

LOS ANGELES

MASTER CHORALE

WALT DISNEY CONCERT HALL

M

CHRISTMAS

AT WALT DISNEY CONCERT HALL

DECEMBER 2019
GRANT GERSON
KIKI & DAVID GINDLER ARTISTIC DIRECTOR

performances
MAGAZINE

WELCOME

FROM ELIZABETH GREENWAY, CHIEF ADVANCEMENT OFFICER

William Sydney Porter, better known by his pen name O. Henry, wrote, "When one loves one's Art, no service seems too hard." At the Los Angeles Master Chorale, we take this to heart, especially at this time of year. Our teaching artists have been working in local classrooms for weeks to guide 150 5th graders through the process of co-creating their own original songs as part of our 2019-20 Voices Within program. Many students have never had the experience of singing out loud, not to mention being exposed to concepts such as melody and rhythm. For some, English is a second language, and program activities often stretch their communication skills into unfamiliar territory. The Master Chorale artists who implement Voices Within wouldn't have it any other way. Their efforts to nurture foundational abilities for lifelong success are rewarded again and again by the enthusiasm of participating students as they build knowledge, confidence, and a real sense of community in their music-making.

Following a virtuosic season-opening performance of Bruckner's Mass in F Minor and *Oceana* by Osvaldo Golijov this October, the singers and orchestra musicians of the Master Chorale have been hard at work with Grant Gershon, Kiki & David Gindler Artistic Director, and Jenny Wong, Associate Conductor, to prepare these holiday concerts to share with you. Morten Lauridsen's iconic *O Magnum Mysterium*, which celebrates its 25th anniversary this season, has a special provenance. The work was commissioned in 1994 by Master Chorale founding board member and director emeritus Marshall Rutter as a gift for his wife Terry Knowles, the Master Chorale's former president and CEO. We are grateful for this deeply personal music, and to the generous community of friends and family members who made special contributions in honor of Terry and Marshall to support our anniversary performance.

This December, we are delighted to present the world premiere of *The Gift of the Magi* by our Swan Family Artist-in-Residence, Eric Whitacre. Inspired by O. Henry's short story, *The Gift of the Magi* is a consummate illustration of love being greater than possession, that there is a true gift in giving.

As you make your holiday gift-giving plans, I hope you will consider making a charitable donation to support the Master Chorale. Our fall Annual Fund campaign aims to raise \$200,000 by December 31st for our singular music education and concert programming. Become a Friend of the Los Angeles Master Chorale with a tax-deductible contribution of \$99 or more to enjoy wonderful community events and benefits all year. Gift memberships are also available. You can donate by mail, online at lamasterchorale.org/donate, or by phoning our Friends line at 213-972-4355.

The Los Angeles Master Chorale is honored to serve our community through the art form that we love. Your gifts of time and treasure make this hard work possible. May *The Gift of the Magi* inspire all of us in this season of giving. "Of all who give and receive gifts, such as they are wisest," O. Henry concludes. "Everywhere they are wisest. They are the magi."

Thank you for sharing the holidays with us.

A handwritten signature in black ink, appearing to read 'Elizabeth Greenway'.

Elizabeth Greenway
Chief Advancement Officer

FESTIVAL OF CAROLS

SATURDAY, DECEMBER 7, 2019 AT 8 PM
SATURDAY, DECEMBER 14, 2019 AT 2 PM
WALT DISNEY CONCERT HALL

GRANT GERSHON
Kiki & David Gindler Artistic Director

LOS ANGELES MASTER CHORALE

ERIC WHITACRE, conductor
LISA EDWARDS, piano
JOHN WEST, organ

Caroling, Caroling	Alfred Burt (1920–1954)
Carol of the Bells.....	Mykola Leontovych (1877–1921) arr. Peter J. Wilhousky (1902–1978)
Lux Aurumque	Eric Whitacre (b. 1970) <i>Suzanne Waters, soprano</i>
It's the Most Wonderful Time of the Year.....	Eddie Pola (1907–1995) George Wyle (1916–2002) arr. Hawley Ades (1908–2008)
Rudolph, the Red Nosed Reindeer (Sing-Along)	Johnny Marks (1909–1985)
Silent Night.....	Franz Gruber (1787–1863) arr. David O (b. 1970)
Brightest and Best.....	Southern Harmony <i>Shawn Kirchner, piano</i> arr. Shawn Kirchner (b. 1970)
Santa Claus Is Coming to Town (Sing-Along).....	John Frederick Coots (1897–1985) Haven Gillespie (1888–1975)
O Holy Night	Adolphe Adam (1803–1856) arr. John Rutter (b. 1945)
O! What a Beautiful City.....	Traditional Spiritual <i>Shawn Kirchner, piano</i> arr. Shawn Kirchner

INTERMISSION

FESTIVAL OF CAROLS

The Gift of the MagiEric Whitacre
Della Laurence Servaes
Jim David Castillo
Sheila Suzanna Guzman
Mrs. Sinclair April Amante
Shopkeeper Mark Edward Smith

Stage direction and costuming by Lisa Kable-Blanchard

Scene 1. A Large Department Store
Della, Jim, Customers
Scene 2. Watch Storefront
Della, Shopkeeper
Scene 3. Salon
Della, Sheila, Mrs. Sinclair
Scene 4. Home
Della, Jim

This program is made possible with generous support from The Blue Ribbon.

The Los Angeles Master Chorale's Swan Family Artist-in-Residence is made possible by the Swan Family Trust.

TEXTS AND TRANSLATIONS

LUX AURUMQUE

Poem by Edward Esch

Translated into Latin by Charles Anthony Silvestri

Lux,	Light,
Calida gravisque pura velut aurum	Warm and heavy as pure gold
Et canunt angeli molliter	And the angels sing softly
Modo natum.	To the new-born baby.

RUDOLPH THE RED-NOSED REINDEER (SING-ALONG)

You know Dasher and Dancer and Prancer and Vixen,
you know Comet and Cupid and Donner and Blitzen,
But do you recall
The most famous reindeer of all?

Rudolph the Red-Nosed Reindeer
Had a very shiny nose
And if you ever saw it
You would even say it glows
All of the other reindeer
Used to laugh and call him names
They never let poor Rudolph
Join in any reindeer games!

Then one foggy Christmas Eve,
Santa came to say,
"Rudolph with your nose so bright,
Won't you guide my sleigh tonight?"

Then how all the reindeer loved him,
As they shouted out with glee,
"Rudolph the red-nose Reindeer
You'll go down in history!"

SANTA CLAUS IS COMING TO TOWN (SING-ALONG)

You better watch out, you better not cry,
better not pout, I'm telling you why:
Santa Claus is coming to town!
He's making a list, checking it twice,
gonna find out, who's naughty and nice.
Santa Claus is coming to town.
He sees you when you're sleeping,
he knows when you're awake.
He knows if you've been bad or good
so be good for goodness sake.
You better watch out, you better not cry,
better not pout, I'm telling you why:
Santa Claus is coming to town!

LOS ANGELES MASTER CHORALE

SOPRANO

April Amante
 Tamara Bevard
 Emma-Grace Dunbar
 Claire Fedoruk
 Harriet Fraser
 Hilary Fraser-Thomson
 Alannah Garnier
 Colleen Graves
 Kelci Hahn
 Ayana Haviv
 Marie Hodgson
 Karen Hogle Brown
 Virenia Lind
 Amy Caldwell Mascio
 Deborah Mayhan
 Caroline McKenzie
 Jennifer Paz
 Beth Peregrine
 Holly Sedillos
 Carrah Stamatakis
 Courtney Taylor
 Rebecca Tomlinson
 Suzanne Waters
 Elyse Willis
 Sunjoo Yeo
 Andrea Zomorodian

ALTO

Elizabeth Anderson
 Garineh Avakian
 Lesili Beard
 Rose Beattie
 Sarah Beaty
 Aleta Braxton
 Monika Bruckner
 Janelle DeStefano
 Amy Fogerson
 Michele Hemmings
 Callista Hoffman-Campbell
 Shabnam Kalbasi
 Sharmila G. Lash
 Sarah Lynch
 Adriana Manfredi
 Cynthia Marty
 Margaurite Mathis-Clark
 Julia Metzler
 Alice Kirwan Murray
 Laura Smith Roethe
 Jessie Shulman
 Leslie Inman Sobol
 Niké St. Clair
 Ilana Summers
 Kimberly Switzer
 Tracy Van Fleet

TENOR

Matthew Brown
 Bradley Chapman
 Pablo Corá
 Timothy Gonzales
 Steven Harms
 Blake Howard
 Jon Lee Keenan
 Dermot Kiernan
 Charlie Kim
 Shawn Kirchner
 Bryan Lane
 Charles Lane
 Michael Lichtenauer
 JJ Lopez
 Sal Malaki
 Matthew Miles
 Robert Norman
 David Rakita
 Edmond Rodriguez
 Todd Strange
 Matthew Thomas
 Matthew Tresler

BASS

Michael Barnett
 Joe Bazyouros
 Mark Beasom
 Michael Blanchard
 Reid Bruton
 Tim Campbell
 David Castillo
 Kevin Dalbey
 Dylan Gentile
 Will Goldman
 Abdiel Gonzalez
 Scott Graff
 James Hayden
 David Dong-Geun Kim
 Luc Kleiner
 David Kress
 Edward Levy
 Matthew Lewis
 Ben Lin
 Brett McDermid
 Steve Pence
 Jim Raycroft
 Doug Shabe
 Mark Edward Smith
 David Williams
 Shuo Zhai

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

ERIC WHITACRE

SWAN FAMILY ARTIST-IN-RESIDENCE

Grammy-winning composer and conductor Eric Whitacre is one of the most popular musicians of our time. His concert music has been performed throughout the world by millions of amateur and professional musicians, while his ground-breaking Virtual Choirs have united singers from over 110 different countries. A graduate of The Juilliard School, Whitacre is the Los Angeles Master Chorale's Swan Family Artist-in-Residence, and was composer in residence at Sidney Sussex College, Cambridge University.

As conductor of the Eric Whitacre Singers, he has released several chart-topping albums, including 2010's bestselling *Light and Gold*. A sought-after guest conductor, Whitacre has conducted choral and instrumental concerts around the globe, including sold-out concerts with the London Symphony Orchestra, Royal Philharmonic Orchestra, and the Minnesota Orchestra. In addition to several collaborations with legendary Hollywood composer Hans Zimmer, he has worked with British pop icons Laura Mvula, Imogen Heap, and Annie Lennox.

A charismatic speaker, Eric has given keynote addresses for many Fortune 500 companies and global institutions, including Apple, Google, the World Economic Forum in Davos, the United Nations Speaker's Programme, and two mainstage TED talks.

GUEST ARTISTS

LAURENCE SERVAES
DELLA

The Belgian soprano Laurence Servaes has premiered several new operas and performed her concert repertoire all over Europe. She sang the role of the Nurse in the contemporary opera *Shell Shock* by Nicholas Lens at the Philharmonie de Paris and premiered Juliette in *Paternel* by Frank Nuyts. She sang Pamina in Mozart's *Die Zauberflöte*, Aréthuse

in Charpentier's *Actéon*, Damigella in Monteverdi's *L'incoronazione di Poppea*, and Romy Schneider in *Elle est moi und töte mich* by Joris Blankaert.

She has been the soloist in C.P.E. Bach's *Magnificat* with the NFM Leopoldinum Orkiestry Kameralnej at the Berliner Philharmonie; *Christus-Oratorium* (J.S. Bach) with Akademie für Alte Musik Berlin; Mozart's *Davide Penitente* with Sigiswald Kuijken; J.S. Bach's *Christmas Oratorio* with the Lautten Company; Mozart arias with the European Philharmonia; J.S. Bach's *St. John Passion* with Aspetti Musicali; Pergolesi's *Stabat Mater*; and Telemann's *St. Luke Passion* with Michael Scheck. She has also been soloist on a concert series with several of J.S. Bach's works conducted by Paul Agnew.

DAVID CASTILLO
JIM

New Orleans native David Castillo joined the Los Angeles Master Chorale in 2013 and served as a soloist in the world premiere of Shawn Kirchner's *Songs of Ascent*, the *Messiah Sing-Along*, Bach's *St. Matthew Passion*, and *Alexander's Feast*. As a soloist with the Los Angeles Philharmonic, Castillo performed in Bernstein's *Mass* with Gustavo Dudamel, John Cage's *Européras 1 & 2*, and in the

world premieres of Louis Andriessen's *Theatre of the World and War of the Worlds*.

An inaugural company member of The Industry, Castillo was featured in *Hopscotch*, *Bonnie and Clyde*, *Galileo*, and *Nimbus*. He joined Jay Carlon for his L.A. Dance Project residency as co-producer and narrator of FLEX. With William Nedved and *Project Runway* winner Kentaro Kameyama, Castillo served as producer and as Lee "Alexander" McQueen in *The Passion of McQueen*, and as Perseus in *Medusa* at the Getty Villa with Deaf West Theatre. As a producer, David created a multi-sensory production of *Seven Deadly Sins*.

SUZANNA GUZMAN
SHEILA

Suzanna Guzmán, mezzo-soprano and television host, is an original Associate Artist of LA Opera, performing roles in over 400 performances. She's appeared as soloist around the world, including the Metropolitan, Washington National, and Houston Grand operas, and Opera de Genève, to name a few. Known for the title role in Bizet's *Carmen*, she's a 2019-20 company member of The Industry,

has received a Grammy nomination for her collaboration with Southwest Chamber Music and an Emmy nomination for hosting the 59th Los Angeles County Holiday Celebration. Her awards include Honorary Doctor of Music from Occidental College, Lifetime Achievement Award from Nederlander Association, Mentor of the Year Award from the Hispanic Scholarship Foundation, and the 2017 Presidents Award from the Neighborhood Music School. Upcoming engagements include the Southern California premiere of *Bless me, Ultima*; Doña Rosa in Daniél Catán's *Il Postino* with Santa Barbara Opera; and the Mother Abbess in *Sound of Music*. She will perform the title role for the 17th time in 2019 of Dios Inantzin in *La Virgen de Tepeyac* with Latino Theatre. On December 24, she hosts the 60th Annual Los Angeles County Holiday Celebration on PBS.

APRIL AMANTE
MRS. SINCLAIR

A native of Southern California, soprano April Amante is a versatile professional singer, regularly performing solo and ensemble repertoire ranging from early music to contemporary musical theater. She was most recently the soprano soloist for the Los Angeles Master Chorale's *Messiah Sing-Along* at Walt Disney Concert Hall in December 2018. She has performed and covered mainstage

roles with Pittsburgh Festival Opera, Opera San Luis Obispo, Pacific Opera Project, and the Los Angeles Opera Outreach Program. Favorite roles performed include Laurey (*Oklahoma*), Johanna (*Sweeney Todd*), Pamina (*Die Zauberflöte*), Frasquita (*Carmen*), and Loretta (*Gianni Schicchi*).

In addition to her performance credits, Amante was a semi-finalist in the 2019 Loren Zachary Opera Competition, the 2018 Lyra New York Mozart Vocal Competition (Opera Category), the 2018 James Toland Vocal Arts Competition, and in the 29th International Nuits Lyriques de Marmande Competition in Marmande, France. April received a Bachelor of Music magna cum laude in Vocal Performance from California State University-Northridge and a Master of Music from the University of Arizona. She currently studies with Isabel Bayrakdarian.

MARK EDWARD SMITH
SHOPKEEPER

Mark Edward Smith is living his dream working as an actor and singer in Los Angeles. He has worked in television, film, and on concert stages throughout North America and Europe. Bass with the Los Angeles Master Chorale for 14 seasons, he has sung on dozens of blockbuster film scores, including *La La Land*, *Minions*, *Star Wars: The Last Jedi*, and *Jumanji*. He is a

versatile artist who has recorded or performed live with Sting, Sheryl Crow, Herbie Hancock, Vinx, Vonda Shepard, Los Angeles Philharmonic, Los Angeles Chamber Orchestra, and the New York Philharmonic. As an actor, he's been in over eight dozen national television commercials, and top-rated dramas and comedies, from *Everybody Loves Raymond* to *Ray Donovan*. Mark is a Kansas City native who received his Bachelor of Fine Arts from Stephens College. Prior to that, he attended the University of Missouri to study viola and voice on scholarship. When his schedule permits, he loves to play violin or viola with the Santa Monica Symphony.

LISA KABLE-BLANCHARD
DIRECTOR

Lisa is delighted to make her directing debut with the Los Angeles Master Chorale. Lisa has been a member of the Production Staff at the LA Opera since 2001, working on over 70 productions as a Stage Manager, and most recently Assistant Director. Highlights include work on John Doyle's *Rise and Fall of the City of Mahagonny*, Achim Freyer's *Ring Cycle*, Barry Kosky's *La Boheme* and

Magic Flute, and Phelim McDermott's *Akhmaten*. For 10 years, she has enjoyed collaborating with opera professionals and community members on LA Opera Connects' productions at the Cathedral of Our Lady of Angels, including two world premiere operas. Lisa holds a Master of Music from USC and a Bachelor of Arts in Music and Physics from Williams College. Lisa lives in Eagle Rock with her husband and two sons. She wishes to thank Eric Whitacre and Grant Gershon for the opportunity to bring Gift of the Magi to life here at the Walt Disney Concert Hall, and punctuate 2019 with love and joy.

LISA EDWARDS
PIANO

Lisa Edwards is a widely sought-after pianist, keyboard collaborator, and teacher based in Los Angeles. She is currently beginning her 17th season as pianist and music assistant at the Los Angeles Master Chorale under the direction of Grant Gershon. Positions held include faculty artist at Idyllwild Summer Arts, pianist for Vox Femina in Los Angeles, organist-pianist at San Marino Community

Church, organist-pianist at Stephen S. Wise Temple, and pianist at Congregation Kol Ami in West Hollywood. She is in demand as a guest artist with the Los Angeles Philharmonic, Los Angeles Chamber Orchestra, and other professional area orchestras and choruses. Edwards can be heard on two Nonesuch recordings of Steve Reich's music: *(You Are) Variations* and *Daniel Variations*. Obtaining her Master of Music degree in Keyboard Collaborative Arts at the University of Southern California, she graduated with honors, and earned her Bachelor of Music degree in Piano Performance at the University of North Texas.

JOHN WEST
ORGAN

International performing artist John West received his Master of Music with Honors from the New England Conservatory of Music. His initial organ studies began at the age of 13 under the tutelage of Richard Purvis at Grace Cathedral in San Francisco.

West has toured extensively throughout the world with performances in the U.S.S.R., the far northern reaches of

Alaska and Canada, South America, and throughout the United States, including Puerto Rico. His performance credits include solo appearances with the New York Philharmonic and the Pasadena Symphony. With the American Guild of Organists he has been a featured artist of the Region IX Convention and the 2004 National Convention.

In the fall of 1995, West performed as a featured vocalist in New York with Patti LuPone on Broadway. In February 2000, he was the solo featured artist for the longest running radio show for the organ, *Pipedreams* with Michael Barone. West has two solo organ compact discs, *Rev'd Up Organ!* and *The Roar of The Furies & The Sounds of Sirens*.

O MAGNUM MYSTERIUM

SUNDAY, DECEMBER 15, 2019 AT 7 PM
WALT DISNEY CONCERT HALL

GRANT GERSHON
Kiki & David Gindler Artistic Director

LOS ANGELES MASTER CHORALE
LOS ANGELES MASTER CHORALE ORCHESTRA

GRANT GERSHON, conductor
SUZANNE WATERS, soprano
ADRIANA MANFREDI, mezzo-soprano

O Magnum Mysterium Tomás Luis de Victoria (1548–1611)
Gaude Maria William Byrd (c. 1543–1623)
The Faire Starre (West Coast Premiere) Nico Muhly (b. 1981)
Part One : Text, “The Rapture” by Thomas Traherne
Part Two: Text, “John of Grimestone” by Anon.; modern translation by Eleanor Parker
Ilana Summers, mezzo-soprano; Adam Faruqi, tenor; Luc Kleiner, baritone
Part Three: Text, “On the Blessed Virgin’s Bashfulness” by Richard Crashaw

INTERMISSION

O Magnum Mysterium Jennifer Higdon (b. 1962)
Threads of Joy Dale Trumbore (b. 1987)
In the Bleak Midwinter Gustav Holst (1874–1934)
arr. Jasper Randall (b. 1974)
Venite, Adoremus Dan Forrest (b. 1978)
Andrea Zomorodian, soprano; Adrien Redford, baritone
O Magnum Mysterium César Alejandro Carrillo (b. 1957)
Glorious, Glorious Dale Trumbore
Sweet Was the Song Matthew Brown (b. 1978)
O Magnum Mysterium Morten Lauridsen (b. 1943)

This program is made possible with generous support from the Los Angeles County Department of Arts and Culture, and Laney and Tom Techentin, Marjorie Lindbeck, Weta and Allen Mathies, and Deborah F. Rutter in honor of Terry Knowles and Marshall Rutter.

MYSTERIES AND TRANSFORMATIONS: CELEBRATING A CONTEMPORARY CLASSIC AND NEW PERSPECTIVES ON THE NATIVITY

by Thomas May

The chant text *O Magnum Mysterium* was compiled more than a thousand years ago. This prayer-poem, which is associated with the Matins for Christmas Day, has inspired an array of composers across the centuries from both inside and outside the Church.

One of the most astonishing chapters in that rich history is directly connected to the Los Angeles Master Chorale—and to a composer who was just at the beginning his residency with the ensemble when the singers first unveiled his *O Magnum Mysterium* a quarter century ago. Morten Lauridsen wrote his setting of this text with the aim of conveying “a transforming spiritual experience,” as he has described it. The results also helped transform the landscape of contemporary choral music.

The words of *O Magnum Mysterium* praise the Virgin Mary and her role as a humble human being who gives birth to Jesus, the incarnation of the divine. Yet, what Lauridsen creates is a piece that transcends boundaries of religious belief and resonates “deeply into the core of the listener,” to quote the composer again. The piece has proved itself to be relevant to all seasons.

Tonight’s program pays tribute to this landmark of the Master Chorale’s repertoire by placing it in a context alongside a diversity of other contemporary composers. An additional focus of the concert is the West Coast premiere of Nico Muhly’s cantata *The Faire Starre*. Grant Gershon, Kiki & David Gindler Artistic Director of the Los Angeles Master Chorale, explains that Mary’s role in the nativity story emerged as a unifying theme when he decided to juxtapose these works from two different generations of composers at work today. He adds: “Both of these pieces also owe a debt to music of the Renaissance,” a connection that is explored by the two motets that open the program.

In 1572, Tomás Luis de Victoria (c. 1548–1611) published his first book of motets. It included what has become one of the canonical settings of *O Magnum Mysterium*. A leading figure of sacred music in his native Spain during the Counter-Reformation, Victoria wrote this piece early in his career, when he was a singer and organist in Rome. It’s even possible that he studied with Palestrina, the Renaissance master who dominated Roman sacred music at the time. The Spaniard’s brief four-part setting of the prayer—one of his most treasured motets, which he later used as the basis for a mass—has inspired many successors, including Lauridsen.

Victoria himself became an early adapter of Palestrina’s style of polyphony, as heard in the stirring complexity he builds with such assurance after beginning with the simplest of gestures (the falling and rising interval of a bare fifth, sung at the outset by the sopranos). The concluding Alleluia gains momentum from the sudden shift to triple meter.

The violent cycles of the Reformation and Counter-Reformation harbored special dangers for artists. Though a Catholic in the England of the Tudor Reformation, William Byrd (c. 1540–1623), Victoria’s contemporary, became a key architect of the English choral style. His career embodies how historical, biographical, and aesthetic factors are woven together to form an intricate polyphony of influences.

Byrd managed to stay in favor with Elizabeth I, even serving as a member of the Chapel Royal, but he led a dangerously double-sided life as a composer. While contributing music for the Anglican liturgy and even patriotic pieces, he risked denunciation for treason.

Gaude Maria (Rejoice Mary) dates from later in his career, when Byrd had retired from the court, but not from musical-political statements of protest. This motet for five voices reflects his intense yet serenely poised devotion. It appeared in 1605 in the first volume of the *Gradualia*, his compendium of music intended for important Catholic feast days. But in the wake of renewed anti-Catholic fervor triggered by the failed Gunpowder Plot against Parliament that year, the mere fact of owning a copy could lead to arrest. *Gaude Maria* reflects on Mary’s joy at fulfilling the role announced to her by the archangel Gabriel.

As with Lauridsen, the Master Chorale has commissioned and recorded music by Nico Muhly. *The Faire Starre* is a co-commission with the New York City-based Choir of Trinity Wall Street and Minneapolis’s VocalEssence, which gave the world premiere on December 1st of last year.

Muhly sang in an Episcopalian boys’ choir, absorbing the sound world of the great Anglican choral tradition as a second language. It’s one of several threads he has woven into a refreshingly original and arresting voice. These also include what he learned from his mentorship by Philip Glass, and his studies with John Corigliano and the late Christopher Rouse.

Muhly was the youngest composer in the Metropolitan Opera’s history to be commissioned by the company. His particular gift for vocal and choral music comes to the fore in *The Faire Starre*, a cantata that retells the nativity story from unexpected musical and textual perspectives. Muhly assembled his libretto from two 17th-century English metaphysical poets as well as from a longer text compiled by the 14th-century Franciscan friar known as John of Grimestone.

Cast in three parts and scored for four-part choir and a chamber ensemble of strings, oboes, piano, and percussion, *The Faire Starre* is framed by two shorter poems: “The Rapture” by Thomas Traherne, a devout Angelican poet, and Richard Crashaw’s “On the Blessed Virgins Bashfulness.” Like an altarpiece

triptych, Parts I and III are significantly smaller in scale than the large middle panel, the arresting lullaby compiled by Grimestone in 1372.

Part I is “fiery and bright and dissolves into abstraction,” Muhly writes. He refers to the medievalist Eleanor Parker’s observation that the central lullaby is strange because “it is framed by an unnamed and lonely narrator, who has a vision of a mother and her child, who are never named. We slowly learn that this is Mary and Jesus, and he asks her to sing him a lullaby. In doing so, she narrates realistically her terrifying encounter with Gabriel, and the night of Christ’s birth.”

Muhly explains: “There is a false ending here, a set of three chords repeated in a wild, romantic way. At that point, the lullaby flips around, and Jesus then foretells his life, from teaching in the temple to crucifixion and resurrection. The refrain, ‘lullay, lullay, la, lullay, my dere moder, lullay,’ which appears often in my setting, repeats the text in the traditional fashion, but the melody itself bends as the prophecy gets darker, and then, at the end, releases into a pure and pastoral F major lilting version.”

The short Part III “begins with wordless pulses from the chorus, and an insect-like collection of gestures in the winds and strings. The text implies that mankind used to look towards the heavens, but that now, Mary shows us that heaven is to be found in her downwards glance towards the child on her lap. The ecstatic, romantic chords from Part II appear, but here fragmented and dissolving back into steady pulses.”

Representing another contemporary perspective on *O Magnum Mysterium* is the setting that the American composer Jennifer Higdon made in 2002. Higdon, who won the 2009 Pulitzer Prize for her Violin Concerto, sets the Marian prayer for four-part choir, a pair of flutes, and percussion (playing chimes and two crystal glasses tuned to the same notes that open Victoria’s setting).

Beginning with a meditation on the wonder-filled first syllable (“O”), Higdon first sets the original Latin text, which alludes to images from medieval tradition (the role of animals as innocent bystanders to Jesus’ humble birth) as well as from Luke’s gospel account (the section beginning “Beata Virgo”). She then sets the entire text in English, switching at the beginning of this section from the glasses to chimes.

Last March, the Master Chorale featured *How to Go On* by Dale Trumbore, a former student of Morten Lauridsen at the University of Southern California. Already widely performed around the country, *How to Go On* is what Trumbore has called her “secular requiem” and sets texts by three living American poets on themes of loss and mortality. One of the poets, Laura Foley, authored the 2006 collection *Syringa*, from which Trumbore chose the poem she sets in *Threads of Joy* (composed for the 2016–17 Hopkins High School Choir Program).

Of her four-part a cappella piece, Trumbore writes: “I’ve always loved when songs about happiness are set in a minor key (think ‘Feeling Good’ by Nina Simone); the harmonic language acknowledges that we can’t have joy without recognizing its opposite. *Threads of Joy* has similar undertones. Not just an exultation of happiness, it recognizes how we emerge from darkness and pain back into light, and the music captures this duality in ever-shifting, prismatic harmonies.”

In *Glorious, Glorious*, Trumbore turns to that most iconic of yuletide sources, Charles Dickens’s *A Christmas Carol*,

published in 1843. *A Christmas Carol* and itself the font of so much of the imagery that has been coopted by the modern celebration of Christmas, but in Dickens’s narrative, gift-giving is intended to have spiritual significance.

Also set for four-part a cappella mixed choir, Trumbore’s 2015 piece uses excerpts from the final scene of Dickens’s story: chiming bells awaken Ebenezer Scrooge from his shattering encounters with the three ghosts, and he determines from that point forward to celebrate the genuine meaning of Christmas. Trumbore remarks that the message behind this story is timeless: “resolve to honor the past, present, and future by living a joyful, compassionate life every day.”

“A Christmas Carol” was the original title of the Christina Rossetti poem we know from holiday time as *In the Bleak Midwinter*, published in 1872. The poem, so haunting yet difficult to set to congregational music on account of its metrical shifts, inspired Gustav Holst (1874–1934) to transform it into a modern Christmas carol.

We hear another transformation on this concert: Jasper Randall’s contemporary adaptation of the original version. In Randall’s arrangement for mixed chorus, which was premiered in 2016 by the Los Robles Master Chorale, a brief prelude of lulling open fifths forms a backdrop for the familiar tune (sung by a solo soprano). The vocal texture gradually expands to include the male voices.

A prominent figure among the younger generation of choral composers, Dan Forrest credits Alice Parker for teaching him “to value lines above all else” and “to help them go where they really want to go.” In *Venite, Adoremus*, the lines inevitably find their way to the glorious emergence of the traditional tune at the climax of Forrest’s original setting from 2010. Attributions range widely both for the text (in its Latin and English versions) and for the hymn tune of this carol. Using a four-part a cappella choir, Forrest carefully weaves a choral texture from little pieces of the original tune, evoking motet style.

Still another viewpoint on *O Magnum Mysterium* is presented by the composer and conductor César Alejandro Carrillo. Born in 1957 in Caracas, Carrillo has pursued a career focused on choral music. Gershon explains that he was attracted to Carrillo’s four-part setting (published in 2000) in particular because of his “clean, jazz-influenced harmonies” and fluent approach to writing for the voice. “He knows how to make exactly the right overtones pop out of the harmonic language.”

A tenor with the Master Chorale since 2008, native Californian Matthew Brown also composes, arranges, and teaches, and he studied with Lauridsen at the University of Southern California. *Sweet Was the Song*, which sets an anonymous text (dated c. 1590), won a carol-writing contest conducted by VocalEssence. Brown’s unusual scoring pairs four-part mixed choir with celeste and shows his fascination with medieval music, especially “the simplicity and earnestness” of its folk expression.

The curious blend of these archaic traits with the celeste (invented in the late 1880s) is intended, Brown notes, to evoke “the atmosphere of mystery that surrounds the nativity, and to craft a tune that could have been sung, perhaps, in a rural street sometime in the 1590s, or even two millennia ago.”

In 1994, when Master Chorale co-founder Marshall Rutter asked Morten Lauridsen to write a piece for the upcoming Christmas concert, the respected but not yet widely known composer

agreed at once. He immediately sensed that the two-dozen-word text of *O Magnum Mysterium* was what he wanted to set.

The result turned out to have deeply personal connections. Rutter had commissioned *O Magnum Mysterium* as a gift for his wife, the Master Chorale's former president and CEO Terry Knowles, since the couple would be celebrating their second wedding anniversary. And for the ensemble's music director at the time, the late Paul Salamunovich, the new piece offered an extraordinary contemporary counterpart to Victoria's motet. He turned to the audience just before conducting the world premiere 25 years ago and predicted that they were about to experience a contemporary rival to Victoria's setting. That prediction has proved true.

The wild success of *O Magnum Mysterium* forever changed Lauridsen's own life, suddenly creating a demand for his music that shows no signs of abating. The sheet music holds the distinction of being the highest-selling item in the history of Theodore Presser, which distributes the work. It has been recorded many times, including, most recently, by the Chamber Choir of Europe for the 2018 anthology *Light Eternal*, Lauridsen's first release on Deutsche Grammophon.

Thomas May, program annotator for the Los Angeles Master Chorale, writes about the arts and blogs at memeteria.com.

LOS ANGELES MASTER CHORALE

The Los Angeles Master Chorale is widely recognized as the country's leading professional choir and one of Southern California's most vibrant cultural treasures. Hailed for its powerful performances, technical precision, and artistic daring, the Master Chorale is led by Grant Gershon, Kiki & David Gindler Artistic Director, and Jean Davidson, President & CEO. Created by legendary conductor Roger Wagner in 1964, it is a founding resident company of The Music Center and choir-in-residence at Walt Disney Concert Hall. Chorister positions are highly sought after and the fully professional choir is a diverse and vocally dynamic group showcasing the many voices of L.A.

The Master Chorale performs 13 concerts during its 2019–20 season as a resident company of Walt Disney Concert Hall. Performances include Bruckner's Mass No. 3 in F Minor and Osvaldo Golijov's *Oceana*, Rachmaninoff's *All-Night Vigil*, and Fauré's Requiem. Also on the season are world premieres of music by Gabriel Kahane and Derrick Spiva, and music by Caroline Shaw, Nilo Alcala, Shawn Kirchner, and Diana Syrse as part of a tribute concert to choral legend Alice Parker; the West Coast premiere of Nico Muhly's *The Faire Starre*, co-commissioned by the Master Chorale; music by Dale Trumbore, Morten Lauridsen, and Matthew Brown; and the world premiere of a new score by Emmy Award winner Jeff Beal (*House of Cards*) for the classic 1927 film *Sunrise: A Song of Two Humans*, directed by F.W. Murnau. Christmas offerings include annual Festival of Carols and *Messiah* performances.

The Los Angeles Master Chorale has performed in more than 500 concerts with the Los Angeles Philharmonic at both Walt Disney Concert Hall and the Hollywood Bowl, and has toured with the orchestra to Europe and throughout the United States.

The composer retired from his USC position this past summer and has now relocated permanently to his beloved home in the Pacific Northwest, where he composed *O Magnum Mysterium*. Lauridsen tells of the unending letters he receives to this day, including those from listeners who've just discovered him and composers eager to learn the secret behind this music.

Lauridsen has compared his musical vision to what he experienced with the 1633 painting *Still Life with Lemons, Oranges, and a Rose* by the so-called Spanish Caravaggio, Francisco de Zurbarán. The painting, he writes, "projects an aura of mystery, powerful in its unadorned simplicity, its mystical quality creating an atmosphere of deep contemplation."

Lauridsen set out to achieve the same by using a musical vocabulary rooted in Gregorian chant, "with a constant metric flow and ebb," and by emulating "the constant purity of sacred music found in High Renaissance polyphony" through a simple, direct harmonic language. His homage to masters of the past is no pastiche or pallid imitation but a reminder, needed now more urgently than ever, of a beauty we had forgotten can still exist.

Since the 2018–19 season, the Master Chorale has been touring its production of *Lagrime di San Pietro*, directed by Peter Sellars, with performances in London and Paris, and at the Salzburg Festival.

Praised for its definitive performances, the Los Angeles Master Chorale is also committed to recording the choral repertoire. Its esteemed discography includes seven recordings under Gershon, the most recent being *the national anthems / the little match girl passion* by David Lang on Cantaloupe Records. Albums released under former music director Paul Salamunovich on RCM include the Grammy Award-nominated *Lauridsen: Lux Aeterna*, a recording that helped to secure the work's place as a modern masterpiece. The Master Chorale is featured with Gershon on the soundtracks of many major motion pictures, including *Star Wars: The Last Jedi*.

Committed to community engagement and fostering music education in schools, the Los Angeles Master Chorale's education programs include Voices Within residencies that encourage students to write and perform their own songs, and an expansive Oratorio Project for high school students. The Master Chorale also presents an annual High School Choir Festival, which brings teenagers from around the Southland to perform in Disney Hall. In May 2019, the High School Choir Festival celebrated 30 years as one of the longest running and wide reaching arts education programs in Southern California. In July 2018, the Master Chorale presented Big Sing California, the largest group singing event in state history, encompassing a concert in Disney Hall that was broadcast live to venues in five other cities in California and livestreamed online.

LOS ANGELES MASTER CHORALE AND ORCHESTRA

SOPRANO

Tamara Bevard
Christina Bristow
Emma-Grace Dunbar
Claire Fedoruk
Harriet Fraser
Alannah Garnier
Kelci Hahn
Karen Hogle Brown
Deborah Mayhan
Caroline McKenzie
Bethanie Peregrine
Holly Sedillos
Suzanne Waters
Elyse Willis
Andrea Zomorodian

ALTO

Garineh Avakian
Janelle DeStefano
Amy Fogerson
Michele Hemmings
Sarah Lynch
Adriana Manfredi
Cynthia Marty
Margarite Mathis-Clark
Julia Metzler
Laura Smith Roethe
Jessie Shulman
Leslie Inman Sobol
Nike St. Clair
Ilana Summers
Kimberly Switzer
Tracy Van Fleet

TENOR

Matthew Brown
Bradley Chapman
Adam Faruqi
Tim Gonzales
Steven Harms
Dermot Kiernan
Charlie Kim
Charles Lane
Michael Lichtenauer
JJ Lopez
Sal Malaki
Anthony Ray
Todd Strange
Matthew Thomas
Matthew Tresler

BASS

Mark Beasom
Reid Bruton
Kevin Dalbey
Dylan Gentile
Will Goldman
Scott Graff
James Hayden
Luc Kleiner
Chung Uk Lee
Edward Levy
Ben Lin
Brett McDermid
Adrien Redford
Jim Raycroft
Mark Edward Smith
Shuo Zhai

VIOLINS

Roger Wilkie
Concertmaster
Joel Pargman
Associate Concertmaster

VIOLA

Shawn Mann
Principal

CELLO

Cecilia Tsan
Principal

FLUTES

Geri Rotter
Principal
Sarah Weisz

OBOES

Leslie Reed
Principal
Michele Forrest

PIANO/CELESTE

Lisa Edwards
Principal

PERCUSSION

Theresa Dimond
Principal

ORCHESTRA PERSONNEL

MANAGER
Brady Steel

LIBRARIAN

KT Somero
Mark Fugina

*The singers of the Los Angeles Master Chorale are represented by the American Guild of Musical Artists, AFL-CIO, Elyse Willis, AGMA Delegate.
The players of the Los Angeles Master Chorale Orchestra are represented by the American Federation of Musicians.*

GRANT GERSHON

KIKI & DAVID GINDLER ARTISTIC DIRECTOR

Hailed for his adventurous and bold artistic leadership and for eliciting technically precise and expressive performances from musicians, Grant Gershon is beginning his 19th season as the Kiki & David Gindler Artistic Director of the Los Angeles Master Chorale. The *Los Angeles Times* has said the Master Chorale “has become the most exciting chorus in the country under Grant Gershon,” a reflection on both his programming and performances.

During his tenure, Gershon has led more than 200 Master Chorale performances at Walt Disney Concert Hall in programs encompassing choral music from the earliest writings and pillars of the repertoire through to contemporary compositions. He has led world premiere performances of major works by John Adams, Esa-Pekka Salonen, David Lang, Louis Andriessen, Christopher Rouse, Steve Reich, Morten Lauridsen, Ricky Ian Gordon, Gabriela Lena Frank, Shawn Kirchner, Ellen Reid, and Chinary Ung, among many others.

During the Master Chorale’s 2019–20 season, Gershon leads performances of Bruckner’s Mass No. 3 in F Minor and Rachmaninoff’s *All-Night Vigil*, the West Coast premiere of Nico Muhly’s *The Faire Starre*, the world premiere of a new soundtrack to the landmark film *Sunrise: A Song of Two Humans* by Jeff Beal, and music by Gabriel Kahane, Caroline Shaw, and Dale Trumbore. Gershon will also conduct the 2020 High School Choir Festival performances with close to 1,000 students in Disney Hall, providing professional guidance to the next generation of choir singers.

In July 2019, Gershon and the Master Chorale opened the famed Salzburg Festival with *Lagrime di San Pietro*, directed by Peter Sellars, which toured Europe and the U.S. throughout

the 2018–19 season. The performances in Salzburg received standing ovations and rave reviews from such outlets as the *Suddeutsche Zeitung*, which called *Lagrime* “painfully beautiful” (*Schmerzliche schön*). In his review of the premiere of *Lagrime*, Mark Swed of the *Los Angeles Times* noted that the production “is a major accomplishment for the Master Chorale, which sang and acted brilliantly. It is also a major accomplishment for music history.”

Gershon is the Resident Conductor of LA Opera, and in this capacity he conducted the West Coast premiere of Philip Glass’s *Satyagraha* in November 2018. He made his acclaimed debut with the company with *La Traviata* in 2009 and has subsequently conducted *Il Postino*, *Madame Butterfly*, *Carmen*, *Florencia en el Amazonas*, *Wonderful Town*, *The Tales of Hoffmann*, and *The Pearl Fishers*. In 2017, he made his San Francisco Opera debut conducting the world premiere of John Adams’s *Girls of the Golden West* directed by Peter Sellars, who also wrote the libretto, and made his Dutch National Opera debut with the same opera in March 2019. Gershon and Adams have an enduring friendship and professional relationship that began 27 years ago in Los Angeles when Gershon played keyboards in the pit for *Nixon in China* at LA Opera. Since then, Gershon has led the world premiere performances of Adams’s theater piece *I Was Looking At The Ceiling And Then I Saw The Sky*, premiered his two-piano piece *Hallelujah Junction* (with Gloria Cheng), and conducted performances of *Harmonium*, *The Gospel According to the Other Mary*, *El Niño*, *The Chairman Dances*, and choruses from *The Death of Klinghoffer*.

In New York, Gershon has appeared at Carnegie Hall and at historic Trinity Wall Street, and has performed on the Great Performers series at Lincoln Center and the Making Music series

at Zankel Hall. Other major appearances include performances at the Ravinia, Aspen, Edinburgh, Helsinki, Salzburg, and Vienna festivals, the South American premiere of the LA Opera's production of *Il Postino* in Chile, and performances with the Baltimore Symphony and the Coro e Orchestra Del Teatro Regio Di Torino in Turin, Italy. He has worked closely with numerous conductors, including Claudio Abbado, Pierre Boulez, James Conlon, Gustavo Dudamel, Lorin Maazel, Zubin Mehta, Simon Rattle, and his mentor, Esa-Pekka Salonen.

His discography includes the Grammy Award-nominated recordings of *Sweeney Todd* (New York Philharmonic Special Editions) and Ligeti's *Grand Macabre* (Sony Classical); six commercial CDs with the Master Chorale, including *Glass-*

Salonen (RCM), *You Are (Variations)* (Nonesuch), *Daniel Variations* (Nonesuch), *A Good Understanding* (Decca), *Miserere* (Decca), and *the national anthems* (Cantaloupe Music); and two live-performance albums, the Master Chorale's *50th Season Celebration* recording and *Festival of Carols*. He has also led the Master Chorale in performances for several major motion pictures soundtracks, including, at the request of John Williams, *Star Wars: The Last Jedi*.

Gershon was named Outstanding Alumnus of the USC Thornton School of Music in 2002 and received the USC Alumni Merit Award in 2017. He is a member of the Board of Councilors for the Thornton School and the Board of Directors of Chorus America.

GUEST ARTISTS

SUZANNE WATERS SOPRANO

Suzanne Waters is known for her versatility in live performance and the recording studio. Previous Los Angeles Master Chorale solo performances include Eric Whitacre's *Hurt*, *Cloudburst*, and *Lux Aurumque*, and Shawn Kirchner's *Songs of Ascent*. Other guest artist appearances include Esa-Pekka Salonen's *Five Images After Sappho* and William Schuman's *In Sweet Music* with the

distinguished Jacaranda concert series. Waters is also a featured soloist on many film scores, including *Lady and the Tramp* (2019), *Dark Phoenix*, *Men in Black: International*, *A Dog's Journey*, *Lego Movie 2*, *Angry Birds 2*, *Creed 2*, *The Nun*, *Wrinkle in Time*, *Downsizing*, *Transformers: The Last Knight*, and *Despicable Me 3*, as well as several television shows, including *Watchmen*, *The Simpsons*, *Pennyworth*, *The Tick*, *S.W.A.T.*, and *Gotham*. Additional solos can be heard on a Pixar short film, *Lamp Life*, a viral trailer for *Magic: the Gathering Arena*, and Leslie Odum, Jr.'s 2019 single "Under Pressure."

ADRIANA MANFREDI MEZZO-SOPRANO

Adriana Manfredi, who studied at Oberlin Conservatory and California Institute of the Arts (CalArts), deeply enjoys her varied and adventurous musical life. She has performed recently Berg's *Lyric Suite* (Diotima Quartet, Jacaranda Music), appeared at the Hear Now and Ravinia festivals, and been featured on the album *the national anthems* with David Lang, the Calder Quartet, and the Los

Angeles Master Chorale. In 2018-19, she joined the international tour of *Lagrime di San Pietro (The Tears of St. Peter)* with the Master Chorale. Her voice can be heard on numerous film soundtracks, including *Frozen*, *Wreck-It Ralph*, *Big Hero 6*, *Star Wars: The Last Jedi*, and *Minions*. She maintains a private teaching studio in Long Beach. Manfredi is a dedicated rhythm tap dancer, early childhood music educator, mother to two sons, and producer of community music gatherings.

39TH ANNUAL
MESSIAH
SING-ALONG

WEDNESDAY, DECEMBER 18, 2019 AT 7:30 PM
WALT DISNEY CONCERT HALL

GRANT GERSHON
Kiki & David Gindler Artistic Director

LOS ANGELES MASTER CHORALE
LOS ANGELES MASTER CHORALE ORCHESTRA
AUDIENCE AS CHOIR

GRANT GERSHON, conductor
JERRY KOHL, guest conductor
ANDREA ZOMORODIAN, soprano
SHABNAM KALBASI, mezzo-soprano
JON LEE KEENAN, tenor
ABDIEL GONZALEZ, baritone

MESSIAH
GEORGE FRIDERIC HANDEL (1685-1759)

Part the First

- 1. Sinfonia Overture
- 2. Recitative (Mr. Keenan) Comfort ye my people
- 3. Aria (Mr. Keenan) Ev'ry valley shall be exalted
- 4. Chorus And the glory of the Lord
- 5. Recitative (Mr. Gonzalez) Thus saith the Lord
- 6. Aria (Mr. Gonzalez) But who may abide
- 7. Chorus And He shall purify
- 8. Recitative (Ms. Kalbasi) Behold, a virgin shall conceive
- 9. Aria/Chorus (Ms. Kalbasi)..... O Thou that tellest good tidings to Zion
- 12. Chorus For unto us a child is born
- 13. Pifa. Pastoral Symphony
- 14. Recitative (Ms. Zomorodian) There were shepherds abiding in the field
 Recitative (Ms. Zomorodian)..... And lo, the angel of the Lord
- 15. Recitative (Ms. Zomorodian) And the angel said unto them
- 16. Recitative (Ms. Zomorodian) And suddenly, there was with the angel
- 17. Chorus Glory to God in the highest
- 18. Aria (Ms. Zomorodian)..... Rejoice greatly, O daughter of Zion
- 19. Recitative (Ms. Kalbasi)..... Then shall the eyes of the blind be opened

MESSIAH SING-ALONG

- 20. Aria (Ms. Kalbasi) He shall feed his flock
 Aria (Ms. Zomorodian) Come unto Him
- 21. Chorus His yoke is easy

INTERMISSION

Part the Second

- 22. Chorus Behold the Lamb of God
- 23. Aria (Ms. Kalbasi) He was despised
- 24. Chorus Surely He hath borne our griefs
- 25. Chorus And with His stripes
- 26. Chorus All we like sheep
- 27. Recitative (Mr. Keenan) All they that see Him laugh Him to scorn
- 28. Chorus He trusted in God
- 42. Recitative (Mr. Keenan) He that dwelleth in heaven
- 43. Aria (Mr. Keenan) Thou shalt break them
- 44. Chorus Hallelujah

Part the Third

- 45. Aria (Ms. Zomorodian) I know that my Redeemer liveth
- 46. Chorus Since by man came death
- 47. Chorus By man came also
- 48. Chorus For as in Adam all die
- 49. Chorus Even so in Christ
- 50. Recitative (Mr. Gonzalez) Behold, I tell you a mystery
- 51. Aria (Mr. Gonzalez) The trumpet shall sound
- 56. Chorus Worthy is the Lamb
- 57. Chorus Amen

JOIN US FOR POST-CONCERT CAROLING IN BP HALL

LOS ANGELES MASTER CHORALE AND ORCHESTRA

SOPRANO

Karen Hogle Brown
Kelci Hahn
Ayana Haviv
Holly Sedillos
Elyse Willis

ALTO

Garineh Avakian
Aleta Braxton
Michele Hemmings
Kimberly Switzer
Tracy Van Fleet

TENOR

Bradley Chapman
Steven Harms
Charlie Kim
Charles Lane
Sal Malaki

BASS

Kevin Dalbey
Dylan Gentile
Luc Kleiner
Ben Lin
Adrien Redford

VIOLINS I

Joel Pargman,
Concertmaster
Carrie Kennedy
Associate Concertmaster
Margaret Wooten
Assistant Concertmaster
Leslie Katz
Liliana Filipovic
Nicole Bush

VIOLAS

Shawn Mann
Principal
Andrew Picken
Associate Principal
Brett Banducci
Diana Wade

OBOES

Leslie Reed
Principal
Joseph Stone

HARPSICHORD

Lisa Edwards
Principal

VIOLINS II

Elizabeth Hedman
Principal
Cynthia Moussas
Associate Principal
Linda Stone
Steve Scharf
Anna Kostyuchek
Mui Yee Chu

CELLOS

Dane Little
Principal
Delores Bing
Nadine Hall
Margaret Edmondson

BASSOON

William May
Principal

ORGAN

William Beck
Principal

TRUMPETS

Ryan Darke
Principal
Steve O'Connor

ORCHESTRA PERSONNEL

MANAGER
Brady Steel

TIMPANI

Theresa Dimond
Principal

LIBRARIAN

Mark Fugina
KT Somero

*The singers of the Los Angeles Master Chorale are represented by the American Guild of Musical Artists, AFL-CIO, Elyse Willis, AGMA Delegate.
The players of the Los Angeles Master Chorale Orchestra are represented by the American Federation of Musicians.*

GUEST ARTISTS

ANDREA ZOMORODIAN
SOPRANO

Recent solo engagements: Purcell's *King Arthur* with Bach Collegium San Diego; Mozart's Requiem, *Exsultate, Jubilate* and "Coronation" Mass, Bach Cantatas Nos. 166, 153, 202, 61, 82a, Schubert, and Zemlinsky at Sunset ChamberFest; Beethoven's Mass in C Major, Bach's *Magnificat* and *St. John Passion*, and Vivaldi *Gloria*, all with Musica Angelica and Pacific Chorale; Handel's *Ode for St.*

Cecilia's Day, Carissimi's *Jephthe*, Haydn's "Lord Nelson" Mass, Vaughan Williams's Mass in G Minor, Brahms's Requiem, and Bach's Mass in B Minor.

Recent highlights: opening the 2019 Salzburg Festival with the Los Angeles Master Chorale's *Lagrime di San Pietro*, staged by Peter Sellars; a program of Bach and Handel arias with Con Gioia Early Music Ensemble; solo debut (Peri Quartet) in Schumann's *Das Paradies und die Peri* with Gustavo Dudamel and the Los Angeles Philharmonic, and music by Hildegard, "sung with blinding luminosity" (*Los Angeles Times*).

Upcoming engagements: *Messiah* with Long Beach Camerata, *La Serva Padrona* with San Diego Baroque and the continued world tour of *Lagrime di San Pietro*.

SHABNAM KALBASI
MEZZO-SOPRANO

In 2018, Kalbasi was the alto soloist for *Messiah* under Grant Gershon with the Los Angeles Master Chorale at Walt Disney Concert Hall and was a soloist for the West Coast premiere of Reena Esmail's *This Love Between Us: Prayers for Unity*. Kalbasi has also performed solos in *Israel in Egypt* and in Pulitzer Prize-winning composer Ellen Reid's world premiere of *Dreams of a New World*.

Kalbasi's voice has been recognized by the George London Foundation, Metropolitan Opera's National Council Auditions, Palm Springs Opera Guild, and Vocal Arts D.C. Competition. She has performed at The Broad Stage, Venture Opera, Opera Memphis, and at the Kennedy Center. Kalbasi sang Prince Orlofsky in *Die Fledermaus* with Prelude to Performance and debuted the role of Union Organizer in the premiere of Juliet Palmer's opera *Sweat* at Brooklyn's National Sawdust.

A two-season Apprentice Artist and Canning Memorial Award recipient with Santa Fe Opera, Ms. Kalbasi sang Contessa Ceprano in *Rigoletto* and Olivia in Jennifer Higdon's Grammy Award-nominated *Cold Mountain*.

JON LEE KEENAN
TENOR

A native of Las Vegas, Jon Lee Keenan studied voice and jazz bass at University of Nevada, Las Vegas, before relocating to Southern California to pursue a career in classical singing and to study vocal arts at the USC Thornton School of Music.

In 2007, Keenan joined the Los Angeles Master Chorale and has been featured as a soloist at Walt Disney Concert Hall in each season since. Recent highlights include the role of Evangelist in Bach's *St. Matthew Passion*, and tenor soloist in Handel's *Messiah* and Bach's *Magnificat*.

Keenan has helped create several new exciting characters through collaborations with The Industry Los Angeles, including Clyde Barrow in *Bonnie and Clyde* (Andrew McIntosh), Little Monk in Brecht's *Galileo* (Andy Akiho), and Gunner in *War of the Worlds* (Anne Gosfeld). Jon recently recorded the role of Gniphos in the Los Angeles Philharmonic's production of Lou Harrison's *Young Caesar*, released internationally in 2018 on The Industry Records.

ABDIEL GONZALEZ
BARITONE

Puerto Rican Abdiel Gonzalez has been praised for his rich, lush baritone, a "forceful" voice (*Los Angeles Times*) that commands the stage. He has been a concert soloist under the batons of Gustavo Dudamel, Esa-Pekka Salonen, and Grant Gershon, to name a few. He has traveled the world singing, most recently to Taiwan in the role of Gaston in Disney's *Beauty and the Beast*. He was the baritone soloist in

Beethoven's Symphony No. 9 with the Boca Del Rio Orchestra in Veracruz, Mexico, for the inaugural concert of a new state-of-the-art performing arts center. He has performed 36 operatic and Zarzuela roles and can be heard in over 30 films, including *Coco*, *Frozen*, *Wreck-It Ralph*, and *Star Wars: The Last Jedi*. In December, he will be the soloist for L.A. Symphony's Christmas concert, and in May, he will sing the baritone solos in Orff's *Carmina Burana* with the Santa Monica Symphony.

HANDEL'S
MESSIAH

SATURDAY, DECEMBER 21, 2019 AT 8 PM
WALT DISNEY CONCERT HALL

GRANT GERSHON
Kiki & David Gindler Artistic Director

LOS ANGELES MASTER CHORALE
LOS ANGELES MASTER CHORALE ORCHESTRA

GRANT GERSHON, conductor
APRIL AMANTE, soprano
CALLISTA HOFFMAN-CAMPBELL, mezzo-soprano
TODD STRANGE, tenor
CHUNG UK LEE, baritone

MESSIAH

GEORGE FRIDERIC HANDEL (1685-1759)

Part the First

01. Sinfonia (Overture)
02. Recitative (Mr. Strange)..... Comfort ye my people
03. Aria (Mr. Strange) Ev'ry valley shall be exalted
04. Chorus..... And the glory of the Lord
05. Recitative (Mr. Lee)..... Thus saith the Lord
06. Aria (Mr. Lee) But who may abide
07. Chorus And He shall purify
07a. Recitative (Ms. Hoffman-Campbell) Behold, a virgin shall conceive
08. Aria/Chorus (Ms. Hoffman-Campbell and Chorus)..... O Thou that tellest good tidings to Zion
09. Recitative (Mr. Lee)..... For Behold, Darkness Shall Cover the Earth
10. Aria (Mr. Lee) The People Who Walked in Darkness
11. Chorus For unto us a child is born
12. Pifa Pastoral Symphony
12a. Recitative (Ms. Amante) There were shepherds abiding in the field
13. Recitative (Ms. Amante) And lo, the angel of the Lord
13a. Recitative (Ms. Amante) And the angel said unto them
14. Recitative (Ms. Amante) And suddenly, there was with the angel
15. Chorus..... Glory to God in the highest
16. Recitative (Ms. Amante) Rejoice greatly, O daughter of Zion
16a. Recitative (Ms. Hoffman-Campbell) Then shall the eyes of the blind be opened
17. Aria (Ms. Hoffman-Campbell) He shall feed his flock
 Aria (Ms. Amante)..... Come unto Him
18. Chorus His yoke is easy

INTERMISSION

Part the Second

19. Chorus Behold the Lamb of God
20. Aria (Ms. Hoffman-Campbell) He was despised
21. Chorus Surely He hath borne our griefs
22. Chorus And with His stripes
23. Chorus All we like sheep
24. Recitative (Mr. Strange) All they that see Him laugh Him to scorn
25. Chorus He trusted in God
26. Recitative (Mr. Strange) Thy rebuke hath broken His heart
27. Aria (Mr. Strange) Behold, and see if there be any sorrow
28. Recitative (Mr. Strange) He was cut out of the land of the living
29. Aria (Mr. Strange) Why do the nations so furiously rage together
30. Chorus Let us break their bonds asunder
36. Aria (Mr. Lee) Why do the nations so furiously rage together
37. Chorus Let us break their bonds asunder
37a. Recitative (Mr. Strange) He that dwelleth in heaven
38. Aria (Mr. Strange) Thou shalt break them
39. Chorus Hallelujah
-

Part the Third

40. Aria (Ms. Amante) I know that my Redeemer liveth
41. Chorus Since by man came death
42. Recitative (Mr. Lee) Behold, I tell you a mystery
43. Aria (Mr. Lee) The trumpet shall sound
47. Chorus Worthy is the Lamb
Chorus Amen

MESSIAH: HANDEL'S ATYPICAL MASTERPIECE

by Thomas May

Early in his career, the well-traveled, cosmopolitan Handel tried his hand at various forms of sacred music, including both the German Passion and the Italian oratorio. But it was to the opera stage that he directed much of his creative energy during his prime—above all to the genre of tragic opera set to Italian librettos (opera seria), with its story lines drawn from mythological or historical figures and its call for dazzling vocal display. *Messiah* actually belongs to a later period of transition, when Handel needed to reinvent himself. Despite his earlier successes writing opera for the London stage, by the late 1730s taste and fashion in his adopted country had shifted significantly. Poor box office sales, increasingly nasty competition and the elaborate sets and pricey singers that were all part of the enterprise eventually made opera an unsustainable business model.

Handel had meanwhile been experimenting with a new brand of oratorio set to English texts—an approach that was rooted to some extent in another significant source of his success in England: his choral music and anthems for British patrons. He developed the English oratorio into a thrilling substitute for opera. Although Handel still had a few more operatic projects up his sleeve, by the time he composed *Messiah* in 1741, he had ceased writing Italian operas altogether and was channeling his muse into oratorios; these he continued to produce over the next decade until blindness overtook the composer.

A handy definition of Handel's English variation on the pre-existing oratorio format appears in the preface to *Samson* (on which he embarked just two weeks after completing *Messiah* and which is often considered its "twin"). An oratorio, writes

Samson's librettist Newburgh Hamilton, who used Milton's poetic drama *Samson Agonistes* as his source, is "a musical drama, whose subject must be Scriptural, and in which the Solemnity of Church-Musick is agreeably united with the most pleasing Airs of the Stage"—a genre, in other words, that has it both ways. A sense of moral uplift is juiced along by the entertainment value of opera (but without the expense, costumes, and fussy, overpaid egos). Oratorio had an additional appeal in that it was more acceptable for emerging middle-class audiences wary of the scandal-tinged world of opera.

A CONTROVERSIAL CLASSIC

Messiah's success over the ensuing centuries caused it to eclipse Handel's other works of music drama—operas and oratorios alike—and even gave it a reputation as the quintessential English oratorio. Yet Handel and his librettist, Charles Jennens, took a risk by shaping *Messiah* as they did: in many ways it swerves away from the norm. Indeed, the oratorio initially touched off a controversy that raged for several years back in London, despite the acclaim *Messiah* received when it was first introduced to Dublin audiences at the conclusion of the 1741-42 season. (Handel had been invited to spend that year in Ireland.) The composer seems to have anticipated the resistance it would face when he brought *Messiah* to London in 1743, and so he billed the work simply as a "New Sacred Oratorio."

Messiah's method of setting actual scriptural texts and its evocation of Jesus within a secular genre that could be performed "for diversion and amusement" even triggered charges of blasphemy—although these were leveled against the secular

context of the performances rather than Handel's music itself. Thereafter, the only times Handel led *Messiah* in a non-secular space were in his last years, when he gave midday performances in the newly built chapel of the Foundling Hospital. (The fact that the composer donated proceeds from *Messiah* concerts to charitable causes added to the work's allure.) In any case, this was a short-lived cultural skirmish, and annual performances of *Messiah* during the composer's final decade became a highlight of the season. These always took place in the spring, at Eastertide. It was only after Handel's death that the association of *Messiah* with the Christmas season became firmly embedded.

MESSIAH'S STRUCTURE AND MUSIC

Charles Jennens—a wealthy patron who was nevertheless alienated from contemporary English politics—juxtaposes extracts from both the Old and New Testaments to represent the basic narrative of Christian redemption. Rather than a biographical sketch of the life of Jesus, *Messiah* concerns the very idea of divinity becoming manifest in human history (hence the lack of the definite article—*Messiah*, not “*The Messiah*”—in the title).

There is very little dramatic impersonation of characters: the narrative is indirect and suggestive — and, as has been often noted, downright confusing to anyone not familiar with the implied events involving the life of Jesus. Jennens divides the libretto into three acts (although he calls them “parts”), much like the organization of a Baroque opera. Part One centers around prophecy and the nativity of Jesus, ending with his miracles. This is the part of the oratorio that is most closely tied to the Christmas season. Following its evocation of hope comes a concise retelling of the Passion story of sacrifice in Part Two. Part Three concludes with the implications of Christ's redemption of humanity from the fall of Adam.

Handel was above all a man of the theater, and his operatic genius for establishing the mood to suit a given situation is everywhere apparent. Overall, his musical choices zoom in on the universal emotions that underlie each stage of the Christian redemption narrative. Whereas he typically accomplishes this in the operatic arena through a chain of richly expressive arias, *Messiah* makes use of greater structural diversity. Part One establishes a basic pattern of recitative, aria and chorus, which then allows for further variation in the other two parts. Handel moreover freely avails himself of the full spectrum of international styles,

with which his experience had made him well acquainted. *Messiah* draws on an encyclopedic variety of choral textures, interspersing these with a profusion of individually characterized arias. Highly elaborate counterpoint is juxtaposed with homophonic choruses as solid as granite, while majestic French postures and soulful Italianate lyricism further enliven the score. And what an astonishing range of colors Handel's palette contains. Though the actual instrumentation is remarkably economical, Handel uses it with a characteristic genius for reinforcing the pacing of the drama. For example, in Part One he withholds the trumpets until “Glory to God” but then keeps them in the wings again until the “Hallelujah!” chorus at the end of Part Two (which refers not to the moment of Christ's resurrection, as is sometimes mistakenly thought, but to the triumph of redemption).

Handel moreover reveals his mastery of a range of psychological expression that transcends stereotypical Baroque “affects” or moods. In Part One alone, he paints the fathomless darkness of the sense of universal waiting for a savior but also includes the tranquil oasis of the instrumental “Pastoral Symphony” (“Pifa” refers to the music of shepherds) as well as the dancingly exuberant gestures of “Rejoice greatly, O daughter of Zion.” Over and over, Handel finds freshly inventive ways to add to the venerable tradition of “painting” words (and their subtexts) through music. One of the pleasures of hearing *Messiah* repeatedly is to discover subtler surprises within the familiar patterns. We immediately sense the “straying” lines of “All we like sheep”—but the same chorus also shifts from a cheerful demeanor into the minor mode to deepen the sense of pathos when the consequences of human failure are depicted.

Amid all this variety, by the end of Part Three Handel has taken us on a journey that will later become familiar—and re-secularized—in the symphonies of Beethoven and his followers: the passage from darkness to enlightenment and final victory. Of course the “Hallelujah!” chorus introduces one of the most remarkable musical challenges a composer could face, which is to avoid a sense of anti-climax in what follows. Yet that's exactly what Handel accomplishes, pressing his inspiration further in the simple, direct affirmation of “I know that my Redeemer liveth” and the soaring certainty of “The trumpet shall sound.” And in the choral finale, as the voices weave their threads together in Handel's fugal setting of “Amen,” this final word acquires an all-encompassing resonance—a serenely chanted, transporting “Om.”

Thomas May, program annotator for the Los Angeles Master Chorale, writes about the arts and blogs at memeteria.com.

LOS ANGELES MASTER CHORALE AND ORCHESTRA

SOPRANO

Tamara Bevard
Christina Bristow
Alannah Garnier
Kelci Hahn
Ayana Haviv
Marie Hodgson
Karen Hogle Brown
Virenia Lind
Caroline McKenzie
Courtney Taylor
Rebecca Tomlinson
Sunjoo Yeo

ALTO

Rose Beattie
Aleta Braxton
Monika Bruckner
Michele Hemmings
Sharmila G. Lash
Adriana Manfredi
Julia Metzler
Alice Kirwan Murray
Laura Smith Roethe
Jessie Shulman
Niké St. Clair
Ilana Summers

TENOR

Bradley Chapman
Adam Faruqi
Timothy Gonzales
Blake Howard
Dermot Kiernan
Shawn Kirchner
Bryan Lane
Charles Lane
Michael Lichtenauer
Matthew Miles
Robert Norman
Anthony Ray

BASS

Derrell Acon
Michael Barnett
Michael Blanchard
David Castillo
Scott Graff
James Hayden
David Dong-Geun Kim
David Kress
Scott Lehmkuhl
Brett McDermid
Steve Pence
Adrien Redford

VIOLINS I

Joel Pargman,
Concertmaster
Carrie Kennedy
Associate Concertmaster
Margaret Wooten
Assistant Concertmaster
Leslie Katz
Liliana Filipovic
Nicole Bush

VIOLINS II

Elizabeth Hedman
Principal
Cynthia Moussas
Associate Principal
Linda Stone
Steve Scharf
Anna Kostyuchek
Mui Yee Chu

VIOLAS

Shawn Mann
Principal
Andrew Picken
Associate Principal
Brett Banducci
Diana Wade

CELLOS

Dane Little
Principal
Delores Bing
Nadine Hall
Margaret Edmondson

BASSES

Don Ferrone,
Principal
Peter Doubrovsky

OBOES

Leslie Reed
Principal
Joseph Stone

BASSOON

William May
Principal

TRUMPETS

Ryan Darke
Principal
Steve O'Connor

TIMPANI

Theresa Dimond
Principal

HARPSICHORD

Lisa Edwards
Principal

**ORCHESTRA PERSONNEL
MANAGER**

Brady Steel

LIBRARIAN

Mark Fugina
KT Somero

*The singers of the Los Angeles Master Chorale are represented by the American Guild of Musical Artists, AFL-CIO, Elyse Willis, AGMA Delegate.
The players of the Los Angeles Master Chorale Orchestra are represented by the American Federation of Musicians.*

GUEST ARTISTS

APRIL AMANTE
 SOPRANO

A native of Southern California, soprano April Amante is a versatile professional singer, regularly performing solo and ensemble repertoire ranging from early music to contemporary musical theater. She was most recently the soprano soloist for the Los Angeles Master Chorale's *Messiah* Sing-Along at Walt Disney Concert Hall in December 2018. She has performed and covered mainstage roles with

Pittsburgh Festival Opera, Opera San Luis Obispo, Pacific Opera Project, and the Los Angeles Opera Outreach Program. Favorite roles performed include Laurey (*Oklahoma*), Johanna (*Sweeney Todd*), Pamina (*Die Zauberflöte*), Frasquita (*Carmen*), and Lauretta (*Gianni Schicchi*).

In addition to her performance credits, Amante was a semi-finalist in the 2019 Loren Zachary Opera Competition, the 2018 Lyra New York Mozart Vocal Competition (Opera Category), the 2018 James Toland Vocal Arts Competition, and in the 29th International Nuits Lyriques de Marmande Competition in Marmande, France. April received a Bachelor of Music magna cum laude in Vocal Performance from California State University-Northridge and a Master of Music from the University of Arizona. She currently studies with Isabel Bayrakdarian.

CALLISTA HOFFMAN-CAMPBELL
 MEZZO-SOPRANO

An accomplished soloist and choral singer, this year will mark Hoffman-Campbell's ninth season as a member of the Los Angeles Master Chorale. She has most recently been touring domestically and internationally as a member of their production of *Lagrime di San Pietro*, directed by Peter Sellars. She has also sung with the Enlightenment Chamber Music Group, Horizon Group, and Golden

Bridge. Solo work includes Bernstein's *Chichester Psalms* with the Los Angeles Philharmonic, Handel's *Messiah*, Bach B-Minor Mass and *St. Matthew Passion* with the Los Angeles Master Chorale, and Beethoven's Symphony No. 9 with the South Bend Symphony Orchestra. She has been a featured artist with the Los Angeles Chamber Orchestra, singing as the alto soloist in Mozart's Requiem under the baton of Maestro Helmut Rilling, and with the Fresno Philharmonic, singing the same work. She can be heard on such films as *Big Hero 6*, *Minions*, *Creed*, *Jumanji*, *A Wrinkle in Time*, *Star Wars: The Last Jedi*, and others.

TODD STRANGE
 TENOR

Lyric tenor Todd Strange is a well-rounded performing artist specializing in opera, solo concert work, musical theater, and professional choral work. Strange is currently a roster member of the Los Angeles Master Chorale and the LA Opera, and is a soloist with many regional opera companies and orchestras. Professional highlights include both leading and supporting roles with Long Beach Opera, New York

City Opera, Arizona Opera, Ohio Light Opera, Utah Festival Opera, Stockton Opera, and San Diego Opera. Strange has performed with the Los Angeles Philharmonic and has been featured on various recordings with the orchestra and the Master Chorale; he can be heard performing several lead roles with Ohio Light Opera on Albany Records. Strange has sung on various film scores, including *Sing, Us*, *The Lion King*, *Frozen*, *Star Wars: Rogue One*, and *Minions*. Strange had the privilege of working with John Williams on *Star Wars: The Last Jedi*.

CHUNG UK LEE
 BASS

Korean-born conductor and bass-baritone Chung Uk Lee holds a Bachelor of Music in Composition and Music Theory from Yonsei University in Seoul and a Master of Music in Choral Music from the University of Southern California. In Los Angeles, he has studied orchestra conducting with Hans Beer, voice with Bard Suverkrop, and choral music with Dr. William Dehning. During

his period of study at USC, he was awarded a full scholarship, was assistant conductor of the University Chorus, and taught choral conducting.

As a singer, Lee has precise pitch and a warm, rich voice. He sang the role of Kezal in Smetana's *Bartered Bride* with USC Opera, and Handel's *Messiah*, Kodály's *Budavári Te Deum*, two late Haydn masses, J.S. Bach's *St. Matthew Passion*, and Verdi's Requiem at USC. He is a member of the Los Angeles Master Chorale and has sung bass solo for Handel's *Messiah*, Bach's *St. Matthew Passion*, and Fauré's Requiem.

He is currently the music director of the Los Angeles Chamber Choir and California Children's Choir.

GALA 2020

SAVE THE DATE
APRIL 18, 2020
HOLLYWOOD PALLADIUM

HONORING
Billy Childs and The Blue Ribbon

PRE-SALE AVAILABLE NOW
events@lamasterchorale.org

DONOR RECOGNITION 2019/2020 SEASON

The Los Angeles Master Chorale is honored to recognize the individuals and institutions that generously support our world-class professional choral ensemble and impactful education programs.

We sincerely thank the following individual donors, who have contributed \$150 or more to the annual fund and special events, and institutional donors of \$1,000 or more, from September 1, 2018 to October 31, 2019. Special thanks to our multi-year donors, whose gifts ensure a healthy base for our future.

For more information about supporting the Master Chorale, contact Elizabeth Greenway, Chief Advancement Officer, at 213-972-3114 or egreenway@lamasterchorale.org.

INDIVIDUAL DONORS

\$1 Million and Above

Kiki Ramos Gindler and
David Gindler

\$100,000 to \$999,999

Anonymous
Abbott Brown and Jerrie Paula
Ortega-Brown
Denise and Robert Hanisee
Terri and Jerry Kohl
The Lovelace Family Trust
Madison F. Richardson, M.D.
Ann and Robert Ronus
Philip A. Swan
Priscilla and Curtis Tamkin

\$50,000 to \$99,999

Joyce and Aubrey Chernick
Judi and Bryant Danner
Dr. Annette L. Ermshar and
Mr. Dan Monahan
Henry Family Fund
Curtis Ray Joiner, Jr.‡
Courtland Palmer
Cheryl Petersen and
Roger Lustberg
Susan Erburu Reardon and
George Reardon
Frederick J. Ruopp‡
Elizabeth and Justus Schlichting

\$20,000 to \$49,999

Sarah Arison
Nancy Revy Barber and
Rocky Barber
Virginia N. and Brian P. Brooks
Alicia G. and Edward E. Clark
Kathleen and James Drummy
Gary and Cindy Frischling
Jenny Soonjin Kim and Chip Baik
Leeba R. Lessin
Marjorie Lindbeck
Anahita and Jim Lovelace
Jane and Edward J. McAniff

LEADERSHIP CIRCLE

The Leadership Circle honors and celebrates the Los Angeles Master Chorale's most distinguished donor community. Established in 2019 with a challenge grant from the Abbott L. Brown Foundation, the Leadership Circle enables transformative projects—from commissioning, recording, and artistic innovation, to ambitious community engagement programming and touring productions. Members receive exclusive recognition and event experiences throughout the year.

Abbott Brown and Jerrie Paula Ortega-Brown
Kiki Ramos Gindler and David Gindler
Terri and Jerry Kohl
Lillian Pierson Lovelace
Madison F. Richardson, M.D.
Philip A. Swan
Priscilla and Curtis Tamkin

Michele Moehring‡ and
Dudley Rauch‡
Steven P. Neiffer and
Eric Lassiter
Marian and John Niles
Jon and Diana Rewinski
Jennifer and Evan Rosenfeld
Peter Rybolt
Rosemary Schroeder
Laney and Tom Techentin
Jann and Kenneth S. Williams

\$10,000 to \$19,999

Anonymous
Mr. and Mrs. Jeff Beal
Kathy Cairo
Don and Marilyn Conlan
Evelyn and Norman Feintech
Martha Groves
Ms. Jennifer Hoang and
Mr. Brian Krechman
Linda J. Hodge
Ms. Melissa Hoyt
David B. Katzin, M.D., Ph.D. and
Cynthia M. Watson, M.D.

ARTISTIC DIRECTOR'S CIRCLE

The Artistic Director's Circle brings together generous Los Angeles Master Chorale donors in support of the bold vision of Grant Gershon, Kiki & David Gindler Artistic Director. As key stakeholders, members play a vital role in advancing our mission and programs through significant contributions of \$50,000–\$99,999. Enjoy special opportunities throughout the season to engage with artists, singers, and the music we love.

Alicia G. and Edward E. Clark
Judi and Bryant Danner
Joyce and Aubrey Chernick
Dr. Annette L. Ermshar and Mr. Dan Monahan
Denise and Robert Hanisee
Carol and Warner Henry
Courtland Palmer
Cheryl Petersen and Roger Lustberg
Susan Erburu Reardon and George Reardon
Frederick J. Ruopp‡
Elizabeth and Justus Schlichting

‡in memoriam

CHRISTMAS AT WALT DISNEY CONCERT HALL

Carolyn L. Miller
James R. Mulally
Sonia Messer Randazzo
Eva and Marc Stern

\$5,000 to \$9,999

Anonymous (2)
Jeff and Joan Beal
Evelyn and Stephen Block
Marla Borowski
Dr. Lawrence and Jane Z. Cohen
Zoe L. Cosgrove
Theodore and Marian Craver
Debra I. Danner
Kathleen and Terry Dooley
Ann Graham Ehringer
Robin and Craig Justice
Kathleen McCarthy Kostlan
Stephen and Eileen Leech
Mr. Maurice Marciano
Ms. Jane McCarthy
Michele Moehring
Ms. Margaret A. Morgan and
Mr. Wesley K. Phoa
Molly Munger and Stephen English
Mr. Emory Ron Myrick
Robert and Sally Neely
Terry O'Malley
Estate of Robert W. Olsen
Faith Raiguel and Billy Weber
Michael Skloff
Dr. Bradley R. Straatsma
Lorraine and Joseph Saunders
Steve Tisch and Dana Norris
Ms. Rosanne J. Ziering

\$2,500 to \$4,999

Anonymous
Diane and Noel Applebaum
Susan Bienkowski and Wang Lee
Sharon and George Browning
Frederic Cohen and
Antoinette Adams
Mr. Richard Cullen and
Mr. Robert Finnerty
Grant Gershon and Elissa Johnston
Martha Groves
Bruce Hayes and Patricia Keating
Paul and Missy Jennings
Lawrence and Mireya Jones
Marshall Rutter and Terry Knowles
Tom Lallas and Sandy Milo
Bob and Mindy Mann
Weta and Allen Mathies
Robert L. Mendow
The Milken Family Foundation
Steven and Jerri Nagelberg
Heidi Novaes
Ms. Christine M. Ofiesh
Eric Olson and Carol K. Broede
C.C. Pascal Charitable Foundation
Ms. Hannah Pastrano
Harold and Penny Ray
Michael Rubel and Kristin Rey
Nancy and Dick Spelke
Mr. J. Theodore Struck and

Mr. Al Whitley
Meredith Palmer Torres
Jonathan Weedman and
Raymundo Baltazar
Ian and Barbara White-Thomson

\$1,000 to \$2,499

Gregory J. and Nancy
McAniff Annick
Mr. Charles H. Babb
Lesili Beard and Dr. Iris S. Levine
Dr. Christina Benson, M.D. and
Dr. Kenneth Wells, M.D.
Jennifer and Chris Bertolet
Mr. Richard Birnholz
Dr. Andrew Blaine and
Dr. Leigh Lindsey
Sue Bunzel
Charles and Jessie Cale
Richard Camp
Martha J. Chase
Ms. Resa L. Chase
Marjore Chronister
Eleanor Congdon
Dr. Robert A. Cutietta and
Mist Thorkelsdottir
Ms. Laura Danly
Ms. Jean Davidson and
Mr. Kojiro Umezaki
Mrs. Teran G. Davis
Craig and Mary Deutsche
John and Evie DiCiaccio
Jennifer Diener
Dr. and Mrs. William M. Duxler
Mr. and Ms. Ross Dworman
Kathleen and Jerry Eberhardt
Richard and Charlotte Eberhart
Hon. Michael W. Fitzgerald and
Mr. Arturo Vargas
Mr. Patrick Fitzgerald
Bill and Patricia Flumenbaum
Michael and Karen Freed
Jane Galbraith and
Martin Bruinsma
Olivia Gandara
George and Mary Garvey
Suzanne Gilman
Jonathan Gordon and
Kristie Hubbard
Marc and Aliza Guren
Ann and Christine Horton
Ms. Barbara Kauppi
Katherine King and Torrey Sun
Christopher W. Knight
Carol Krause
Thomas and Gloria Lang
Ms. Diana Lee
Sang Lee
Simon and June Li
Ms. Fong Zhi Liu
Susan and Bob Long
Richard and Miki Lorentz
John Lundgren and Susan Jay
Faith and Thomas Lyons
Dr. and Mrs. Robert K. Maloney, M.D.
Dr. Marguerite Marsh

Rob Martin
Joseph V. Matthews
Peter and Jerilyn McAniff
Mr. Steven D. McGinty
Mr. Albert J McNeil
Mr. Robin Meadow and
Ms. Margaret Stevens
Chip and Sharyn Moore
Bea Nemlaha
Mahnaz and David Newman
Mary Nichols and John Daum
Ms. Susan Olsen
Ms. Laura Ornest and
Mr. Rick Leslie
Mrs. Vera Panosian
Ann and John Perkins
Ms. Linda L. Pierce
Gary and Marina Raines
Michael Ritchie and Kate Burton
Alex and Melissa Romain
Ms. Mary Rourke
Lalo and Donna Schiffrin
Joan and Arnold Seidel
Greg and Grace Williams
William and Elaine Sollfrey
Brendt and Tracey Stallings
Sue Stamberger
William and Melanie Switzer
Mimi and Warren Techentin
Rick and Becky Thyne
William and Karen Timberlake
Betsey Tyler
James Lyerly and Tracy Van Fleet
Diana Vesga and Andres Jaramillo
Stanley Wachs and Lisa Moriyama
Dr. Karyn L. Williams
Jerry Bluestein and Regine Wood

\$500 to \$999

Anonymous
Anahid Agemian
Olin and Ann Barrett
Lorri and Steve Benson
Lisa and Michael Blanchard
Hristina Bojadzieva and
Raymond Bartlett
Mandy and Steven Brigham
Barbara Byrne
Mr. Jeff Canavan
Dr. Bong S. Chang
Mr. James Cronk
Daniel Alan Curnow
Ms. Eloise Dale
John and Becky Doody
Neal and Ann Dougherty
Steven and Kathleen Elowitz
Arthur and Marjorie Fine in
honor of Bob and Denise Hanisee
Ms. Jeanie Fiskin in honor of
Kiki Ramos Gindler and
David Gindler
Virginia Ford
Kathie and Alan Freeman
Bill Gershon
Donald Goldman and Valerie Lezin
Mr. Abdiel Gonzalez

Mr. and Mrs. Richard A. Grant, Jr.
William and Nona Greene
Donald and Jez Guito
Berkeley and Kristin Harrison
Greg and Jill Hoenes
John and Linda Huetinck
Richard P. Jensen
Michael and Stephanie Kaczkiwicz
David and Elizabeth Kalifon
Mr. James P Kearns
Ms. Dana B. Kennedy and
Ms. Barbara Minton
Carrie Kirshman and Jerome A.
Podczaski
Robin Kneubuhl
Albin and Harriet Koch
Jacek and Cheryl Kugler
Mr. Ken Kwapis and
Ms. Marisa Silver
Ms. Sarah Lang
David and Ariella Lehrer
Mr. John LeVan
Niall and Flavia MacMenamin
Masako Maki
Marusich-Wormington Family Fund
Linda May Suzar and Jack Suzar
in honor of David Gindler
Dr. Marc and Mrs. Stephanie
Mayerson
Ms. Jane M. McNeil in honor of
Grant Gershon
Mr. Andrew W. Millstein and
Ms. Rosemarie Fall
Gloria Moore in memory of
John and Cindy Moore
Tim Morrisey in honor of
Sarah, Grace, and
Madeline Morrisey
Mr. John and Rev. Elizabeth
Nordquist
Clifford and Joyce Penner
Thomas Peterson
Mr. Glenn Pfeffer
Carol and François Rigolot
Ms. Karen Rinehart
Carli V. Rogers
Carol Rossi
Mr. Gerald Salzman
Mr. Gary Sattler
Mary Schanche
Mr. Guenter Schmidt
Brydon and Beverly Shirk
Susan L. Simmons
Ken and Diane Sleeper
Dr. Carol A Smith
Mr. Edward Spencer
Vina Spiehler
Dr. Arthur H. Streeter
David and Carolyn Thomas
Ms. Marjorie Thomson
Dr. and Mrs. Robert E. Tranquada
Peter and Suzanne Trepp
Anita Tsuji
Mr. Bob Uyetani
Mr. Don Wallschlaeger
Pat L. Walter

CHRISTMAS AT WALT DISNEY CONCERT HALL

Dr. Michelle Ward
 Dr. Robert W Weinman, Ph.D.
 Amy P. Westling
 Michele and David Wilson
 Wade and Gaia Winter
 Sarah Wolff and Jorge Cherbosque
 Mr. Brian L. Wong

\$300 to \$499

Paul and Elizabeth Anderson
 Mr. Robert C Anderson
 Dr. Gloria Avrech
 Steve Beccue
 Paul Bent Household
 Robert and Brenda Brown
 Dr. Susan Brown
 Dr. Jayne E. Campbell
 Alicia G. and Edward E. Clark
 Mr. and Mrs. John S. Clauss, Jr.
 Ms. Jacqueline Elise Cohl
 Molly Coulson
 Mr. Doug M. Crowley
 Kay Ronald Devonshire
 Randall Edwards
 Peter Epstein
 Randall Espinoza
 David and Jordan Fabish
 Gordon and Vacharee Fell
 Michael Fishbein
 Germaine Franco
 Dr. Philip Friedel
 Dr. Janice Roosevelt Gerard
 Jimmy and Elizabeth Greenway
 Ms. Diana Gould and
 Dr. Kirsten Grimstad, Ph.D.
 Jonathan Guyton and
 Michelle Fitzgerald
 Erica Hahn
 Margo Halsted and Peter LeSourd
 Dianne Hantos and
 Dr. Peter Hantos
 Meredith Harewood, M.D.
 Drs. Anne-Charlotte and
 Michael Harvey
 Vince Bertoni and Damon Hein
 Librada Hernandez
 Mr. Michael Homan
 Ms. Pamela R. Jackson
 Ms. Martha Bates Jura
 Susan E. Kelsey
 William and Priscilla Kennedy
 Ms. Marion Klein
 Ms. Eva Koehler
 Marshall and Hannah Kramer
 Ms. Mary E Kraus
 Ms. Laura Noll La Shelle
 Ms. Sarah Lang
 Mr. Robert Lind
 Ms. Janet Losey
 Virginia Mancini
 Mr. and Mrs. Michael Marchant
 Ms. Beverly C. Marksbury
 Ms. Joan Maturko
 Ms. Kally McMurray-Fisher

Mr. John McPherson
 David and Rosie Medrano
 Ms. Barbara Mensendiek
 Dr. Nicholas K. Menzies and
 Dr. Melinda Herrold-Menzies
 John and Virginia Merriam
 Tom and JoAnn Moore
 Mr. John Mosley
 Mr. Julio Nava
 Michael and Marianne S. Newman
 Charles and Patricia Nicholson
 Ms. Julie Okun
 Ms. Cheryl Olsen and
 Mr. Edward Olsen
 Mr. Richard W. Olsen
 Mr. Neil Olson
 Michael Cooper
 Mr. Glenn Orton
 Ms. Sylvia L Osborne
 Mr. Martin Page
 Ms. Kay M. Paietta
 Vic Pallos and Emilie Pallos
 Ralph and Jane Parks
 David and Penny Perez
 David and Gayle Plecha
 John and Deborah Porter
 Ms. Carol A Reich
 Lucas Reiner and Maud Winchester
 Mr. Eric A.S. Richards
 Kenneth Roehrs and Sara McGah
 The Rohn Family
 Hugh and Mareleen Scheffy
 Jo-Michael and Mary Scheibe
 Mrs. Alice Schroeder
 Bertrand and Joan Shapiro
 David and Anna Smith
 Dean and Sandra Smith
 Ronald and Merry Strahan
 Mr. Norman G Taylor
 Ms. Diane Thomas and
 Mr. Ray Frauenholz
 Mr. Nathan Trujillo
 Dr. Iwona Anna Trybus, MD
 Jason Vierzba
 Barbara E. Wagner
 James and Priscilla Walters
 Margot Webb
 Linda Whitemore
 Andrew and Elizabeth Wilson
 Ann Winchester

\$150 to \$299

Anonymous (2)
 Dr. Gladi M Adams
 The Aldrich Family
 Jamie and Polly Anderson
 Ms. Suzanne Anderson
 C R Andrews
 Mr. Brandon Bailo
 Mr. Larry Ballenger
 Ms. Wesley Bartera
 Ms. Nancy Griffith Baxter
 The Beggs Company- Kevin Beggs
 and Diana Lau

Ms. Madison Bell
 Ms. Mary Louise Blackstone and
 Mr. Donald Burnett
 Ms. Carol Blischke
 Mrs. Carmen V. Blume
 Marnie Bodek
 Deborah and William H. Brown, III
 Douglas and Jandre Buck
 Household
 Roby Family
 Mortimer and Catherine Chambers
 Jerry Christoff
 Ms. Karen Colopy
 Anne Morss Combs
 Ms. Diana Conrad
 Donald and Bette Cook Household
 Rosa Cumare
 Sandra Cutuli
 Ms. Marilyn J. Dale
 Lynette and Michael
 Davis Household
 Jared Diamond and Marie Cohen
 Household
 Jennifer Douglas
 Prof. Barbara Driscoll
 Kevin and Maryanne Droney
 Household
 Gail Eichenthal
 John and Julia Eidsvoog Household
 Bill Farnum
 Mike and Virginia Fawcett in
 honor of Carol Weich
 Capt. Dundas Flaherty and
 Ms. Sandra Kulli
 Jeanne Flores
 Dr. Harold Frankl, M.D. and
 Mrs. Irene Weinrot
 John and Karen Freeman
 Dr. Steven and Sylvia Freije
 Mr. James Gadd
 Barbara and Scott Gantz
 Margaret Garvey
 Keith Gayhart
 Mr. Robert Gilliland
 John and Jacki Gingrich
 Mr. John Girardi
 Mr. William Goldman
 Ms. Michelle M. Gonzalez
 Mr. and Mrs. Georges Gross
 Terry Corbin
 Natalie G. Hall
 Ms. Katherine Hawks
 Ms. Marion F Haynes
 Jana Hendricks
 Ms. Keta Hodgson
 Peter and Cheryl Holzer
 Joseph and Heidi N. Hough
 Ms. Susan Houser
 Ms. Carolyn Hove
 Mr. and Mrs. R. Conrad Immel, Jr.
 Backyard Industries
 Mr. Frank Jarvis
 Jerald Walter Johnson
 Theodore R. Johnson

Ms. Molly A. Joseph
 Ms. Cheryl Kane
 Dr. and Mrs. Robert M. Karns
 Mr. Neil Katchman
 Carolyn Kelley
 Patricia L. Killen
 Mr. Shawn Kirchner
 Loong Kong
 Ms. Michelle Kramer
 Mr. Thomas Lamons
 Alex and Lindsey Lansburgh
 Ms. Peggy Lessinger
 The Kenneth Lester Family
 Charitable Fund
 Robert Lewis
 Mr. Scott G. Liggett
 Dr. William Ray Lomax, Ph.D.
 Diana Lorber Household
 Mr. Joseph Thomas Lynyak, III
 Scott and Maude MacGillivray
 Mr. Fred Manaster
 J. Patrice Marandel
 Mr. Dennis K Matthies
 Mr. Christopher May
 Dr. Randy May
 Jane and Randy McClintick
 James and Eileen McClure
 Ms. Rosemary Mestel
 Maurice Meysenburg
 Ms. Sharon Morgan
 Ms. Karen Murillo
 Mark and Diane Neubauer
 Ms. Diana Nevins
 Mr. Matthew Niles
 Scott Noble
 Mary Jo O'Neill
 Mr. Mark Oring
 Mr. Siegfried Othmer
 Judith Palmer and Nancy Walcott
 Mr. Stephano H. Park
 Donald Pattison
 Edgar and Sheryl Peters
 Cynthia and Glen Peterson
 Ms. Deb Podus
 Ms. Monique Poon
 Ms. Susan Porch
 Jack and Sandri Powazek
 Rita Coveney Pudenz
 Harold and Kai-Li Quigley
 Dr. Nigel Raab
 Michael and Susan Rich
 Charles and Susan Ridgeway
 Alice Rogers
 Carol Rossi
 Geri Rotella Rotter
 Sam and Ilene Rotenberg
 Ms. Shirley Rude
 Fred and Sue Ruopp
 Mr. Marvin Samuels
 Ms. Gaye Saxon
 Ms. Mary Ann Semler
 Giovanna Setiady
 Lisa Specht
 Tribune Direct

Mrs. Nackkum Synn
 Mr. Scott Tang
 Arleen Taylor
 John and Pamela Taylor
 Willie Thomas
 Mrs. Patricia Thompson
 Beverly Walker Thrall
 Ms. Mina Tran
 John and Susan Trauger
 Prof. Elizabeth K Trybus
 Ms. Elizabeth Turner
 Dr. Gilbert Valentine
 Ms. Margarita Valenzuela
 Scott and Silva Virgil
 Ms. Patricia Waldeck
 Grainne Ward in memory of
 Kermit E. Ward
 Ms. JoBeth Williams
 Michele and David Wilson
 Susanna Wilson
 Judy Wolman
 Jean and Walt Wood
 Emily Ziebell
 Rudolf H. Ziesenhenn

‡in memoriam

FOUNDATION, GOVERNMENT, AND CORPORATE SUPPORT

\$100,000 and above

Colburn Foundation*
 Dan Murphy Foundation
 The Music Center Foundation
 The Ralph M. Parsons Foundation

\$50,000 to \$99,999

The Blue Ribbon
 City of Los Angeles Department
 of Cultural Affairs
 Los Angeles County Department
 of Arts and Culture*

\$20,000 to \$49,999

Patricia Duque Byrne
 Charitable Foundation
 California Arts Council
 The Capital Group Companies
 Charitable Foundation
 National Endowment for the Arts
 Ann Peppers Foundation
 The Lloyd E. Rigler – Lawrence E.
 Deutsch Foundation
 The Riordan Foundation*
 The SahanDaywi Foundation
 Dwight Stuart Youth Fund
 Walter and Holly Thomson
 Foundation

\$10,000 to \$19,999

The Ahmanson Foundation
 Chelsea Management Company
 Ann and Gordon Getty Foundation
 Los Angeles County Board of
 Supervisors/Kathryn Barger
 Mid Atlantic Arts Foundation
 through *USArtists International*
 in partnership with the National
 Endowment for the Arts and the
 Andrew W. Mellon Foundation
 Mimi et Cie Fine Jewelers,
 Pasadena
 Kenneth T. and Eileen L. Norris
 Foundation

\$1,000 to \$9,999

American Business Bank
 The Aaron Copland Fund for Music
 The ASCAP Foundation Irving
 Caesar Fund
 Classical KUSC
 Employees Community Fund of
 Boeing California
 Friars Charitable Foundation
 GRoW @ Annenberg
 William H. Hannon Foundation
 Jackson Lewis P.C.
 Los Angeles County Board of
 Supervisors/Mark Ridley-Thomas
 Los Angeles Unified School District
 The Milken Family Foundation
 Pasadena Showcase House for
 the Arts
 Lon V. Smith Foundation
 John and Beverly Stauffer
 Foundation
 Sidney Stern Memorial Trust

**indicates a multi-year commitment*

ROGER WAGNER SOCIETY
ENDOWMENT AND PLANNED GIVING

The Los Angeles Master Chorale established the Roger Wagner Society to honor and recognize donors who have expressed their commitment to the art of choral music through a planned or endowment gift. Through this support, Society members ensure the long-term stability of the Master Chorale by creating a lasting legacy that will help preserve a vital cultural resource for future generations. The Society is named for the late Roger Wagner, who founded the Master Chorale in 1964 and served as its Music Director until 1986.

Michael Breitner	Shirley and Ralph Shapiro in honor of Peter Mullin
Abbott L. Brown	
Raun and Jerry Bunnham	Nancy and Richard Spelke
Colburn Foundation	Sue Stamberger
William Davis in honor of Ted McAniff	George Sterne and Nicole Baker
Ann Graham Ehringer	Francine and Dal Alan Swain
Claudia† and Mark Foster	Sue Stamberger
Kathie and Alan Freeman	Philip A. Swan
Dr. Janice Roosevelt Gerard	Dr. Jonathan Talberg
Kiki Ramos Gindler and David Gindler	Laney and Tom Techentin
Denise and Robert Hanisee	Madge van Adelsberg†
Geraldine Healy†	Margaret White
Violet Jabara Jacobs†	Robert Wood†
Curtis Ray Joiner, Jr.†	<i>†in memoriam</i>
David and Elizabeth Kalifon	
Stephen A. Kanter†	
Joyce† and Kent Kresa	
Marjorie and Roger† Lindbeck	
Lesley Leighton	
Los Angeles Master Chorale Associates	
Patricia A. MacLaren	
Drs. Marguerite and Robert† Marsh	
Jane and Edward J. McAniff	
Nancy and Robert Miller	
Raymond R. Neevel†	
Joyce and Donald J.† Nores	
Cheryl Petersen and Roger Lustberg	
Anne Shaw and Harrison Price†	
Elizabeth and Hugh Ralston	
Michele Moehring† and Dudley Rauch†	
Susan and George Reardon	
Elizabeth Redmond†	
Penelope C. Roeder, Ph.D.	
Phyllis and Larry† Rothrock	
Marshall Rutter and Terry Knowles	
Carolyn and Scott Sanford	
Martha Ellen Scott†	
Barbara and Charles Schneider†	
Dona† and David Schultz	

BOARD OF DIRECTORS

Officers

Philip A. Swan
Chair

Jean Davidson*
President & CEO

Dr. Annette L. Ermshar
Vice Chair

Jon L. Rewinski, Esq.
Vice Chair

Leeba R. Lessin
Treasurer

Courtland Palmer
Secretary

Directors

Brian P. Brooks
 Bryant Danner
 Grant Gershon*
 David Gindler
 William Goldman**
 Martha Groves
 Robert Hanisee
 Jennifer Hoang
 Jenny Soonjin Kim
 Edward J. McAniff
 Cheryl Petersen
 Madison F. Richardson, M.D.
 Alex G. Romain
 Jennifer Rosenfeld
 Peter Rybolt
 Laney Techentin
 Tracy Van Fleet**
 Andrea Williams

Emeritus

Albert J. McNeil
 Clifford A. Miller
 Marshall A. Rutter

Honorary

Morten J. Lauridsen
 Lillian Pierson Lovelace

* *Ex-officio*

** *Chorale Representative*

ADMINISTRATION

Grant Gershon
Kiki & David Gindler Artistic Director

Jean Davidson
President & CEO

Artistic

Eric Whitacre
Swan Family Artist-In-Residence
Jenny Wong
Associate Conductor
Lisa Edwards
Pianist/Musical Assistant

Artistic Production and Operations

Kevin Koelbl
Chief Production Officer
Susie McDermid
Senior Production Manager
Stephen Salts
Production Manager
Robert Heath
Tour Company Manager
Pamela Salling
Stage Manager
Brady Steel
Orchestra Manager
KT Somero
Orchestra Music Librarian

Advancement

Elizabeth Greenway
Chief Advancement Officer
Janet Lomax
Interim Institutional Giving Manager
Brian Tillis
Special Events Manager
Brandon Massey
Annual Fund Manager
Myrna Diaz
Executive Assistant and Board Liaison

Education

Lesili Beard
Director of Education
Matthew Brown
Teaching Artist
Saunder Choi
Teaching Artist
Douglas Cooney
Teaching Artist
Amy Fogerson
Teaching Artist
Kelci Hahn
Teaching Artist
Alice Kirwan Murray
Teaching Artist
Brett Paesel
Teaching Artist

Finance and Administration

Steven Neiffer
Chief Financial Officer
Allie Fukushima
Accounting and Compensation Specialist
Seun Mokuolu
Finance Associate
Esther Palacios
Office Manager

Marketing and Public Relations

Mark A. Berry
Chief Marketing Officer
Samantha Sung
Creative Manager
Selia Aponte
Marketing Coordinator
Lisa Bellamore
Public Relations

Consultants

Base Design
Design Firm
David Lieberman Artists
Booking Representation
Dream Warrior Group
Web Design
Jackson Lewis
Counsel
Singer Lewak
Auditor
Smash Event
Gerry Huffman
Theater Direct
Ticket Services

Walt Disney Concert Hall

Greg Flusty
House Manager
Jeff Wallace
Stage Manager
Ronald Galbraith
Master Carpenter
John Phillips
Property Master
Terry Klein
Master Electrician
Kevin F. Wapner
Master Audio/Video

MEDIA PARTNERS

ListenUp! with artists and KUSC's Alan Chapman can be heard online after the concert at lamasterchorale.org.

Your use of a ticket acknowledges your willingness to appear in photographs taken in public areas of The Music Center and releases the Center and its lessees and others from liability resulting from use of such photographs. Use of any phones, cameras or recording devices is prohibited during the performance.

Program and artists subject to change. Latecomers will be seated at the discretion of House Management.

Members of the audience who leave during the performance will be escorted back into the concert hall at the sole discretion of House Management

Photo credits: Eric Whitacre by Marc Royce; Grant Gershon by Tao Ruspoli and Marie Noorberger; Messiah by Arnaud Pylvka

Featured Events at The Music Center

SUN 01 DEC / 1:00 p.m.
August Wilson's *Jitney*
CENTER THEATRE GROUP
@ Mark Taper Forum
Thru 12/29

SUN 01 DEC / 2:00 p.m.
The Magic Flute
LA OPERA
@ Dorothy Chandler Pavilion
Thru 12/15

SUN 01 DEC / 8:00 p.m.
**Dudamel Conducts
Rachmaninoff & Stravinsky**
LA PHIL
@ Walt Disney Concert Hall

MON 02 DEC / 8:30 p.m.
Happy Birthday Chick Strand!
REDCAT
@ Roy and Edna Disney/
CalArts Theater

TUE 03 DEC / 11:00 a.m.
LUNCH À LA PARK: *Food Trucks*
REDCAT
@ Grand Park
Every Tue/Wed/Thur

TUE 03 DEC / 8:00 p.m.
Matthew Bourne's *Swan Lake*
CENTER THEATRE GROUP /
THE MUSIC CENTER
@ Ahmanson Theatre
Thru 1/05/20

WED 04 DEC / 12:15 p.m.
**LUNCH A LA PARK:
*Yoga reTREAT***
@ Grand Park
Every Wed/Fri

FRI 06 DEC / 6:30 p.m.
Grand Park's Winter Glow 2019
@ Grand Park
Thru 12/25

FRI 06 DEC / 8:30 p.m.
**CalArts Winter Dance:
Repertory Right Now!**
REDCAT
@ Roy and Edna Disney/
CalArts Theater
Thru 12/07

FRI 06 DEC / 8:00 p.m.
Beethoven's *Eroica*
LA PHIL
@ Walt Disney Concert Hall
Thru 12/08

SAT 07 DEC / 11:00 a.m.
**Toyota Symphonies for Youth:
*The Rite of Spring***
LA PHIL
@ Walt Disney Concert Hall
Thru 12/14

SAT 07 DEC / 8:00 p.m.
**Festival of Carols
with Eric Whitacre**
LA MASTER CHORALE
@ Walt Disney Concert Hall
Thru 12/14

SUN 08 DEC / 7:30 p.m.
Los Angeles Children's Chorus
LA PHIL
@ Walt Disney Concert Hall

MON 09 DEC / 8:30 p.m.
**Alexandra Cuesta:
Camera Notes (Part One) /
Notas de Cámara (Parte Uno)**
REDCAT
@ Roy and Edna Disney/
CalArts Theater

TUE 10 DEC / 8:00 p.m.
A Tribute to Oliver Knussen
LA PHIL
@ Walt Disney Concert Hall

TUE 10 DEC / 8:00 p.m.
**Tchaikovsky & Copland
with MTT**
LA PHIL
@ Walt Disney Concert Hall
Thru 12/15

WED 11 DEC / 8:30 p.m.
Isaura String Quartet: *hum*
REDCAT
@ Roy and Edna Disney/
CalArts Theater

FRI 13 DEC / 8:30 p.m.
**Reanimating Ancient Worlds:
The Short Films of David Lebrun**
REDCAT
@ Roy and Edna Disney/
CalArts Theater

SUN 15 DEC / 8:00 p.m.
O Magnum Mysterium
LA MASTER CHORALE
@ Walt Disney Concert Hall

TUE 17 DEC / 8:00 p.m.
A Chanticleer Christmas
LA PHIL
@ Walt Disney Concert Hall

WED 18 DEC / 7:30 p.m.
39th annual *Messiah Sing-Along*
LA MASTER CHORALE
@ Walt Disney Concert Hall

FRI 20 DEC / 8:00 p.m.
**Dianne Reeves:
*Christmas Time is Here***
LA PHIL
@ Walt Disney Concert Hall

SAT 21 DEC / 11:30 a.m.
Holiday Sing-Along
LA PHIL
@ Walt Disney Concert Hall

SAT 21 DEC / 8:00 p.m.
Handel's *Messiah*
LA MASTER CHORALE
@ Walt Disney Concert Hall

SUN 22 DEC / 3:00 p.m.
White Christmas Sing-Along
LA PHIL
@ Walt Disney Concert Hall

MON 23 DEC / 8:00 p.m.
CeCe Winans
LA PHIL
@ Walt Disney Concert Hall

TUE 24 DEC / 3:00 p.m.
**60th Annual L.A. County
Holiday Celebration**
THE MUSIC CENTER
@ Dorothy Chandler Pavilion

TUE 31 DEC / 7:00 p.m.
**New Year's Eve with
Kristin Chenoweth**
LA PHIL
@ Walt Disney Concert Hall

TUE 31 DEC / 8:00 p.m.
**Grand Park + The Music
Center's N.Y.E.L.A.**
GRAND PARK +
THE MUSIC CENTER
@ Grand Park +
The Music Center Plaza

Visit musiccenter.org for additional
information on all upcoming events.

 @musiccenterla

DECEMBER

