

Long Live the Queen

ARS
LYRICA
HOUSTON

Saturday, April 7 at 7:30 pm

Zilkha Hall, Hobby Center for the Performing Arts

MATTHEW DIRST | *Artistic Director*

Good evening and welcome to *Long Live the Queen*. Tonight's concert features major works written for two beloved eighteenth-century monarchs: Anne of Great Britain and Christiane Eberhardine of Saxony. Handel's *Ode for the Birthday of Queen Anne* is a comparative rarity on concert programs, mostly because it requires the talents of at least two exceptional countertenors, plus several other virtuosic soloists, chorus and a fairly large Baroque orchestra. Bach's *Trauerode* is perhaps even less well known, despite its gorgeous textures and elaborate yet limpid melodies. It's a great treat to be able to share both with you this evening!

Ars Lyrica's 2017/18 season of *Artful Women* concludes on May 19, when we're offering a program entitled *A Day with Marie Antoinette*. Works by Mozart, Haydn, Gluck, and the Chevalier de Saint-Georges headline this evening of music from the court of France's most famous queen.

For the most up-to-date offers and concert information, consult the Ars Lyrica website: www.arslyricahouston.org.

With thanks for your patronage and support,

MATTHEW DIRST
Artistic Director

DESIGN: SPINDLETOP DESIGN

PROGRAM

Concerto in A Minor, TWV 52:a1

Georg Philipp Telemann
(1681–1767)

[Grave]
Allegro
Dolce
Allegro

Kathryn Montoya, *recorder*
Mary Springfels, *viola da gamba*

Ode for the Birthday of Queen Anne, HWV 74

George Frideric Handel
(1685–1759)

SOLOISTS (IN ORDER OF APPEARANCE)

Ryland Angel, countertenor
Dominique McCormick, soprano
Aryeh Nussbaum Cohen, countertenor
Mark Diamond, baritone

INTERMISSION

Trauerode, BWV 198

Johann Sebastian Bach
(1685–1750)

SOLOISTS (IN ORDER OF APPEARANCE)

Dominique McCormick, soprano
Aryeh Nussbaum Cohen, countertenor
Tony Boutté, tenor
Mark Diamond, baritone

Please see pp. 5-9 for texts and translations.

PROGRAM NOTES

In 1702 Anne Stuart became Queen of England, Scotland, and Ireland; in 1707 she added Great Britain to that list, thanks to the Acts of Union, which united the former two countries. Not surprisingly, Anne had little time for music, though she granted George Frideric Handel a generous pension for life. That royal sinecure may have been compensation for a work Handel wrote in early 1713, on a fawning text by poet Ambrose Philips, who was also a prominent Whig politician. Philips' royal encomium "Eternal Source of Light Divine" puts Anne on a literary pedestal festooned with florid garlands. Handel responded in an appropriately grandiose mode, with a musical setting that makes much of a recurring couplet from Philips' ode: "The day that gave great Anna birth/Who fix'd a lasting peace on earth." Indeed, one of the most interesting features of this work is its variety: though Philips' refrain remains constant, Handel's music varies widely from verse to verse.

As its refrain makes clear, this *Ode for the Birthday of Queen Anne* was also a political work, one that celebrated a queen's birthday and the end of Europe's first "world war." The War of the Spanish Succession began in 1700, on the death of the childless Charles II of Spain, as the major powers argued over rival claims to his throne. Britain supported Austria and Holland in this conflict against Spain and France, but neither side scored a quick victory. Stalemate ensued, and when Anne's government finally sued for peace in 1712, her war-weary subjects were immensely grateful. The Treaty of Utrecht, which brought about a negotiated settlement with France in particular, was the cause for much public rejoicing, including at least one other major work by Handel: his 1713 *Te Deum and Jubilate*.

Over the course of his long career as a church musician, Johann Sebastian Bach occasionally composed new music for important funerals. He usually cast these pieces in the venerable genre of

the motet, an old-fashioned contrapuntal work for mixed voices with optional instrumental participation. His *Trauerode*, however, is an altogether different kind of piece. Written to commemorate the September 1727 passing of Christiane Eberhardine, Queen of Poland and Electress of Saxony, this luxurious funeral ode calls for soloists of every voice type, four-part chorus, and an unusually lush instrumental ensemble.

Its libretto, penned by the German rationalist poet Johann Christoph Gottsched, combines deep mourning with Christian solace and fond memory. Rearranging Gottsched's strophes to his own ends, Bach produced an expansive tribute to a queen who was more than just popular. For Lutheran Leipzig especially, she served as a virtuous icon of the faith: Christiane's notoriously profligate husband Augustus the Strong was a convert to Catholicism, while she remained true to her Lutheran roots. Bach conjures her idealized realm in music that is at once nostalgic in its use of archaic instruments (the viola da gamba, for example) and modern in its reliance on the latest compositional procedures, including concerto-style writing, highly descriptive accompanied recitative, and *da capo* aria form.

At its 1727 premiere, the two parts of this imposing mourning ode (movements 1-7 and 8-10, respectively) encompassed a central funeral oration. The circumstances of its commission were exceptional as well. A student at the University of Leipzig took it upon himself to ask Gottsched and Bach to collaborate on this musical eulogy, which was scheduled for a commemorative service at the University Church, not one of the parishes Bach served as Director of Music. The incumbent university organist, to whom such a commission by rights should have gone, insisted on compensation to step aside, so that Bach could complete his *Trauerode* for Saxony's dearly departed queen.

Perhaps the most striking thing about this work, on initial hearing, is its imaginative orchestration. The alto recitative, for example, realizes the "tolling bells" of Gottsched's libretto with striking bell-like figures in the strings and winds, while the ensuing aria envelops the alto soloist in a quietly gorgeous "lullaby" texture featuring two violas da gamba and lute. Bach returned to this work a few times, to borrow some of its movements for a funeral work for Prince Leopold of Anhalt-Cöthen in 1729 and again for a St Mark Passion in 1731. This kind of reuse

of musical material (with different texts) was standard practice in the eighteenth century, especially for works that needed to be assembled in a hurry.

Finally, as a kind of overture to this royal program, George Philipp Telemann's Concerto in A Minor, TWV 52:a1, scored for recorder and viola da gamba soloists plus a small ensemble of violin, viola, and continuo. Essentially a chamber concerto, this work features exuberant concerto-style writing for all participants in most of its four movements. The solo recorder and viola da gamba emerge on their own only in the *Dolce*, which offers voluptuous sweetness without calories—an *amuse-bouche* to delight any queen.

© MATTHEW DIRST

TEXT AND TRANSLATIONS

Ode for the Birthday of Queen Anne, HWV 74

1. Alto Solo

Eternal source of light divine
With double warmth thy beams display
And with distinguish'd glory shine
To add a lustre to this day.

2. Alto Solo with Chorus

The day that gave great Anna birth
Who fix'd a lasting peace on earth.

3. Soprano Solo with Chorus

Let all the winged race with joy
Their wonted homage sweetly pay
Whilst towr'ing in the azure sky
They celebrate this happy day.
The day that gave great Anna birth
Who fix'd a lasting peace on earth.

4. Alto Solo with Chorus

Let flocks and herds their fear forget
Lions and wolves refuse their prey
And all in friendly consort meet
Made glad by this propitious day.
The day that gave great Anna birth
Who fix'd a lasting peace on earth.

5. Bass and Alto Duet with Chorus

Let rolling streams their gladness show
With gentle murmurs whilst they play
And in their wild meanders flow
Rejoicing in this blessed day.
The day that gave great Anna birth
Who fix'd a lasting peace on earth.

6. Soprano and Alto Duet

Kind health descends on downy wings
Angels conduct her on the way.
To our glorious Queen new life she brings
And swells our joys upon this day.

7. Alto and Soprano Duet with Chorus

The day that gave great Anna birth
Who fix'd a lasting peace on earth.

8. Bass Solo with Chorus

Let envy then conceal her head
And blasted faction glide away.
No more her hissing tongues we'll dread
Secure in this auspicious day.
The day that gave great Anna birth
Who fix'd a lasting peace on earth.

9. Alto Solo with Chorus

United nations shall combine
To distant climes their sound convey
That Anna's actions are divine
And this the most important day!
The day that gave great Anna birth
Who fix'd a lasting peace on earth.

Trauerode, BWV 198

1. Coro

<i>Laß Fürstin, laß noch einen Strahl</i>	Let, Princess, one more glance
<i>Aus Salems Sternengewölben schießen.</i>	Shoot from Salem's starry vaults
<i>Und sieh, mit wieviel Tränengüssen</i>	And see with what floods of tears
<i>Umringen wir dein Ehrenmal.</i>	We surround your memorial.

2. Recitativo (Soprano)

<i>Dein Sachsen, dein bestürztes Meißen</i>	Your Saxony, your dismayed Meissen,
<i>Erstarrt bei deiner Königsgruft;</i>	Are prostrate at your royal tomb;
<i>Das Auge trämt, die Zunge ruft:</i>	Our eyes weep, our tongues cry out;
<i>Mein Schmerz kann unbeschreiblich heißen!</i>	Our grief is beyond description!

Hier klagt August und Prinz und Land,

Here August grieves with prince
and land,

*Der Adel ächzt, der Bürger trauert,
Wie hat dich nicht das Volk bedauert,
Sobald es deinen Fall empfand!*

The nobility groans, all citizens mourn;
How the people lament your passing
As they learn of your death!

3. Aria (Soprano)

*Verstummt, ihr holden Saiten!
Kein Ton vermag der Länder Not*

Be silent, you beguiling strings!
No sound can truly convey the
country's grief

*Bei ihrer teuren Mutter Tod,
O Schmerzenswort! recht anzudeuten.*

Over their dear mother's death;
O sorrowful word!

4. Recitativo (Alto)

*Der Glocken bebendes Getön
Soll unsrer trüben Seelen Schrecken
Durch ihr geschwungnes Erze wecken
Und uns durch Mark und Adern gehn.
O, könnte nur dies bange Klingen,
Davon das Ohr uns täglich gellt,
Der ganzen Europäerwelt
Ein Zeugnis unseres Jammers bringen!*

The tolling of the bells
Alarm our troubled souls
With their tolling bronze,
And pierce through marrow and veins.
Oh, if only this dreadful sound,
Which resounds in our ears all day,
Could to all of Europe
Bear witness to our sorrow!

5. Aria (Alto)

*Wie starb die Heldin so vergnügt!
Wie mutig hat ihr Geist gerungen,
Da sie des Todes Arm bezwungen,
Noch eh er ihre Brust besiegt.*

How contentedly the heroine died!
How bravely her spirit struggled
When death's arm subdued her
Before he had vanquished her heart.

6. Recitativo (Tenor)

*Ihr Leben ließ die Kunst zu sterben
In unverrückter Übung sehn;
Unmöglich könnt es denn geschehn,
Sich vor dem Tode zu entfärben.
Ach selig! wessen großer Geist
Sich über die Natur erhebet,
Vor Gruft und Särgen nicht erbebet,
Wenn ihn sein Schöpfer scheiden heißt.*

Her life showed how to die nobly
By means of steadfastness;
She therefore could not
Grow pale in the face of death.
Ah, blessed is she whose great spirit
Rises above nature
And does not tremble before the grave,
When her Maker calls her to depart.

7. Coro

*An dir, du Fürbild großer Frauen,
An dir, erhabne Königen,
An dir, du Glaubenspflegerin,
War dieser Großmut Bild zu schauen.*

In you, model of great women,
In you, exalted Queen,
In you, defender of the faith,
The image of this greatness of spirit
can be seen.

8. Aria (Tenor)

*Der Ewigkeit saphirnes Haus
Zieht, Fürstin, deine heitern Blicke
Von unsrer Niedrigkeit zurücke
Und tilgt der Erden Denkbild aus.
Ein starker Glanz von hundert Sonnen,
Der unsern Tag zur Mitternacht
Und unsre Sonne finster macht,
Hat dein verklärtes Haupt umspinnen.*

Eternity's azure dwelling
Draws, Princess, your serene gaze
Away from our lowly state,
And effaces earthly memories.
A powerful radiance of a hundred suns
That turns our day into midnight
And darkens our sun,
Has surrounded your transfigured head.

9. Recitativo (Bass)

*Was Wunder ist? Du bist es wert,
Du Fürbild aller Königinnen!
Du mußt allen Schmuck gewinnen,
Der deine Scheitel itzt verklärt.
Nun trägst du vor des Lammes Throne
Anstatt des Purpur Eitelkeit
Ein perlenreines Unschuldskleid
Und spottest der verlassenen Krone.
Soweit der volle Weichselstrand,
Der Niester und die Warthe fließet,*

What wonder is this? You are worthy,
You paragon of all queens!
You deserve all the adornment
That now transfigures your head.
Now you wear before the Lamb's throne,
Instead of purple vanity
A pearl-white robe of innocence
And scorn the forsaken crown.
As far as the wide Vistula's reaches,
Along the Dniester's and the
Warta's course,

*Soweit sich Elb' und Muld' ergießet,
Erhebt dich beides, Stadt und Land.
Dein Torgau geht im Trauerkleide,
Dein Pretzsch wird kraftlos, starr
und matt;
Denn da es dich verloren hat,
Verliert es einer Augen Weide.*

As far as the Elbe and the Mulde flow,
Town and countryside exalt you.
Your Torgau wears mourning clothes,
Your Pretzsch grows weak and
lifeless,
For when they lost you,
They lost their heart's joy.

10. Coro

*Doch Königin! du stirbest nicht.
Man weiß, was man an dir besessen;
Die Nachwelt wird dich nicht vergessen,*

Yet, O Queen, you die not;
We know what we possessed in you;
Posterity will not forget you

*Bis dieser Weltbau einst zerbricht.
Ihr Dichter, schreibt! wir wollen's lesen:
Sie ist der Tugend Eigentum,
Der Untertanen Lust und Ruhm
Der Königinnen Preis gewesen.*

Until this world one day collapses.
You poets, write! We want to read it:
She was the soul of virtue,
Her subjects' delight and honor,
The most glorious of queens.

Artful Women HONOREE

Birgitt van Wijk

Birgitt van Wijk was born in Germany with a life surrounded by classical music. In church, she sang Bach, Buxtehude, Palestrina; in school choir she sang German Lieder and played in a recorder quartet; at home she avidly watched the TV offerings of classical concerts and opera. She has dedicated much of her life to the pursuit of beautiful music and supporting those who make it.

After earning a business degree and raising three wonderful children, she worked on many international projects. She moved to Houston, and eventually found her wings and learned to fly by founding a helicopter company.

Birgitt serves on the board of Houston Early Music and was previously Board President of Ars Lyrica. As a Trustee at Houston Grand Opera, she was instrumental in starting the capital campaign for their *Ring Cycle*. She also served for five years as the TX director on the board of Early Music America. From those networking opportunities came the foundation of Houston Early Music Festival. Equally knowledgeable in business and early music, her motto and passion is: *Keeping the business of early music in business.*

ARTISTIC PERSONNEL

MOORES SCHOOL OF MUSIC CONCERT CHORALE

Betsy Cook Weber, *director*

David Bruce	Kolton Kreuger	Megan Treadwell
Brian Cook	Matthew Lydick	Ricardo Valle
Carlos Cordero	Andrew Lynch	Juan Villegas
Emer Cordoba	Jorge Martinez	Andrea Walker
Erika Erwin	Andrea Montano	Audrey Wang
Gregory Goedecke	Tim Nemeec	Liz Weinmann
Emily Hardey	Scott Rogers	Katy White
Mary Henriquez	Jonathan Snowden	Madison Whitesides
Monica Hernandez	Marissa Suazo	Emily Zenkner

ARS LYRICA HOUSTON

Matthew Dirst, *Artistic Director*

LONG LIVE THE QUEEN ARTISTS

Nathaniel Mayfield	<i>natural trumpet</i>	Alan Austin	<i>violin 2</i>
Amanda Pepping		Andres Gonzales	
		Hae-a Lee	
Colin St-Martin	<i>traverso</i>		
Kim Pineda		Erika Lawson	<i>viola</i>
Kathryn Montoya	<i>recorder/ Baroque oboe</i>	Mary Springfels	<i>viola da gamba</i>
		Barrett Sills	<i>cello/viola da gamba</i>
		Eric Smith	<i>cello</i>
MaryAnn Shore	<i>Baroque oboe</i>	Deborah Dunham	<i>violone</i>
Adam LaMotte	<i>violin 1</i>		
Maria Lin		Richard Savino	<i>theorbo</i>
Oleg Sulyga		Matthew Dirst	<i>harpsichord/ conductor</i>

Special thanks to the Moores School of Music, University of Houston, for providing rehearsal space for this program, and to St Philip Presbyterian Church for use of its Flemish-style harpsichord by John Phillips (2012).

ABOUT THE ARTISTS

Countertenor **Aryeh Nussbaum Cohen** has quickly been identified as one of opera and early music's most promising rising stars. In 2017, he was named a winner of the Metropolitan Opera National Council Auditions, First Prize Winner of the Houston Grand Opera Eleanor McCollum Competition, a Sara Tucker Study Grand recipient from the Richard Tucker Music Foundation, and numerous other prizes. This season, he is a member of the Houston Grand Opera Studio—the first countertenor in the Studio's history—and next season, he will continue his training by joining the San Francisco Opera as an Adler Fellow. This season at HGO, he performed in productions of Handel's *Giulio Cesare* and Strauss' *Elektra*. Additional performances of the season include engagements with American Bach Soloists, The Dallas Opera, Cincinnati Opera, and recitals around the United States. In summer 2018, his first commercial recording will be released—the world premiere recording of Kenneth Fuchs' "Poems of Life" with the London Symphony Orchestra (Naxos). www.aryehnussbaumcohen.com

Dominique McCormick is a lyric soprano from Long Island, New York. She is a graduate of the Eastman School of Music, Aaron Copland School of Music and the Conservatoire National de Région Boulogne-Billancourt in France. Performing in the United States and Europe, her roles include: Gretel in Humperdinck's *Hansel and Gretel*; Laetitia in Menotti's *The Old Maid and the Thief*; Susanna in Mozart's *Le Nozze di Figaro*; Sola Myrrhis, in Messenger's *Coup de Roulis*; Lady Marian in De Koven's *Robin Hood*; Hanna Glavari in Lehar's *The Merry Widow*. As soloist, works include: Pergolesi's *Stabat Mater*; Mozart's *Mass in c minor* and *Requiem*, Brahms' *Requiem*; Handel's *Messiah* and *Dixit Dominus*; Bach's *Mass in b Minor*, *Magnificat*, and *St. Matthew's Passion*; Poulenc's *Gloria*; Mendelssohn's *Psalm 42* and *Lauda Sion*; Recitalist for *Les Musicales de Normandie*; and *Les Nuits de Cheronne*. Currently completing her doctoral dissertation in music, Dominique is happy to be newly relocated to the Houston area and is overjoyed to be performing with Ars Lyrica.

Born on St Cecilia's day, the Grammy-nominated British counter-tenor **Ryland Angel** has built an international reputation on both the opera and concert stage, in repertoire ranging from the Baroque to new operatic commissions at major opera houses, concert halls and festivals throughout Europe and the USA. He has performed in Monteverdi's *Orfeo*, Gavin Bryars's *Doctor Ox's Experiment* (English National Opera), *Fairy Queen* (Barcelona), Gluck's *Orfeo* (Koblenz), Amadigi Karlsruhe), *Venus and Adonis* (Flanders Opera), *Dido and Aeneas* (Opera Comique), *The Play of Daniel* (Spoleto), and *Ballet Comique de La Roynne* (Geneva). Angel has sung on over 70 recordings including music of Buxtehude, Charpentier, Scarlatti, Stradella, Spears, O'Regan, Handel, Monteverdi, Purcell, Bach and on the film soundtracks of *Jack Reacher: Never Go Back*, *Zoolander 2*, *Freedom*, *Le Petit Prince*, *La Peau*, *Henry 4th*, *Machete*, *The Mystery of Dante* and the PBS TV special *Heavenly Voices*. Recent engagements include *Doux Mensonges* (Opera National de Paris), *Agrippina* (NYCO), *A Midsummer Night's Dream* (Florentine and Kansas Opera), *Julius Caesar* (Utah and Colorado Opera, Boston Baroque), *Sant' Alessio* (Paris, London, New York), *Carmina Burana* (Lincoln Center and Prague Proms with CNSO), *St. John Passion* (Saint Thomas and Worcester Chorus), *Classics and Rock* (Seoul Philharmonic), *Tesla* (Dartmouth), Striggio with Le Concert Spirituel (Edinburgh Festival), *Acis and Galatea* (Houston) and *Messiah* (Handel and Haydn Society, Masterworks Chorus, Musica Sacra). Recent recordings include *The Flaming Fire* (MSR), *Heart and Soul* (Centaur), *La Sposa dei cantici* (Solo Luminus) and *Now Fatal Change* (NMC). Ryland is a fellow at the Institute for Advanced Study at the University of Minnesota and has talk masterclasses around the world including some at UNT, Conservatoire of Toulouse, Princeton high school and Conspirare Youth choirs. RylandAngel.com.

Tony Boutté is described in the current issue of *Opera News* as "possessed of a radiant, communicative tenor." A native of Louisiana, Tony has traveled extensively, here and abroad, including New York, London, Paris and Los Angeles. Tony has sung with such established ensembles as Les Arts Florissants, Les Talens Lyriques, Tafelmusik, Musica Angelica and Ars Lyrica Houston. His extensive recording catalog includes works by Lully, Handel and Bach, as well as world premier recordings by Philip Glass, Douglas Cuomo and Michael Gordon. Upcoming releases include Fauré songs (Edition Peters Sounds) and music of Boismortier (Centaur) with Arcanum Ensemble. Tony recently joined the faculty of Sam Houston State University, and is excited to be joining the thriving cultural life of Houston. For more info, visit www.tonyboutte.com.

Baritone **Mark Diamond** joins Ars Lyrica in the middle of a decorated and flourishing singing career. Mr. Diamond has sung leading roles in the distinguished young artist programs of Houston Grand Opera Studio, Glimmerglass Opera, Merola Opera, and Aspen Music Festival. Notable major role debuts include the title role in *Il barbiere di Siviglia*, Count Almaviva in *Le Nozze di Figaro*, Marcello in *La Bohème*, John Proctor in *The Crucible*, Count Carl-Magnus in *A Little Night Music*, and many more. He has sung professionally across the globe in concert and operatic works with organizations such as Houston Grand Opera, Baltimore Symphony Orchestra, Opéra de Limoges, Théâtre de Caen, Opéra de Reims, Knoxville Symphony Orchestra, Mercury Orchestra, as well as others. Mr. Diamond is on the voice faculty at Baylor University, is a doctoral candidate at University of Houston and holds degrees in voice from both Rice University and Georgia Southern University.

Kathryn Montoya teaches historical oboes and recorder at Oberlin Conservatory and the University of North Texas. She appears with a variety of orchestral and chamber music ensembles including the Boston Early Music Festival Orchestra, Tafelmusik, the Wiener Akademie, and Apollo's Fire among others. Recent projects include performances and recording of Handel's *Almira* with the Boston Early Music Festival in Germany and concerts with the LA Philharmonic. Kathryn has been broadcast on NPR's Performance Today and can be heard on the Erato, Naxos, CPO, NCA, Analekta, and Dorian Sono Luminus labels. In her free time Kathryn can be found in Hereford, England working on a 18th century barn conversion with her partner, James.

Mary Springfels, viola da gamba, is a veteran of the American Early Music Movement. She began her career at the age of 21 with the New York Pro Musica and has been playing, recording, and teaching ever since. Mary was director of the Newberry Consort in Chicago for 25 years, after which she moved to New Mexico in 2008. In recent years, she has appeared as a soloist with the Houston, Victoria, Sonoma and Arizona Bach festivals. She performs regularly with the Live Oak Baroque Orchestra, The Folger Consort, and Ars Lyrica Houston. Mary will be playing at the 2018 Berkeley and Amherst Early Music Festivals, and teaching at the SFEMS Medieval and Renaissance Workshop, the VdGSA Conclave, and Viols West. In Santa Fe, Mary Co-directs Severall Friends, and is beginning to host a live radio show, featuring early repertoires, on KSFR, Santa Fe's public radio station.

The University of Houston Concert Chorale is the university's premiere large choral ensemble. Under the direction of Betsy Cook Weber since 2002, Chorale has performed for four TMEA conventions (2005, 2008, 2013, 2017) and the national ACDA conventions in Miami (2007) and Minneapolis (2017). They were also a featured choir at the national NCCO convention in Baton Rouge in November 2017.

The ensemble has also been active internationally, placing in and/or winning the following prestigious competitions: 47th *Eisteddfod*; Wales, UK (2009); *Florilège Vocal*; France (2011); *International Chamber Choir Festival*; Germany (2013); *Grand Prix of Nations*; Germany (2015). They will compete in the famous *Bela Bartok International Choir Competition* in Hungary July 2018.

Chorale's location in Houston presents many opportunities, including performances with *Houston Symphony*, *Mercury Houston*, *Latin Grammys*, *Star Wars in Concert*, NBC's *Clash of the Choirs*, *Josh Groban*, *Houston Astros*, *Houston Texans*, *KUHF*, ABC, NBC, and Fox. They are honored and excited to be collaborating with *Ars Lyrica* once again.

Ars Lyrica Founder & Artistic Director **Matthew Dirst** is the first American musician to win major international prizes in both organ and harpsichord, including the American Guild of Organists National Young Artist Competition (1990) and the Warsaw International Harpsichord Competition (1993). Widely admired for his stylish playing and conducting, the *Dallas Morning News* recently praised his "clear and evocative conducting" of Handel's *Alexander's Feast*, which "yielded a performance as irresistibly lively as it was stylish." Dirst's recordings with Ars Lyrica have earned a Grammy nomination and widespread critical acclaim. His degrees include a PhD in musicology from Stanford University and the *prix de virtuosité* in both organ and harpsichord from the Conservatoire National de Reuil-Malmaison, France, where he spent two years as a Fulbright scholar. Equally active as a scholar and as an organist, Dirst is Professor of Music at the Moores School of Music, University of Houston, and Organist at St Philip Presbyterian Church in Houston. He is the author of *Engaging Bach: The Keyboard Legacy from Marpurg to Mendelssohn* (Cambridge University Press, 2012) and the editor of *Bach and the Organ* (University of Illinois Press, 2016).

ARS LYRICA HOUSTON

BOARD OF DIRECTORS

John Lemen, <i>President</i>	Darrin Davis
Brendan Godfrey, <i>Vice-President</i>	Taylor Faulkner
Richard Viebig, <i>Treasurer</i>	Jeanie Flowers
Dorry Shaddock, <i>Secretary</i>	Joyce Fox
Birgitt van Wijk, <i>Immediate Past President</i>	Ed Grusnis
Shelby Allen	Ed Hess
Alan Austin	Schubert Huang
Elizabeth Bellows	Ed Rinehart
	Eleanor Viebig

STAFF

Matthew Dirst, *Artistic Director*
 Kinga Ferguson, *Executive Director*
 Shannon Langman, *Marketing and Administrative Coordinator*
 Brittany Leavitt, *Artist Liaison/Program Coordinator*
 Dejaih Smith and Rachel Warden, *Interns*

Spindletop Design, *Graphic Design*
 Jenna Wallis, *Surtitles*

ABOUT ARS LYRICA

Founded in 1998 by harpsichordist and conductor Matthew Dirst, **Ars Lyrica Houston** presents a diverse array of music from the 17th and 18th centuries on period instruments. Its local subscription series, according to the *Houston Chronicle*, "sets the agenda" for early music in Houston and it also appears regularly at major festivals and conferences, including the 2014 Berkeley Early Music Festival & Exhibition. Ars Lyrica's distinctive programming favors Baroque dramatic and chamber works, and its pioneering efforts have won international acclaim: the ensemble's world première recording of Johann Adolf Hasse's *Marc'Antonio e Cleopatra*, hailed by Early Music America as "a thrilling performance that glows in its quieter moments and sparkles with vitality," was nominated for a Grammy Award® for Best Opera 2011.

DONORS

Ars Lyrica Houston gratefully acknowledges its donors for their generous support.

**Denotes members of the Continuo Circle, a three-year pledge towards Ars Lyrica's artistic planning.*

ANGEL (\$10,000 and above)

The Brown Foundation
Robin Angly & Miles Smith*
Charity Guild of Catholic Women
The Cullen Trust for the Performing Arts
Jeanie Flowers*
Brendan & Kathryn Godfrey
Dian Graves Owen Foundation
The George & Mary Josephine
Hamman Foundation
The Albert & Ethel Herzstein
Charitable Foundation
Houston Arts Alliance & the City of Houston
Houston Endowment, Inc.
Gabriel & Sara Loperena
Texas Commission on the Arts
Mike & Joan Weltzien*
Birgitt van Wijk*

BENEFACTOR (\$5,000-9,999)

1001 McKinney
Anonymous
The Antiquarium
Beth Madison
(in honor of Robin Angly & Miles Smith)
Cameron Management
Central Presbyterian Organ Endowment
CKW LUXE Magazine
Drs. Rachel & Warren A. Ellsworth IV
Hillcrest Foundation
Ed & Marianne Grusnis
MBR Financial
Joan O'Connor
Spindletop Design & Workhorse Printmakers
Rhonda & Donald Sweeney
Hilary Smith & Lijda Vellekoop*
Richard & Eleanor Viebig

SPONSOR (\$2,500-4,999)

Shelby Allen & Polly Johnson*
Alan Austin & David Ashley White
(in memory of Fredell Lack Eichhorn)

Elizabeth Bellows Brockman
Chevron
ExxonMobil
Houston Saengerbund Fund
John & Jano Kelley
John Lemen*
Cynthia & Anthony Petrello
(in honor of Robin Angly & Miles Smith)
The Accounting Firm of Viebig,
McCommon & Associates, PC

GUARANTOR (\$1,000-2,499)

Amegy Bank of Texas
(in honor of John Kelley)
Beth Atkinson
Phoebe Barnard
Charles & Loretta Dirst
Dr. Joan Bitar
Ralph Burch
(in honor of Robin Angly & Miles Smith)
Dougal & Cathy Cameron
(in honor of Jano Nixon Kelley)
F. Martin Caylor
David Chambers & Alex Steffler
(in honor of Robin Angly & Miles Smith)
Jim Crownover
(in honor of Robin Angly & Miles Smith)
Charles & Loretta Dirst
Matthew Dirst & Sixto Wagan*
Taylor & DeLenn Faulkner*
David & Joyce Fox
Todd Frazier
Dr. Robert Furse
Mikhail & Elena Geilikman
Ed & Janet Hess
Bridget Jensen
(in memory of Daniel Flowers)
Hugh Rice & Molly Kelly
Dr. Margaret Kinalska & Wojciech Burakowski
Stephanie Larsen
Perryn Leech
(in honor of Robin Angly & Miles Smith)

Polly Lewis & Michael Pierson*
April Lykos
Nancy & Rob Martin
(in honor of Jano Nixon Kelley)
Wil McCorquodale & Mark Hitt
Therese Kosten
John & Anne Mendelsohn
Epitacio Resendez
Ed & Janet Rinehart
Shamay Scimeca*
Shell Oil Company Foundation
Drs. Ishwaria & Vivek Subbiah
Dr. Mindy Vanderford & Mr. Kevin Topek
Charles & Margaret Alkek Williams
(in honor of Robin Angly & Miles Smith)
United Airlines Foundation
Hywel Upshall & Tracey Rankin
Julie & Sid Wells*
Jo Dee & Clifford Wright

PARTNER (\$500-999)

Dr. Genevera Allen
Ann & Jonathan Ayre
Carrie & Sverre Brandsberg-Dahl
Robert Chanon
Ralph & Susan Cherrillo
John & Jessica Colen
Carter & Barbara Crawford
Dean Dalton Tours
Dr. Andrew Davis & Corey Tu
Elizabeth Duerr
Christopher & Ann Frautschi
Robert Furse
Jeremy Garcia & Brian McCulloch
Geraldine Gill
Dr. Ellen Gritz & Milton Rosenau
(in honor of Robin Angly)
Mario Gudmundsson & Darrin Davis
Marion & Gary Globber
Beth & John Harper
William & Maarit Harp
Hobby Family Foundation
Karen Hoffman & Eric Neumann
Sue Shirley Howard & Richard Howard
Schubert Huang
Ben Kamins & Janet Rarick
Benigna & Ernst Leiss
Helen Mann
Michael W. Meyer & Eleanor Grant

Bonnie Moore
Toni Oplt & Ed Schneider
Martha Palmer
Emilee Peters
Sheila Perry
Joyce Randolph*
Robert Richter
Susan Scarrow
Carroll & Dorry Shaddock
Betsy & Ed Schreiber
Emily Schreiber
Hinda Simon
Fran & Jack Steele
Elizabeth & Alan Stein
Dr. Josey Wagner & Mr. Bryan Wagner
Rick & Betsy Weber
Rini & Edward Ziegler

SUPPORTER (\$250-499)

Helga Aurisch
Gwyneth Campbell
CAMP FOR ALL
(in honor of Jano Nixon Kelley)
Century Fine Arts
James Canino & Mary Margolis-Canino
Jane Chance
Robert & Annelise Chantlos
Bill Colburn
Jim & Nadene Crain
Dean Dalton & Zsafia Sztranyiczki
Kathleen & Joseph Eichberg
Jan & Jack Fox
Jose Gonzalez-Jauregui
Mark & Christina Hanson
(in honor of Robin Angly & Miles Smith)
Josephine Helland*
Peter Hodgson & Bob Wimpelberg
Marcia & Doug Koch
Rodney & Mary Koenig
Jana Vander Lee
John McClintock & Susan Peterson
Kathleen Moore & Steve Homer
(in honor of Darrin Davis)
Evelyn & Roy Nolen
Phillips 66
Kate & Greg Robertson
(in honor of Robin Angly & Miles Smith)
Andrew Schirrmeister
Luc & Veronique Schlumberger

Leonard & Diana Schoolman
(in honor of Matthew Dirst & Sixto Wagan)
 Bryan Scrivner
 Gary Tinterow & Christopher Gardner
 Susan & Len Teich
 Emily Leland Todd
 Betty & Jesse Tutor
(in honor of Robin Angly & Miles Smith)
 Marietta Voglis
 Stephen & Kristine Wallace
 Dr. Priscilla D. Watkins

PATRON (\$100-249)

Lisa Anderson
(in honor of Jano Nixon Kelley)
 Judge Mary E. Bacon
 Don & Cheryl Barker
 Jamie Barton
 Suzanne Bloom
 Jules Bohnn
(in honor of Jano Nixon Kelley)
 Andrew Bowen
 Bradley Martin Landscaping and More
 William & Virginia Camfield
 Sandra Clark
 Anne & Hugo Coumont
 Elizabeth Crowell
(in honor of Robin Angly & Miles Smith)
 Karen & John Dansby
 Selwyn Douglas
(in honor of Jano Nixon Kelley)
 Emily Estill
 Christianne & Charles Gell
 Adele & Tony Gorody
 Carla Hammock
 Timothy Hester & Jasmine Hatem
 Robert & Susan Hawkins

Kirk Hickey
 Andrew Hubbard
 Christopher Johnskrull
 Frank & Lynda Kelly
 Henry Kirby
 Judge & Mrs. Ward Koehler
 Lawrence & Alecia Lawyer
 Bill & Jane Lee
(in honor of Matthew Dirst)
 Coline T. McGehee
(in honor of Matthew Dirst)
 Ruth Milburn
 William Pannill & Molly Hammond
(in honor of Robin Angly & Miles Smith)
 Michael Linkins
 Edward Lukasek
 Michelle Malloy
 Milton & Gail McCollough
 Susan Mitchell
 Yoshiyuki Ozaki
 Dr. Wayne Shandera
 Anne Schnoebelen Meixner
 Kelly Reynolds
 Jack Rooker
 John Romeo & Janet Chung
 Jeffrey Sposato & Peter Cohen
 Nicolas Shumway
 Pamela & Mark Taylor
(in honor of Matthew Dirst)
 Hannah Thibodeaux
 Robert Toth
 William Walker
 Susan Wescott
 Elizabeth D. Williams
 Vada Woodall
 Jane Unger-Selowsky

Special thanks to Brendan & Kathryn Godfrey for underwriting the post-concert reception and to Janet & Ed Hess, Bettie Cartwright, Deborah & James Dunham, and Joyce & David Fox for providing accommodations for Ars Lyrica Houston artists.

ARS LYRICA HOUSTON SPONSORS

Albert and Ethel Herzstein
 Charitable Foundation
 The Antiquarium
 Brown Foundation
 Charity Guild of Catholic Women
 Cullen Trust for the Performing Arts
 Dian Graves Owen Foundation
 George and Mary Josephine
 Hamman Foundation
 Hillcrest Foundation
 Houston Endowment
 Houston Saengerbund
 Moores School of Music,
 University of Houston
 St. Philip Presbyterian Church
 Viebig, McCommon &
 Associates, P.C.

THE ANTIQUARIUM

ANTIQUA MAP AND PRINT GALLERY
 FINE CUSTOM FRAMING

REGIONAL PREMIERE

The Revisionist

by Jesse Eisenberg

directed by Leslie Swackhamer

SPONSORS

Barbara and Gerald D. Hines
Bunny and Perry Radoff
Vicky and Michael Richker

Stages Repertory Theatre in partnership with the Evelyn Rubenstein Jewish Community Center of Houston

April 10 – 22, 2018

When young Jewish writer David arrives in Poland with a case of writer's block, he is greeted warmly by his 75-year-old cousin, Maria.

Fueled by a desire to reconnect with her American relations, she welcomes him into her home; but as their relationship develops, details about her post-war past challenge each of them to redefine what it means to be family.

All performances at the Evelyn Rubenstein Jewish Community Center of Houston

5601 S. Braeswood Houston, Texas 77096

BUY TODAY!

Tickets start at \$25
713.527.0123 | stagestheatre.com

BOSTON BAROQUE, MARTIN PEARLMAN, MUSIC DIRECTOR Heinrich Biber's Mystery Sonatas

Performed by Concertmaster Christina Day Martinson
Saturday, May 5, 2018, 7:30 PM
Duncan Recital Hall, Shepherd School of Music

**BOSTON BAROQUE
MAY 5**

Call for ticket info: 281-846-4222 HoustonEarlyMusic.org

ST. PHILIP

PRESBYTERIAN CHURCH

ST. PHILIP IS A MEMBER OF THE PRESBYTERIAN CHURCH - USA
4807 SAN FELIPE ST., HOUSTON, TX 77056 www.saintphilip.net

LIKE US ON **facebook**

FOLLOW US

[St.PhilipPresbyterianChurch](https://www.facebook.com/St.PhilipPresbyterianChurch)

[@StPhilipHouston](https://twitter.com/StPhilipHouston)

LONE STAR LYRIC

Up close and personal, since 2006.

Opera. Cabaret. Intimate.

LONESTARLYRIC.ORG

Komm sing mit uns!

Come sing with us! Since 1883, Houston Saengerbund has been dedicated to celebrating the contributions of German music, language, and culture to the American experience.

August thru May on Tuesdays at 7:30 pm
First Evangelical Lutheran Church
1311 Holman St, Houston TX 77004

Event info:
HoustonSaengerbund.org

ANTOINÉ PLANTE | ARTISTIC DIRECTOR

Mercury

**2018-2019
SEASON ANNOUNCED**

Subscribe for the
Best seats at the Best prices!

MERCURYHOUSTON.ORG

2017-2018 Season

Revolutionary Sounds:

PIONEERS &
VISIONARIES

Just Imagine!

*A fanciful night of storytelling featuring David Lang's
Pulitzer Prize-winning "The Little Match Girl Passion"*

Saturday, April 14, 2018 • 7:30 pm

HOUSTON
CHAMBER
CHOIR

Tickets: HoustonChamberChoir.org 713.224.5566

CHAMBER MUSIC HOUSTON

20
17/18
SERIES

Artemis String Quartet
April 12, 2018
Mozart, Bartok, Schumann

Emerson String Quartet
May 1, 2018
Haydn, Barber, Beethoven

The 2018-19 Season is on sale now!
*Pinchas Zuckerman with Jerusalem Quartet,
The Montrose Trio, Faure Quartett,
Dover Quartet, and more..."*

CHAMBERMUSICHOUSTON.ORG | 713.348.5400

Some *Things* Never Get *Old!*

Now this is living!

An exceptional Houston location that offers enticing cuisine, enriching programs, luxurious apartment homes, individualized services, signature amenities, and peace of mind should your needs change. The Village of Meyerland's distinctive lifestyle is centered around you and the life you deserve.

LIVE LIFE WELL®

THE VILLAGE
of Meyerland

Assisted Living • Memory Care

4141 N. Braeswood • Houston, TX 77025
713-665-4141 • www.villageofmeyerland.com

License # 105335

CKW LUXE is a philanthropic, inspirational, and quality living magazine. Our initials stand for **Caring, Kindness, and Wisdom**. We aim to inspire, educate, and inform our readers with inspirational articles as well as promote charities that improve our world.

WWW.CKWLUXE.COM

ARS LYRICA'S NEXT PERFORMANCE:

A Day with Marie Antoinette

The season finale conjures up an artful day *chez* France's most famous queen, from intimate morning music lessons to a spectacular evening concert. This all-orchestral program features music by Gluck, Mozart, and Haydn's Symphony No. 85 ("The Queen").

FEATURED ARTISTS

Cynthia Roberts
violin

Ars Lyrica Houston ensemble members

SATURDAY, MAY 19 AT 7:30 PM

Zilkha Hall, *Hobby Center for the Performing Arts*