituals with great Renaissance choral classics such as those of Victoria (1548-1611) to emphasize their genuine religious content.

Howard Thurman, presenting the Harvard Divinity School's Ingersoll Lecture in 1947, notes that Ingersoll's book of meditations on the Negro Spiritual was entitled *Deep River*. Such a title clearly emphasizes the profound nature of this enduringly beautiful Spiritual.

Hall Johnson organized the Negro Chorus of Los Angeles in 1936. His 1951

European tour with the choir was sponsored by the State Department. Although he composed original choral music and arrangements for film and television he was known at his death in 1970 as one of the greatest of Spiritual arrangers. *I Wanna be Ready* is one of that category of the Spiritual in which the singer anticipates a friendly welcome into Heaven by the Lord and His saints.

On the other hand, *God A'mighty* warns the defiant sinner who rejects salvation that "God A'mighty's gonna cut him down."

The contemporary Brazilian composer, Carlos Pinto Fonseca has attempted in his *Missa Afro-Brasileira* to integrate into the Latin and Portuguese texts "something of the religious syncretism of Brazil" especially in African ceremonies which combine authenticity and respect for traditional faith that was brought by the slaves and Catholicism introduced by the Portuguese. Fonseca "tried to abolish barriers between sacred, classical, and popular music" and integrate Afro rhythms with such Brazilian forms as "marcha rancho" and "samba-cancao" and with the musical modes of the Brazilian Northeast. The Kyrie excerpt well illustrates the character of this original work.

The calypso song originated chiefly in Haiti and Trinidad and flourished where calypso singers competed in public extemporizing contests utilizing often conventional melodic patterns. The assigned topics in the contest often elicited whimsical reflections, such as *Marry A Woman Uglier than You*, often sung in an Anglo-French dialect understood by the natives only.

This premiere performance of *Ellingtonia* extols the art of one of the most remarkable of all jazz musicians, Duke Ellington, whose chief contribution to art was to elevate the earlier unlettered jazz improvisations to the dimensions and scope of classical forms. Arranger Lawrence Farrow here pays tribute to the Duke's genius.

The resounding success of *The Wiz* has spawned numerous arrangements of its upbeat music and feeling illustrated here in Farrow's arrangement of *Ease on Down*.

Having achieved distinction as a music educator and as "Dean of the School of Music at Indiana University, Robert Sanders (1906-1974) often set words of Walt Whitman to music. *The Mystic Trumpeter* is such an example.

Wagner's arrangement of *Adios Muchachos* capitalizes on the Latin flavor of this charming song.

Considered the first Christmas carol written in America, *Jesus Ahatonhia* was authored in the Huron language by St. John de Brebeuf, one of the French Jesuit North American martyrs of 1649 slain by the Iroquois. Later, Catholic Mohawks learned the French folksong *Une Jeune Puceile*. It is partly sung in Huron and English.

San Sereni, the children's saint, pleases the singers greatly because he is the saint of the good life. This song of playful childlike joy depicts women scrubbing clothes, shoemakers hammering, and bell ringers in

their happy daily rounds.

Ernesto Lecuona graduated in 1911 from the National Conservatory of Havana. He and his Cuban dance band toured Europe and Latin America. *Siboney* along with *Malaguena* and *Andalucia* constitute a trio of his most popular and famed melodies.

I've Been Workin' on duh Railroad is by tradition a song that "sparks" a medley of tunes that really "go together steady." The introductory treatment is presented in a quasi-barbershop style. Banjo effects add a dash of flavor as the medley moves through "Dinah's kitchen" and back out to the railroad track.

El-a-Noy seems almost like a commercial advertisement, soliciting all to the attractions of settling on the favored land of the state of Illinois.

When the Saints Come Marching In is classified as a type of joy song by John Wesley Work in his book *Folk Songs of the American Negro*. All the best and most interesting of these songs were born in slavery days, innumerable examples and variations of which have come down to us. It forms a fittingly triumphant close to the Folk Song Jubilee.

(Data for the preparation of some of these notes has been provided by Salli Terri)

UPCOMING CONCERT

BRAHMS

Tragic Overture

German Requiem

MARGARET HILLIS

Guest Conductor

Soloists: Janet Payne,

Thomas Hampson

Saturday, February 28, 1981

at 8:30 p.m.

7:30 Preview with

Katherine Calkin, KUSC

Tickets: \$12.50 (orch. and Founders Circle); \$10.50 (rear orch.); \$9.50 (loge); \$7.50 (balc.); \$6.00 (balc.); \$4.50 (balc.).

HALF PRICE FOR SENIORS AND STUDENTS.

Charge Line: 972-7611. Further Information 972-7282.

WHO'S WHO

Music Director of both the Roger Wagner Chorale and the Los Angeles Master Chorale and Sinfonia Orchestra, **ROGER WAGNER** is known the world over as a symbol of the highest achievements in choral art. Dedicated to choral music since early childhood, his international reputation in that area has been enhanced by his work as a composer, arranger, and symphonic conductor, and he is a highly regarded authority on the religious music of the medieval and renaissance periods. He has been knighted twice for his contributions to sacred music. Radio, television, motion pictures, and recordings have all played an important part in his long and illustrious career. He has recorded over 60 albums and received the Grammy Award for his album, *Virtuoso*. In addition to directing the Los Angeles Master Chorale and Sinfonia Orchestra, Roger Wagner has been guest conductor of the Los Angeles Philharmonic and has appeared with leading orchestras all over the world.

The **LOS ANGELES MASTER CHORALE** and **SINFONIA ORCHESTRA**, founded by Roger Wagner and the Los Angeles Junior Chamber of Commerce, became a resident company of the Music Center in 1964. Dr. Wagner has been Music Director of the organization since its formation. Now embarking on its 17th season, the 125-voice ensemble is one of the finest in the United States and includes in its select membership the outstanding professional talent in the Southland.

The Master Chorale presented its first concert season at the Dorothy Chandler Pavilion in 1965, receiving significant critical acclaim. Under the leadership of Dr. Wagner, the Chorale has continued to present concert seasons of the world's choral masterworks at the Music Center, giving Los Angeles a unique reputation as the only city in the country supporting its own professional resident chorus in an annual series of choral programs.

Two seasons ago the Master Chorale joined the Los Angeles Philharmonic for the inaugural concert of Music Director

Carlo Maria Giulini, in Beethoven's *Symphony No. 9*. The performance was carried live on public television and transmitted via satellite throughout the United States, Canada, Europe and Mexico.

In addition to its own nine-concert season during 1980-81 at the Dorothy Chandler Pavilion, the Los Angeles Master Chorale will perform some three dozen chamber concerts around the city for senior and disabled audiences. With the Los Angeles Philharmonic, the Chorale will perform the Mahler *Symphony No. 3*, the Rossini *Stabat Mater*, and the Mendelssohn *Midsummer Nights Dream* in a total of eleven concerts at the Music Center.

SALLI TERRI is a singer, an arranger, a choral conductor, a teacher, a writer, a music-researcher, a wife and parent. Her father was a violinist, orchestra conductor and teacher. Although her mother was not a professional, a musical environment was nurtured. A scholarship student at Wayne State University, Salli graduated magna cum laude with a major in both music and communications. She has a Master's degree in Music Education from USC and her teaching credential from UCLA. She has also taught in the U.S., Japan, Austria and directed workshops in Mexico, Taiwan and the Philippines with her husband John Biggs, founder-director of the John Biggs Consort. Much sought after for festivals and music clinics of choral music, Salli Terri is a recognized specialist in early American music. Her *Shaker Worship Service* and *Moravian Lovefeast* are widely performed in America and have been presented in Europe.

The Angel recording *Duets with the Spanish Guitar*, which she made with guitarist Laurindo Almeida, brought attention to Salli's voice as an instrument and won a Grammy Award. The National Association of Recording Arts and Sciences also nominated her for a second Grammy for the recording *Conversations with the Guitar*. "Songs of the American Land" was reissued for the Bicentennial. Versatility is her trademark and it shows in the fact that Salli has recorded with Robert Craft and Igor Stravinsky as well as with Norman Luboff, and done voice dubbings for Judy Garland along with vocal improvisation

with Lukas Foss.

She also wrote music for a production of *John Brown's Body* and a score for *The Ballad of Robert Burns* with Karl Swenson and Joan Tompkins while portraying Jo and being music director.

ALBERT MCNEIL is a native Californian — born in Los Angeles. He completed his undergraduate training at UCLA and went on to earn graduate degrees at the University of Southern California and to complete additional graduate studies at the University of Lausanne in Switzerland; the Westminster Choir College, Princeton, New Jersey; and Occidental College, Los Angeles. His career has embraced three areas: teaching, publications and performance.

He taught for 15 years in the Los Angeles Unified School District, and, in 1968, became a Professor of Music at the University of California's Davis Campus, where he directs the University Concert Choir and the Chamber Singers, and heads the music education program. Since 1975, he has been a Visiting Professor of Music at the University of Southern California where he teaches a class in ethnomusicology during the fall semester each year. He appears frequently as a guest lecturer for universities and public school districts throughout the country.

In the performance area, Albert McNeil has been conducting concert singing groups and church choirs for most of his adult life. He has been Staff Choral Director for Greek Theatre Productions, Choral Director for the Los Angeles Bureau of Music, and Assistant to Dr. Jester Hairston on a number of motion picture productions. He was Director of Church Music for People's Independent Church of Christ for a number of years and is presently Director of Church Music for the Congregational Church of Christian Fellowship, Los Angeles. He conducted the Sacramento Chorale (the Sacramento Symphony's choral arm) for 5 years and presented them in the European debut in Palma de Mallorca's Mozart Sal, in Spain. As Founder-Director of the Albert McNeil Los Angeles Jubilee Singers, he has conducted 782 concerts abroad for commercial impresarios and for the United States Department of State.

**THE ALBERT MCNEIL JUBILEE SINGERS
of LOS ANGELES**

Founder-Director Albert McNeil and his singers, a traveling company of 13, a resident group of 19, have garnered international acclaim and focused international acclaim and focused worldwide attention on the vast body of folk music termed "Afro-American." The Jubilee Singers have become one of America's finest exponents of the rich and vital body of music that is such an integral part of the Black experience.

The Singers were hailed as one of Southern California's major cultural assets by official proclamation of Los Angeles City Mayor Tom Bradley.

They have performed in the Greek Theatre, the Music Center and the Hollywood Bowl, over coast-to-coast radio

and television, and in motion pictures. Afro-American poets and composers Langston Hughes, William Grant Still, Hall Johnson and Margaret Bonds have written works for them.

Twelve years ago the Singers undertook their first European tour. Today, after six sold-out European tours, three tours of the United States and Canada under Columbia Artists Management, tours of the Middle East, Far East, Africa and South America (the group returns to Australia in August, 1981), they are among the most honored singing ensembles in the world.

They were selected three times to serve the U.S. State Department cultural exchange program in various parts of the world, including East Germany, Hungary, Romania, Poland, Czechoslovakia, Yugoslavia, Bulgaria.

**The Albert McNeil Jubilee Singers
of Los Angeles**

Albert J. McNeil, Director

Larry Farrow, Accompanist

Harry Johnson, Choreographer

CHOIR PERSONNEL

Michael Kelly, Assistant Director

Larry Ayers

Eric Browning

Dolores Davis

Mark Gorey

Victor Graham

Veronica Howell

Wilburt Howard

Harry Johnson

Gwendolyn Lytle

Andrea McCreary

Albert McNair

Joseph Nalls

Charlotte Neveu

John Nix

Colleen Pierre-Louis

Paul Smith

Jacquelyn Sebastian

Virginia White

Richard Wyatt

Diane Wright

Michael Wright

LOS ANGELES MASTER CHORALE ASSOCIATION

BOARD OF DIRECTORS 1980-1981

OFFICERS

Louis D. Statham

Honorary Co-Chairman of the Board

Z. Wayne Griffin

Honorary Co-Chairman of the Board

Mrs. Frank Roger Seaver

Honorary Chairman

Master Chorale Associates

Marshall A. Rutter, Esq.

President

Warner W. Henry

Executive Vice President

Clifford A. Miller

Executive Vice President

Morton M. Winston

Executive Vice President

Louis W. Kang, M.D.

Vice President

Thomas F. Kranz, Esq.

Vice President

Donald J. Nores

Vice President

Mrs. Charles I. Schneider

Vice President

William A. Ewing

Treasurer

Mrs. Harrison A. Price

Secretary

DIRECTORS

Everett T. Alcan

Mrs. Edward Allred

Theodore G. Congdon

Mrs. Dale Dutton

George Fritzinger

Adrienne J. Gary

Miss Geraldine Smith Healy

Morton B. Jackson, Esq.

R. D. Johnson

Mrs. Howard B. Keck, Jr.

Charlotte Kresl

Paul J. Livadary, Esq.

Ms. Mary T. Reinhardt

Mrs. John A. Richards

Mrs. David Schultz

Mrs. Alan G. Stanford

Mrs. Thomas Techentin

Mrs. Larry B. Thrall

Fred G. Zepeda

HONORARY DIRECTORS

Mrs. George B. Allison

Thomas P. Cassidy

Mrs. Dorothy Kirsten French

Mrs. Herbert Hilmer

Mrs. Bob Hope

Charles Luckman

Meredith Willson

EX OFFICIO MEMBERS OF THE BOARD

Dr. Roger Wagner

Robert Willoughby Jones

Mrs. Neil Wilson

President, Master Chorale Associates

Mrs. D. Clifton Bakeman

Master Chorale Representative

Douglas Morrison, Esq.

Master Chorale Representative

ADMINISTRATION

Robert Willoughby Jones

Executive Director

Shannon Van Houten

Executive Assistant

Ellen Pettit

Group Sales Director

Rae Macdonald

Production Assistant

Florence Parise

Publicist

LOS ANGELES MASTER CHORALE

Sopranos

Sally Anderson
Elke Bank
Leslie Bockian
Kay Brown
Pamela Chapin
Jeanne Davenport
Carolyn Davis
Loretta De Lange
Peggy Dold
Alison England
Judy Gantley
Kathy Goodwin
Claire Gordon
Patricia Ho
Laura Horwitz
Kathryn Jacobson
Jolyne Jeffers
Rae Macdonald
Paula Mandros
Karen McBride
Presocia Mirkil
Frankie Nobert
Diane Radke
Phyllis Reed
Jean Reynolds
Linda Sauer
Bonnie Smith
Dolores Van Natta
Jeannine Wagner
Cynthia Westphal
Kari Windingstad

Altos

Carol Ann Bakeman
Nicole Baker
Frances Cash
Ruth Coleman
Christine D'Arc
Lois Ebelhare
Marilyn Eginton
Susan Fink
Nancy Fontana
Margie Glassman
Kathy Hillman
Mary Hinshaw
Pam Johnson
Maggie Keefer
Carole Keiser
La Vada Marlowe
Nancy OBrien
Connie Oldchurch
Joyce Paxson
Debbie Preble
Carol Reich
Karole Struebing
Salli Terri
Mary Vance
Suzanne Wilkie
Barbara Wilson
Hanan Yaqub

Tenors

Lawrence Ayers II
William Baumgart
Ray Beeman
Martin Chow
Thomas Clark
Dwayne Condon
Joseph Coyazo
James Daugherty
Robert Faris
Joseph Golightly
Kenneth Graham
William Griggs
David Hamrell
Dale Jergenson
Gerald Jones
Kirk Lamb
Ronald Long
Joseph Oliva
Keith Paulson
Marshall Ramirez
Carl Rudolph
George Scott
Robert Selland
Joseph Smayda
Maurice Staples
Kirt Thiesmeyer
Steve Webster
Byron Wright

Basses

Daniel Barefoot
Kerry Barnett
William Beck
Alfred Chan
David Chang
James Cox
Jonathan Curtsinger
Kevin Dalbey
John Gingrich
Rev. Thomas Gray
Hugh Grinstead
Scott Hedgecock
Paul Hinshaw
Frank Hobart
Wardell Howard
Gerald Jackson
Lyn Jones
William Lomax
Douglas Morrison
Bradley Newson
William Paxson
David Schnell
Robert Seibold
Scott Sperber
William Struebing
Burman Timberlake
James White
Don Whittsitt
Earle Wilkie
Ralph Williams
Neil Wilson

THE SINFONIA ORCHESTRA

1st Violin

Dorothy Wade, *Concertmaster*
Ronald Folsom
Albert Karmazyn
George Kast
Robert Konrad
Robert Korda
Irma Neumann
Jay Rosen
Erica Sharp
Jennifer Small
Harold Wolf

2nd Violin

Brian Leonard, *Principal*
Maurice Dicterow
Debbie Grossman
Irving Katz
Ezra Kliger
Patricia Johnson
Michael Markman
David Newman
Mark Sazer
Steven Scharf
Helen Tannenbaum

Viola

Virginia Majewski, *Principal*
Myer Bello
Gail Earn
Peter Hatch
Michael Nowack
Sven Reher
Barbara Simons
Lynn Subotnick

Cello

Frederick Seykora, *Principal*
Robert Adcock
Barbara Badgley
Selene Hurford
Alex Reisman
Victor Sazer

Bass

Meyer Rubin, *Principal*
Steven Edelman
Jay Grauer
Milton Nadel

Flute

Sheridan Stokes, *Principal*
Patricia Evans
Arthur Hoberman

Oboe

Gordon Schoneberg, *Principal*
Joan Elardo
Greg Donavetsky

Clarinet

Roy D'Antonio, *Principal*
Julian Spear

Bassoon

Don Christlieb, *Principal*
Michael O'Donovan
Charles Gould

Horn

James Decker, *Principal*
Arthur Briegleb
Brian O'Connor
George Hyde

Trumpet

Chase Craig, *Principal*
Roy Poper
Boyde Hood

Trombone

Hoyte Bohannon, *Principal*
Miles Anderson
Phillip Teele

Tuba

John Johnson

Timpani

Scott Shepherd

Percussion

Eric Remsen

Harp

Dorothy Remsen

Celeste

Dolores Stevens

Orchestra Manager

Meyer Rubin

Librarian

Katherine Dolan