

LOS ANGELES MASTER CHORALE & Sinfonia Orchestra

Paul Salamunovich
Music Director

Roger Wagner • Founder

SUNDAY, JUNE 5, 1994 AT 7:30 P.M.

CURTAIN RAISER PREVIEW at 6:30 P.M.

with Dr. Alan Chapman

DOROTHY CHANDLER PAVILION

PAUL SALAMUNOVICH, CONDUCTOR

Steven Scharf, Concertmaster

CARMINA BURANA

Kerry O'Brien, Soprano

Bruce Johnson, Tenor

Zheng Zhou, Baritone

Los Angeles Children's Chorus, Rebecca Thompson, Director

Our Beloved Land

Elinor Remick Warren

(1900-1991)

Nänie

Johannes Brahms

(1833-1897)

Carmina Burana

(Cantiones Profanae)

Carl Orff

(1895-1982)

Fortuna imperatrix mundi (Luck, Empress of the World)

I: Primo vere (In Springtime)

Uf dem anger (On the Green)

II: In taberna (In the Tavern)

III: Cour d'amours (Court of Love)

Blanziflor et Helena (Blanchefleur and Helen)

Fortuna imperatrix mundi

THIS EVENING'S CONCERT AND GALA ARE MADE POSSIBLE BY A GENEROUS GRANT FROM

The Los Angeles Master Chorale gratefully acknowledges 91.5 KUSC FM
for its outstanding service to the cultural community of Southern California.

The Los Angeles Master Chorale Association sponsors the Los Angeles Master Chorale and Sinfonia. It does this through the generosity of its volunteer Board of Directors and all those who contribute to the Master Chorale and to The Music Center Unified Fund of the Music Center of Los Angeles County. The Los Angeles Master Chorale Associates, a volunteer organization, provides substantial support to the Master Chorale's activities. The activities of the Master Chorale are made possible, in part, through the sponsorship of the Los Angeles County Board of Supervisors and the Los Angeles County Music and Performing Arts Commission, and through grants from the California Arts Council, the National Endowment for the Arts and the City of Los Angeles, Cultural Affairs Department.

Latecomers will not be seated until the first convenient pause in the performance. / Invited guests are welcome backstage after the performance: use the Artist's Entrance at 135 North Grand Avenue. / Use of tape recorders, telephones, beepers 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. / Programs and artists subject to change. / Patrons cannot be paged during a performance.

PROGRAM NOTES

by Richard H. Trame, S.J., Ph.D.

Two factors converged in Brahms' life around 1880 to bring into existence *Nänie*. On his two journeys to Italy he had been entranced by its classical beauty, and was likewise taken with the neo-classical paintings of his friend, Anselm Feuerbach, who died prematurely in January, 1880. After Brahms heard Herman Goetz's setting of Schiller's poem *Nänie* performed by the Gesellschaft der Musikfreunde on February 14, 1880, he created a setting of the poem which deserves a place among his most characteristic and poetic creations. Brahms expressed his affection for Anselm Feuerbach by dedicating this work of serenity, tranquility and resignation to Feuerbach's stepmother, Henrietta. *Nänie* may be seen as an extension of those sentiments expressed by Brahms when he selected certain scriptural texts for his *German Requiem*. In *Nänie*, biblical images are replaced by those of Greek classical mythology. As in the *German Requiem*, death is consoled by love, which heals all loss.

The work is in A-B-A form (first theme, second theme, repeat of first theme), with all three movements in the major mode. The orchestral prelude ushers in the themes with an exquisite oboe melody being taken up, in fugal fashion, by the chorus. Its serenity rises to a more dramatic aspect in the middle movement as the name of Adonis is hailed. Even goddesses cannot soften the decrees of Hades, however, and the work subsides in resignation.

The thoughts of the poem which inspired Brahms to this mature and lyrical work may be paraphrased thus;

"Even Beauty must die and nothing which men or gods can do moves the ruler of Hades. Venus could not save the wounded Adonis, nor could the pleas of Adonis' mother Thetis and her Nereids preserve him despite all their weeping. For the perfect must fade, but an elegy for them, on the lips of the loved survivors, is glorious."

Carl Orff (1895-1982) emphasized his already-developed philosophy of musical composition by selecting 25 piquant secular poems from a 13th century manuscript (found in 1803 in the Ger-

man Benedictine Abbey of Beuron) for his *Carmina burana* (Songs of Beuron). Until 1936, Orff had composed several works under the strong, late romantic influence of Richard Strauss, Arnold Schoenberg and Alexander Scriabin. Most of these works Orff later destroyed or repudiated. In 1937, after its first performance in Frankfurt, Orff firmly asserted that *Carmina burana* "begins my complete works." Orff rejected high-blown Romanticism with its harmonic vagaries and thematic principles derived from Wagner's music drama. He broke

Johannes Brahms

with this tradition because of his concern for the growing estrangement between music and the listening public. With this frame of mind, he ostensibly returned to the principles of Monteverdian opera, and grew in artistic kinship with Stravinsky and Hindemith. Using Stravinsky's *The Wedding* and *Oedipus rex* as models for *Carmina burana*, Orff described the work in its subtitle (translated from the Latin): "Secular songs to be sung by singers and choruses accompanied by instruments and magical tableau."

Orff provided specific stage directions for the visual setting of *Carmina burana*, but the music's primitive power and attractiveness have caused it to be heard more often in concert than in its proper quasi-operatic setting. The 25 exuberant poems selected provided the grist for Orff to demonstrate his new-found style. The poems are written in a straightforward rhythmic and rhymed manner utilizing vulgar Latin, medieval French and German. The style has been succinctly

summarized by musicologist David Eagle. He observes that the cantata has a direct and immediate appeal because of its basic simplicity and its primitive rhythmic drive. Harmony is reduced to unisons, octaves, thirds and fifths. There is no polyphony or counterpoint. Melodic figurations are repeated obsessively and hypnotically. "Since melody and harmony are relatively unimportant, we often find," observes Eagle, "entire sections based on a simple harmony ... the rhythmic ostinato is the thing, but rhythms are kept simple with each pattern being repeated until it is exhausted, or another pattern begins. Elements of 19th century popular songs are mixed with quasi-Gregorian chants, secular medieval song and dance in an eclectic hodgepodge."

The sections of *Carmina burana* are framed between a prologue and epilogue both of which are entitled "Fortune, Empress of the World." The three main sections are called "In the Springtime," "In the Tavern" and "In the Court of Love." Soloists, children's choir, large and small mixed chorus and men's chorus are accompanied by a complex orchestra, the orchestra providing the most novel musical interest. Not only is the instrumentation distinctive, with its featured wind and percussive instruments, but the instrumentation is also extraordinary in clearly profiling the individual tone colors of the various instruments.

The prominent German commentator Karl Schumann provides an excellent summary overview of the more philosophical aspects of Orff's achievement. "Evocative melody, unambiguous rhythms, and primitive pictures in sound are the basic features of these profane songs; the tendency is toward universality and objectivity. No individual destiny is touched upon — there is no *dramatis personae* in the moral sense of the term. Instead, primeval forces are invoked, such as the ever-turning wheel of fortune, the revivifying effect of love and those elements in man which prompt him to enjoy earthy, all too-earthy pleasure. The principle figure is man as a natural being delivered over to forces stronger than himself. This universality of intention corresponds to Orff's concept of his 'synthesis of arts (*gesamtkunstwerk*),' a unified combination of movement, song, dance, sound and magical enchantment."

PROFILES

PAUL SALAMUNOVICH was appointed Music Director of the Los Angeles Master Chorale in 1991 and is only the third maestro to lead the chorus since its inception. The 1993-1994 season marked his third at the helm of this renowned choir.

His association with the Master Chorale dates from the organization's founding. A Los Angeles native, he became a charter member of the Los Angeles Concert Youth Chorus in 1946, which evolved into the Roger Wagner Chorale in 1949. When Wagner established the Los Angeles Master Chorale in 1964, he was appointed Assistant Conductor and served in that capacity until 1977. He also appeared as guest conductor of the Chorale in 1975 and 1986.

During his career, Salamunovich has conducted choruses, workshops and seminars throughout North America, Europe and Australia and has prepared choirs for such notable conductors as Stravinsky, Wallenstein, van Beinum, Ormandy, Solti, Mehta, Shaw, Salonen and Rattle.

He has also conducted the Master Chorale for motion picture soundtracks, the most recent being *Grand Canyon*, 20th Century Fox, 1991; and the 1992 Francis Ford Coppola production of *Bram Stoker's Dracula*.

An esteemed music educator, Salamunovich was on the faculty of Loyola Marymount University in Los Angeles for 27 years, and was promoted to Professor in 1980, serving as such until his appointment as Music Director of the

Chorale. He also holds honorary doctorates from both the University of St. Thomas in Minnesota and Loyola Marymount University in Los Angeles.

In addition to his work with the Chorale, Salamunovich continues to serve as Director of Music at St. Charles Borromeo Church in North Hollywood, a position he has held since 1949. Under his direction this choir has also recorded soundtracks for motion pictures and has been featured in several televised specials. In 1988, the St. Charles Choir became the only American choir ever to be invited to sing the Mass for the Feast of Sts. Peter and Paul at the Vatican, where they performed the Vaughan Williams *Mass in G Minor*, with the Pope presiding, for the investiture ceremony of new cardinals and archbishops from throughout the world.

Salamunovich also continues to lead the St. Charles Children's Choir, which has performed with the Master Chorale, the Los Angeles Philharmonic, and the San Francisco and New York Opera Companies. Under his aegis, they also recorded the classic Walt Disney album "It's a Small World."

He resides in North Hollywood with his wife, Dorothy, and has four sons and four grandchildren.

KERRY O'BRIEN, *Soprano*, is a favorite with Southern California audiences, having appeared with the San Diego Symphony on a number of occasions, including performances of *Carmina Burana* in 1992, the "Solvieg

Song" from *Peer Gynt* in 1993, and in summer and holiday pops programs. Increasingly in demand as an orchestral and oratorio soloist, she has performed *Messiah* with the Bakersfield Symphony and the San Diego Chamber Orchestra, and the Andrew Lloyd Weber *Requiem* with the Bakersfield Symphony. She soloed in Handel's *Saul* with the Irvine Camerata, and the Brahms *Requiem* with the Antelope Valley Master Chorale. Next month she will perform Mozart concert arias with the San Luis Obispo Mozart Festival Orchestra.

Miss O'Brien made her Opera Pacific debut in 1993 as Barbarina in *Le Nozze di Figaro*. In 1992, she sang with the Bach Aria Group in New York as Pilpatoe in a concert version of *Montezuma* by the 18th century composer Graun. She has also appeared as Yum-Yum in *The Mikado*, Gretel in *Hansel and Gretel*, Adele in *Die Fledermaus*, and as Madame Herz in *The Impresario*.

Miss O'Brien lives in Los Angeles with her husband, tenor Bruce Johnson.

BRUCE JOHNSON, *Tenor*, is in frequent demand as a concert soloist, having performed as the Evangelist in the *St. Matthew Passion* in 1993 with the Orquesta Filarmonica de Santiago, Chile, and with the Master Chorale of Orange County — both to critical acclaim. Other engagements as the Evangelist have included the *St. John Passion* with the Los Angeles Bach Festival and Schütz's *Christmas Oratorio*

LOS ANGELES MASTER CHORALE

with the Chorale Bel Canto. He has sung in the Mozart *Requiem* with the San Diego Symphony, *Messiah* with the Phoenix Symphony and the San Diego Chamber Orchestra, and Handel's *Saul* with the Irvine Camerata. In January of 1990, Mr. Johnson was the tenor soloist in the Pergolesi *Magnificat* and the Haydn *Mass in Time of War* with the Los Angeles Master Chorale conducted by John Currie.

Mr. Johnson has appeared with the Music Center Opera in numerous productions including *A Midsummer Night's Dream*, *Die Zauberflöte* and *Lucia di Lammermoor*. This season he sang the role of Parpignol in *La Bohème* and the Registrar in *Madama Butterfly* with the company. Earlier this year, he also appeared as Nanki-Poo in the San Diego Comic Opera production of *The Mikado*. In 1992, he debuted with the Sacramento Opera as Tybalt in *Roméo et Juliette*, and with the La Jolla Symphony in *The Mother of Us All*. He has appeared with the San Diego Opera, Virginia Opera, Riverside Opera and Long Beach Opera. His roles include Almaviva in *Il Barbiere di Siviglia*, Ferrando in *Così fan Tutte*, Nemorino in *L'Elisir d'Amore* and Frederic in *Pirates of Penzance*.

ZHENG ZHOU, *Baritone*, came to the United States from China in 1985 and has since won numerous awards and scholarships, becoming a Metropolitan Opera National Council finalist in 1986, and winning the 1990-1991 Mae M. Whitaker International Competition. Prior to 1987, Mr. Zhou sang as a bass-baritone and performed such roles as Mephistopheles in *Faust* (under

conductor Kurt Herbert Adler at the Shanghai Opera Theater). Since his American debut with the Illinois Opera Theater as Figaro in Mozart's *Le Nozze di Figaro*, he has successfully taken on baritone roles with the Metropolitan Opera, San Francisco Opera, Western Opera Theater, Merola Opera Program and the Illinois Opera Theater.

Mr. Zhou has performed a variety of works in concert with the symphony orchestras of Boston, San Francisco, Portland, South Bend, Grand Rapids, Colorado, Eastern Connecticut, Illinois and North Carolina. He has performed with the St. Cecilia Chorus and Orchestra at Carnegie Hall, the New York Choral Society, the University of Illinois Oratorio Society and Orchestra, the Fairfield County Chorale and the Berkshire Festival.

An avid recitalist, Mr. Zhou has performed at the St. Louis Conservatory, Indiana University and at the Tanglewood Festival. He has repeatedly concertized in Baden bei Wien, Austria, and has given annual recitals with John Wustman at the University of Illinois.

Mr. Zhou received his Master of Music degree from the University of Illinois, a graduate diploma from the St. Louis Conservatory of Music, and diplomas in the performance of German lieder from the Franz Schubert Institute in Austria. He has studied with John Wustman, Edward Zambara, William Warfield, Hans Hotter, Walter Berry and Yi Kwei Sze.

Since its founding in 1986, the **LOS ANGELES CHILDREN'S CHORUS** has been in demand for performances of major choral and orchestral works. In May of 1990, the chorus participated in the International Children's Choir Concert at Carnegie Hall. Chorus members have sung in nationally televised commercials, movie sound tracks, and the 1990 Grammy Awards program.

The Los Angeles Children's Chorus has been the children's chorus for the

Music Center Opera in numerous productions including *A Midsummer Night's Dream*, *La Bohème*, *Wozzeck*, *Otello*, *Carmen* and *Tosca*. Individual chorus members have also performed as principal artists in several Music Center Opera productions.

The LACC has performed with the Los Angeles Philharmonic in Mendelssohn's *A Midsummer Night's Dream* and the Mahler Third Symphony. The chorus has performed with the Angeles Chorale, the Master Chorale of Orange County, the Pacific Chorale, the William Hall Chorale, the UCLA Choral Union and the Los Angeles Master Chorale. In 1989, the chorus premiered *The Golden Oriole*, a composition for percussion and chorus by Smadar Handelsman. In 1991, they were featured at the American Choral Directors' National Convention and a convention of the Organization of American Kodály Educators.

In addition to performing with other organizations, the chorus also presents its own annual Winter and Spring concerts in Pasadena.

Founded in 1964 by the late Roger Wagner, the **LOS ANGELES MASTER CHORALE**, under the direction of Paul Salamunovich, celebrates its 30th anniversary with the 1993-1994 season. The 120-voice Chorale is recognized as one of the nation's pre-eminent choral groups and has been described as "a major cultural asset to the City (Los Angeles)", by Martin Bernheimer, Music Critic for the Los Angeles Times. As an independent and flexible ensemble, it is the largest choral organization of its kind in the United States.

Since its inaugural performance in the Dorothy Chandler Pavilion on January 27, 1965, the Master Chorale has continued to present its own concert series with its orchestra, the Los Angeles Sinfonia. As the resident chorus of The Music Center of Los Angeles, the Master Chorale also serves as chorus for the Los Angeles Philharmonic and, for two productions each season, the Music Center Opera. It has appeared with many of the world's leading orchestras during tours of the United States and the Soviet Union and was invited, in 1973, to sing with Eugene Ormandy's Philadelphia Orchestra at the Presidential inauguration concert at the Kennedy Center.

The Master Chorale has commissioned and performed many world premieres, the latest being Lalo Schifrin's *Cantares Argentinos* (1992-1993). During this 30th anniversary season, the Chorale presented seven concerts, two *Messiah Sing-Alongs*, and the "Albert McNeil Jubilee Singers" as

guest choir. Highlights included Mendelssohn's *Elijah*; "An American Collection" featuring Morton Gould's *Tolling* and *Solfeggio* along with the world premiere of *Images, Shadows and Dreams: Five Vignettes* by David N. Baker; an appearance by actress Rhonda Fleming as narrator for *The Christmas Story*; a concert of major works by Mozart and Haydn; an evening of "Choral Masterpieces" during which the Chorale was joined by members of seven Southern California university choirs during the second half; and finally, the *Carmina Burana* of Orff and *Nänie* of Brahms. The season emphasized the Chorale's virtuosity with repertoire that ranged from the classic to the Broadway stage.

In March of 1993, the Chorale was the featured choir at the Biennial National Convention of the American Choral Directors Association held in San Antonio, Texas and, in June, 1993 hosted the prestigious Chorus America National Conference. Members of the

Master Chorale also appeared on the international broadcast of the 1993 Grammy Awards ceremony. Under Maestros Esa-Pekka Salonen, John Mauceri, André Previn, Carlo Maria Giulini, and Zubin Mehta, the Chorale has made ten recordings with the Los Angeles Philharmonic and the Hollywood Bowl Orchestra.

The Chorale's extensive education and outreach programs serve more than 16,500 students throughout Southern California with a special in-school touring program and the largest annual High School Choir Festival in the State.

Roger Wagner, the Master Chorale's first Music Director, served in that capacity until 1986 after which he became Music Director Laureate until his death in September, 1992. John Currie of Edinburgh, Scotland, led the Chorale from 1986-1991. Paul Salamunovich was appointed Music Director in 1991 as only the third maestro to lead the Master Chorale.

LOS ANGELES MASTER CHORALE

Paul Salamunovich • Music Director

An Evening of Brahms

Sunday, October 30, 1994 - 7:30 p.m.
Paul Salamunovich, Conductor

The opening of the Los Angeles Master Chorale's 31st Season will feature an evening of Brahms' exquisite works.

Brahms • Alto Rhapsody
Ave Maria
Ein deutsches Requiem

Claudine Carlson, Mezzo Soprano
David Arnold, Baritone

Curtain Raiser Preview with Dr. Alan Chapman

31st
season
1994-1995

Canciones para Los Angeles

Saturday, November 19, 1994 - 8:00 p.m.
Paul Salamunovich, Conductor

A celebration of the culture and music of our Hispanic and Latino heritage.

Schifrin • *Cantares Argentinos*
Chávez • *El Sol*
Berger (arr.) • *Psalm Brasileiro*
and other Latino works.

Home for the Holidays

Sunday, December 18, 1994 - 7:30 p.m.
Paul Salamunovich, Conductor
Special Guest
Los Angeles Children's Chorus
Rebecca Thompson • Director

The Master Chorale brings home the true spirit of the holidays as expressed in the music of the season.

Britten • *Ceremony of Carols*
Pinkham • *Christmas Cantata*
Ramirez • *Navidad Nuestra*
Susa • *A Christmas Garland*
and other holiday favorites.

From Stage to Screen

Saturday, February 18, 1995 - 8:00 p.m.
Paul Salamunovich, Conductor

From footlights to spotlights, music from operettas and the silver screen.

Curtain Raiser Preview with Dr. Alan Chapman

Seoul Ladies' Singers

SPECIAL GUEST CHOIR

Sunday, March 5, 1995 - 7:30 p.m.
Hak Won Yoon, Conductor

This acclaimed women's choir from Seoul, Korea will create an evening of cultural harmony that bridges the Pacific rim.

Belshazzar's Feast

Sunday, May 14, 1995 - 7:30 p.m.
Paul Salamunovich, Conductor

Works by Libby Larsen, Carl Nielsen and William Walton. This exciting concert with full chorus and orchestra is an event not to be missed.

Larsen • *Seven Ghosts*
West Coast premiere
Nielsen • *Hymnus Amoris*
Walton • *Belshazzar's Feast*

Lesley Leighton, Soprano
Greg Federly, Tenor
James Drollinger, Baritone

Special Guest
St. Charles Borromeo Women's Antiphonal Choir

St. John Passion

Sunday, April 2, 1995 - 7:30 p.m.
Jon Washburn, Guest Conductor
Music Director • Vancouver Chamber Choir and the Phoenix Bach Choir

One of Bach's finest works! A sublime setting of Christ's suffering and death by the master of the Baroque.

Bach • *St. John Passion*

Curtain Raiser Preview with
Richard H. Trame, SJ, Ph.D.

LUSH excellence verve wondrous STYLISH
RICH overw helming ELEGANT
MAGNIFICENT PERFECTION

LOS ANGELES MASTER CHORALE

LOS ANGELES MASTER CHORALE PERSONNEL

SOPRANO

Samela Aird Beasom
Mary Baxter
Marian Bodnar
Vicky Y. Brown
Renée Burkett
Kelly Calhoun
Pamela Chapin
Jamie Choi
Martha Cowan
Laura De Surra
Robyn Frey
Pamela Hall
Rose Harris
Saundra Hill
Marie Hodgson
Janet Hook
Laura Anne Keverian
Cathy Larsen
Pamela Lefko
Lesley Leighton
Emily Lin

Virenia Lind
Paula Mandros
Phoebe O'Brien
Frances Pampeyan
Marti Pia
Diane Plaster
Cecilia Ramirez
Holly Ristuccia
Linda Sauer
Janet Searfoss
Christine Sorenson
Gina Surratt
Duanna Ulyate
Inyong Um
Nancy von Oeyen

ALTO

Nicole Baker
Natalie Beck
Kimberly Bernhardt
Helen Birch
Sarah Bloxham

Leanna Brand
Aleta Braxton
Asha Cheriyan
Sue Christman
Cheryll Desberg
Sally Etcheto
Amy Fogerson
Connie Hood
Kyra Humphrey
Joan Keesey
Sara Minton
Sheila Murphy
Anita Nardine
Nancy OBrien
Helène Quintana
Carol Reich
Linda Simmons
Claudia Sobol
Susan Stanley
Kathryn Stewart
Karole Struebing
Nancy Sulahian

Mary Ella Van
Voorhis
Barbara Wilson
Diana Zaslove

TENOR

Lenard Berglund
Scott Blois
Edward Bruner
Mark Burroughs
Dwayne Condon
Jeff Decaen
John Dennison
John French
Paul Gibson
Jack Golightly
Jody Golightly
Tim Hewitt
Michael Horton
Greg Koppenhaver
Charles Lane
Larry Minton

Ken Neufeld
Marvin Neumann
Jay Pierce
Daniel Plaster
Kirk Prather
John Revheim
Mike Reynolds
George Sterne
John St. Marie
Fred Winthrop

BASS

Mark Beasom
Mark Beckwith
Andrew Black
William Campbell, Jr.
Alfred Chan
Brad Collins
James Drollinger
Albert Eddy
Jim Ellfeldt
Michael Freed

Bruce Goldes
Gordon Goodman
Stephen Grimm
Paul Hinshaw
Jim Jensen
Lewis Johnson
Edward Levy
Robert Lewis
Roger Lindbeck
Paul Linnes
Bob McCormac
Lee Oliver
Jim Raycroft
John Reinebach
Phil Saunders
Paul Stephenson
William Struebing
Mark Sumner
Burman Timberlake
Burton York

LOS ANGELES CHILDREN'S CHORUS

Concert Choir

Rebecca Thompson, Director

Stephanie Hutchinson, Accompanist

Akina Adderley	Khori Dastoor	Cara Gambardella	Donna Jacobsen	Laura Morrison	Charys Scotton
Ashley Aull	Katie Davis	Cameron Garnett	Tahndie Johnson	Nick Morrison	Jennifer Smith
Mary Beth Bolin	Kimberly DeQuattro	Dana Getman	Ariana Kahn	Jennifer Nies	Valerie Smith
Erika Ceporius	Lauren Dorsey	Joey Gill	Alison Lanski	Jesse Oakes	Munir Suleiman
Justin Chandler	Sean Dougall	Mark Gordon	Elizabeth Lau	Laura Palmer	Holly Trujillo
Marisa Chandler	Susan Dutra	Paul Haaga III	Betsy Low	Missy Passanisi	Kelli Turner
Janak Chandrasoma	Jessica Duwe	Heidi Habib	Shannon Mack	Skip Perry	Sonja Waldner
Christopher Chien	Allegra Echeverria	Sarah Harkins	Katie Mackenzie	Megan Quinn	Sherry Wasef
Aryn Conrad	Marisa Echeverria	Sarah Henken	Jessica Madden	Maghann Saeger	Allison White
Marie Cooper	Becky Farbstein	Guy Henry	Lisa Mayock	Daniel Sañez	Evan White
Shauna Crahan	Kathryn Farrar	Mark Horgan	Michael Mellema	Elizabeth Schenck	Jonathan Wilson

SINFONIA ORCHESTRA

VIOLIN I

Steven Scharf,
Concertmaster
Kenneth Barnd,
Assistant
Concertmaster
Patricia Aiken
Florence Titmus
Jennifer Johnson
Elizabeth Wilson
Rhonni Hallman
Nicole Bush
Marilyn Harding
Kirsten Fife
Carolyn Osborn
Linda Stone

VIOLIN II

Jennifer Woodward,
Principal

Jeff Gauthier
Greg Moore
Cynthia Moussas
Barbara Don
Ruth Siegel
Linda Rose
Franklin Foster
Cary Belling
Pamela Tompkins

VIOLA

Kazi Pitelka, *Principal*
Keith Greene
Carole Castillo
Renita Koven
Jane Levy
Diane Reedy
Andrew Picken
Karen Loewi

CELLO

Rowena Hammill,
Principal
Roger Lebow
Nadine Hall
Delores Bing
Barbara George
Margaret Moores

BASS

Drew Dembowski,
Principal
Donald Ferrone
Norman Ludwin
Peter Doubrovsky

FLUTE

Geri Rotella, *Principal*
Sarah Weisz
Lisa Edelstein

OBOE

Joel Timm, *Principal*
Electra Omara
Joan Elardo

CLARINET

Gary Boyver, *Principal*
Michael Grego
Ralph Williams

BASSOON

John Steinmetz,
Principal
Rose Corrigan
Andrew Radford

HORN

Steven Becknell,
Principal

Diane Muller

Joseph Meyer
Heather Kueker

TRUMPET

Roy Poper, *Principal*
William Bing
Kenneth Larsen

TROMBONE

Alvin Veeh, *Principal*
Andrew Malloy
Terry Cravens

TUBA

Douglas Tornquist

TYMPANI

Thomas Raney

PERCUSSION

Dale Anderson,
Principal
Theresa Dimond
Gregory Goodall
Mark Nicolay
Scott Higgins

HARP

JoAnn Turovsky

KEYBOARD

Robert Hunter
Grant Gershon

LIBRARIAN

Katherine Dolan

CONTRACTOR

Steven Scharf

CIRCLE OF FRIENDS

We honor the members of our CIRCLE OF FRIENDS — individuals who not only share a love of the Master Chorale's wondrous music making but also a commitment to support what they love. Through their extraordinary generosity, members of the MAESTRO CIRCLE and the IMPRESARIO CIRCLE are leading the way to bringing the Master Chorale to the attention of the Southern California community and the world.

MAESTRO CIRCLE (\$1,000 and above)

Dawn and David Baudistel	Jane and Edward McAniff
Susan McLane Bernfeld and Steven Bernfeld	Kevin E. McNurney
Claudia and Mark Foster	Nancy and Robert Miller
Carol and Warner Henry	Gloria and John Moore
Msgr. Ian E. Holland	Debra C. Neil
Christine Kuyper	Susan Erburu Reardon
Alice and Brandon MacAller	Elba and Hugo Riffel
	Elayne and Thomas Techentin

IMPRESARIO CIRCLE (\$500 and above)

Virginia and James Beasom	John M. Orders
Beatrice and Gardner Bickford	<i>(In memory of Molly Klaus)</i>
Helen Birch	Susan L. Stamberger
David C. Breeding	Maurice Staples
Lynn La Fleur	Janice Wagner
Anthony J. Lupica	Selim K. Zilkha
Hugh W. Morton, IV	

We invite you to join with these supporters and enjoy the benefits afforded to Los Angeles Master Chorale contributors.

The Los Angeles Master Chorale wishes to acknowledge and thank the following donors who have contributed generously in support of the Chorale. This list reflects gifts made from April 1, 1993 through April 30, 1994.

BENEFACTOR (\$50,000 and above)

City of Los Angeles

GRAND SPONSOR (\$25,000 to \$49,999)

Los Angeles Turners

SPONSOR (\$10,000 to \$24,999)

California Arts Council
Dan Murphy Foundation
National Endowment for the Arts

PATRON (\$5,000 to \$9,999)

Susan McLane Bernfeld and Steven Bernfeld
County of Los Angeles
Jane and Edward McAniff
Nancy and Robert Miller

ASSOCIATE (\$1,000 to \$4,999)

Arts & Entertainment Network
Dawn and David Baudistel
Bravo Company
Kathy and Theodore Calleton
Eleanor and Theodore Congdon
Lonnie and Lyle Cunningham
Digital Printing Systems, Inc.
Benetta and George Fenimore
Claudia and Mark Foster
Ann and Gordon Getty Foundation
Great Western Bank
Mary Lou and Stephen Harbison
Carol and Warner Henry
Elizabeth and Howard Hirsch
Msgr. Ian E. Holland
Bob and Dolores Hope Foundation
Christine and Peter Kuyper
Los Angeles Master Chorale Associates
Alice and Brandon MacAller
The Mattel Foundation
Helen and Albert McNeil
Carole and Everett Meiners
Debra C. Neil

Joyce and Donald Nores
M. Helen Pashgian
Anne and Harrison A. Price
Susan Erburu Reardon and George Reardon
Elba and Hugo Riffel
Phyllis and Lawrence Rothrock
Catherine and William Ruddy
Terry Knowles and Marshall Rutter
Barbara and Charles Schneider
Dona and David N. Schultz
Elayne and Thomas Techentin
Beverly and Larry Thrall

CONTRIBUTOR (\$500 to \$1,000)

Helen Birch
Judith and Clifford Miller
Gloria and John Moore
Hugh W. Morton, IV
Janice Wagner

FRIEND (\$200 to \$499)

Virginia and James Beasom
A. Nelson Bone
Marilyn and David Breeding
Lois and Robert Erburu
Shirley and Robert Gowdy
James Irvine Foundation
Patricia and Edward Lansberg
John M. Orders
Sabrina and Kevin McNurney
Maurice W. Staples
Katherine and Robert Wright
Stephen J. Yoder

SUPPORTER (\$100 to \$199)

Ann Adamson
Carol and Lenard Berglund
Regina and Kurt Clark
Robert A. De Stefano
Kathy and Terry Dooley
Hazel Dunbar

Kathleen and Steven Elowitz
Joseph H. Fisher
Linda Golden and Myron Goldenberg
Geraldine Smith Healy
Elizabeth Hill
Angelina Hodgson
Roger H. Lindbeck
Jeanne and Rudolf Meyer
John Niles
Shirley Nute
William A. Palm
Sara Malony Porter
John M. Regan
Hector Schonberger
Pippa Scott
Lloyd Spinar
Michele and Russell Spoto
Inyong Um
Andrew J. Valdivia
Wendy and Geoffrey Waring
Rev. Stephen Woodland

MATCHING GIFT HONOR ROLL

The following companies have matched employee gifts to the Los Angeles Master Chorale. We gratefully acknowledge their leadership and support.

ARCO Foundation
BankAmerica Foundation
Cigna Foundation
IBM
First Interstate Foundation
The Jame Irvine Foundation

LOS ANGELES MASTER CHORALE

LOS ANGELES MASTER CHORALE ASSOCIATION BOARD OF DIRECTORS 1993-1994

EXECUTIVE COMMITTEE

Marshall A. Rutter, *Chairman of the Board/Chair, Program Committee/Chair, Nominating Committee*
Clifford A. Miller, *Chairman of the Board, Emeritus*
Edward J. McAniff, *President/Chief Executive Officer*
Mark Foster, *Vice President/Chair, Development Committee*
Elizabeth Levitt Hirsch, *Vice President/Chair, Benefit Committee*
Everett F. Meiners, *Vice President/Secretary/Legal Affairs*
William M. Ruddy, *Vice President/Treasurer/Chair, Finance Committee*
Donald J. Nores, *Historian*
Mrs. Larry B. Thrall, *Chair, Long-Range Planning Committee*

DIRECTORS

Susan McLane Bernfeld
Theodore E. Calleton
Lynette Yuh Campbell
George W. Fenimore
Stephen F. Harbison
Mrs. Peter W. Kuyper
Albert McNeil
Robert W. Miller
M. Helen Pashgian
Mrs. Harrison A. Price
Hugo Riffel, M.D.
Susan Erburu Reardon
Penelope Roeder
Mrs. Charles I. Schneider
Mrs. David N. Schultz
Mrs. Thomas Techentin

HONORARY DIRECTORS

Mrs. Geraldine Smith Healy
Mrs. Bob Hope
Charles Luckman
Mrs. Meredith Willson

EX-OFFICIO MEMBERS

Paul Salamunovich, *Music Director*
Maurice Staples, *General Manager*
Mrs. Hugh Grinstead, *President, Master Chorale Associates*
Jonathan B. Kuyper/Jennifer Schultz, *Co-Chairs, Junior Society*
Helen Birch/Burman Timberlake, *Singers' Representatives*

ARTISTIC STAFF

Paul Salamunovich, *Music Director*
Robert Hunter, *Accompanist*
Nancy Sulahiam, *Associate Conductor, Chamber Singers*

ADMINISTRATION

Maurice Staples, *General Manager*
Rae Macdonald, *Production Manager*
Mark Praigg, *Assistant to the General Manager*
James J. Johnson, *Marketing Associate*
Susan Stamberger, *Development Director*
Jo LaBrecque, *Public Relations*
George Sebastian, *Marketing Consultant*

The Los Angeles Master Chorale is a member of Chorus America, American Arts Alliance, Downtown Arts Partnership, American Council for the Arts, Association of California Symphony Orchestras, California Confederation of the Arts.

The Box Office is staffed by members of I.A.T.S.E. Local 857, Treasurers and Ticket Sellers.

Dear Friends of the Master Chorale,

We want to thank all of you for your support of our activities this season. It has truly been a very successful year, beginning with the benefit at the home of Dolores and Bob Hope last June.

Our very successful Fifth Annual High School Choir Festival at El Camino College on April 20 was the culmination of a great deal of hard work by all of the members of the Associates and especially by Phyllis Rothrock, Nancy Miller, Elda Turnacliff, Mary Waldo and all of the dedicated South Bay Chapter.

We have recently embarked on a Docent Training Program. The Docents go out to selected schools and prepare the young audiences to listen and hear the new Los Angeles Master Chorale Chamber Singers which comes out the following day and performs in the schools. It is a very rewarding experience to work with the incredibly responsive elementary school students. We are looking for additional docents to take the training and go to more schools next season.

A thank you to all the members of the 1993-1994 Board for their creative efforts and accomplishments.

The 1994-1995 season promises to be even more exciting. A listing of the officers for this new season is found below.

Again, we are grateful to you for all of your support and encouragement.

Bonnie Grinstead, *President*
Los Angeles Master Chorale Associates

LOS ANGELES MASTER CHORALE ASSOCIATES

1993/94 Board Members

Bonnie Grinstead, *President*
Beverly Thrall, Ann Louise Adamson, *First Vice Presidents*
Barbara Schneider, Meredith Salamunovich, *Second Vice Presidents*
Madge van Adlesberg,
Anne Eastwood, *Third Vice Presidents/Hospitality*
John P. Reagan, *Fourth Vice President/Ticket Sales*
Phyllis Rothrock, *Fifth Vice President/Educational Outreach,*
Parliamentarian
Anna and Don Greathouse, *Student Scholarship Fund*
Gloria Moore, *Treasurers*
Bernice Wilson, *Recording Secretary*
Jacqueline McCoy, *Historian*
Nancy Miller, Elda Turnacliff, *South Bay Chapter Co-Chairs*

Members at Large

Kellie Brimberry, Carole Davis, Irene Marquard,
Tania Norris, Anne Shaw Price, Catharine Staton
Dorothy Salamunovich, *Advisor*
Maurice Staples, *General Manager, Los Angeles Master Chorale (Ex officio)*

MEMBERSHIP FORM

(Please print)

NAME: _____ (Dr., Mr., Ms., Miss)

ADDRESS: _____

CITY: _____

STATE: _____ ZIP: _____

TELEPHONE: (Day) () _____

(Evening) () _____

Dues are \$40.00 (Active), \$50.00 (Sustaining) and \$100.00 (Patron).
Please make your check payable to: