

LOS ANGELES
MASTER CHORALE
AND SINFONIA ORCHESTRA
•Thirty Second Season•

Paul Salamunovich • Music Director

SUNDAY, MARCH 10, 1996 at 7:30 p.m.
Curtain Raiser Preview at 6:30 p.m. with Dennis Keene
DOROTHY CHANDLER PAVILION

George Frideric Handel
(1685-1759)

Messiah

DENNIS KEENE, GUEST CONDUCTOR

Ralph Morrison, Concertmaster

Maria Jette, Soprano

Drew Minter, Countertenor

Christopher Cock, Tenor

Malcolm Mac Kenzie, Baritone

PART THE FIRST: GOD'S PLAN TO REDEEM MANKIND

Symphony

Comfort ye My people	Tenor
Every Valley shall be exalted	Tenor
And the Glory of the Lord	
Thus saith the Lord of Hosts	Baritone
But who may abide the day of His coming?	Countertenor
And He shall purify	
Behold, a virgin shall conceive	Countertenor
O thou that tellest good tidings to Zion	Countertenor
For unto us a child is born	

Pifa

There were shepherds abiding in the field	Soprano
And lo, the Angel of the Lord came upon them	Soprano
And the Angel said unto them	Soprano
And suddenly there was with the Angel	Soprano
Glory to God in the highest	
Rejoice greatly	Soprano
Then shall the eyes of the blind be opened	Countertenor
He shall feed his flock like a shepherd	Countertenor and Soprano
His yoke is easy and His burthen is light	

INTERMISSION

For our Spanish-speaking friends, we are pleased to provide text translations in Spanish.
To receive one, please see a Senior Usher on your level.

LOS ANGELES MASTER CHORALE

PART THE SECOND: THE REDEMPTION

Behold the Lamb of God	
He was despised and rejected of men	Tenor
Surely He hath borne our griefs	
And with His stripes we are healed	
All we like sheep have gone astray	
All they that see Him, laugh Him to scorn	Tenor
He trusted in God that He would deliver Him	
Thy rebuke hath broken His heart	Tenor
Behold, and see if there be any sorrow	Tenor
He was cut off out of the land of the living	Tenor
But Thou didst not leave His soul in hell	Tenor
Lift up your heads, O ye gates	
The Lord gave the word	
Why do the nations so furiously rage together?	Baritone
Let us break their bonds asunder	
HALLELUJAH: for the Lord God Omnipotent reigneth	

PART THE THIRD: THANKSGIVING FOR THE DEFEAT OF DEATH

I know that my Redeemer liveth	Soprano
Since by man came death	
Behold, I tell you a mystery	Baritone
The trumpet shall sound	Baritone
Worthy is the Lamb that was slain	

TUNE IN!

The Broadcast of tonight's concert will be heard on
USC Radio on Easter Sunday, April 7 at 7:00 p.m.

USC RADIO

Delta Air Lines is the airline of the Los Angeles Master Chorale

This concert is supported, in part, by a grant from the
National Endowment for the Arts.

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 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 (a Federal agency that supports the visual, literary and performing arts to benefit all Americans) and the City of Los Angeles Cultural Affairs Department. The Los Angeles Master Chorale Associates, a volunteer organization, also provides support to the Master Chorale's activities. Latecomers will not be seated until the first convenient pause in the performance. Invited guests are welcome backstage after the performance: use the Artists' 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., PhD.

Today one might rightly be considered presumptuous to advance or dwell on any statement respecting the greatness of George Frideric Handel's (1685-1759) *Messiah*. That judgement has been confirmed by two hundred fifty years of acclaim. American biographer Paul Henry Lang can serve to bring home to us this universal judgment. Even in his own time, Lang asserts, Handel considered *Messiah* an exceptional work since he clearly exempted it from his notorious habit of shifting music from one oratorio to another, a practice which none of his other oratorios escaped.

Handel the composer was, before all else, a sound businessman. Up until 1739 he had, through his creation and production of Italian opera seria, managed to make a respectable living, if not a great fortune. But at that time, general English enthusiasm for Italian opera flagged and the London public tired of Mr. Handel's productions. Even King George II relegated him to the has-beens.

The failure of the operas *Serse* (Xerxes) and *Deidamia*, the latter of which closed after three performances, greatly disappointed Handel. Moreover, his two other ventures at the same time into oratorio, *Saul* and *Israel and Egypt*, likewise failed.

All see the resulting crisis for him as the greatest single turning point in his life. Even though *Israel* proved an initial failure, its composition provided the magic key to unlocking the avenue toward all of Handel's subsequent success. His enthusiastic acceptance of the great English anthem and choral tradition in *Israel* henceforth placed the Chorus in the central role, a role in *Messiah* it was never to surpass. For it is the choral achievement upon which *Messiah's* fame justly rests.

Lang gives little credence to the traditional stories about *Messiah's* composition which depict Handel closeted in his rooms at his house in Brook Street under an almost heavenly inspiration. Absorbed throughout and gazing half mystically into space, he frequently, it was observed, failed to eat his meals which had been quietly and unobtrusively left in his room.

Messiah was rather the product of a commission. William Cavendish, Third

duke of Devonshire, had it completed and orchestrated. His inspiration continued, and by October 29 he had likewise completed the first draft of the oratorio *Samson*.

Freighted down with a trunkload of music and other impedimenta such as a portable organ, Handel and his company stepped ashore in Dublin on November 18, after having been delayed by tempestuous seas. Once arrived in his quarters in Abbey Street, he set a brisk pace of concert production.

His business astuteness capitalized on the Dubliners' expectations of him. Two subscription series of six concerts each in the new Music Hall offered compositions he knew the Dubliners would find attractive, further whetting their appetite for what was to come, for the *Messiah* was not part of these series. Meanwhile, he was engaged with long and careful preparations for the upcoming premiere. The buzz of anticipation and excitement reached fever pitch on April 9, 1742.

Two Dublin newspapers reported on the open public rehearsal at Neale's New Music Hall on Fishamble Street. Both papers indicated that, in the opinion of the "Best Judges," the new oratorio "was performed so well that it gave

universal satisfaction to all present...and was allowed to be the finest composition of musick that was ever heard in this or any other Kingdom!" One may suspect a certain journalistic extravagance in these comments. It should be noted that these same "Best Judges" bestowed an almost identical encomium on the later performance of *Samson*.

Even though the new Music Hall was regarded as especially spacious, providing seven hundred seats, notice was placed in the papers requesting the ladies to avoid wearing hoops so as to make available for charity every possible seat.

The premiere on April 13, 1742 realized 400 pounds, 127 of which was given to each of the three charities.

George Frideric Handel

Duke of Devonshire and Lord Lieutenant of Ireland, invited Handel to Dublin, perhaps in February of 1741, to present a new work on behalf of three of the city's charitable organizations. Handel was well known there, since his works had previously graced charitable events. The three groups to benefit from his largess this time were the Societies for Relieving Prisoners, for the Charitable Infirmary, and for the Mercer's Hospital. They were all musical societies that raised funds to alleviate the horrendous conditions of the Irish poor and to pay off the debts of those in debtors' prison.

Handel now burst into furious activity, commencing *Messiah's* composition on August 22, 1741 and, in the incred-

After this performance Handel again received ownership of *Messiah*, thus permitting him to sell tickets for a subsequent performance.

The antipathy which the rather Puritanical London public expressed toward the propriety of producing in playhouses works using Biblical texts led Handel to attempt surreptitiously in 1743, after his return from Ireland, a production of this New Sacred Oratorio. The ruse failed and performances of *Messiah* in London were desultory, greeted rather savagely by the public, and were generally unsuccessful until 1750. The breakthrough came that year when Handel mounted a successful benefit performance of the piece in the chapel of the London Foundling Hospital. Hereafter it continued to be performed in such a religious context through the rest of the 18th century, fostering the totally unfounded belief in its character as sacred service music. Never again, for various reasons, was Handel to compose an oratorio of such a Christian-contemplative character.

Perhaps no other great musical work has, in its history of performance, been subjected to so much radical alteration. The tasteful Dublin premiere utilized a modest but competent chorus comprising members from Christ Church and St. Patrick's Cathedral. They were accompanied by Matthew Dubourg's small but accomplished Dublin State Band, made up of a few strings, two trumpets, and timpani. Handel was not able to write concertato for the instruments, although he later accommodated London with a large string orchestra supplemented with oboes, bassoons and horns.

In March, 1789, Mozart, awed by Handel's greatness, added instrumentation for two flutes, two clarinets and three trombones to make the oratorio more palatable for Viennese audiences. Beethoven later tartly commented that "Handel would never have survived without it."

Gargantuan transformations reached absurd proportions in the vulgar bowdlerized presentation of *Messiah* in London's Crystal Palace, where a

chorus of 2,000 singers was bolstered by a vast romantic orchestra. After Sir Thomas Beecham's "modernization" of the oratorio, scientific and scholarly musicologists have striven to return to authenticity. Grappling with a multitude of contemporary changes, additions and versions, they have made redoubtable efforts in this quest. Many modern audiences can now have the opportunity, through reasonably authentic performances, to bear out Beethoven's astute remark.

In 1954, Julian Herbage wrote a succinct and adequate summary of *Messiah's* stature. "*Messiah* stands apart from all Handel's other oratorios. Its text alone places it in a category by itself. But its setting also is more continuously inspired than anything else that Handel ever wrote. It is a spiritual epic that could have been conceived only by a composer with an instinctive sense for the dramatic in music. Its keynote is simplicity and directness of statement, but it is a simplicity in which are hid all the treasures of wisdom and knowledge."

PROFILES

DENNIS KEENE, *Conductor*

Dennis Keene is the Artistic Director and Conductor for the Voices of Ascension, one of the premier professional choral ensembles in the United States. The group, founded in 1990 by Maestro Keene, performs its annual concert series in the historic Church of the Ascension in New York City. They have become well known by their frequent radio broadcasts across the country and by their popular recordings including *Chant, Beyond Chant, Mysteries Beyond* and their latest recording,

The Duruflé Album. Born and raised in Los Angeles, Mr. Keene studied organ at the Juilliard School in New York where he received his Bachelor's, Master's and Doctorate degrees and won the prestigious Gaston Dethier Organ Prize. He spent a season in Paris studying privately with Marie-Madeleine Duruflé, André Marchal and André Isoir. Dr. Keene was active as a recitalist until an interest in conducting led him to study conducting seriously at the Pierre Monteux School for Orchestral Conductors, with Charles Bruck in Paris and with John Nelson at Juilliard. Mr. Keene's interest in the pipe organ began at the age of six, while a student at St. Matthew's School in Pacific Palisades. He attended the Harvard School in North Hollywood where he was the chapel organist. He arranged elaborate musical events for the services there and played in a baroque trio with the physics and math teachers. At the same time, he was the organist at All

Saints' Episcopal Church, Beverly Hills. There he directed a children's choir and managed a weekly concert series. His love for choral music began at a very intense and memorable occasion — memorable with conflicting emotions. It was the memorial concert for his teacher and mentor, Owen Brady, where the 21-year-old Keene played the organ in Fauré's *Requiem*. The conductor was Roger Wagner. The experience of performing under Roger Wagner was "the single most pivotal experience in my life," said Keene. They formed a friendship which lasted until Wagner's death.

In addition to his work with the Voices of Ascension, Maestro Keene serves as Organist and Choirmaster of Church of the Ascension and is a faculty member of the Manhattan School of Music. He is on the Board of Directors of Chorus America and has served on the Choral Panel of the National Endowment for the Arts.

"If art is to nourish the roots of our culture, society must set the artist free to follow his vision where it takes him.."

—John Fitzgerald Kennedy

At Spanish Hills Country Club Estates in Camarillo, people of affluence and ingenuity have two distinct opportunities to create their vision of a perfect home: Purchase a one acre homesite and design the estate of their dreams. Or select one of our unique luxury homes, and introduce custom amenities unlike any other home in this award winning community.

Of course, living at Spanish Hills means an opportunity to nurture family values in a picturesque

Signature Collection THE PROVENCE

4 Bedrooms • 3 1/2 Bathrooms • Library • Gallery • Formal Entry Foyer • 3,920 Square Feet

country setting just 45 miles from Los Angeles and Santa Barbara. Great schools, an ideal climate, and breathtaking mountain, countryside and ocean views set the tone for life centered around a private golf and country club.

Spanish Hills is the area's fastest selling country club community. Is it the setting? The striking architecture? The

dramatic homesites?

Perhaps it's that people of vision have found their Camelot.

SPANISH HILLS COUNTRY CLUB ESTATES CAMARILLO, CALIFORNIA

Estate homes from approximately \$585,000
One acre and larger estate homesites from \$175,000

Financing available

Ventura County's fastest selling country club community

691 Crestview Avenue, Camarillo, California
(800) 777-1411

Information Center open daily 10 am to 5 pm

Obtain the Property Report required by law and read it before signing anything. No Federal or State agency has judged the merits or value, if any, of this property. Purchase of a homesite or home does not include a club membership or any right to use any private club facilities. Membership is available only to those who satisfy the suitability standards set forth by the Club's Offering Circular. The information described herein is necessarily incomplete and thus qualified by the Offering Circular and related materials. Lot owners and homeowners are obligated to pay homeowners association dues and special tax assessments. Ask sales representative for details. Prices effective date of publication, and subject to change. Square footage is approximate.

Commitment is instrumental
in every great performance.

The commitment that's essential
to an outstanding performance in-
spires us all to greater achievements.
That's why Rockwell International is
proud to support a wide variety of
artistic endeavors.

Rockwell and its people fulfill this
commitment in communities across
America. Helping ensure that the
creative spirit will continue to shape
all areas of our lives.

MARIA JETTE, Soprano

Maria Jette enjoys a varied career encompassing opera, orchestral, chamber and recital performances ranging from Monteverdi, Bach, Handel and Mozart through Stravinsky, Cage, Harbison and Knussen. She has appeared extensively throughout the United States and Europe. A guest of Chicago Opera Theater, Berkshire Opera, and the 20th Century Consort of the Smithsonian, she recently made her New York City debut with the New York Chamber Symphony. Ms. Jette has performed at festivals in Aldeburgh, Aspen, Oregon (Bach), Boston, and San Antonio. She has worked with such conductors as Helmuth Rilling, Sir David Willcocks, Oliver Knussen and Philip Brunelle. Ms. Jette appeared at the World Symposium on Choral Music in Vancouver, the European Music Festival in Stuttgart, Wratislava Cantans Festival in Poland and the Academia Bach Festival in Caracas. In addition to a busy operatic and solo career, Ms. Jette performs backup vocals, quasi-operatic commercials and appears on soundtracks. Ms. Jette was awarded first prize in Voice at the Académie Maurice Ravel in St. Jean-de-Luz, France and first prize in the Schubert Club Competition in St. Paul. She has served on the faculty of the University of Wisconsin-River Falls, and currently teaches privately.

DREW MINTER, Countertenor

Among the world's premier countertenors, Drew Minter is also an accomplished stage director. In addition to countless recitals throughout the world, his engagements include the opera companies of Brussels, Nice, Marseille, Toulouse, Boston, Washington DC, Santa Fe and Wolf Trap, and the Halle Karlsruhe, Maryland and

Göttingen Handel festivals. Last season he enjoyed great success as guest soloist of the Freiburg Baroque Orchestra's debut North American tour, and he enlivened Scotland's Edinburgh Festival in Purcell songs with the Mark Morris Dance Company. In addition, Mr. Minter has often appeared with such renowned early music ensembles as The Academy of Ancient Music, American Bach Soloists, Paul Hillier's Theatre of Voices, Les Arts Florissants and the Handel & Haydn Society. He is a founding member of The Newberry Consort and the vocal chamber group Ensemble Five-One.

Distinguishing Mr. Minter's 1995/96 season are appearances with the Folger Consort Aulos Ensemble at New York's Metropolitan Museum of Art, and he will direct Handel's *Radamisto* at the Opéra de Marseille. He will serve on the faculty of New York's Mannes School of Music teaching voice, opera and directing their production of Handel's *Agrippina*.

Mr. Minter began his career at the age of nine as a boy soprano at Washington's National Cathedral, later earning music degrees from Indiana University and the Vienna Musikhochschule. He was awarded both Fulbright and Martha Baird Rockefeller study grants and won top prizes in international vocal competition in s'Hertogenbosch, Bruges and Boston.

CHRISTOPHER M. COCK, Tenor

Christopher M. Cock is Associate Professor of Music at Concordia College in Minnesota where he conducts two choirs and teaches voice. His extensive range and communicative performances have established him as one of this nation's premier lyric tenors. Last season, Mr. Cock performed "a graceful, light and poetic tenor" Evangelist

role in the Master Chorale's production of Bach's *St. John Passion*. That season he also appeared at Bach Festivals in California, Kansas and Michigan and was the featured tenor soloist during the 25th Anniversary season of the Oregon Bach Festival under the direction of Helmuth Rilling. A frequent soloist with Robert Shaw, Mr. Cock performed the Bach *B-Minor Mass* on a tour of Southern France and at the 1993 national meeting of the American Choral Directors Association. He can be heard, with the Robert Shaw Festival Singers, on recordings released by Telarc International. Mr. Cock studied at the University of Southern California and earned undergraduate degrees at Pacific Lutheran University and a Doctor of Musical Arts degree from the University of Arizona at Tucson.

MALCOLM MAC KENZIE, Baritone

Malcolm Mac Kenzie has performed throughout Southern California with the Guild Opera of Los Angeles and the University of Southern California Opera Theater in such roles as Belcore in *The Elixir of Love*, Figaro in *The Barber of Seville* and Papageno in *The Magic Flute*. He made his debut with the Glimmerglass Opera (New York) as Harlekin in *Ariadne auf Naxos*. Last month he made his Opera Pacific debut as Montano in *Otello*. He was a finalist in the 1993 Metropolitan

LOS ANGELES MASTER CHORALE

Opera Western Regional Auditions and received the Walter Jurmann Scholarship for vocal studies at the University of California at Los Angeles. He participated in the Opera Theater at the University of Southern California in the title role in *Gianni Schicchi* and as Damis in *Tartuffe*. He will be performing as Resident Artist for the Music Center Opera next season.

The **LOS ANGELES MASTER CHORALE**, the nation's premier professional chorus, under the direction of Paul Salamunovich, is in its 32nd season. The 120-voice Chorale has

been acclaimed as "a major cultural asset to the City of Los Angeles," by Martin Bernheimer, music critic for the *Los Angeles Times*. The Chorale and Maestro Salamunovich were recently awarded the top prize for "adventure-some programming of contemporary music" in the professional chorus category from the American Society of Composers, Authors and Publishers (ASCAP) and Chorus America. As an independent and flexible ensemble, it is the largest choral organization of its kind in the United States.

Founded in 1964 by the late Roger Wagner, the Chorale first performed in

the Dorothy Chandler Pavilion where it continues to present an annual concert series with the Sinfonia Orchestra. As the resident chorus of The Music Center of Los Angeles County, the Chorale serves as the chorus for the Los Angeles Philharmonic and, for one production each season, the Music Center Opera. The Chorale has appeared with many of the world's leading orchestras while touring the United States and the Soviet Union.

The Chorale's extensive education and outreach programs serve more than 23,000 students throughout Southern California. The eight-member Master Chorale Chamber Singers present in-school concerts to students in four counties. California's largest annual High School Choir Festival, held at the Dorothy Chandler Pavilion, involves more than 1,000 students from 23 schools and presents a free combined-choir concert for the community. The Student Concert Scholarship program grants worthy students and their parents tickets to regular Master Chorale concerts.

Roger Wagner, founder, was the Chorale's Music Director until 1986, after which he became Music Director Laureate until his death in 1992. John Currie led the Chorale from 1986 to 1991. Paul Salamunovich was appointed Music Director in 1991.

LOS ANGELES MASTER CHORALE

SOPRANO

Samela Beasom
Vicky Brown
Marie Hodgson
Hyun Joo Kim
Lesley Leighton
Virenia Lind
Marti Pia
Linda Sauer
Sarona Sowa
Duanna Ulyate
Inyong Um
Nancy von Oeyen

ALTO

Nicole Baker
Natalie Beck
Sarah Bloxham
Leanna Brand
Tracy Chiappone
Sue Christman
Michelle Fournier
Eileen Holt
Kyra Humphrey
Leslie Sabedra
Nancy Sulahian
Diana Zaslove

TENOR

Scott Blois
Edward Bruner
Mark Burroughs
Dwayne Condon
John French
Jody Golightly
Tim Hewitt
Bong Won Kye
Charles Lane
Sal Malaki
Marvin Neumann
George Sterne

BASS

Mark Beasom
James Drollinger
Bruce Goldes
Stephen Grimm
Paul Hinshaw
Edward Levy
Robert Lewis
Jim Raycroft
John Reinebach
Philip Saunders
David Schnell
Burton York

SINFONIA ORCHESTRA

VIOLIN I

Ralph Morrison,
Concertmaster
Patricia Aiken
Lisa Johnson
Patricia Johnson
Jayme Miller
Margaret Wooten

Jane Levy
Renita Koven
Andrew Picken

CELLO

John Walz, *Principal*
Delores Bing
Rowena Hammill
Dane Little

VIOLIN II

Steve Scharf, *Principal*
Kenneth Barnd
Jennifer Bellusci
Nicole Bush
Florence Titmus
Jennifer Woodward

BASS

Drew Dembowski,
Principal
Chris Kollgaard

OBOE

Joel Timm, *Principal*
Electra Reed

VIOLA

Victoria Miskolczy,
Principal

BASSOON

Michele Grego

TRUMPETS

Roy Poper, *Principal*
William Bing

TIMPANI

Theresa Dimond

ORGAN

Mary Ann Ivanoff

HARPSICHORD

Patricia Mabee

LIBRARIAN

Robert Dolan

CONTRACTOR

Steven Scharf

DOROTHY CHANDLER PAVILION HOUSE STAFF

House Manager Ronald Bruguiera
Head Usher Stephen J. Olear
Master Carpenter Brian Harmeyer
Master Electrician Peter Perricone
Master of
Properties Carmine Marinelli
Master Audio/
Video Jeff Des Enfants

The stage crew is represented by The International Alliance of Theatrical Stage Employees and Moving Picture Machine Operators of the United States and Canada, Local No. 33 and Wardrobe Attendants by I.A.T.S.E., Wardrobe Crew 768.

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

1995-1996 SEASON SUPPORT

CIRCLE OF FRIENDS

DONA SCHULTZ AND ELAYNE TECHENTIN

Co-Chairs

Circle of Friends members become partners with each other as well as with the Master Chorale, and are directly involved with the magnificent choral art. This creates the foundation of strength that enables Maestro Salamunovich and his singers to continue performing award-winning choral music.

BENEFACTOR \$10,000-\$19,999

FRANK J. SHERWOOD

MAESTRO \$5,000-\$9,999

DRS. MARGUERITE AND ROBERT MARSH
NANCY AND ROBERT MILLER
GLORIA AND JOHN D. MOORE

JOYCE AND DONALD NORES
ELAYNE AND THOMAS TECHENTIN

GOLDEN BATON \$2,500-4,999

SUSAN McLANE BERNFELD
CLAUDIA AND MARK FOSTER
ALICE AND BRANDON MACALLER

JANE AND EDWARD MCANIFF
MARIAN AND JOHN NILES

ELBA AND HUGO RIFFEL
CATHERINE AND WILLIAM RUDDY

IMPRESARIO \$1,000-2,499

MARILYN AND DAVID BREEDING
LYNETTE AND ROBERT CAMPBELL
MR. AND MRS. ROBERT F. ERBURU
CANTOR CHAYIM AND MARSI
FRENKEL
RON HARTWIG
GERALDINE SMITH HEALY
SUSAN AND CHARLES JACKSON
CHRISTINE AND PETER KUYPER
LYNN LAFLEUR

LILLIAN AND JON LOVELACE
RHONDA FLEMMING MANN AND
TED MANN
HELEN AND ALBERT MCNEIL
CAROLE AND EVERETT MEINERS
CAROLYN AND CHARLES MILLER
JOSEPH C. NALLS II
RAYMOND R. NEEVEL
CAROL AND ERIC OLSON
M. HELEN PASHGIAN

MR. AND MRS. HARRISON
ALAN PRICE
GEORGE REARDON AND
SUSAN ERBURU REARDON
ELIZABETH AND CHARLES REDMOND
PENELOPE C. ROEDER
PHYLLIS AND LAWRENCE
ROTHROCK
TERRY KNOWLES AND MARSHALL
RUTTER

DOTTIE AND PAUL SALAMUNOVICH
BARBARA AND CHARLES SCHNEIDER
DONA AND DAVID N. SCHULTZ
MARTHA ELLEN SCOTT
KAROLE AND WILLIAM STRUEBING
PATRICIA A. MACLAREN AND
PHILIP A. SWAN
BEVERLY AND LARRY THRALL
JAN WAGNER
ANONYMOUS

INDIVIDUAL CONTRIBUTORS

Continued support is absolutely vital to the Los Angeles Master Chorale's success. We are deeply grateful for the generosity that sustains the Master Chorale's artistic programming, educational outreach and public service efforts. This list reflects gifts made from July 1, 1995 through February 21, 1996.

OCTET \$500-\$999

Kathy and Ted Calleton
Robert J. Levitt

SINGER \$200-\$499

Virginia and James Beasom III
David Elliott
Kathleen Elowitz
Barbara B. Lyons and George C. Oliphint
Wanda and Felix Presburger
Mr. and Mrs. Hugh Ralston

MUSICAL SCORES \$100-\$199

Rosamund Bunting
Karen Byrum II
Jennifer Diener
Deborah and Robert Howard
Cornelia Gloria Korney
Cheryl Peterson and Roger Lustberg
Betty McLaughlin
Elizabeth Pak
Lynn Ramsdell
Mark Segal
Yossi Sidikako
Sisterhood of Congregation B'Nai B'rith
Mary Jane and Wilfred Von der Ahe

The Los Angeles Master Chorale is very grateful to all its donors and regrets that, due to space limitations, we are unable to list gifts of less than \$100. If you have any questions regarding donor listing, please call the Development Department at the Master Chorale at (213) 626-0624.

CORPORATE FOUNDATION and GOVERNMENT SUPPORT

BENEFACTOR \$50,000 and Above

The Ahmanson Foundation
Boston Company/Mellon Bank
City of Los Angeles
Music Center Unified Fund
The Ralph M. Parsons Foundation

SPONSOR \$10,000-\$24,999

California Arts Council
County of Los Angeles
National Endowment for the Arts
Jewish Community Foundation of the Jewish
Federation Council of Greater Los Angeles
KUSC — Media Sponsor
Weingart Foundation

ASSOCIATE \$1,000-\$4,999

Digital Printing Systems, Inc.
Los Angeles Master Chorale Associates
Mattel Foundation
Robinsons•May
Times Mirror Foundation
Tamara Corporation of America

CONTRIBUTOR Up to \$999

Standard Insurance Company

MATCHING GIFT HONOR ROLL

ARCO Foundation
BankAmerica Foundation
Bank of California Foundation
Cigna Foundation
First Interstate Bank of California
J. Paul Getty Trust
I.B.M.
Pacific Enterprises
Times Mirror Foundation
Xerox

GIFTS IN KIND

Delta Air Lines
Delta Dream Vacations
Avery Dennison Corp.
Encore Video
Mark Foster
Faith Gorski
Hugh and Bonnie Grinstead
I.B.M.
Cheryl Jordan
L.A. Computer Services
L.A. Share
Logicon R.D.A.
Microsoft Corporation
N.B.C. Productions
Borders Books and Music
Mr. and Mrs. Harrison Alan Price
Shadow Fax Film Company
Waisun Computers, Inc.

THE BROADCAST BENEFACTORS

We are grateful to the following Radio Broadcast Sponsors for providing the means to broadcast the beautiful, award-winning, music of the Los Angeles Master Chorale.

Digital Printing Systems, Inc./
Joyce and Don Nores
Moira Byrne Foster Foundation

Elizabeth and Howard Hirsch
Jane and Ted McAniff

Jewish Community Foundation
of the Jewish Federation
Council of Greater Los Angeles

The Ralph M. Parsons Foundation
Catherine and William Ruddy
Dottie and Paul Salamunovich

LOS ANGELES MASTER CHORALE BOARD OF DIRECTORS 1995-1996

EXECUTIVE COMMITTEE

Marshall A. Rutter, *Chairman of the Board*
Edward J. McAniff, *President/Chief Executive Officer*
Mark Foster, *Vice President/Development*
Elizabeth Levitt Hirsch, *Vice President/Benefit*
V. Charles Jackson, *Vice President/Operations*
Everett F. Meiners, *Vice President/Legal Affairs & Labor Relations*
William M. Ruddy, *Vice President/Treasurer*
Penelope C. Roeder, *Vice President/Strategic Planning*
William E. Struebing, *Vice President/Marketing*
Marian H. Niles, *Recording Secretary*
Donald J. Nores, *Historian*

DIRECTORS

Susan McLane Bernfeld
Lynette Yuh Campbell
Ron Hartwig
Mrs. Peter W. Kuyper
Brandon J. MacAller
Marguerite Marsh, Ph.D.
Albert J. McNeil
Mrs. Charles D. Miller
Robert W. Miller
Joseph C. Nalls II
Eric Olson
M. Helen Pashgian
Hugo Riffel, M.D.
Susan Erburu Reardon
Mrs. Charles I. Schneider
Mrs. David N. Schultz
Mrs. Thomas Techentin
Mrs. Larry B. Thrall

HONORARY DIRECTORS

Mrs. Geraldine Smith Healy
Mrs. Bob Hope
Charles Luckman
Clifford A. Miller
Mr. and Mrs. Harrison A. Price
Mrs. Meredith Willson

EX-OFFICIO MEMBERS

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

ARTISTIC STAFF

Paul Salamunovich, *Music Director*
Mary Ann Ivanoff, *Rehearsal Accompanist*
Morten Lauridsen, *Composer in Residence*
Nancy Sulahian, *Director, Educational Outreach*

ADMINISTRATION

Maurice Staples, *General Manager*
Rae Macdonald, *Production Manager*
Jeanne M. Heileman, *Director of Development*
Francine Di Blasi, *Director of Marketing and Public Relations*
Cynthia Bradley, *Development Assistant*

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

Dear Friends of the Los Angeles Master Chorale,

You are cordially invited to attend the Seventh Annual High School Choir Festival. Held at The Music Center, the state's largest choir festival will be Thursday, March 28, 1996 at 12:30 p.m. in the Dorothy Chandler Pavilion. More than one thousand choristers from 27 high schools county-wide will assemble in a Combined Choir and sing under the sensitive and gifted direction of Maestro Paul Salamunovich. He credits this project with "building the music audience of the future." It truly is an exciting experience for both the participants and the audience.

Marshall Rutter, Chairman of the Board of the LAMC, commented after hearing the Choir Festival two years ago: "The world knows of the tragedies that Los Angeles has suffered in recent years, with the races apparently set against themselves and each other. Yet there I sat and watched 800 high school students of every color and ethnicity singing together for the first time as if they had spent months training under the Maestro. These young people represented not only the singers and audience of the future, they represented the future citizens of our nation and the world. At least for a short time, their differences were obliterated and they were united in song, the oldest art form."

Please come and experience the magic of so many young voices joined in beautiful choral music. There is no admission charge for the concert. For reservations and further information, please contact Bonnie Grinstead at (213) 931-0249 or Mary Waldo at (310) 377-2130.

To produce and support the event, your financial help is needed. Tax deductible contributions are used for the promotion and production of the concert and may be sent to:

The Los Angeles Master Chorale Choir Festival
333 South Grand Avenue, Suite 480
Los Angeles, CA 90071

Sincerely yours,

Bonnie Grinstead
Bonnie Grinstead
Co-President
Los Angeles Master Chorale Associates

Jane Valentine
Jane Valentine Sweetser
Co-President
Los Angeles Master Chorale Associates

LOS ANGELES MASTER CHORALE ASSOCIATES

1995-1996 Board Members

Bonnie Grinstead, Jane Valentine Sweetser, *Co-Presidents*
Beverly Thrall, Ann Louise Hagemaster, *First Vice Presidents/Membership*
Barbara Schneider, Jacquelyn A. McCoy, Helen McNeil, *Second Vice Presidents/Fundraising*
Karole Struebing, Madge van Adelsberg, *Third Vice Presidents/Hospitality*
Regina Clark, *Fourth Vice Presidents/Ticket Sales*
Phyllis Rothrock, Shirley B. Nute, *Fifth Vice Presidents/Educational Outreach*
Meredith Salamunovich, Barbara Schneider, *Docent Committee Chairs*
Anna and Don Greathouse, Geraldine McGrath, Marguerite I. Cromie, *Student Scholarship Fund*
Gloria Moore, Theodore H. Sweetser, *Treasurers*
Laurel Schmidt, *Area Development Chair*
Bernice Wilson, *Recording Secretary*
Anne Eastwood, *Assistant Recording Secretary, Historian*
Maria Bernard Shaw, *Corresponding Secretary*
Victoria M. Taylor, *Assistant Volunteer Coordinator*
Nancy Miller, Elda Turnacliffe, *South Bay Chapter Co-Chairs*
James Fritschel, Alice MacAller, *West Valley-Ventura County Co-Chairs*
Phyllis Rothrock, *Parliamentarian*
Catharine Staton, *Cookbook Project*

Members at Large

Carole Davis, Sara McFerrin, Tania Norris, Anne Shaw Price
Dorothy Salamunovich, *Advisor*
Frank R. McKown, Linda Naney, *Merchandise Booth Volunteers*
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 Los Angeles Master Chorale Associates.
Please return this completed membership form with your check to:

Los Angeles Master Chorale Associates
333 South Grand Avenue, Suite 480
Los Angeles, CA 90071
213-626-0624

Thank you! We are delighted you are joining us.