

Los Angeles Master Chorale

2005|2006 Season

treasure

Sunday, April 30 at 7 pm

Discover a treasure-trove of jewels from the Mexican Baroque. Joined by the musicians of Musica Angelica, Music Director Grant Gershon and the L.A. Master Chorale explore a rich and sophisticated legacy. The amazing Latin percussionist Alex Acuña will “lay down the groove” for gem after gem.

Music by
Juan Pérez Bocanegra
Juan Gutiérrez de Padilla
Manuel de Zumaya
Ignacio de Jerúsalem

share

Sunday, May 21 at 7 pm

I tune, you tune, and so does Grant Gershon. Nobody does it better than the Music Director of the L.A. Master Chorale. Eavesdrop on faves from the Gershon eclectic mix. Tune in to some mighty persuasive reasons why the *Los Angeles Times* describes him as “an invigorating, inventive and enormously gifted young conductor.”

Music will be announced from the stage

Seats are available, but limited. Reserve today!
213-972-7282

WWW.LAMC.ORG

ANNOUNCING THE 2006 | 07 SEASON

2006 | 07

**Giving a Voice to
Walt Disney Concert Hall**

We're stretching and taking you along with us. We're pleased to announce the 2006 | 07 Season. Each and every concert is a major event with spectacularly rewarding works. World premieres. Mega-masterpieces. Favorites that deserve a re-hearing in the amazing Disney surround-sound. In fact, we believe the sensation of hearing the sumptuous sound of the Master Chorale in Frank Gehry's Walt Disney Concert Hall's incomparable acoustics is like nothing else you'll ever experience.

embark

Haydn & Glass

Sunday, October 22 at 7 pm

Franz Joseph Haydn
Creation Mass (Schöpfungsmesse)
Philip Glass
Itaipú

resonate

Rachmaninoff

Sunday, November 12 at 7 pm

Sergei Rachmaninoff
All-Night Vigil, Op. 37

celebrar

Voces Navideñas de las Américas

New! Saturday, December 2 matinee at 3 pm

Alex Acuna, *Percussionist*

holiday wonders

Saturday, December 9 at 1 pm and 4 pm
2 great family matinees!

rejoice

Sunday, December 10 at 7 pm

Johann Sebastian Bach
Cantata 6 from Christmas Oratorio
Holiday Favorites

messiah sing-along

Monday, Dec. 11 at 7:30 pm
Monday, Dec. 18 at 7:30 pm
New! Added performance

George Frideric Handel
Messiah

shine

Reich 70th Birthday Tribute

Sunday, January 28 at 7 pm

Early Renaissance Motets
Steve Reich
Daniel Variations (West Coast Premiere)
Steve Reich
You Are (Variations)

shout

Mary Lou Williams

Luckman Jazz Orchestra
Sunday, March 4 at 7 pm

Mary Lou Williams
Mary Lou's Mass

awaken

Christopher Rouse

World Premiere

Sunday, March 25 at 7 pm

Christopher Rouse
Requiem World Premiere
Sanford Sylvan, *Baritone*

ignite

Haydn & Ramirez

Sunday, April 22 at 7 pm

Franz Joseph Haydn
Lord Nelson Mass (Missa in Angustiss)
Ariel Ramirez
Misa Criolla (Creole Mass)
Ornili Azulay, *Flamenco Dancer*

lift

Beglarian, MacMillan and Pärt

Sunday, June 3 at 7 pm

Eve Beglarian
World Premiere
James MacMillan
Cantos Sagrados (Sacred Songs)
Arvo Pärt
Te Deum
David Goode, *Organist*

South of the Border Splendors

By Victoria Looseleaf

Excavating for gold, be it the metal, the medal – think Olympic – or the metaphorical, such as that found in music, can indeed result in unimaginable riches. Just ask Los Angeles Master Chorale Music Director Grant Gershon, whose quest for the best led him to program *treasure*, a concert of rarely heard Mexican Baroque gems. Slated for April 30, the evening also features locally-based Musica Angelica, one of the nation's premiere Baroque orchestras, and famed percussionist Alex Acuña. It promises to enchant the most discerning – and adventurous – listener.

The idea behind the concert, says Gershon, is to give the audience a snapshot of the different kinds of music that were going on in the area at that time. “The first half is principally music from 16th and 17th century colonial Mexico,” explains Gershon, “where Latin, Indian and European cultures intersected. These composers from Spain, Portugal and Italy were initially writing liturgical music in that Renaissance kind of tradition. Over a couple of generations there started to become a cross-fertilization, as composers came to places like Peru and Chile and a lot of the Cathedrals in Mexico.”

Listeners will be treated to such jewels as the a cappella “Exultate justi in Domino,” written by Spanish-born composer Juan Gutiérrez de Padilla (1590-1664), who became the chapel master in Puebla, Mexico and introduced counterpoint rhythms into double-choir sacred music. Also in the tradition of Renaissance polyphony is the vocally pure “Credidi” by Juan de Lienas (1620-1650), edited by Dr. Craig Russell. A professor at California Polytechnic University San Luis Obispo, the musicologist has worked with early music specialists Chanticleer and also functioned as artistic advisor to *treasure*.

Another Russell-edited piece is “Sol-fa de Pedro,” by Mexican-born Manuel de Zumaya (1678-1756). In writing for voices, ancient Mexican percussion instruments and pre-Columbian flutes, he was one of the first of these composers to brand the music with exciting rhythmic accents. As Gershon points out, “There is more rhythmic spice in these works than anything going on in Europe. It's an interesting mix of styles coming together that represents the flowering of music in the new world.”

Music Director Martin Haselböck and Musica Angelica
Photo by Paul Antico

Because of this synthesis of European opera vocal tradition with the rhythmic sophistication of indigenous peoples, these music makers also penned pieces for pleasure, much of which called for the use of percussion. And though pictures and documents from that period indicate their existence, the music was not notated. Enter Acuña, then, to lend his expertise. Exclaims Gershon, “Throwing Alex into the mix as a groove finder and groove master really makes this music come back alive.” The locally-based Grammy®-nominee will, no doubt, rock the hall, performing, among others, two works by Gaspar Fernandes (1570-1629), “Dame albríçia mano Anton” and “Xicochi xicochi conetzintle.” Gershon says the latter, which is sung in native Aztec, also provides an opportunity for the Chorale to display its versatility. “They enjoy the challenge of inhabiting different kinds of music and styles. It's something I think brings real joy to the singers.”

The second half of the program showcases the stellar sounds of Musica Angelica. The collaboration, a first for the Chorale, features a quartet of works by Ignacio de Jerúsalem (1710-1769), the highly-respected and prolific Italian-born composer/violinist who wrote complex choral masterpieces for the landmark Mexico City Cathedral, as well as a “Gloria,” by Juan Bautista Sancho (c. 1722-1830). Sancho, one of the most prominent padres in California, came to the state in 1804, serving his 28-year missionary career at Mission San Antonio de Padua. While his own manuscripts reveal him to have been a significant keyboardist, Sancho is also the person most likely to have brought copies of two orchestral Masses composed by his colleague, de Jerúsalem. “It feels very organic and natural for the Chorale to be exploring this music that has roots here,” says the Maestro, who likens de Jerúsalem's music to some of the mid-century European composers. Indeed, as the Matins service was the most ambitious and prestigious category of compositions in the 18th century Spanish New World, with his 19-minute “Te Deum” section from “Matins for the Virgin of Guadalupe,” de Jerúsalem's work can also be regarded as having the depth and beauty of a Handel oratorio.

Another thrill for Gershon is presenting the modern-day premiere of Sancho's “Gloria,” a four-minute work that Russell only recently finished editing and refers to as “Haydn with a little extra salsa picante.”

In all, this music – 200 years worth – certainly proves the adage 'everything old is new again.' Particularly pertinent is the notion that while de Jerúsalem and Sancho were writing highly sophisticated, profoundly moving pieces South of the border, “America,” says Gershon, “was just starting to scratch out the first shape notes in New England.”

Los Angeles Master Chorale

Board of Directors

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

Directors

Michael Breitner
Jeffrey Briggs
Samuel Coleman
Ann Graham Ehringer
Capri L. Haga
Robert Hanisee
Victoria Hobbs
Marguerite Marsh, PhD
Kenneth McKenna
Albert McNeil
Marnie Mosiman
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
Burman Timberlake
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 Directors

Grant Gershon, Music Director
Terry Knowles, Executive Director

Grant Gershon

Five 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 fifth season, Grant has expanded the choir's repertoire considerably by conducting a number of world premieres: *You Are (Variations)* by Steve Reich, *Voices of Angels* by Billy Childs, *Messages* and *Brief Eternity* by Bobby McFerrin and Roger Treece, *Broken Charms* by Donald Crockett, *Rezons (Prayers)* by Tania León, *Mother's Lament* by Sharon Farber, *Two Songs to Poems of Ann Jäderlund* by Esa-Pekka Salonen (U.S. premiere).

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*

"Gershon is a direct, unfussy conductor, who values clarity, clean execution and immediate statements."

— *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: San Antonio Symphony, St. Paul Chamber Orchestra, Lincoln Center, Houston Grand Opera, Juilliard Opera Theatre, Gustav Mahler Chamber Orchestra, the Finnish chamber orchestra Avanti! and music festivals in Edinburgh, Vienna, Helsinki, Ravinia, Rome, Madrid and Aspen; Music Director of the Idyllwild Arts Festival Chorus

Coming up: Grant will conduct all performances of a new opera by Ricky Ian Gordon, *Grapes of Wrath*, to be premiered in February 2007 by Minnesota Opera and in May 2007 by Utah Opera

Previous assignments: Los Angeles Philharmonic assistant conductor, 1994–97

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

LOS ANGELES MASTER CHORALE

Founded: 1964 as one of three original companies at the Music Center; now in its 42nd 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

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* and Steve Reich's *You Are (Variations)*. With Music Director Emeritus Paul Salamunovich includes the Grammy Award®-nominated *Lauridsen—Lux Aeterna, Christmas*, and a recording of Dominick Argento's *Te Deum* and Maurice Durufle's *Messe "Cum Jubilo"*

On film: 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

electrify

Sunday, March 12, 2006 at 7 p.m. | Walt Disney Concert Hall

Tuesday, March 14, 2006 at 7:30 p.m. | Walt Disney Concert Hall

Los Angeles Master Chorale

Grant Gershon, conductor

Elizabeth Blancke-Biggs, soprano

Eugenie Grunewald, mezzo-soprano

Stuart Neill, tenor

Eric Owens, bass

Requiem

Giuseppe Verdi

I. Requiem

II. Dies irae

Dies irae

Tuba mirum

Liber scriptus

Quid sum miser

Rex tremendae

Recordare

Ingemisco

Confutatis

Lacrymosa

III. Offertorio

IV. Sanctus

V. Agnus Dei

VI. Lux aeterna

VII. Libera me

APPEARANCES BY TONIGHT'S GUEST SOLOISTS ARE MADE POSSIBLE IN PART BY A GENEROUS GIFT FROM THE FLORA L. THORNTON FOUNDATION

Tonight's concert will be performed without intermission

This concert is made possible, in part, through a grant from the National Endowment for the Arts

K-Mozart
105.1fm

K-Mozart 105.1 fm is the Official Radio Station of the Los Angeles Master Chorale. Tonight's concert will be broadcast on **Sunday, March 26 at 8pm.**

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

Voyaging Into Verdi's Heart of Darkness

by Victoria Looseleaf

While the current cultural climate has been reverberating with the question, “Are Men Necessary?” (also the title of Maureen Dowd’s bestselling book), the inquiry can be answered in one word. Absolutely. Especially if the man is the monstrously talented Giuseppe Verdi. The Rolls Royce of composers, who was born in the quaint village of Le Roncole in French-dominated northern Italy in 1813, first encountered an array of peripatetic musicians in the tavern owned by his peasant parents. Showing natural gifts at an early age – the youngster played church organ for services before he was eleven – he was shipped off to Busseto for lessons. Never abandoning his roots, Verdi, who once said, “You may have the universe, if I may have Italy,” kept an abode in that area until his death, although nobody could have predicted that this passionate man of the people would eventually go down in history as one of the most celebrated opera composers of all time – one who, when Googled, produces more than 10 million entries. Not an opera in the strict sense, Verdi’s *Requiem*, a monumental ninety-minute opus for soprano, mezzo-soprano, tenor, bass, chorus and orchestra, has, in fact, been described as an “opera for the church.” Indeed, German conductor Hans von Bulow, first husband of Wagner’s second wife Cosima, referred to it as “Verdi’s latest opera, though in ecclesiastical robes.” Teeming with dramatic panache in its setting of the Latin text, the *Requiem* was written for the concert hall by a rebellious composer who was equally at home railing against the hallowed institutions of marriage (though he himself was twice married) and organized religion. In essence, for Verdi the nonbeliever (or agnostic Christian), this Mass for the dead was his way of trumping spirituality with visceral drama. Seething with what can only be dubbed as “sprezzatura” – a sense of dazzling beauty produced by effortless mastery – spiritual transcendence, however, ultimately rules.

The *Requiem* bowed in 1874 at the church of San Marco in Milan, with the composer himself conducting a chorus of 120 singers and an orchestra of 100. Written after *Aida*, when Verdi was liberated from the straitjacketing of opera’s character/cum/plot-driven world, the *Requiem* featured two soloists who had created the roles of Aida and Amneris for the Italian premiere of that work two years earlier. Composed for poet-novelist Alessandro Manzoni (1754-1873), who had met Verdi only once,

Giuseppe Verdi

in 1868, and was regarded as that country’s ‘it’ boy of 19th century Italian culture and literature, the *Requiem* is the Mt. Everest of masses. An expression of terror, supplication, piousness and hope, it is a journey into the soul, no matter that many audiences remain skeptical of a liturgical work that was not deemed duly solemn. Verdi chose the texts from the Roman Catholic Mass for the Dead, rearranging them as he saw fit, in order to elevate the drama, ironically, much as he did in opera. Brahms himself opined, “...only a genius could have written such a work.”

Its nonpareil beauty also made for rampant mass popularity, the music soaring beyond the words. It's no surprise, then, that the *Requiem* was performed, at times without Verdi's consent, by such disparate groups as military bands and in four piano-settings. For it is the vast scope of the *Requiem*, with its musing on the nature of God, the finality of death, eternity, and the notion of human accountability, which will reward the listener. Heavy, yes, but also universal, the music creates an intensely personal involvement. Bookended by breathtakingly soft 'ppp's, the work begins with a hushed murmur of cellos in this prayer for the deceased, followed by the formal "Kyrie" as an orchestral stirring and plea for mercy. The affecting core of the work is the "Dies irae," whose words are from a medieval poem by Thomas of Celano, a 13th century disciple of St. Francis of Assisi. Creating an exceedingly bleak tableau of Judgment Day, the text is fashioned to bully one into leading a more virtuous life.

Performed without a break and comprised of nine sections (totaling approximately half the length of the piece), a quartet of brutal chords in the full orchestra heralds the opening of the "Dies irae" with the chorus loudly proclaiming, "Day of wrath." This is musical dread as if wrought by Alfred Hitchcock via film composer Bernard Herrmann that proves to be the unifying force throughout the work. Recurring snippets of text and musical motifs emotionally brand this section, while the rest of the "Dies" is characterized by a variety of moods that include booming bass drum punctuations, as well as syncopated accents smacking of Stravinsky. Off-stage trumpets have the clout to add surround-sound effects to the "Tuba mirum," after which a brief bass solo softly repeats the word "mors," its silence between utterances hinting at the mighty void death creates. Later in the "Dies irae," mourners appeal to Jesus for forgiveness, the music becoming exquisitely lyrical, with the famous tenor solo, the "Ingemisco," an incandescent expression of hope.

Moving to the "Offertorio," which begins with a rising cello figure answered by woodwinds, the bass soars with a flowing melody, followed by the brief "Sanctus," which has been described as "a dance of the children of light." Ebullient, the strings and woodwinds do seem to cavort like children reveling

in this prism of unadulterated joy. (Think, too, of the Swingle Singers intoning, "Oh, Happy Day" and Sly Stone's anthemic, "I Want to Take You Higher.") As the chorus sings, "Heaven and earth are filled with your glory," the melody, reflecting this awesome state, bleeds into the profound but simple "Agnus dei." Here, soprano and mezzo sing a cappella, the chorus repeating the melody. In the "Lux aeterna," which features a fluttering mezzo arioso, the orchestra pours forth a series of contrasting elements before breaking into the haunting and complex "Libera me." Originally composed in 1869 as Verdi's contribution to a mass for Rossini (which was never performed), this movement proved to be the seed from which the entire work bloomed. Played at Princess Diana's funeral in 1997, the psychological and musical references are emotionally main-lined into one's heart, the peaceful atmosphere shattering, as the soprano wails, "Free me, Lord, from eternal death." This staggering outburst is the anguish of us all, a collective longing to be delivered from eternal punishment, before ebbing into silence and a return to the opening bars of the *Requiem*. Here is supremely elevated art, one that asks unanswerable questions but one that opens its ravishing musical arms to embrace humanity, allowing us, in the process, to discover ourselves.

Victoria Looseleaf is a freelance arts writer and regular contributor to the Los Angeles Times, Reuters and Performances Magazine. In addition, she is the producer and host of the long-running cable access television show on the arts, "The Looseleaf Report." Next month Ms. Looseleaf will be honored with a special achievement Lester Horton award, "Furthering the Visibility of Dance."

SPOTLIGHT ON THE FLORA L. THORNTON FOUNDATION

Please join us in celebrating the Flora L. Thornton Foundation for helping the Los Angeles Master Chorale present stellar young artists at Walt Disney Concert Hall.

The Flora L. Thornton Foundation has made an outstanding contribution both to the Master Chorale and to the cultural life of Southern California by being a committed supporter of music education and the fostering and development of young artists. Thanks, in part, to the Flora L. Thornton Foundation, the Chorale is able to present excellent choral programs and provide award-winning music education programs that foster the performers and audiences of tomorrow.

Requiem

by Giuseppe Verdi

I. Requiem

SOLO QUARTET AND CHORUS

Requiem aeternam dona eis, Domine: et lux perpetua luceat eis.

Te decet hymnus, Deus, in Sion, et tibi reddetur votum in Jerusalem: exaudi orationem meam, ad te omnis caro veniet. Requiem aeternam dona eis, Domine: et lux perpetua luceat eis.

Kyrie eleison. Christe eleison. Kyrie eleison.

Eternal rest give to them, O Lord; and let perpetual light shine upon them.

A hymn, O God, becometh Thee in Sion: and a vow shall be paid to Thee in Jerusalem:

O Lord, hear my prayer; all flesh shall come to Thee. Eternal rest give to them, O Lord; and let perpetual light shine upon them. Lord have mercy on us, Christ have mercy on us.

II. Dies irae

Dies irae

CHORUS

Dies irae, dies illa, solvet saeculum in favilla, teste David cum Sibylla.

Quantus tremor est futurus, quando iudex est venturus, cuncta stricte discussurus!

Dreaded day, that day of ire, when the world shall melt in fire, told by Sibyl and David's lyre. Fright men's hearts shall rudely shift, as the Judge through gleaming rift comes each soul to closely sift.

Tuba mirum

BASS AND CHORUS

Tuba mirum spargens sonum per sepulchra regionum, coget omnes ante thronum.

Mors stupebit et natura, cum resurget creatura, iudicanti responsura.

Then the trumpet's shrill refrain, piercing tombs by hill and plain, souls to judgment shall arraign.

Death and nature stand aghast, as the bodies rising fast, hie to hear the sentence passed.

Liber scriptus

MEZZO-SOPRANO AND CHORUS

Liber scriptus proferetur, in quo totum continetur, unde mundus iudicetur.

Judex ergo cum sedebit, quidquid latet apparebit, nil inultum remanebit.

Then before Him shall be placed, that whereoh the verdict's based, book wherein each deed is traced. When the Judge His seat shall gain, all that's hidden shall be plain, nothing shall unjudged remain.

Quid sum miser

SOPRANO, MEZZO-SOPRANO AND TENOR

Quid sum miser tunc dicturus, Quem patronum rogaturus, cum vix justus sit securus?

Wretched man, what can I plead, whom to ask to intercede, when the just much mercy need?

Rex tremendae

SOLO QUARTET AND CHORUS

Rex tremendae majestatis, qui salvandos salvas gratis, salva me, fons pietatis.

Thou, O awe-inspiring Lord, saving e'en when unimplored, save me, mercy's fount adored.

Recordare

SOPRANO AND MEZZO-SOPRANO

Recordare, Jesu pie, quod sum causa tuae viae: ne me perdas illa die.

Quarerns me, sedisti lassus, redemisti crucem passus; tantus labor non sit cassus.

Juste iudex ultionis, donum fac remissionis ante diem rationis.

Ah! Sweet Jesus, mindful be, that Thou cam'sst on earth for me, cast me not this day from Thee.

Seeking me Thy strength was spent, ransoming Thy limbs were rent, is this toil to no intent?

Thou, awarding pains condign, Mercy's ear to me incline, ere the reckoning Thou assign.

Ingemisco

TENOR

Ingemisco tanquam reus, culpa rubet vultus meus; supplicanti parce, Deus.

Qui Mariam absolvisti, et latronem exaudisti, mihi quoque spem dedisti.

Preces meae non sunt dignae, sed tu, bonus, fac benigne, ne perenni cremer igne.

Inter oves locum praesta, et ab hoedis me sequestra, statuens in parte dextra.

I, felon-like, my lot bewail, suffused cheeks my shame unveil:

God! O let my prayers prevail.

Mary's soul Thou madest white, didst to heaven the thief invite; hope in me these now excite.

Prayers o'mine in vain ascend: Thou art good and wilt forefend in quenchless fire my life to end.

When the cursed by shame opprest, enter flames at Thy behest, call me then to join the blest.

Confutatis

BASS AND CHORUS

Confutatis maledictis, flammis acerbis addictis: voca me cum benedictis.

Oro supplex et acclinis, cor contritum quasi cinis, gere curam mei finis.

Place amid Thy sheep accord, keep me from the tainted horde, ses me in Thy sight, O Lord.

Prostrate, suppliant, now no more, unrepenting, as of vore, save me, dying, I implore.

Lacrymosa

SOLO QUARTET AND CHORUS

Lacrymosa dies illa, qua resurget ex favilla judicandus homo reus.

Huic ergo parce Deus, pie Jesu Domine, dona eis requiem! Amen!

Mournful day! That day of sighs, when from dust shall man arise, stained with guilt his doom to know.

Mercy, Lord, on him bestow. Jesus kind! Thy souls release,

Lead them thence to realms of peace. Amen.

III. Offertorio

SOLO QUARTET

Domine Jesu Christe, rex gloriae, libera animas omnium fidelium defunctorum de poenis inferni et de profundo lacu. Libera eas de ore leonis, ne absorbeat eas tartarus, ne cadant in obscurum: sed signifer sanctus Michael repraesentet eas in lucem sanctam, quam olim Abrahae promisisti et semini ejus.

Hostias et preces tibi, Domine, laudis offerimus.

Tu suscipe pro animabus illis, quarum hodie memoriam facimus, fac eas, Domine, de morte transire ad vitam, quam olim Abrahae promisisti et semini ejus.

O Lord Jesus Christ, King of glory, deliver the souls of all the faithful departed from the pains of hell and from the deep pit;

Deliver them from the lion's mouth that hell engulf them not, not they fall into darkness;

But that Michael, the holy standardbearer, bring them into the holy light, which Thou once didst promise to Abraham and his seed.

We offer Thee, O Lord, sacrifices and prayers of praise; do Thou accept them for those souls whom we this day commemorate; grant them, O Lord, to pass from death to the life which Thou once didst promise to Abraham and his seed.

Absolve, O Lord, the souls of all the faithful departed from every bond of sin. And by the help of Thy grace let them be found worthy to escape the sentence of vengeance. And to enjoy the full beatitude of the light eternal.

IV. Sanctus

CHORUS

Sanctus Dominus Deus Sabaoth, Pleni sunt coeli et terra gloria tua.

Hosanna in excelsis!

Benedictus, qui venit in nomine Domini.

Hosanna in excelsis!

Holy, holy, holy, Lord Got of hosts. The heavens and the earth are full of Thy glory. Hosanna in the highest.

Blessed is He Who cometh in the name of the Lord.

Hosanna in the highest.

V. Agnus Dei

SOPRANO, MEZZO-SOPRANO AND CHORUS

Agnus Dei, qui tollis peccata mundi, dona eis requiem.

Agnus Dei, qui tollis peccata mundi, dona eis requiem sempiternam.

Lamb of God, Who takest away the sins of the world: give unto them rest. Lamb of God, Who takest away the sins of the world: give unto them eternal rest.

VI. Lux aeterna

MEZZO-SOPRANO, TENOR AND BASS

Lux aeterna luceat eis, Domine, cum sanctis tuis in aeternum, quia pius es.

Requiem aeternam dona eis, Domine: et lux perpetua luceat eis.

May light eternal shine upon them, O Lord, with Thy saints forever, for Thou art kind.

Grant them everlasting rest, O Lord, and let perpetual light shine upon them, with Thy saints.

VII. Libera me

SOPRANO AND CHORUS

Libera me, Domine, de morte aeterna, in die illa tremenda, quando coeli movendi sunt et terra.

Dum veneris judicare saeculum per ignem.

Tremens factus sum ego et timeo, dum discussion venerit atque ventura ira.

Dies irae, dies illa, calamitatis et miseriae, dies magna et amara valde.

Requiem aeternam dona eis, Domine, et lux perpetua luceat eis.

Deliver me, O Lord, from eternal death on that dreadful day when the heavens and the earth shall be moved, and Thou shalt come to judge the world by fire. I am seized with fear and trembling when I reflect upon the judgment and the wrath to come. When the heavens and the earth shall be moved. That day, a day of wrath, of wasting and of misery, a dreadful and exceeding bitter day. When Thou shalt come to judge the world by fire.

Eternal rest grant unto them, O Lord, and let perpetual light shine upon them.

Deliver me, O Lord, from everlasting death, on that dreadful day, when the heavens and the earth shall be moved, and Thou shalt come to judge the world by fire.

Deliver me, O Lord, from everlasting death, on that dreadful day. Deliver me.

GIUSEPPE VERDI

Born: October 9 or 10, 1813, in Roncole, Italy

Died: January 27, 1901, in Milan, Italy

Operas: *Oberto, Un giorno di regno, Nabucco, I lombardi alla prima crociata, Ernani, Macbeth, Luisa Miller, Rigoletto, Il trovatore, La traviata, Les vêpres siciliennes, Simon Boccanegra, Un ballo in maschera, La forza del destino, Don Carlos, Aida, Falstaff*

About the Requiem: The final movement of the *Requiem*, "Libera me," was originally composed to be part of a Requiem Mass for beloved Italian composer Gioacchino Rossini, but that Mass never materialized. Instead, Verdi used the piece to build a bigger and better mass for his idol, Italian poet and author Alessandro Manzoni, upon his death in 1873. The Requiem Mass for Alessandro Manzoni (1785-1873) was first performed at the Church of San Marco, Milan on 22nd May 1874 (exactly a year to the day after Manzoni's death) with Teresa Stolz (soprano), Maria Waldmann (mezzo-soprano), Giuseppe Capponi (tenor) and Ormondo Maini (bass); Verdi himself conducted.

ELIZABETH BLANCHE-BIGGS

Opera: *Maria Stuarda, La Traviata, La Boheme, Tosca, Un Racconto Fiorentino, Otello, La Fanciulla del West, Norma, Le Nozze di Figaro, Die Walkure, Il Trovatore, La Fanciulla del West, Vespri Siciliani, Aida, Madama Butterfly, Turandot, Il Tabarro, Pagliacci, Carmen, Norma, Le Roi David, Carmina Burana*

Has performed with: Teatro Regio di Torino, Metropolitan Opera, New York City Opera, Lincoln Center's Alice Tully Hall, Utah Opera, Holland Park Opera Festival, Fresno Lyric Opera, Lyric Opera Waco, Washington National Opera, Florida Grand Opera, Los Angeles Opera, Rome Opera, Opera Grand Rapids, Tampa Bay Opera, El Paso Opera, August Opera, Connecticut Opera, Opera Colorado, Florentine Opera of Milwaukee, Virginia Opera, Di Capo Opera Theatre, the National Lyric Opera, Aotea Centre in New Zealand, Mercury Theatre in New Zealand, Philharmonic de Nice, Orquestra Sinfonica Nacional de Costa Rica, New Zealand Symphony Orchestra, New Zealand Symphony, Orange County Performing Arts Center, New Zealand International Festival of the Arts

Concert performances:

Beethoven's Ninth Symphony, Verdi's *Requiem*, Mozart's Mass in C Minor, Beethoven's Mass in C Minor, Mozart's *Vesparae Solennes*, Stravinsky's Mass and the Fauré *Requiem*

EUGENIE GRUNEWALD

Opera: *Aida, Il Trovatore, Un Ballo in Maschera, La Favorite, Don Carlo, Lohengrin, Anna Bolena, La Forza del Destino, Hansel und Gretel, Cavalleria Rusticana, The Dialogues of the Carmelites, The Turn of the Screw, Merlin, Tannhauser, Oedipus Rex, The Maid of Orleans*

Has performed with: San Francisco Opera, Michigan Opera Theatre, Opera Pacific, Orlando Opera, the Théâtre du Capitole de Toulouse, Norway's Opera Bergen, Houston Grand Opera, Seville's Teatro de la Maestranza, and Austin Lyric Opera, San Francisco Opera, the Hamburgische Staatsoper, Barcelona's Gran Theatre del Liceu, Lyric Opera of Chicago, Florida Grand Opera, Glimmerglass Opera, New Orleans Opera, New York City Opera, Madrid's Teatro Real, Austin Lyric Opera, Aspen Music Festival, Opera Orchestra of New York, Boston Philharmonic, Teatro São Carlo, Sinfonicorchesters Freiburg, Brucknerfest Linz, Tulsa Philharmonic

Concert performances:

Verdi's *Requiem*, Mahler's Eighth Symphony, Brahms's *Alto Rhapsody*, Luciano Pavarotti's *Pavarotti Plus Live from Lincoln Center*

STUART NEILL

Opera: *I Puritani, Lucia, Der Rosenkavalier and Oberto*

Has performed with: The Metropolitan Opera, Lyric Opera of Chicago, Teatro alla Scala, Teatro La Fenice, Opera Company of Philadelphia, Dallas Opera, The Atlanta Symphony Orchestra, New York Philharmonic, Israel Philharmonic, Los Angeles Philharmonic, Boston Symphony Orchestra, Dresden's Staatskapelle, Lincoln Center's Alice Tully Hall and Zagreb Philharmonic Orchestra

On CD: Bellini's *Il Pirata* for Berlin Classics; Verdi's *Oberto* for Philips Classics; triple Grammy® Award-winning recording of Stravinsky's *Persephone* with the San Francisco Symphony for RCA Red Seal; *Of the Father's Love, God In The Manger, The Church Triumphant* and Verdi's *Requiem*, for Ligonier Music

ERIC OWENS

Education: Temple University and the Curtis Institute of Music

Opera: *Doctor Atomic, L'Italiana in Algeri, Rigoletto, Otello, St. François d'Assise, Norma, Aida, Il Trovatore, La Boheme, Die Zauberflöte, Simon Boccanegra, La Sonnambula, Ariodante, di Lammermoor, Don Giovanni, Banquo, The Rape of Lucretia*

Has performed with: San Francisco Opera, Grand Theatre de Geneve, Boston Lyric Opera, Opera Colorado, Cincinnati Opera, Royal Opera, Houston Grand Opera, Los Angeles Opera, Paris Opera (Bastille), Washington Opera, Pittsburgh Opera, Minnesota Opera, Glimmerglass Opera, Philadelphia Orchestra, New York Philharmonic, San Francisco Symphony, Atlanta Symphony, National Symphony, Baltimore Symphony, Pittsburgh Symphony, Detroit Symphony, Los Angeles Chamber Orchestra, Bachakademie Stuttgart

Awards and Honors: 2003 Marian Anderson Award; winner, Plácido Domingo Operalia Competition; First Prize, Mario Lanza Voice Competition

Coming up: Elliot Goldenthal's *Grendel* with Los Angeles Opera in a production by Julie Taymor, and Mozart's *Sarasro* at the Opera Angers-Nantes

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

unlock

Sunday, March 26, 2006 at 7 p.m. | Walt Disney Concert Hall

This concert is part of the Minimalist Jukebox Festival
John Adams, Festival Director
For more information, visit
<http://wdch.laphil.com/minimalism/>

APPEARANCES BY TONIGHT'S GUEST SOLOISTS ARE MADE POSSIBLE IN PART BY A GENEROUS GIFT FROM
THE FLORA L. THORNTON FOUNDATION

This concert is made possible, in part, through a grant from the National Endowment for the Arts

K-Mozart 105.1fm

K-Mozart 105.1 fm is the Official Radio Station of the Los Angeles Master Chorale. Tonight's concert will be broadcast on **Sunday, April 9 at 8pm.**

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

Grant Gershon, conductor
Meredith Monk, vocalist

William Beck, organ
Cedric Berry, baritone
Theo Bleckmann, vocalist
Katie Geissinger, vocalist
Jessica Rivera, soprano

Fields / Clouds from Book of Days (1985)

Meredith Monk

Selections from *ATLAS: An Opera in 3 Parts* (1991)

Meredith Monk

Part III: *Invisible Light*

Other Worlds Revealed
Explorers' Junctures
Earth Seen From Above
Return to Earth

Mr. Bleckmann
Ms. Geissinger
Ms. Monk

By the Waters of Babylon We Sat and Wept

Arvo Pärt

The Beatitudes

Arvo Pärt

Mr. Beck

INTERMISSION

Book of Proverbs

Michael Torke

Opening
The Door Turns
Better a Dry Crust
The Whip for the Horse
The Way of an Eagle
Ms. Rivera
Drink our Fill of Love
Mr. Berry
Like the Man who Seizes
Boast Not of Tomorrow

Miraculous Moments - One Note At a Time

By Victoria Looseleaf

Unlike the high-flying, über-embellished melodies of Mozart, who was chastised by Emperor Joseph II for writing “too many notes,” the Estonian-born composer Arvo Pärt creates an exquisite sonic universe with very few. Luminous sounds with harmonies that hover in one place and seem to tunnel into the subconscious, this is, nevertheless, muscle music capable of annihilating the strictures of time and space. Transporting us to an aural Eden, where the stream of chords quashes the clatter of self and connects us to the present, this radically simplified language is what the composer calls “tintinnabuli,” after the Latin word for bell. Instantly recognizable, Pärt’s compositions attract myriad classical aficionados, as well as

Arvo Pärt

those gaga for Coldplay, U2 and Out-Kast. It has also been mainstreamed into cinema, featured in dozens of films, including the remake of *Swept Away* with Madonna, and Michael Moore’s *Fahrenheit 9/11*. Pärt, who celebrated his 70th birthday last year, began as a 12-tone, Schoenbergian, but after

converting to the Russian Orthodox faith in the mid-70’s had an epiphany upon hearing a splendid consonant chord, with his 1976 “Tabula Rasa” hurling him to global fame. At its most basic, the form involves the interweaving of two voices, one moving by melodic steps, the other rotating through the pitches of a major or minor chord. In spite of Pärt’s adoration of spare, cyclic sounds, he does not regard himself a minimalist. The world, however, begs to differ, which is why Pärt, Meredith Monk and Michael Torke are included in the Los Angeles Philharmonic’s “Minimalist Jukebox” festival. Pärt’s *By the Waters of Babylon, We Sat Down and Wept* is a meterless, wordless journey, with abstract vowel sounds lending austerity to the strict outlines of a mournful A minor chord. Inspired by Psalm 137 (so, too, was the African-American vocal group Sweet Honey in the Rock), the eight-minute work comforts with unison octaves, counter melodies and lines that alternate between solos, duets and full chorus. After building to a fortissimo, the piece ends abruptly, as if Pärt, himself, is beaming it into the stratosphere. The composer’s 1990 *The Beatitudes*, a complex chain of modulations wending through major and minor chords, is his first foray into

setting the English language. The chosen text, “Blessed are the poor in spirit, for theirs is the kingdom of Heaven,” from the Gospel of Matthew, is composed in a one-note-per-syllable style, which also gives the silence created between tones (when the organ is not sustaining a single low note), an immediate emotional impact. The mammoth “amen,” in block chords, appears to signify the work’s end, but Pärt, ever the mischievous mystic, has the organ launch into an epic toccata, decreasing in volume while ascending in arpeggiated pitches, all coming to rest on the opening F minor harmony.

While it’s been said that Schubert’s pen was fifty per cent ink, fifty per cent tears, the writing implement of Minimalism’s reigning godmother, Meredith Monk, must be one hundred per cent originality. Indeed, last month the 63-year old playwright/choreographer/filmmaker/singer/dancer celebrated 40 years in the arts with a four-hour bash at Carnegie Hall. And thus is it music that remains the center of her work. Beginning with “Fields, Clouds” from her “Book of Days,” Monk, with two

Michael Torke

members of her ensemble, makes her long-awaited Chorale debut. Creating music of ritualistic incantations that seem to harken back to a time before notation, Monk also performs “Invisible Light,” the third act from her 1991 opera *Atlas*. Loosely based on the travel writings of Victorian adventurer Alexandra

David-Néel, with travel a metaphor for spiritual quest and commitment to inner vision, the 25-minute segment features 40 voices with virtually no text. Essentially an a cappella improvisation on vocal sounds or phonemes, the opus requires feats of technical prowess that cover the laryngeal waterfront. From graceful bumbles, breathless tremolos and repeating phrases to overtone singing, chic squeaks and wistful wails (think contemporary pop songstress Fiona Apple), the music, like that of Pärt, transcends the notion of a time-space continuum. Embracing a theme that deals with resonance and sheer energy, the sound sorceress says she was thinking of “a timeless radiant space and how a place or space could ring.” As Monk’s work is passed down from voice to voice, person to person - “like the wind going through a kind of hocket” - the performers also hold hands while passing musical tones from one voice to another. Creating a shimmering world of inner harmonies, this aural tapestry also becomes visual, as we, the audience, allow the music to soak through our skins into our very beings. Monk, the eternal mythmaker, finds answers in the tendernesses of the moment, as Alexandra returns to Earth, older and wiser, sitting serenely, drinking coffee. The voyage, vastly about each one of us, has also become an inner trek of the heart.

In contrast to Monk’s ecstatic wordless vocal pirouettes, Wisconsin-born Michael Torke creates huge splashes of color with the orchestra. A synaesthete (like Messiaen before him), this 44-year old sees color in response to sound. Erupting onto the scene in the early 80s while still a student at Yale, Torke made high-octane, rock-tinged music that was inspired from the harmonic and melodic repetitions of minimalism (shades of Philip Glass), and today can be heard in the Black Eyed Peas, constructed, as they are, with the rhythmic vibrancies of house music. Shot through, as well, with sweeping melodies as if channeled from classic films (think Train’s Pat Monahan fused with the torchy beauty of David Raksin’s “Laura”), this is an appealing combination. In his 1992 *Book of Proverbs*, Torke has devised an ingenious use of fortune-cookie maxims as a way into short, recognizable musical phrases. “I don’t stop at a mere correspondence,” says Torke, “but I develop a one-to-one attachment of musical notes and words - almost as if permanent, unyielding knots were tied.” When Torke manipulates the notes, the words of the text become differently sequenced, as well. Composed in eight movements, the 35-minute piece features full chorus (in different combinations and expanding throughout),

and orchestra, with the addition of a phat, jiving saxophone quartet. After a fanfare-like opening for orchestra, “The Door Turns” (altos, tenors and basses), begins in a straightforward

Meredith Monk
Photo by Stephanie Berger

manner before fragmenting and turning back on itself. Funkified with saxes, the effect is similar to that produced by a DJ scratching vinyl. Sung only by the women, “Better a Dry Crust,” by keeping its rhythm but arranging the notes from low to high, delivers a popish song quality, while “The Whip for the Horse” features men alone, their heavy syncopation reminiscent of a grooving Nelly. The use of soprano and baritone soloists in the fifth and sixth parts, “The Way of an Eagle” and “Drink our Fill of Love,” respectively provides aural bling, the saxes in the latter approaching Sondheim harmonic territory. “Like the Man who Seizes,” a Bach-like chorale setting, is augmented by filigreed orchestral textures. Finally, with the full chorus singing “Boast Not of Tomorrow,” a big-band energy provides a brilliant bravura finish. Nurturing, invigorating and healing, the singular and sumptuous music of Pärt, Monk and Torke make living in the moment a magnificent experience.

Victoria Looseleaf is a freelance arts writer and regular contributor to the Los Angeles Times, Reuters and Performances Magazine. In addition, she is the producer and host of the long-running cable access television show on the arts, “The Looseleaf Report.” Next month Ms. Looseleaf will be honored with a special achievement Lester Horton award, “Furthering the Visibility of Dance.”

Book of Proverbs

Music by Michael Torke

1. Opening

2. The Door Turns

The door turns on its hinges,
the sluggard, on his bed!

Proverbs 26:14

3. Better a Dry Crust

Better a dry crust with peace
than a house full of feasting with strife.

Proverbs 17:1

4. The Whip for the Horse

The whip for the horse, the bridle for the ass,
And the rod for the back of fools.

A proverb in the mouth of a fool
hangs limp, like crippled legs.

As the dog returns to him vomit
so the fool repeats his folly.

Proverbs 16:3, 7, 11

5. The Way of an Eagle

Three things are too wonderful for me,
yes, four I cannot understand:
The way of an eagle in the air,
the way of a serpent upon a rock,
The way of a ship on the high seas,
and the way of a man with a maiden.

Proverbs 30:18-19

6. Drink Our Fill of Love

And I saw among the simple ones,
I observed among the young men,
a youth with no sense,
Going along the street near the corner,
then walking in the direction of her house--
In the twilight, at dusk of day,
at the time of the dark of night.
And lo! the woman comes to meet him,
robed like a harlot, with secret designs--
She seizes him, she kisses him,
and with an impudent look says to him:
"I came out to meet you,
to look for you, and I have found you!
With coverlets I have spread my couch,
with brocaded cloths of Egyptian linen;
I have sprinkled my bed with myrrh,
with aloes, and with cinnamon.

"Come let us drink our fill of love.
until morning, let us feast on love!
For my husband is not at home,
he has gone on a long journey;
...not till the full moon will he return home."

She wins him over by her repeated urging,
with her smooth lips she leads him astray;
He follows her stupidly,
like an ox that is led to slaughter;
Like a stag that minces toward the net,
till an arrow pierces its liver;
Like a bird that rushes into a snare,
unaware that its life is at stake.

Such is the way of an adulterous woman:
she eats, wipes her mouth,
and says, "I have done no wrong."

Proverbs 7:7-10, 13, 15-23

Proverbs 30:20

7. Like the Man Who Seizes

Like the man who seizes a passing dog by the ears
is he who meddles in a quarrel not his own

Proverbs 26:17

8. Boast Not of Tomorrow

Boast not of tomorrow,
for you know not what any day may bring forth.

Proverbs 27:1

The Beatitudes

Music by Arvo Pärt

Blessed are the poor in spirit:
For theirs is the kingdom of heaven.
Blessed are they that mourn:
for they shall be comforted.
Blessed are the meek:
for they shall inherit the earth.
Blessed are they which do hunger and thirst after righteousness:
for they shall be filled.
Blessed are the merciful:
for they shall obtain mercy.
Blessed are the pure in heart:
for they shall see God.
Blessed are the peace makers:
for they shall be called the children of God.
Blessed are they which are persecuted for righteousness sake:
for theirs is the kingdom of heaven.
Blessed are ye,
when men shall revile you,
and persecute you,
and shall say all manner of evil against you falsely, for my sake.
Rejoice, and be exceeding glad:
for great is your reward in heaven:
for so persecuted they the prophets which were before you.
Amen.

MEREDITH MONK

Awards and Honors: 1995 MacArthur "Genius" Award; two Guggenheim Fellowships; a Brandeis Creative Arts Award; three "Obies" (including an award for Sustained Achievement); two Villager Awards; 2 "Bessie" Awards for Sustained Creative Achievement; the 1986 National Music Theatre Award; sixteen ASCAP Awards for Musical Composition and the 2005 ASCAP Concert Music Award; honorary Doctor of Arts degrees from Bard College, the University of the Arts, The Juilliard School, and the San Francisco Art Institute; German Critics Prize for Best Records of 1981 and 1986 (for her recordings of *Dolmen Music* and *Our Lady of Late: The Vanguard Tapes*)

Recordings: *Dolmen Music* (ECM New Series), *Our Lady of Late: The Vanguard Tapes* (Wergo), *mercy* (ECM New Series)

Music for film: *La Nouvelle Vague* directed by Jean-Luc Godard and *The Big Lebowski*, by Joel and Ethan Coen

Formed: Meredith Monk and Vocal Ensemble

Music has been performed by: The Chorus of the San Francisco Symphony, Musica Sacra, The Pacific Mozart Ensemble, Double Edge, and Bang on a Can All-Stars

Performances: Vocal Offering for His Holiness, the Dalai Lama, as part of the World Festival of Sacred Music in Los Angeles in 1999; a three-concert retrospective entitled *Voice Travel* as part of the Lincoln Center Festival in 2000; *Possible Sky*, commissioned by Michael Tilson Thomas for the New World Symphony, premiered in April 2003 in Miami; *Stringsongs*, commissioned by the Kronos Quartet, premiered at the Barbican Center in January 2005.

Current projects: include a new work for the Western Wind Vocal Ensemble, a new music theatre piece, *Impermanence*, and a new piece for her Vocal Ensemble and the Kronos Quartet called *Songs of Ascension* in collaboration with visual artist Ann Hamilton.

Quote: "When the time comes, perhaps a hundred years from now, to tally up achievements in the performing arts during the last third of the 20th century, one name that seems sure to loom large is that of Meredith Monk. In originality, in scope, in depth, there are few to rival her." *The Washington Post*

MICHAEL TORKE

Education: Yale University

Compositions: *Ecstatic Orange*, *Yellow Pages*, *Color Music*, *Javelin*, *Four Seasons*, *Disney Millennium Symphony*, *Strawberry Fields*, *Rapture*, *An American Abroad*

Collaborations: New York City Ballet, Argo/Decca Records

Founded: Ecstatic Records

Appointments: Associate Composer of the Royal Scottish National Orchestra

Currently working on: a musical, *House of Mirth*, and a ballet, *Italian Straw Hat*

Notable: Torke's compositions practically define post-Minimalism, a music in which eclectic young composers utilize the repetitive structures of a previous generation to incorporate musical techniques from both the classical tradition and the contemporary pop world.

ARVO PÄRT

Born: September 11, 1935, in Paide, Estonia

Compositions: *Our Garden*, *Stride of the World*, *Nekrolog*, *Symphonie No. 1*, *Symphonie No. 2*, *Perpetuum Mobile*, *Collage über BACH*, *Credo*, *Symphony No. 3*, *Für Alina*, *Fratres*, *Cantus in Memoriam Benjamin Britten*, *Tabula Rasa*

Honors: was elected to the American Academy of Arts and Letters; received the "Contemporary Music Award" at the Classical Brit Awards ceremony at the Royal Albert Hall in London in 2003

Notable: The musical technique Pärt invented, or discovered, and to which he has remained loyal, practically without exception, he calls "tintinnabuli" (from the Latin, little bells). The basic guiding principle behind tintinnabulation is the composition of two simultaneous voices as one line - one voice moving stepwise from and to a central pitch, first up, then down, and the other sounding the notes of the triad.

CEDRIC BERRY

Education: Interlochen Arts Academy, University of Southern California

Opera: *Gianni Schicchi*, *Faust*, *Merry Wives*, *Don Giovanni*, *Die Zauberflöte*, *The Rape of Lucretia*, *La Boheme*, *L'Italiana*, *Pagliacci*, *Tosca*, *Tristan und Isolde*, *Le Nozze di Figaro*, *Carmen*, *Falstaff*, *Madama Butterfly*, *La Traviata*, *Don Giovanni*, *The Barber of Seville*, *Samson et Dalila*, *La Rondine* and *Billy Budd*

Concert performances: *Porgy & Bess*, Copland's *Old American Songs*

Has performed with: Los Angeles Opera at the Savonlinna Opera Festival in Savonlinna, Finland, Los Angeles Opera, Pacific Symphony, The Arizona Symphony, The Bakersfield Symphony, The Fresno Philharmonic, The Santa Fe Symphony, the Los Angeles Philharmonic, the Banlieues Bleues festival in Paris, France, The New West Symphony, LA Master Chorale, Luckman Jazz Orchestra

Awards and Honors: First place, Metropolitan Opera Western Region Competition

JESSICA RIVERA

Education: Master of Music in Vocal Arts from the USC Thornton School of Music; BA in Music from Pepperdine University

Opera: World Premiere of Osvaldo Golijov's *Ainadamar*, *Le Nozze di Figaro*, *La Boheme*, *Carmen*, *Così fan tutte*, *Nicholas and Alexandra*

Concert performances: Mahler's Sympony No. 4, Haydn's *Die Schopfung*, Mahler's Symphony No. 2, Mozart's *Requiem*, *La Traviata*, *The Magic Flute*, *Il barbiere di Siviglia*, *Peter Grimes*, *The Queen of Spades*, *Lohengrin*, *The Merry Widow*, *Die Zauberflöte*, *Gianni Schicchi*, *Don Giovanni* and *Nabucco*

Has performed with: Santa Fe Opera, Atlanta Symphony Orchestra, Opera Santa Barbara, Auckland (New Zealand) Philharmonia, Los Angeles Philharmonic, New West Symphony, Los Angeles Master Chorale, Hollywood Bowl Orchestra, Fort Worth Symphony, Phoenix Symphony, Pacific Symphony Orchestra

Member of: Los Angeles Opera's Resident Artist Program

Awards and Honors: Finalist, Plácido Domingo's 2004 Operalia World Opera Contest; Finalist, 2003 Metropolitan Opera National Council; Finalist, 2002 Monte-Carlo Voice Masters Competition; Finalist, 2002 Loren L. Zachary Competition; First Place, Young Artist of the Year – NATS, Los Angeles chapter

Quote: "highly accomplished, fully equipped and most promising" -*Los Angeles Times*

WILLIAM BECK

Education: studied in Paris with Marcel Dupré and André Marchal

Performances with: Los Angeles Philharmonic, Los Angeles Master Chorale, Los Angeles Chamber Orchestra, Roger Wagner Chorale, Joffrey Ballet, Pasadena Chamber Orchestra, Long Beach Symphony and the William Hall Chorale

Performances for religious leaders: Pope John Paul II, Cardinal Roger Mahony and the Dalai Lama

Awards: first prize in the Far-Western Regional Competition and three-time winner of the Organ Playing Competition of the Los Angeles Chapter of the American Guild of Organists (A.G.O.)

Recordings: a solo performance with Luciano Pavarotti, various recordings with Roger Wagner, the Duruflé *Messe "cum jubilo"* with Paul Salamunovich and the Los Angeles Master Chorale, and numerous recordings with the Sisters in Song

Currently: Organist and Music Director at St. Cyril of Jerusalem (Encino) and Organist at the Wilshire Boulevard Temple (Los Angeles)

THEO BLECKMANN

Has performed with Meredith Monk since: 1994

Has performed at: Carnegie Hall's Zankel Hall, the Sydney Opera House and the new library of Alexandria, Egypt

Has inspired compositions by: Mark Dresser, John Hollenbeck, Phil Kline, Ben Monder, Meredith Monk, Kirk Nurock, Bob Ostertag, Michael Tilson Thomas, and Bang on a Can's David Lang, Michael Gordon and Julia Wolfe, Bobby McFerrin

Recordings: *anteroom* (Traumton Recordings), *mercy* (ECM records), *Men in Black* soundtrack,

Has performed with: Laurie Anderson, Anthony Braxton, Steve Coleman, Mark Dresser, Dave Douglas, Philip Glass, John Hollenbeck, Anthony Jackson, Sheila Jordan, Ikue Mori, Ben Monder and the Bang On A Can All-stars, San Francisco Symphony Chorus, Estonian Radio Choir, Merce Cunningham Dance Company and Mark Morris Dance Group

Currently: "The night they invented champagne" for *Winter & Winter*

Quote: "a local cult favorite" (*New Yorker*), "excellent" (*New York Times*) "a singer who has only recently fallen to earth" (*OUT Magazine*)

KATIE GEISSINGER

Has performed with Meredith Monk since: 1990

Awards and Honors: an Ensemble "Bessie" award for *The Politics of Quiet*

Recordings: *ATLAS*, *Volcano Songs*, and *mercy* (ECM New Series); *Monk and the Abbess* (BMG/Catalyst); Philip Glass and Robert Wilson's *Einstein on the Beach* (Elektra/Nonesuch); Brian Eno's *Music for Airports* and Philip Glass's film score *Kundun*

Has represented Ms. Monk: to choruses in Wales, Estonia, and San Francisco, and, with Theo Bleckmann, at China's first ever UNESCO concert

Has performed: in the world tour of Philip Glass and Robert Wilson's *Einstein on the Beach*; Bang on a Can's Obie Award-winning *The Carbon Copy Building* at the Kitchen in New York, at MASSMoCA, and in Torino and Hamburg

Has performed with: Peter Sellars, Anthony Davis, Lois Vierk, John Kelly, Robert Een, Michael Gordon, Julia Wolfe, and David Lang

On Broadway: Baz Luhrmann's *La Boheme*

Off-Broadway: *Mahagonny Songspiel*, *Trouble in Tahiti*, *Dido and Aeneas*, and many Gilbert and Sullivan operettas

Currently: working on a new project, *The Rosenbach Company*, with cartoonist Ben Katchor and composer Mark Mulcahy.

Los Angeles Master Chorale

SOPRANO

Beata Balon †*
 Tania Batson †*
 Marian Bodnar †*
 Deborah Briggs †
 Vicky Brown †*
 Renee Burkett-Shulgold †*
 Pamela Chapin †*
 Claire Fedoruk †*
 Rachelle Fox *
 Ayana Haviv †*
 Marie Hodgson †*
 Karen Hogle †*
 Janet Hook †*
 Gina Howell †*
 Hyun Joo Kim †*
 Joanne Lee †*
 Emily Lin †*
 Cindy Martineau †*
 Deborah Mayhan †*
 Susan Mills †*
 Lika Miyake †*
 Marnie Mosiman †*
 Stephanie Sharpe Peterson †*
 Barbara Porto †*
 Holly Shaw Price †*
 Kirstina Rasmussen †*
 Diane Thomas †*
 Nancy von Oeyen †*
 Sun Joo Yeo †*
 Winter Watson †*
 † Verdi
 * Monk
 * Torke & Pärt

ALTO

Mary Bailey †*
 Nicole Baker †*
 Helene Birch †*
 Leanna Brand †*
 Monika Bruckner †*
 Cheryl Desberg †*
 Suzanna Ellis †*
 Sarona Farrell †*
 Amy Fogerson †*
 Stacey Frederick †*
 Shin Ae Han †*
 Heather Henderson †*
 Sandra Hill †*
 Kyra Humphrey †*
 Leslie Inman †*
 Gloria Seunghee Kim †*
 Adriana Lopez-Young †*
 Sara Minton *
 Sheila Murphy †*
 Alice Murray †*
 Anita Nardine †*
 Agniesky Lejman Norris †*
 Nancy O'Brien †*
 Shinnhill Park †*
 Theresa Patten †*
 Helene Quintana †*
 Nike St. Clair †*
 Nancy Sulahian *
 Kimberly Switzer †*
 Tracy Van Fleet *
 Diane Wallace †*
 Diana Zaslove †*
 † Verdi
 * Monk
 * Torke & Pärt

TENOR

Brent Almond †*
 Lenard Berglund †*
 Randy Bills †*
 Scott Blois †*
 Andy Brown †*
 Pablo Corá *
 Tom Croyle †*
 Randall Garrou †*
 Paul Gibson †*
 Jack Golightly †*
 Jody Golightly †*
 Jeff Greif †*
 Steven Harms †*
 Shawn Kirchner †*
 Charles Lane †*
 David Larson †*
 Michael Lichtenauer †*
 Dominic MacAller †*
 Sal Malaki *
 Christian Marcoe †*
 Sean McDermott †*
 Paul Neal †*
 Marvin Neumann †*
 Fletcher Sheridan †*
 Kevin St. Clair †*
 George Sterne †*
 Cayhen Taylor †*
 † Verdi
 * Monk
 * Torke & Pärt

BASS

Geoffrey Alch †*
 Crispin Barrymore †*
 Joseph Bazouros †*
 Mark Beasom *
 Paul Bent †*
 Aaron Cain †*
 Paul Cummings †*
 Steven Fraider †*
 Kevin Dalbey †*
 Gregory Geiger †*
 Michael Geiger †*
 Dylan Gentile †*
 Scott Graff †*
 Stephen Grimm †*
 Bryce Hall †*
 Paul Hinshaw †*
 Lew Landau †*
 Scott Lehmkuhl †*
 Robert Lewis †*
 Roger Lindbeck †*
 Bob McCormac †*
 Steve Pence †*
 Jim Raycroft †*
 Aaron Roethe †*
 John Rutland †*
 Burman Timberlake †*
 David Tinoco, Jr. †*
 Kevin White †*
 David Wilson †*
 † Verdi
 * Monk
 * Torke & Pärt

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

Thank you, Master Chorale Associates

The musicians, Board of Directors, and professional staff of the Los Angeles Master Chorale thank the Master Chorale Associates for their generous support over the past 41 years. As part of their commitment to the choral art, the Associates, led at the time by Phyllis Rothrock, founded the High School Choir Festival in 1990.

This year's Festival takes place March 20, 2006 at Walt Disney Concert Hall. The Chorale's success is due in part to the Associates' dedication, and we salute them.

Spotlight on: High School Choir Festival

Listen up. There are some wonderfully gifted teenage choristers ready to sing their hearts out for you. Under the guiding hands of Music Director Grant Gershon, our annual High School Choir Festival has morphed into a massive 900-voice choir. Founded by the Master Chorale Associates, and now in its 17th year, the festival features young men and women from 24 high schools across the Southland.

This day-long event is the culmination of a year-long music education program that provides training for young singers. Gershon mentors the choir directors and conducts regional rehearsals prior to the festival. Join us for two special events. At 11am, you'll enjoy select performances by some of the top ensembles in the Showcase of Choirs. Then come back after your lunch break for the Festival Concert at 1pm by the massed choirs joined by the Master Chorale. We're proud to show off these younger members of our extended Chorale family! The Concerts are free and open to the public. Visit www.lamc.org for more information.

High School Choir Festival

Monday, March 20, 2006

Showcase of Choirs, 11am

Festival Concert, 1pm

Los Angeles Master Chorale Administration

Artistic Staff

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

Administrative Staff

Terry Knowles, Executive Director
Marjorie Lindbeck, General Manager
Kathie Freeman, Artistic Personnel & Production Manager
Andrew Brown, Community Programs Manager
Catherine Springer, Marketing Manager
Miki Shelton, Manager of Institutional Giving
Patrick Brown, Resource Development Associate – Individual Gifts
D'aun Miles, Administrative Services Manager
Esther Palacios, Administrative Assistant

Consultants

Ad Lib Communications
Libby Huebner, publicist
Green & Green, CPA
Byron Green and Rebecca Gutierrez
ENERGI Creative Partners
Albert Sandoval, President
Smash Event
Gerry Huffman
Unison Consulting
Paul Dupree
Lieberman Research Worldwide
John Larson
NetTech, computer services
Patron Technology, e-news

Walt Disney Concert Hall

Page Messerly, Box Office Manager
Natalie Albano, Customer Specialist
Eric Bolton, Customer Specialist
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.

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

Los Angeles Master Chorale Orchestra

VIOLIN 1

Barry Socher †*
Jennifer Munday *
Margaret Wooten †
Leslie Katz †
Patricia Aiken †
Ernest Salem †*
Yan To †*
Sharon Harman*
Lisa Dondlinger*
Julie Rogers †*
Nicole Bush †*
Maia Jasper †
Julie Ann French †*
Cheryl Ongaro*
Anna Kostyuchek*
Isabelle Senger*
Debora Price †
Philip Vaiman †

VIOLIN 2

Steve Scharf †
Connie Kupka*
Cynthia Moussas †
Rhonni Hallman †*
Linda Stone †*
Colleen Coomber*
Jean Sudbury †*
Elizabeth Hedman †*
Cheryl Ongaro †
Chris Reutinger †*
Brandon Speltz*
Marvin Pallatt †*
Pamela Tompkins †*

VIOLA

Kazi Pitelka †
Victoria Miskolczy*
Dmitri Bovaird †
Raymond Tischer †*
Renita Koven †*
Carol Castillo*
Brett Banducci †*
Katherine Reddish †*
Briana Bandy †*
Gina Warnick*
Carolina Naziemiec †

CELLO

Rowena Hammill †*
Delores Bing †*
Nadine Hall †
Maurice Grants †*
Todd French †*
Margaret Edmondson †*
Jeffrey White †*
David Rosen †

BASS

Donald Ferrone †*
Ann Atkinson †
Peter Doubrovsky †
Tim Eckert †*
Nick Franco †*
Francis Senger*
Nicolas Philippon †

FLUTE

Sara Weisz †*
Lisa Edelstein †*
Geri Rotella*

OBOE

Joel Timm †*
Michele Forrest †*
Stuart Horn*

BASSOON

John Steinmetz †*
William Wood †*
Theresa Truenfels †
Tara Speiser †

CLARINET

Stephen Piazza †*
Helen Goode Castro*
David Beaudry †*

SAXOPHONE

Doug Masek (Soprano)
Jeff Benedict (Alto)
Ken Foerck (Tenor)
Charlie Richard (Baritone)

HORN

Jon Titmus †*
Diane Muller †*
Kristy Morrell*
Jenny Kim*
Paul Klintworth †
Heather Kueker †

TRUMPET

Roy Poper †
Marissa Benedict*
William Bing †*
Timothy Divers*
Andrew Ulyate †
Robert Frear †

OFF STAGE TRUMPETS

Rob Roy McGregor †
Darren Mulder †
David Searfoss †
Marty Frear †

TROMBONE

Alvin Veeh †*
William Booth*
Terry Cravens*
Amy Bowers †
George Thatcher †

TUBA

Douglas Tornquist †*

PERCUSSION

John Wakefield †
Theresa Dimond*
Mike Englander*
Mark Zimoski*

TYMPANI

Michael Englander †
Thomas Raney*

† *electrify*
* *unlock*

Steve Scharf, Orchestra contractor
Robert Dolan, Music Librarian

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

circle of friends

2005 | 2006 Circle of Friends

The Los Angeles Master Chorale gratefully acknowledges the following individuals, businesses, foundations and government agencies that support the artistic mission of the Chorale through generous annual gifts, grants and sponsorship. We applaud the vision of these generous friends who understand the artistic growth of this magnificent Chorale is dependent upon a community of donors – our Circle of Friends.

**Those individuals who have made multi-year commitments of support 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*
Carol and Warner Henry
Joyce and Kent Kresa
Sheila Muller
Joyce and Donald Nores*
Bette Redmond*
Martha Ellen Scott
Mr. and Mrs. M. Daniel Shaw*
Frank J. Sherwood

Maestro Circle

\$5000 to \$9999

Anonymous (2)
Gregory J. and Nancy McAniff Annick*
Michael Breitner and Michael Reisig*
Debbie and Jeff Briggs*
Cynthia and T. Samuel Coleman*
Kathleen and Terry Dooley*
Ann Graham Ehringer*
Robert G. Finnerty and Richard Cullen*
Claudia and Mark Foster*
Moiria Byrne Foster Foundation
Kiki and David Gindler
Thomas F. Grose
Capri and Bruce Haga
Dr. and Mrs. Brian E. Henderson*
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*
Sally and Robert Neely

Marian and John Niles
Eleanor Pott*
Cecilia and Dudley Rauch
Marshall Rutter and Terry Knowles
Diana and Albert Sandoval
Mr. and Mrs. W. Scott Sanford
David N. Schultz
Susan and Tom Somerset*
Philip A. Swan and Patricia A. MacLaren
Susan and John Sweetland
Laney and Tom Techtentin
Marylyn and Neil Warren
Barbara and Ian White-Thomson
Jann and Kenneth Williams

Golden Baton Circle

\$2500 to \$4999

Alicia G. and Edward Clark
Pat and Wayne DePry
Christine and Peter Kuyper
Cheryl Petersen and Roger Lustberg
Donna and Warry MacElroy
Helen and Albert McNeil
Carole and Everett Meiners
Anne and Harrison Price*
Susan Erburu Reardon and George Reardon*
Eric Richards
Penelope C. Roeder, Ph.D.
Nancy and Dick Spelke*
Michele and Russell Spoto, M.D.

Impresario Circle

\$1000 to \$2499

Anonymous*
Dr. Gladi Adams
Dr. and Mrs. James P. Beasom III
Jennifer and Chris Bertolet
Susan Bienkowski
James Bullock
Marjorie Chronister
Regina Clark
Eleanor and Theodore Congdon
Bryant Danner
Megan and Don Davis
Teresa and Robert A. De Stefano
Vacharee and Gordon Fell
Michael W. Fitzgerald
Betty Freeman
Laurence K. Gould, Jr.
Mireya and Larry Jones
Dr. Stephen Kanter
Harriet and Al Koch
Jack Kojimoto
Marjorie and Roger Lindbeck
Alice and Brandon MacAller
Weta and Allen Mathies

Patricia and Kenneth McKenna
Robin Meadow and Susan North
John D. Millard - Symantec Corporation
Gloria and John Moore
Carole K. Broede and Eric Olson
M. Helen Pashgian
Elizabeth and Hugh Ralston
Phyllis Rothrock*
Frederick J. Ruopp
Anne Russell Sullivan, AR Realty*
Helen and Jerry Stathatos
Sally and Philip V. Swan
Robert Teragawa
Allison and Peter Viehl
Ty Woodward

Aficionado Circle

\$600 to \$999

Anonymous
Adele Bloom
Judith and Wayne Carter
George Fenimore
Pat and Bill Gershon
Betty Gould
Dr. and Mrs. Carl Greifinger
Denise Hamelin
Mrs. Bob Hope
Susan and Warren Lortie
Dr. Joseph V. Matthews
Beatrice H. Nemlaha
Jesse Telles
Seymour Waterman
Winifred and William Weisinger
Geoffrey S. Yarema

Patron Circle

\$300 to \$599

Sandra and Ira Abramowitz
Fernando Almanza, Jr.
Christina and Thomas Altmayer
Monika and Ralph Arnold
Jo Anna Bashforth
Marla Borowski
Georgia and Gerald F. Brommer
Raun and Jerry Burnham
Areta Crowell
Mary and Craig Deutsche
Monsignor Terrance Fleming
Diane and Ray Frauenholz
John R. Freeman
Stella and Jaime Garcia
Carol and James S. Hart
NancyRuth Hoffman
David E. Horne
Mary and Paul Jacobs
Frank Jarvis
Paul C. Jennings
Dorothy and Allan Jonas
Robin and Craig Justice
Richard Kaltenbrun

FOUNDATION, BUSINESS AND GOVERNMENT SUPPORT

Susan Keith
Lynne La Fleur
Dr. Louise Lepley
Maryanne and Jerome Levine
Debra Gastler and Andrew Malloy
Jane and Lawrence McNeil
Nancy and Ray Mullio
Anne and Jon Murakami
George C. Oliphint
Eloise Osborne
Patricia Ottesen
Simone and Patrick Purcell
Steve Scharf
Rosemary Schroeder
Carrie Deeb and Emile F. Skaff
Marilyn G. Smith
William Sollfrey
Craig and Penelope Springer
Suzanne Trepp
Patricia S. Waldeck

Friend Circle

\$100 to \$299

Anonymous (2)
Mr. and Mrs. Richard E. Andersen
Janet Anwyl
Diana Attias
Jon Bailey
Cathy and John Bartoo
Judy Bennis
Henry Berber
William and Delores Bing
Peter Bird
Diana Burman
Sue and John Clauss
Molly and Walter Coulson
Hilary Crahan
Sandra Cutuli
Lisa de Blois and David Garza
Catherine Dellacamera
Denise Di Novi
Mary Ann Dominic
Penny Donnelly
Denise A. Doran
Hazel H. Dunbar
James Ellfeldt
Kathleen Elowitz
Drs. Eleanor and Harold Fanselau
Gerald Faris
Sandra Fox and Ronda Fowles
Denise Freeman
Kathie and Alan Freeman
Kay and Donald Fujiwara
Anat Gafni
Gordon Geever
Dr. James E. Gernert
Mary Gisbrecht
Betty Gondek
Kay Graetz
Gail Green
Richard Guthrie
Nina Haro
Dorothy and Carson Hawk
Marion F. Haynes

Carolyn and William Highberger
Lucy A. Hirt
Mary Hoffman
Laura and Michael Hoopes
Mr. and Mrs. Jason Hwang
Mr. and Mrs. Lawrence Inouye
William L. Jacobson
Paul Jeser
Curtis Ray Joiner
Gloria and Paul Kilian
James Kindel
LaVonne D. Lawson, Attorney at Law
Dr. and Mrs. Maimon Leavitt
Mr. and Mrs. Eugene Linhart
Lucia and Ben Logan
Mary and John Lorimer
Dr. Shoko Malkan
Billie Marrow
Emily and Andrew Maverick
Paul Reitzin
Jon McAulay
David Meyer
Paul Miki
Rosemary Mitchell
Daniel I. Miyake
Susann M. Monroe
Mr. and Mrs. Robert Moran
Ms. Jeanne M. Neville Fund
Judith Nollar
Julie Noyes
Jarlath and Diane L. Oley
Otto Paris
Cynthia and Douglas Perry
Sara and Kenneth Roehrs
Ilean and Steven Rogers
Carol and Bruce Ross
Leslie Sacks
Marvin Samuels
Susan Sandler
Ken Sanson
Gaye Saxon
Marilyn Scheerer
Eileen and David Schmidt
Ellen Silverman
Bonnie Sloane
Melvin Smith
Aiko Sonoda
Williametta Spencer
Lane Stalbird
Ms. Sharon K. Steingass
Andrew Stimer
Arthur H. Streeter
Deb and Dennis Tisdale
Christine Upton
Mary Jane and John Van Amringe
Barbara E. Wagner
Robert M. Weekley
Karen Westrich
Mary Wilson
Robert Woiwod
Judy Wolman

Platinum Circle

\$100,000+

The Ahmanson Foundation
Colburn Foundation*
The James Irvine Foundation*
The Music Center Fund for the
Performing Arts
The Ralph M. Parsons Foundation*
Weingart Foundation*

Gold Circle

\$50,000 to \$99,999

The Hearst Foundation
Los Angeles Times Family Fund,
McCormick Tribune Foundation
Mellon Financial Corporation
The Music Center Foundation
Flora L. Thornton Foundation
Times Mirror 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
Jacobs Engineering Foundation
Los Angeles County Arts Commission
Dan Murphy Foundation
Pasadena Showcase House for the Arts
Dwight Stuart Youth Foundation
UBS
United Airlines

Bronze Circle

\$1000 to \$19,999

The Henry W. Bull Foundation
Patrica Duque Bryne
Charitable 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
National Endowment for the Arts
The Kenneth T. and Eileen L. Norris
Foundation
Patina
Ann Peppers Foundation
The Rose Hills Foundation
Roth Family Foundation
Lon V. Smith Foundation
John and Beverly Stauffer Foundation
J.B. and Emily Van Nuys Charities
Wallis Foundation

MATCHING GIFTS

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

SAVE THE DATE!

3rd Annual Maestro and Friends Cabaret Dinner

Tue, Jun 6 at 6:30 p.m.

Walt Disney Concert Hall

For donors of \$5000 or more

Join Grant Gershon and some very talented Master Chorale singers at Disney Hall for an evening of great food, fine wine and saucy cabaret. Take a sip and enjoy the sights that surround you as waiters wisp by, serving an exquisite three-course dinner. Hear your very own Maestro tickle the ivories in appreciation of your support for the Master Chorale. Getting closer to the music you love has never been this much fun!

DONORS TO THE 2005 SCHEHERAZADE BALL

Grand Sponsor

Mellon Financial Corporation

Sultan Table

Joyce and Donald Nores

Sultans

Kathleen and Terry Dooley
Alexander M. Gardner and Sherri Costello
George and Susan Erburu Reardon
Patricia A. MacLaren and Philip A. Swan
Barbara and Ian White-Thomson

Sheik Tables

Capital Group Companies Charitable Foundation
Covington Capital Management, W. Scott Sanford
Digital Printing Systems, Peter Young
Denise and Robert Hanisee
Christine and Peter Kuyper
Cheryl Petersen and Roger Lustberg
Bette Redmond
Rutter Hobbs and Davidoff Inc.
Laney and Tom Techentin

Sheiks

Alschuler, Grossman, Stein & Kahan Charitable Foundation
Carmen and Dan Apodaca
Diane and Noel Applebaum
Ted and Kathy Calleton
Deborah Rutter Card
Marina and Paul Livadary
Drs. Robert and Marguerite Marsh
Judith and Cliff Miller
Judith and Ronald Rosen
Marshall Rutter and Terry Knowles
Nancy and Dick Spelke
Michele and Russell Spoto
Dr. Stanley Zerne

Scheherazade Tables

Cynthia and T. Samuel Coleman
Gallagher Risk Services, Capri L. Haga
Jane and Ted McAniff
Marian and John Niles
Diamond Heritage, Mark Foster
Jann and Ken Williams

Donors

Ann and Olin Barrett
Margie and David Barry III
Lynne Beavers
Janet and Jack Bowmer
Adrienne Brinton

Dr. and Mrs. Lawrence J. Cohen
Melinda and Donn Conner
Helene and Edwin Cooper
Claire and Cliff Eidelman
Clarence Gauldin
Carol and Larry Hess
Anagelina Hodgson
Vicky and Neil Martin
Mr. & Mrs. Arnold W. Messer
Amalia and Gordon Osborne
Eric A.S. Richards
Lynette Robe
Strategic Support Services,
Penelope C. Roeder
Eric Rodli
Mr. and Mrs. Robert Ronus
Rose Hills Foundation
Carol Rosen
Terry and Roland Seidler
Claire and Gilbert Shea
B.J. and Van Skilling
Martin and Leah Sklar
Lynn and Barry Speyer
Charles Starr, Jr.
Helen and Jerry Stathatos
Union Bank of California Foundation,
Donald W. Hance
Andrea and John Van de Kamp
Honorina and David Vivell

Ball Sponsors

The Henry Wine Group
Trader Joe's
Forest Glen Winery

Please remember that your gifts to the L.A. Master Chorale ensure that this music you love to hear in Walt Disney Concert Hall continues to flourish. And, as an added benefit, donations are tax-deductible. To make a donation to support this music you love, please visit our website WWW.LAMC.ORG, call 213-972-3122 or mail to LAMC, 135 N. Grand Avenue, LA, CA 90012. This listing reflects donors who have made annual contributions through January 21, 2006. To report a change in your listing, please call us at 213-972-3122. Thank you!

Roger Wagner Society

The Roger Wagner Society – named after the Chorale's founding music director – honors very special friends who support the Chorale with irrevocable endowment or planned gifts. Naming the society after Maestro Wagner evokes his spirit of warmth, dedication and commitment to the art of choral music in Southern California. It is this spirit that will ensure a future for the Master Chorale. Please join us to recognize these visionary members of the Roger Wagner Society.

Michael Breitner and Michael Reisig
Colburn Foundation
William and Teran Davis in honor of Ted McAniff
Ann Graham Ehringer
Maira Byrne Foster Foundation
Claudia and Mark Foster
Denise and Robert Hanisee
Geraldine Healy*
Marguerite and Robert Marsh
Los Angeles Master Chorale Associates
Jane and Edward J. McAniff
Nancy and Robert Miller
Raymond R. Neevel*
Joyce and Donald J. Nores
Anne Shaw Price and Harrison Price
Elizabeth and Hugh Ralston
Elizabeth Redmond
Penelope C. Roeder, Ph.D.
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
Elayne and Tom Techentin

*deceased

If you have included the Master Chorale in your estate plan, please let us know so we can acknowledge your generosity. For information on bequests or to arrange a complimentary, confidential planned giving consultation, please contact Marjorie Lindbeck at 213-972-3114.