

performances
Los Angeles Master Chorale

recharge

ALL EARS ARE ON HER VOICE

by Victoria Looseleaf

One moment she's vocalizing in Patsy Cline country mode, another her golden pipes are negotiating the minimalist terrain of a Steve Reich world premiere. And her Bach is like nobody's business. These are the silky sounds of alto Alice Kirwan Murray, now in her fifth season with the Los Angeles Master Chorale. Literally the "voice" of the chorus, Murray is heard on KMZT (105.1 FM) as host of a program featuring the Chorale's concerts previously recorded live at Walt Disney Concert Hall.

"My duties," explains 46-year-old Kirwan Murray, "are to supply background information on the pieces and/or the performers on the program, including instrumentalists, composers, conductors and vocal soloists and to comment from the singer's point of view. I pre-tape and work with a script that also shares my ideas. It's not uptight or stuffy and all the feedback has been positive."

Much like Kirwan Murray herself. Born in Connecticut, the performer earned a bachelor's degree in music education from Indiana's St. Mary-of-the-Woods College before moving to Chicago. Honing her skills there for 18 years, Murray sang in the award-winning cowboy jazz band, Western Swing; played the lead in *Always . . . Patsy Cline*, where she met her husband, guitarist/actor Michael Murray; and sang with the formidable Chicago Symphony Chorus.

Though life was good in the Windy City, the couple decided to head west, arriving in Los Angeles in 1998. Recalls Murray: "When I came here, everybody told me the Master Chorale was the organization to get hooked up with. I just thought it was another symphony chorus and I'd been there, done that.

When I realized that the hot singers in this town are all in the Chorale, I knew that's where I wanted to be."

In fact, Kirwan Murray, who also sings with the Los Angeles Chamber Singers & Capella and the Carmel Bach Festival, says she didn't make the cut on her first audition with then maestro Paul Salamunovich. "He told me everything he liked about my voice, but said he had only one spot."

But midway in the 1999–2000 season, Kirwan Murray was accepted and has been thrilled to be part of an organization she says is both eye- and ear-opening. Indeed, under Grant Gershon's directorship, Kirwan Murray says it's never dull.

"Grant is a challenging guy who also likes to be challenged. Each season we'll sing the earliest early music through the most contemporary scores. Partly because of his passion for new music and pushing the envelope, it feels like there's a greater responsibility on each singer."

"Grant wants us each to bring our own gift to the experience," adds Murray. "You can't sit back; you have to participate actively. I'm also constantly impressed with my colleagues as human beings, as well as musicians—we've become great friends."

Currently studying the fiddle (her mother's Southern roots include songcatchers and banjo players), Kirwan Murray can't help but quip: "It ain't your granddad's chorus, that's for sure."

As both a musician and "the voice of the Los Angeles Master Chorale," Alice Kirwan Murray is someone who deserves our full listening attention.

Maestro and Friends Second Annual Cabaret Dinner

Join Music Director Grant Gershon and some very talented members of the Los Angeles Master Chorale for an evening of great food, fine wine and saucy cabaret. Take a sip and enjoy the sights that surround you as waiters serve an exquisite three-course dinner. Hear your very own Maestro display his talent at the piano as he tickles the ivories in appreciation of your support for the Master Chorale. Getting closer to the music you love has never been this much fun!

Tuesday, June 7 at 6:30 pm

Walt Disney Concert Hall

For donors of \$5000 or more

For more information, contact Patrick Brown at 213-972-3122 or by email at pbrown@lamc.org.

FSCInternational.com

LUCKMAN JAZZ ORCHESTRA

The Luckman Jazz Orchestra, conducted by James Newton, is a professional performing ensemble of the Harriet and Charles Luckman Fine Arts Complex at California State University, Los Angeles. A rarity in these challenging economic times for big bands, the LJO is a 17-piece orchestra featuring an all-star roster of top LA jazz musicians. Described by Don Heckman of the *Los Angeles Times* as “one of the country’s finest musical organizations,” it has been featured on radio stations K-Mozart and K-JAZZ, and has quickly developed an impressive international reputation in its four years of existence.

Founded in 2001 by Luckman Executive Director Clifford Harper, the mission of the Luckman Jazz Orchestra is to extend and preserve the art form of orchestral jazz. The orchestra celebrates the wealth and diversity of jazz composition, exploring both well-known and under-exposed works in the idiom. Not afraid to take risks, it approaches existing masterpieces with research, fresh vision and cutting-edge innovation, and presents new works that push the boundaries. The repertoire has expanded to include increased exposure for West Coast jazz icons such as Charles Mingus and Eric Dolphy, as well as works by Wayne Shorter, Billy Strayhorn, Duke Ellington, Antonio Carlos Jobim, Mary Lou Williams and James Newton.

Since its inception, the Luckman Jazz Orchestra has received funding from the NEA, the American Express Company, the City of Los Angeles Cultural Affairs Department and California State University, Los Angeles. The orchestra recorded a limited edition, self-titled CD in June 2003, and has performed with the Los Angeles Master Chorale, the Faithful Central Bible Church Heritage Chorale, the Los Angeles Symphonic Camerata, and in the 2002 Festival of Sacred Music with an interdenominational choir of Los Angeles congregations. For the past two years, the LJO has been honored to participate in the City of Los Angeles Cultural Affairs Department International Cultural Exchange Program with concerts and residencies in Brazil and Berlin. On the horizon are plans for a second CD, tour dates in Europe and a series of concerts at the Luckman Fine Arts Complex in 2005–2006.

Board of Directors

Mark Foster, Chairman
 W. Scott Sanford, President
 Edward J. McNiff, Chairman of
 the Executive Committee
 Everett F. Meiners, Secretary
 Philip A. Swan, Treasurer

Directors

Jeffrey Briggs
 Samuel Coleman
 Ann Graham Ehringer, PhD
 Capri L. Haga
 Robert Hanisee
 Victoria Hobbs
 Mrs. Peter Kuyper
 Marguerite Marsh, PhD
 Albert J. McNeil
 Marian Niles
 Donald J. Nores
 Cheryl Petersen
 Susan Erburu Reardon
 Elizabeth Redmond
 Eric A.S. Richards
 Penelope C. Roeder, PhD
 Marshall A. Rutter
 David N. Schultz
 Richard Spelke
 Elayne Techentin
 Ian White-Thomson
 Kenneth S. Williams

Honorary Directors

Mrs. Dolores Hope
 Morten J. Lauridsen
 Clifford Miller
 Anne Shaw Price
 Harrison Price
 Charles I. Schneider
 Mrs. Rosemary Willson

Ex-Officio Members

Grant Gershon,
 Music Director
 Terry Knowles,
 Executive Director
 Marnie Mosiman,
 Chorale Representative
 Burman Timberlake,
 Chorale Representative

Lee Salem Photography

David Bayles

Music Director Grant Gershon

FOUR YEARS OF EXQUISITE MUSIC-MAKING

Grant Gershon and the Los Angeles Master Chorale

GRANT GERSHON, conductor

Born: November 10, 1960, in Norwalk, California

At the Chorale: Music Director, now in his fourth season; expanded the choir's repertoire considerably by conducting a number of world premieres: *Messages and Brief Eternity* by Bobby McFerrin and Roger Treece, *Broken Charms* by Donald Crockett, *Rezoz (Prayers)* by Tania León, *Mother's Lament* by Sharon Farber, *You Are (Variations)* by Steve Reich, and the US premiere of *Two Songs to Poems of Ann Jäderlund* by Esa-Pekka Salonen.

Press: "Gershon has found a richness of tone and a strength of phrasing that could launch the Chorale onto a new tier of musical importance."—*LA Weekly*

"... an invigorating, inventive and enormously gifted young conductor"—Mark Swed, *Los Angeles Times*

"Visionary"—*Daily Breeze*

Hailed by the *Los Angeles Times* for creating "a dark, rich sound awash with resonant sparkling amplitude."

Programming has been applauded for being "as warmly spiritual as it is ambitious."

Other appearances: St. Paul Chamber Orchestra, Houston Grand Opera, Juilliard Opera Theatre, the Finnish chamber orchestra Avanti!, and music festivals in Edinburgh, Vienna, Helsinki, Ravinia, Rome, Madrid and Aspen

Previous assignments: Los Angeles Philharmonic assistant conductor, 1994–1997

On disc: Two Grammy® Award-nominated recordings: *Sweeney Todd* (New York Philharmonic Special Editions) and Ligeti's *Grand Macabre* (Sony Classical), *Glass-Salonen* with the Los Angeles Master Chorale (RCM)

LOS ANGELES MASTER CHORALE

Founded: in 1964 as one of three original companies at the Music Center; now in its 41st season

Music Directors: Grant Gershon, since 2001; Paul Salamunovich, 1991–2001; John Currie, 1986–1991; Roger Wagner, 1964–1986

Awards: ASCAP/Chorus America Award for Adventurous Programming (1992 | 1993 and 2002 | 2003 concert seasons)

Press: "the most exciting chorus in the country under Grant Gershon"—*Los Angeles Times*

"singing and direction are first-rate"—*Billboard*

"sonically exhilarating"—*Gramophone*

On disc: with Music Director Grant Gershon featuring Esa-Pekka Salonen's *Two Songs to Poems of Ann Jäderlund* and Philip Glass' *Itaipu*

Recordings with Music Director Emeritus Paul Salamunovich include Grammy®-nominated *Lauridsen—Lux Aeterna, Christmas*, a recording of Dominick Argento's *Te Deum*, and Maurice Duruflé's *Messe "cum Jubilo"*

Motion picture soundtracks with Paul Salamunovich include *A.I. Artificial Intelligence, My Best Friend's Wedding, The Sum of All Fears, Bram Stoker's Dracula*, and *Waterworld*

Los Angeles Master Chorale

Grant Gershon | Music Director

The Rena Waltz Pierson Music Directorship, a gift of the Pierson and Lovelace Families to honor Lillian Lovelace's mother

recharge

Sunday, May 22, 2005 at 7 pm | Walt Disney Concert Hall

recharge: to restore anew

Grant Gershon, conductor | James Newton, conductor
Los Angeles Master Chorale | Luckman Jazz Orchestra
Cedric Berry, bass
Darius de Haas, tenor
Carmen Lundy, alto
Nolan Shaheed, trumpet

MUSIC OF MARY LOU WILLIAMS

The Lord Says[†] | Mr. Berry

Sanctus (Holy, Holy, Holy)[†] | Mr. Berry, Mr. de Haas

Our Father[†] | Ms. Lundy

Tell Him Not to Talk Too Long

Arranged by Carmen Lundy, text by Martin Luther King, Jr.

Act of Contrition[†] | Ms. Lundy

It's Always Spring | Ms. Lundy

St. Martin de Porres

Praise the Lord[†]

[†]From *Mary Lou's Mass*

Except where noted, all arrangements by Lanny Hartley

INTERMISSION

MUSIC OF DUKE ELLINGTON

The Majesty of God | Mr. de Haas

Will You Be There/Ain't But The One | Mr. Berry

The Lord's Prayer

The Shepherd Who Watches Over His Nightflock | Mr. Shaheed

My Love | Mr. de Haas

Father Forgive

It's Freedom

Transcribed by David Berger

K-Mozart 105.1 FM is the Official Radio Station of the Los Angeles Master Chorale. Tonight's concert will be broadcast on Sunday, June 5 at 8 pm.

Latecomers will be seated at the first convenient pause in the performance. Use of tape recorders, telephones, pagers, and cameras is prohibited in the auditorium. Programs and artists subject to change. Patrons may not be paged during a performance.

Mary Lou Williams, Mary Lou Williams Collection, Institute of Jazz Studies, Rutgers University

SIZZLE, SOUL AND SPIRITUALITY

by Victoria Looseleaf

In the church of American jazz, worshipping at the altar of a Duke Ellington, Dizzy Gillespie, or Benny Goodman, for example, is a given. Add to that pantheon the name Mary Lou Williams, pianist, composer, and arranger who died in 1981 at the age of 71—and who, for much of her life was unsung—and a treasure trove awaits. Not only did Williams break ground as a black woman, but hers was a sumptuous voice so unique that Ellington deemed her “perpetually contemporary.” Indeed, Williams’ provocative body of work, specifically her wedding of jazz with religion, did not so much as speak to the heart and soul of mankind, but crooned with an uncanny modernism still resonating today.

Born in 1910 in Atlanta, Mary Elfrieda Scruggs, a piano prodigy with perfect pitch, was raised in Pittsburgh. Making her professional debut at age 12 as Mary Lou Burley (her stepfather’s name), the “little piano girl” began tickling the ivories in the big band Buzz and Harris Revue. In 1925, Williams joined a group led by saxophonist John Williams, whom she subsequently married, before the couple trekked to Oklahoma,

hooking up with Andy Kirk’s band, where Williams was principal arranger for 11 years. By the late 1930s she was also arranging for jazz greats that included Ellington, Louis Armstrong, and Goodman, for whom she wrote the boogie-woogie smash, *Roll ‘Em*.

In a word, Williams sizzled, though this heat came at a price. After leaving Kirk, where she was granted permanent bandmember status only after Kirk's keyboardist proved flaky, she headed to New York in 1942, forming a group with her second husband, trumpeter Shorty Baker. Despite a musical brand of fertile harmonic inventions (Ellington recorded her *Trumpet No End*, in 1946), and her embrace of bebop (*Waltz Boogie*, an early stab at adapting jazz to non-duple meters was recorded with her woman's band, Girl-Stars), Williams' career was fraught with frustrations. The first of many large compositions, her 1945 *Zodiac Suite* received a mediocre reception; she was also underpaid and under recognized for her prodigious composing-arranging skills. Yearning to be taken more seriously, the boogie-woogie queen, who hung out with younger New York jazz royalty such as Thelonious Monk and Charlie Parker, eventually relocated to Europe.

The profundity of this hybrid work, a spiritual stew with blues-based funk, swing, gospel, and even rock influences, reflects the tumult of the era.

In 1954, two years into her sojourn, Williams walked off a Paris stage, abandoning jazz for religion. Converting to Catholicism, she obsessed to the point where she prayed by name for 1,000 people daily. But jazz, embedded in her DNA, inevitably called, prompting Williams' return to musicmaking in 1957, where a wealth of sacred compositions poured forth. Included were 1964's *St. Martin de Porres* (Black Christ of the Andes), and three complete masses, notably *Music for Peace* or *Mary Lou's Mass*. Papally commissioned and recorded in 1970 on her label, Mary Records, the 15-part opus was recently reissued and produced by Father Peter O'Brien, who met Williams in 1964 and later became her manager and executor of the Mary Lou Williams Foundation. The profundity of this hybrid work, a spiritual stew with blues-based funk, swing, gospel, and even rock influences, reflects the tumult of the era. Its musical message of brotherhood is still blowing minds today (think rapper Kanye West's Grammy® Award-winning song, *Jesus Walks*). In *The Lord Says*, Williams lets rip with a

rousing call-and-response setting evocative of the Renaissance, but with a silky solo reminiscent of an Alicia Keys riff. Surprise dominates the *Sanctus*, as a rubato introduction precedes a saucy bossa nova beat, its dotted rhythms thrumming with the aural soul of early Moby. *Our Father* offers a running bass line that underscores the choir before the voices make mighty with a high F, and in *Act of Contrition*, a solo bass clarinet accompanies the words, "O, my God, I detest all the sins of my life." Listen for a Coltranesque modality oozing through *Praise the Lord/Come Holy Spirit* (from Psalms 148 and 150), a swinging call-to-arms enhanced by an African drum.

With *St. Martin de Porres*, a six-and-a-half minute choral hymn that celebrates the Peruvian holy man of interracial justice, Williams vamps with jazz harmonies and seductive rhythms made more potent by a brief beautiful piano interlude. The lighter, *It Is Always Spring* (written by Len Thomas and arranged by Mary Lou Williams), born from Williams' interest in pygmies and their ability to move between the head and chest voice, defies categorization as it charms, while poetry reigns in the *a capella*, *Tell Him Not To Talk Too Long*. A response to the assassination of Martin Luther King, Jr. this resolute yet melancholic jazz spiritual offers a humming section that morphs into a plea for closure, instructions on death, hauntingly delivered.

Williams' own death from cancer followed a productive decade of recordings, concerts, and teaching at Duke University. A rare gift to the world, Williams lives on in the music that continues to spread joy to all who perform, hear and share what might best be summed up as notes from God.

Special thanks to the Mary Lou Williams Foundation and Cecilia Music Publishing Co.

Los Angeles Master Chorale

Grant Gershon | Music Director

Cool Concerts for 2005 | 2006 in Walt Disney Concert Hall

SOAR

Sun, Oct 2 at 7 pm

transform

Sun, Nov 6 at 7 pm

holiday wonders

Sat, Dec 10 at 1 and 4 pm

rejoice

Sun, Dec 11 at 7 pm

Tue, Dec 13 at 7:30 pm

messiah sing-along

Mon, Dec 19 at 7:30 pm

celebrar

Wed, Dec 28 at 7 pm

Thu, Dec 29 at 7 pm

exult

Sun, Jan 22 at 7 pm

electrify

Sun, Mar 12 at 7 pm

Tue, Mar 14 at 7:30 pm

unlock

Sun, Mar 26 at 7 pm

treasure

Sun, Apr 30 at 7 pm

share

Sun, May 21 at 7 pm

DUKE ELLINGTON

Born: April 29, 1899

Died: May 24, 1974

Education: Armstrong Manual Training School, commercial art

Performance venues: Exclusive Club, Connie's Inn, Hollywood Club, Ciro's, Plantation Club, Cotton Club, plus clubs world-wide

Collaborations with: Miles Davis, Cab Calloway, Dizzy Gillespie, Ella Fitzgerald, Tony Bennett, Louis Armstrong, Billy Strayhorn, The Mills Brothers, Billie Holiday, Bing Crosby, Mae West

Songs include: *East St. Louis Toodle-Oo*, *Black @ Tan Fantasy*, *Jubilee Stomp*, *Dreamy Blues/Mood Indigo*, *It Don't Mean a Thing (If It Ain't Got That Swing)*, *Sophisticated Lady*, *In a Sentimental Mood*, *Diga Diga Doo*, *Prelude to a Kiss*, *Take the "A" Train*, *Don't Get Around Much Anymore*, *Harlem*, *Satin Doll*, *Midnight Indigo*

Major works include: *Black, Brown, and Beige*; *Newport Jazz Festival Suite*; *A Drum Is a Woman*; *Royal Ancestry* (Portrait of Ella Fitzgerald); *Shakespearean Suite*; *Toot Suite*; *Jump for Joy*; *Anatomy of a Murder*; *The Ellington Suites*; *Nutcracker Suite*; *Paris Blues*; *The Far East Suite*; *The Sacred Concert*; . . . *And His Mother Called Him Bill*; *The River Suite*; *New Orleans Suite*; *Queenie Pie*

Awards: Thirteen Grammy Awards; Keys to the City of Los Angeles; Honorary Doctorate, Yale University; Honorary Doctorate, Harvard University; elected member of Royal Music Academy of Stockholm; French Legion of Honor; President's Gold Medal; Presidential Medal of Freedom

Memorials: Duke Ellington Memorial, Central Park; the Duke Ellington School for the Arts, Washington, DC; the Duke Ellington Bridge, Washington, DC; 1986 US postage stamp

Quote: "I like any and all of my associations with music—writing, playing, and listening. We write and play from our perspective, and the audience listens from its perspective. If and when we agree, I am lucky." —Duke Ellington

MARY LOU WILLIAMS

Born: May 8, 1910

Died: May 28, 1981

Performances with: Hits and Bits (Vaudeville tour), Keith Orpheum Circuit, Williams Syncopators, The Twelve Clouds of Joy

Collaborations with: John Williams, Andy Kirk, Earl Hines, Tommy Dorsey, Louis Armstrong, Duke Ellington, Benny Goodman, Bud Powell, Thelonious Monk, Charlie Parker, Dizzy Gillespie

Recordings include: *Mary Lou Williams-Marian McPartland's Piano Jazz*, *Live at the Keystone Korner*, *Jazz in Paris*, *I Made You Love Paris*, *The London Sessions*, *Ladies of Jazz*, *At Rick's Café American*, *Nite Life/From the Past*, *First Lady of Piano 1952-1971*, *Mary Lou Williams @ Orchestra and Meade Lux Lewis*, *My Mamma Pinned a Rose on Me*, *Embraced*, *Live at the Cookery*, *Free Spirits*, *Zoning*, *Mary Lou's Mass*, *Mary Lou Williams presents Black Christ of the Andes*, *Zodiac Suite*

Memorials: Mary Lou Williams Center for Black Culture at Duke University

Quote: "I'm the only living musician that has played all the eras. Other musicians lived through the eras and they never changed their styles."—Mary Lou Williams

CEDRIC BERRY, bass

Performances with: Los Angeles Opera, Pacific Symphony, the Arizona Symphony, the Bakersfield Symphony, the Fresno Philharmonic, the Santa Fe Symphony, the Los Angeles Philharmonic, the New West Symphony and the Pacific Repertory Opera

Opera roles: Title role in *Gianni Schicchi*, Falstaff in *Merry Wives*, Collatinus in *The Rape of Lucretia*, Shaunard in *La Boheme*, Jake in *Porgy and Bess*

Education: Music diploma, Interlochen Arts Academy; Bachelor's and Master's degrees, USC

Awards: First place, 1998 Metropolitan Opera, Western Region Competition

CARMEN LUNDY, alto

Performances and recordings with: Akron Symphony Orchestra, the Vallejo Symphony Orchestra, Walter Bishop Jr., Wynton Marsalis, Ray Baretto, Don Pullen, Kenny Barron, John Hicks, Ernie Watts, Mulgrew Miller, Billy Childs, Teri Lynn Carrington, Jimmy Scott, Kip Hanrahan, Courtney Pine, Marian McPartland, Regina Carter, the late Kenny Kirkland

CDs: *Something To Believe In*, *This is Carmen Lundy*, *Old Devil Moon*, *Self Portrait*, *Moment To Moment*, *Night And Day*, *Good Morning Kiss*

Acting performances: *They Were All Gardenias* (off-off Broadway), *Sophisticated Ladies* (Broadway), *Shangri-La Plaza* (CBS-TV)

Education: Bachelor's degree Studio Music and Jazz, University of Miami

High praise: "Her elegant sense of swing, sass and sophistication fit well within the sumptuous arrangements."—*Downbeat Magazine*

DARIUS DE HAAS, tenor

Broadway performances: *Rent*, *Carousel*, *Marie Christine*, *Kiss of the Spider Woman*, *Gershwin's Fascinating Rhythm*

Off-Broadway performances: *Running Man*, *The Bubbly Black Girl Sheds Her Chameleon Skin*, *Saturn Returns*

Regional and national tours: *Only Heaven*; *The Bacchae*; *Children of Eden*; *Once On This Island*; *Cry, The Beloved Country*; *I Was Looking at the Ceiling and then I Saw the Sky*; *The Blue Demon*; *Ain't Misbehavin'*

Concert performances: Carnegie Hall, Lincoln Center (*American Songbook*), the Guggenheim, *Dreamgirls*: The 20th Anniversary Benefit Concert, Walt Disney Concert Hall

Award: Obie Award for *Running Man*

High praise: "De Haas is blessed with a gorgeous voice and a keen theatrical sophistication."—*Jazz Times*

JAMES NEWTON

Musical Director: Luckman Jazz Orchestra

Professor: Music, Cal State L.A.

Awards, fellowships and grants: Cal State L.A. Distinguished Alumnus Award, Guggenheim Fellowship, Rockefeller Fellowship, Montreaux Grande Prix du Disque, *Downbeat's* International Critics Jazz Album of the Year, *Downbeat's* International Critic's Poll Top Flutist for 23 consecutive years

Performances with: Mingus Dynasty, New York Philharmonic, David Murray, Vladimir Spivakov and the Moscow Virtuosi, Los Angeles Master Chorale, Anthony Davis, Southwest Chamber Music, Bobby Hutcherson, San Francisco Ballet, Jon Jang, Kenny Burrell, Herbie Hancock, Los Angeles Philharmonic New Music Group

Commissions include: *In the Moment*, *in the Twinkling of an Eye*; *Wheel-Like Beryl Stone*; *Cross Roads*; *When Sorrow Turns to Joy*, (co-composed by Jon Jang); *The Suffering Servant*; *The Songs of Freedom*; *Gumbo Ya Ya*; *Suite for Frida Kahlo*; *Mandela Returns to Azania*; *Across the River Jordan*

Artist in residence: Landesmusik Academie; Musica Oggi; Jacob's Pillow; Le Centre Culturel Franco-Nigerien de Niamey; Tri-Communities College; Banlieu Bleues Jazz Festival; Walker Arts Center; Carver Cultural Center

tonight's concert

Los Angeles Master Chorale

Soprano

Tania Batson
Marian Bodnar
Vicky Brown
Claire Fedaruk
Rachelle Fox
Marie Hodgson
Karen Hogle
Gina Howell
Hyun Joo Kim
Emily Lin
Deborah Mayhan
Susan Mills
Marnie Mosiman
Holly Shaw Price
Diane Thomas

Alto

Nicole Baker
Leanna Brand
Sarona Farrell
Amy Fogerson
Stacy Frederick

Saundra Hall Hill
Kyra Humphrey
Leslie Inman
Gloria Kim
Sheila Murphy
Alice Murray
Nike St. Clair
Nancy Sulahian
Kimberly Switzer
Tracy Van Fleet
Diana Zaslove

Tenor

Randy Bills
Scott Blois
Andy Brown
Pablo Corá
Paul Gibson
Jody Golightly
Shawn Kirchner
Bong Won Kye
Charles Lane
Dominic MacAller

Christian Marcoe
Sean McDermott
Kevin St. Clair
George Sterne
Cayhan Taylor

Bass

Crispin Barrymore
Joseph Bazyouros
Paul Bent
Aaron Cain
Michael Freed
Gregory Geiger
Dylan Gentile
Scott Graff
Stephen Grimm
Paul Hinshaw
Lew Landau
Bob Lewis
Jim Raycroft
Burman Timberlake

The singers of the Los Angeles Master Chorale are represented by the American Guild of Musical Artists, Leanna Brand, AGMA Delegate.

Walt Disney Concert Hall House Staff

Greg Flusty, House Manager
Paul Geller, Stage Manager
James J. Valentine, Master Carpenter
John Phillips, Property Master
Terry Klein, Master Electrician
Kevin F. Wapner, Master Audio/Video

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 33.

Luckman Jazz Orchestra

James Newton | Conductor

SAXES

Charles Owens | alto/soprano sax, flute, clarinet
Bennie Maupin | tenor/soprano sax, bass clarinet
Fred Jackson, Jr. | tenor sax, flute, clarinet
Dereck McLyn | alto sax, flute, clarinet
Jack Nimitz | baritone sax

TRUMPETS

Bijon Watson | trumpet
Salvator Cracchiolo | trumpet
James Ford III | trumpet
Nolan Shaheed | trumpet

TROMBONES

George McMullen, Jr. | trombone
Isaac Smith | trombone
Jacques Voyemant | trombone

TUBA

William Roper | tuba

RHYTHM

Lanny Hartley | piano
Reggie Hamilton | bass
Ndugu Chancler | drums
Alberto Salas | percussion

SAVE THE DATE!

Saturday, November 12, 2005,

the Los Angeles Master Chorale will honor two of its own! Founders Donald J. Nores and Marshall A. Rutter will be the feted Guests of Honor at the Chorale's Benefit Ball to be held in downtown Los Angeles. Guests will enjoy dinner, dancing, an auction and a magical performance by the LA Master Chorale. This signature event held biannually is sponsored by Mellon Financial and will be the only benefit event during the 05/06 season. Be sure to mark your calendars, gather your friends and make plans to attend this fabulous evening to support YOUR Chorale. For information and reservations, please call 213-972-3114.

2004 | 2005 Circle of Friends

The Los Angeles Master Chorale gratefully acknowledges the following individuals, businesses, foundations, and government entities that support the artistic vision of Music Director Grant Gershon through generous annual gifts, grants, and sponsorship. We applaud the vision of these wonderful donors who understand that the artistic growth of this magnificent Chorale is dependent upon the community of donors—our Circle of Friends. Thank you!

**Those individuals who have signed multi-year pledges are indicated with an asterisk. Thank you!*

Angel Circle
\$100,000 to \$500,000

Lillian and Jon Lovelace*
Carolyn and Charles D. Miller*

Benefactor Circle
\$10,000 to \$99,999

Brent Enright*
Lois and Robert F. Erburu
Denise and Robert Hanisee*
Joyce and Kent Kresa
Sheila Muller
Joyce and Donald Nores*
Bette Redmond*
Mr. and Mrs. Robert Ronus
Martha Ellen Scott
Mr. and Mrs. M. Daniel Shaw*
Frank J. Sherwood
Philip A. Swan and Patricia A. MacLaren
Elayne and Tom Techentim

Maestro Circle
\$5000 to \$9999

Anonymous
Gregory J. and Nancy McAniff Annick*
Michael Breitner and Michael Reisig*
Debbie and Jeff Briggs*
Cynthia and Sam Coleman*
Kathleen and Terry Dooley*
Ann Graham Ehringer*
Robert G. Finnerty and Richard Cullen*
Claudia and Mark Foster*
Moirá Byrne Foster Foundation
Betty Freeman
Thomas F. Grose
Bruce and Capri Haga
Dr. and Mrs. Bryan E. Henderson*

Carol and Warner Henry
Victoria and Frank D. Hobbs
Mona and Frank Mapel*
Drs. Robert and Marguerite Marsh
Jane and Edward J. McAniff*
Mr. and Mrs. David McIntyre*
Mrs. Edward McLaughlin*
Eleanor Pott*
Marshall Rutter and Terry Knowles
Mr. and Mrs. W. Scott Sanford
David N. Schultz
Susan and John Sweetland
Marylyn and Neil Warren
Barbara and Ian White-Thomson

Golden Baton Circle
\$2500 to \$4999

Regina Clark
Edward and Alicia G. Clark
Pat and Wayne DePry
Mr. and Mrs. Stephen F. Hinchliffe, Jr.
Christine and Peter Kuyper
Cheryl Petersen and Roger Lustberg
Albert and Helen McNeil
Everett and Carole Meiners
Marian and John Niles
Cecilia and Dudley Rauch
Susan Erburu Reardon and George Reardon*
Eric Richards
Penelope C. Roeder, PhD
Charles I. Schneider
Nancy and Dick Spelke*
Michele and Russell Spoto, MD
Jann and Kenneth Williams

Impresario Circle
\$1000 to \$2499

Anonymous (2)
Dr. and Mrs. James P. Beason III
Susan Bienkowski
Theodore and Kathy Calleton
Wayne and Judith Carter
Marjorie Chronister
Theodore G. and Eleanor S. Congdon
Mrs. Brian Dockweiler Crahan
Don and Megan Davis
Teresa and Robert A. De Stefano
Gary and Joyce Faber
Vacharee and Gordon Fell
George Fenimore
Michael Fitzgerald
Kiki and David Gindler
Cecelia and Mike Grace
David E. Horne
Mireya and Larry Jones
Cherie and Roderick Jones
Dr. Stephen Kanter
Jack Kojimoto
Marjorie and Roger Lindbeck
Susan and Bob Long
Connie and Terry Lynch
Alice and Brandon MacAller
Donna and Warry MacElroy
Weta and Allen Mathies
Robin Meadow and Susan North
John D. Millard, Symantec Corporation
Olivia and Anthony Neece
Dr. Anne G. Oliphant*
Carole K. Broede and Eric Olson
M. Helen Pashgian
Anne and Harrison Price*
Elizabeth and Hugh Ralston
Sandra and Richard Rogers
Phyllis Rothrock*
Frederick J. Ruopp
Anne Russell Sullivan, AR Realty*
Susan and Tom Somerset
Helen and Jerry Stathatos
Francine and Dal Alan Swain
Sally and Philip V. Swan
Madge van Adelsberg
Allison and Peter Viehl
Lynne and Peter Young

Aficionado Circle
\$600 to \$999

Dr. Gladi Adams
Pat and Bill Gershon
Dr. and Mrs. Carl Greifinger
Harriet and Al Koch Andrew
Malloy and Debra Gastler
Dr. Joseph V. Matthews
Beatrice H. Nemlaha
Benjamin Pick
Melody Scott
Robert Teragawa

Patron Circle
\$300 to \$599

Anonymous
Sandra and Ira Abramowitz
Ralph and Monika Arnold
John and Catherine Bartoo
Jo Anna Bashforth
Mr. and Mrs. B.D. Bennett
Jennifer and Chris Bertolet
Baker Bloodworth
Marla Borowski
Linda and Skip Bowling
Marilyn and David Breeding
Bryce and Mikel Breitenstein
James Bullock
Randal Dold
Karen Dupree
Diane and Ray Frauenholz
Denise Hamelin
Carol and James Hart
Mary Hoffman
Robin and Craig Justice
Alice Kakuda
Warren Lortie
Kathleen L. McCarthy
Jane and Lawrence McNeil
Ray and Nancy Mullio
George C. Oliphint
Lynn Pierce
Holly and Al Ristuccia
Ken Sanson
Rosemary Schroeder
Marilyn G. Smith
William Sollfrey
Mrs. Nicholas Steinhoff
Jesse Telles
Diane Thomas
Joan and Frank Thompson
Seymour Waterman
Geoffrey S. Yarema

Roger Wagner Society

The Roger Wagner Society—named after the founding music director—honors special friends who support the Chorale with endowment or planned gifts. These extraordinary gifts support the Chorale today and help to ensure its bright future. Please join us to recognize and thank these visionary members of the Roger Wagner Society.

Michael Brietner and Michael Reisig
Colburn Foundation
William Davis,
in honor of Ted McAniff
Ann Graham Ehringer
Moirá Byrne Foster Foundation
Claudia and Mark Foster
Denise and Robert Hanisee

Geraldine Healy*
Los Angeles Master Chorale Associates
Marguerite and Robert Marsh
Jane and Edward J. McAniff
Nancy and Robert Miller
Raymond R. Neevel*
Joyce and Donald J. Nores
Anne Shaw and Harrison Price

Elizabeth and Hugh Ralston
Elizabeth Redmond
Penelope C. Roeder, PhD
Phyllis and Larry* Rothrock
Marshall Rutter and Terry Knowles
Barbara* and Charles Schneider
Dona* and David Schultz
Nancy and Ralph Shapiro,
in honor of Peter Mullin

Nancy and Richard Spelke
George Sterne and Nicole Baker
Francine and Dal Alan Swain
Patricia A. MacLaren
and Philip A. Swan
Laney and Tom Techentim

* deceased

**Friend Circle
\$100 to \$299**

Anonymous (2)
 Fernando Almanza, Jr.
 Michael and Diane Altieri
 Thomas and Christina Altmayer
 Mr. and Mrs. Richard E. Andersen
 Janet Anwyll
 Diana Attias
 Henry Berber
 Adele Bloom
 Mandy and Steven Brigham
 Georgia and Gerald F. Brommer
 Diana Burman
 Patricia and Donn Cambern
 Jon and Nancy Collins
 Walter and Molly Coulson
 Hilary Crahan
 Areta Crowell
 Frederica Culick
 Rosa Cumare
 Lee DeBord
 Catherine Dellacamera
 Craig and Mary Deutsche
 Hazel H. Dunbar
 Amy and Steve Duncan
 Ann Dunn and Andy Turpin
 Dr. Matthew Easley
 Kathleen Elowitz
 Drs. Eleanor and Harold Fanselau
 Gerald Faris
 Jeanne Flores
 Margaret F. Francis
 John R. Freeman
 Alan and Kathie Freeman
 Barbara and James Fritschel
 Donald and Kay Fujiwara
 Stella and Jaime Garcia
 Thomas Gault
 Dr. James E. Gernert
 Mary Gisbrecht
 Betty Gondek
 Gail Green, in honor of Jacqueline Juriansz
 Dorothy and Carson Hawk
 Marion F. Haynes
 Angelina Hodgson
 Thelma Huebsch
 Mr. and Mrs. Jason Hwang
 Frank Jarvis
 Mr. and Mrs. Jerry Johnston
 Allan and Dorothy Jonas
 Richard Kaltenbrun
 Gloria and Paul Kilian
 LaVonne D. Lawson, Attorney at Law
 Carol and Robert Leisy
 Dr. Louise Lepley
 Leebea Lessin
 John G. Lorimer
 Mr. & Mrs. Marshall E. Lumsden
 Dr. Shoko Malkan
 Tulin Mangir
 Peggy Mansour
 Emily and Andrew Maverick
 Karen and James McBride
 Kathleen Anne McCallum
 Cella B. McClish
 Jan Meshkoff, PhD
 Paul Miki

Michael and Nan Miller, in memory of
 Kari Windingstad White
 Daniel I. Miyake
 Susann M. Monroe
 Mr. and Mrs. Robert Moran
 Richard Morrow
 Anne and Jon Murakami
 Judith Nollar
 Jarlath and Diane L. Oley
 Anne and David Oreck
 Eloise Osborne
 Otto Paris
 Britt Nicole Peterson
 E. Gary and R. Marina Raines
 Kenneth Roehrs
 Ilean and Steven Rogers
 Bruce and Carol Ross
 Cindy and Robert Rothschild
 Regina and Tri Sadono
 Rich and Carol Schieber
 Carrie Deeb and Emile F. Skaff
 Aiko Sonoda
 Arthur H. Streeter
 John Tanaka
 Susan and Tony Thompson
 Deb and Dennis Tisdale
 Suzanne Trepp
 E.J. von Schoff
 Barbara E. Wagner
 Patricia S. Waldeck
 Elisabeth Waldo
 Mrs. Thomas Walsh
 Robert M. Weekley
 Nan Werden
 Dianne and Sherman Wintrob
 Robert Woiwod
 Judy Wolman
 Rose Mary and William Yetter
 Ed Yuh
 Ellen Zimet

MATCHING GIFTS

American Express Foundation
 Aon Foundation
 Bank of America Foundation
 The Boeing Company
 The Capital Group Companies Charitable
 Foundation
 Citicorp Foundation
 Patricia Duque, Byrne Foundation
 J. Paul Getty Trust
 William and Flora Hewlett Foundation
 Sempra Energy
 Safeco
 The Times Mirror Foundation

**FOUNDATION, BUSINESS AND
GOVERNMENT SUPPORT**

**Platinum Circle
\$100,000 +**

The Ahmanson Foundation
 Colburn Foundation
 James Irvine Foundation
 Mellon Financial Corporation
 The Music Center Fund for the
 Performing Arts
 The Ralph M. Parsons Foundation

**Gold Circle
\$50,000 to \$99,999**

The Music Center Foundation
 Weingart Foundation

**Silver Circle
\$20,000 to \$49,999**

The Annenberg Foundation
 The Capital Group Companies Charitable
 Foundation
 City of Los Angeles Cultural Affairs
 Department
 The Dana Foundation
 The Fletcher Jones Foundation
 Jacobs Engineering Foundation
 Los Angeles County Arts Commission
 Dan Murphy Foundation
 Pasadena Showcase House for the Arts
 The Rose Hills Foundation
 UBS

**Bronze Circle
\$1000 to \$19,999**

American Express Company
 Charter Oak Foundation
 Edmund D. Edelman Foundation
 Employees Community Fund of Boeing
 Georges and Germaine Fusenot
 Foundation
 Ann and Gordon Getty Foundation
 Thornton S. Glide Jr. and Katrina Glide
 Foundation
 The Harold McAlister Charitable
 Foundation
 B.C. McCabe Foundation
 Metropolitan Associates
 Luella Morey Murphey Foundation
 Napa Domaine Winery
 National Endowment for the Arts
 The Kenneth T. and Eileen L. Norris
 Foundation
 Panasonic Foundation
 Patina
 Ann Peppers Foundation
 Roth Family Foundation
 Lon V. Smith Foundation
 John and Beverly Stauffer Foundation
 Flora L. Thornton Foundation
 The Times Mirror Foundation
 J.B. and Emily Van Nuys Charities
 Wallis Foundation

*This listing reflects donors who have made
 annual contributions through April 18,
 2005. To report a change in your listing,
 please call 213-972-3122.*

**LA Master Chorale
Administration**

Artistic Staff

Grant Gershon, Music Director
 Paul Salamunovich, Music
 Director Emeritus
 Nancy Sulahian, Director,
 Chamber Singers
 Lisa Edwards, Pianist/Musical
 Assistant
 Marnie Mosiman, Artistic Director
 for *Voices Within*

Administrative Staff

Terry Knowles, Executive Director
 Marjorie Lindbeck, General Manager
 Kathie Freeman, Artistic Personnel
 and Production Manager
 Ann Dunn, Director of Marketing
 Andrew Brown, Community
 Programs Manager
 Patrick Brown, Resource
 Development Associate, Individual
 Gifts
 Regina Sadono, Resource
 Development Associate,
 Institutional Gifts
 D'auN Miles, Administrative Services
 Manager

Consultants

Ad Lib Communications, Libby
 Huebner, publicist
 Green and Green, accountants
 ENERGI Creative Partners
 NetTech, computer services
 Patron Technology, e-news
 Shugoll Research
 Smash Event, Gerry Huffman
 VisualMorph, David Mesfin, art
 direction for marketing materials
 and *Performances Magazine*

Walt Disney Concert Hall

Philip A. Smith, Organ Conservator
 Page Messerly, Box Office Treasurer
 Elias Santos, Customer Specialist

Los Angeles Master Chorale

135 North Grand Avenue
 Los Angeles, California 90012
 phone 213-972-3110
 fax 213-687-8238
 email LAMC@LAMC.ORG
 WWW.LAMC.ORG

Ticket Services

phone 213-972-7282
 fax 213-972-3136
 email TICKETS@LAMC.ORG

*These concerts are made possible, in part, through grants from the City of
 Los Angeles Cultural Affairs Department, the Los Angeles County Arts
 Commission and the National Endowment for the Arts.*

A MESSAGE FROM THE PRESIDENT

Just Give Us a
CALL!

GENERAL INFORMATION
(213) 972-7211

**ACCESS LINE/
PATRONS WITH DISABILITIES**
(213) 972-0777

TTY
(Tele Typewriter Device for
the Deaf) (213) 972-7615

TOURS
(213) 972-4399

SCHEDULING & EVENTS
(213) 972-7478

**FUND FOR THE
PERFORMING ARTS**
(213) 972-3333

EDUCATION DIVISION
(213) 250-ARTS

CENTER VOLUNTEER OFFICE
(213) 972-3315

Music Center Website
www.musiccenter.org

L.A. COUNTY BOARD OF SUPERVISORS

Through the Board of Supervisors, the County of Los Angeles plays an invaluable role in the successful operation of the Music Center. We applaud the five Supervisors **Gloria Molina (chair), Michael Antonovich, Yvonne Brathwaite Burke, Don Knabe and Zev Yaroslavsky; and David Janssen, CAO L.A. County.**

We continue our bustling spring season this May with engaging dialogues with David Gergen and Daniel Libeskind, the final two speakers in our inaugural Music Center Speaker Series at Walt Disney Concert Hall. David Gergen, a political advisor to four presidents and the current managing editor of *U.S. News and World Report*, will speak on May 2, and Daniel Libeskind, an international figure in architectural practice and urban design and the lead architect for the rebuilding of the World Trade Center site, will speak on May 31.

This month the Music Center Education Division hosts two exciting annual events: the Showcase of Artists on May 2 and the 26th Very Special Arts Festival on May 18. A joint partnership between the Education Division, L.A. Unified School District and the Los Angeles County Office of Education, the Very Special Arts Festival is a free, public outdoor event on the Music Center Plaza celebrating the artistic achievements of young people with disabilities. We salute principal sponsor of the festival, Robinsons•May, as well as Helen and Peter Bing, and the City of Los Angeles Cultural Affairs Department.

The annual Showcase of Artists offers parents, educators and members of the public the opportunity to preview performances and workshops available from the Education Division. More than 100 internationally-acclaimed artists are featured at this free event which will take place at Walt Disney Concert Hall.

Next month, we conclude the Dance *at the* Music Center season with the Merce Cunningham Dance Company, June 2-5, and the Eifman Ballet of St. Petersburg, June 23-26. We hope you'll attend the performances of these extraordinary dance companies. For more information, please visit www.musiccenter.org or call (213) 972-0711.

Enjoy the show and we look forward to seeing you at the Music Center again very soon.

Sincerely,

Stephen D. Rountree
President
Music Center

2004-2005 BOARD OF DIRECTORS

OFFICERS

John B. Emerson
Chairman of the Board

Stephen D. Rountree
President & CEO

Kent Kresa
Vice-Chairman

Maria D. Hummer
Vice-Chairman & Secretary

William Simon
Treasurer

William Meyerchak
Assistant Treasurer & CFO

Stephen G. Contopoulos
General Counsel

HONORARY DIRECTORS

Andrea L. Van de Kamp
Chairman Emeritus

Caroline Ahmanson
Leonore Annenberg
Peter K. Barker
Eli Broad
Ronald W. Burkle
Lloyd E. Cotsen

Richard M. Ferry
Stuart M. Ketchum
Walter M. Mirisch
Claire L. Rothman
Charles I. Schneider
Charles Starr, Jr.
Paul M. Watson
Harry H. Wetzell

BOARD OF DIRECTORS

Robert J. Abernethy
Leticia Aguilar
James F. Albaugh
Wallis Annenberg
Roy L. Ash
Robert G. Badal
Judith Beckmen
Brad D. Brian
Diahann Carroll
Edward M. Carson
Peter Chernin
Eunice David
Lois Erburu
Peter C. Erichsen
John C. Erickson
Joy Fein
Brindell Gottlieb
Peggy Parker Grauman
Bernard A. Greenberg

Joanne D. Hale
Ted Harbert
Phyllis Hennigan
Stephen F. Hinchliffe, Jr.
Amb. Glen A. Holden
John F. Hotchkis
Maria D. Hummer
Ghada Irani
Jane Jelenko
Anne Johnson
Stephen A. Kanter, M.D.
Bruce E. Karatz
Irving J. Karp
Gerald L. Katell
Carolbeth Korn
Amb. Lester B. Korn
Joyce Kresa
Kent Kresa
Sherry Lansing
Michael A. Lawson
David C. Lizarraga
Ginny Mancini
Edward J. McAniff
Carolyn L. Miller
Philip M. Neal
Bradley J. Oltmanns
Geoff H. Palmer
Kurt C. Peterson
A. Robert Pisano

John P. Puerner
Lawrence J. Ramer
Fredric M. Roberts
Penelope C. Roeder
Richard K. Roeder
Barry A. Sanders
David Saperstein
Philip R. Schimmel
Frank J. Sherwood
Hasan Raza Shirazi
Robert Silverstein
William Simon
Florence L. Sloan
Joni J. Smith
Marc I. Stern
Curtis S. Tamkin
Cynthia A. Telles
James A. Thomas
Franklin E. Ulf
Thomas R. Weinberger
Liane Weintraub
James A. Wiatt
Robert E. Willett
Kenneth S. Williams
Alyce de Roulet
Williamson
Rosalind W. Wyman
Rosalind Zane
David J. Zuercher

An investment in the community
will always produce measurable results.

Mellon Financial Corporation is pleased to support
the **Los Angeles Master Chorale**, whose
musical gifts enrich our city, and the world,
in the radiant Walt Disney Concert Hall.

Mellon Financial Corporation

Asset Management

Institutional Asset Management
Mutual Funds
Private Wealth Management

Corporate and Institutional Services

Asset Servicing
Human Resources & Investor Solutions
Treasury Services

www.mellon.com

© 2004 Mellon Financial Corporation

Mellon

The difference is measurable.®