

Saturday, December 31

DINNER AT 7:30 PM | CONCERT AT 9 PM | GALA AT 10:30 PM

Zilkha Hall, Hobby Center for the Performing Arts

DARRIN DAVIS & MARIO GUDMUNDSSON, 2016 NYE Gala Chairs

MATTHEW DIRST

FROM THE ARTISTIC DIRECTOR

Should auld acquaintance be forgot, and never brought to mind? Should auld acquaintance be forgot, and auld lang syne?

For auld lang syne, my dear, for auld lang syne, we'll take a cup o'kindness yet, for auld lang syne.

Every December 31st at midnight, millions of revelers the world over stumble through these famous words by the Scottish bard Robert Burns. A few years ago, I encountered them in New York City under glass—literally, thanks to Pierpont Morgan's eccentric collecting habits—and marveled again at their universality: in its original manuscript and the earliest prints, the song seems somehow less corny. On New Year's Eve especially we remember the past year, warts and all, while hoping for a bright future.

We're delighted you chose to spend this New Year's Eve with Ars Lyrica. With *Bachanalia* 2016 we welcome back Uncle Johann Sebastian and several favorite Ars Lyrica soloists. On the auditory menu are one cantata written for this transitional season, another that honors the legacy of an important teacher, and a bubbling concerto that encapsulates the conflicting emotions we feel at the passing of the old and the beginning of a new year. Following the program, we look forward to toasting the new year with you at our annual holiday gala in the Sarofim Hall Grand Lobby, where the champagne will be flowing freely.

On behalf of the musicians, board, and staff of Ars Lyrica Houston, a very Happy New Year and best wishes for 2017!

MATTHEW DIRST

Artistic Director

PROGRAM

Music by Johann Sebastian Bach (1685–1750)

Schwingt freudig euch empor, BWV 36c

Concerto for oboe d'amore and strings in A major, BWV 1055

Allegro

Adagio

Allegro

Gottlob! Nun geht das Jahr zu Ende, BWV 28

Ehre sei dir, Gott, gesungen, BWV 248/5/1 (from the *Christmas Oratorio*, Part V)

See texts & translations on pages 4-8.

PROGRAM NOTES

he surviving autograph score for *Schwingt freudig* auch empor, BWV 36c, suggests a 1725 Leipzig commission for a work to celebrate the birthday of a venerable though unnamed teacher. Tonight's performance is offered in a similar spirit of thanksgiving for all teachers and to mark the annual refreshment of our calendar. Bach recycled much of its music several times, as was his habit with secular cantatas since they typically served special occasions, not annual liturgical events. An Advent cantata by the same name (BWV 36) is perhaps the best-known of these variants.

In the opening movement, the solo *oboe d'amore* and accompanying strings introduce a concerto-like idea that is taken up by all four singers, whose soaring individual lines beautifully illustrate this poet's desire to "reach for the stars." A series of three recitative-aria pairs indulge the cantata's lucky recipient with various tributes, from the poignant and tender to the dancelike and joyful. The closing movement is an odd mashup of a sprightly choral gavotte with three accompanied recitative interjections, whose grandiloquent final pronouncements provide the icing on the cake. What a yummy treat this must have made for the original birthday celebration!

A cheerful mood likewise pervades the 1725 New Year's cantata *Gottlob! Nun geht das Jahr zu Ende, BWV 28*, one of several sacred works Bach wrote for this season of the year. Its libretto, by Erdmann Neumeister, combines typical year-end sentiments with two chorale stanzas, one of which Bach sets in leisurely counterpoint (movement 2) and the other quite simply, in four-part harmony (movement 6). In the opening aria, notable for its lavish orchestration, lively melodies are tossed back and forth between pairs of oboes and the upper strings as the soprano gives thanks for the end of one year and the beginning of the next. The penultimate duet movement features equally athletic lines for alto, tenor, and continuo cellist, who indulge in a little private revelry before the closing chorale.

The Concerto in A Major, BWV 1055, one of Bach's concertos for all occasions, is perhaps most familiar as vehicle for solo harpsichord, though it may have been conceived originally as a concerto for *oboe d'amore*, which is how we're playing it this evening. This instrument, one of Bach's favorites, is the alto voice of the Baroque oboe family, sounding somewhere between the standard oboe and the *oboe da caccia*, which plays in the tenor range. Bach put the haunting and rustic sound of these low oboes to good use in a number of texted works as well, including several with prominent pastoral imagery.

The *Christmas Oratorio* is actually a series of six separate cantatas intended for performance from Christmas through the New Year period, each of which borrows considerable material from older compositions of Bach. Cobbled together in 1734, according to the autograph manuscript, the oratorio relies on the same alternation of text types and musical textures as do Bach's passion settings, with Gospel narration by a tenor Evangelist, reflective arias for solo voices, and big ensemble movements leavened regularly by simple four-part chorales. Part V of this monumental work, intended for the first Sunday after the New Year, begins with a positively irresistibly chorus, one that provides a most appropriate conclusion for *Bachanalia* 2016.

© MATTHEW DIRST Artistic Director

TEXT AND TRANSLATIONS

Schwingt freudig euch empor, BWV 36c

Chorus

Schwingt freudig euch empor und dringt bis an die Sternen,
Ihr Wünsche, bis euch Gott vor seinem Throne sieht!
Doch haltet ein, ein Herz darf sich nicht weit entfernen,
Das Dankbarkeit und Pflicht zu seinem Lehrer zieht.

Soar joyfully and reach for the stars,

you wishes, until God
acknowledges you!
But not so fast! A heart need
not stray
that gives thanks and gratitude
towards its teacher.

Recitative (tenor)

Ein Herz, in zärtlichem Empfinden, So ihm viel tausend Lust erweckt, Kann sich fast nicht in sein Vergnügen finden, Da ihm die Hoffnung immer mehr entdeckt, Es steiget wie ein helles Licht Der Andacht Glut in Gottes Heiligtum, Wiewohl, der teuren Lehrer Ruhm A heart, whose tender emotions awaken countless pleasures, can hardly rest content,

since hope blesses it repeatedly.

It rises like a bright light of fervent devotion in God's sanctuary.

And yet, our beloved teacher's renown anchors this heart like a magnet, informing its wishes and desires.

Aria (tenor)

Die Liebe führt mit sanften Schritten Ein Herz, das seinen Lehrer liebt. Wo andre auszuschweifen pflegen, Wird dies behutsam sich bewegen, Weil ihm die Ehrfurcht Grenzen gibt.

Ist sein Polar, dahin, als ein Magnet,

Sein Wünschen, sein Verlangen geht.

Love leads gently those souls who love teachers. Where others wander aimlessly, this spirit moves thoughtfully, since it is bound by reverence.

Recitative (bass)

Du bist es ja, o hochverdienter Mann, Der in unausgesetzten Lehren It is you, O most-deserving one, who through regular instruction

Den Silberschmuck des Alters tragen kann. Dank, Ehrerbietung, Ruhm Kömmt alles hier zusammen, Und weil du unsre Brust Als Licht und Führer leiten mußt, Wirst du dies freudige Bezeigen nicht verdammen.

Aria (bass)

Der Tag, der dich vordem gebar, Stellt sich vor uns so heilsam dar Als jener, da der Schöpfer spricht, Es werde Licht. of the highest quality
upholds the glittery legacy of
antiquity.
Gratitude, veneration, and renown
come together here;
and because you lead our hearts
as light and guide,
you will not reject this joyful
recognition.

The day that gave you birth

as that day when our Creator said:

now seems to us as blessed

Let there be light!

Recitative (soprano)

Mit höchsten Ehren

Nur dieses Einzge sorgen wir, Dies Opfer sei zu unvollkommen; Doch wird es nur von dir, O teurer Lehrer, gütig angenommen, So steigt der sonst so schlechte Wert So hoch, als unser treuer Sinn begehrt.

Only one thing troubles us: our offering is likely imperfect. And yet, if you only, beloved teacher, kindly accept it, then its value will accrue as a reflection of our great esteem.

Aria (soprano)

Auch mit gedämpften, schwachen Stimmen Verkündigt man der Lehrer Preis. Es schallet kräftig in der Brust, Ob man gleich die empfundne Lust Nicht völlig auszudrücken weiß. Even in soft, muted tones

may our teacher be praised. It resounds throughout the body, even though the pleasure cannot be fully expressed.

Recitative (tenor)

Bei solchen freudenvollen Stunden Wird unsers Wunsches Ziel gefunden, Der sonst auf nichts als auf dein Leben geht. In such joyful moments the goal of all our desires is realized, as we wish you a long and healthy life.

4

Chorus and Recitatives

Wie die Jahre sich verneuen, So verneue sich dein Ruhm. Jedoch, was wünschen wir, Da dieses von sich selbst geschieht, Und da man deinen Preis, Den unser Helikon am besten weiß, Auch außer dessen Grenzen sieht. Dein Verdienst recht auszulegen, Fordert mehr, als wir vermögen.

Drum schweigen wir
Und zeigen dadurch dir,
Daß unser Dank zwar mit dem
Munde nicht,
Doch desto mehr mit unsern
Herzen spricht.
Deines Lebens Heiligtum
Kann vollkommen uns erfreuen.
So öffnet sich der Mund zum Danken;
Denn jedes Glied nimmt an der
Freude teil,
Das Auge dringt aus den gewohnten
Schranken
Und sieht dein künftig Glück und Heil.

Wie die Jahre sich verneuen, So verneue sich dein Ruhm! As the years are renewed,
may your spirit be annually refreshed.
But why wish this,
when it happens of its own accord,
and since your reputation,
which our own Helicon knows best,
is known even beyond this place?
To properly assess your merit
requires more than our humble
efforts.

Therefore we fall silent and thereby show you that we thank you not just with our voices, but rather with our hearts.

Your sacred sanctuary brings us complete fulfillment. And so our mouths open in thanks, and every limb rejoices;

the eye exceeds its normal capacity

and glimpses your future happiness and health.

As the years are renewed, may your spirit be annually refreshed!

Gottlob! Nun geht das Jahr zu Ende, BWV 28

Aria (soprano)

Gottlob! nun geht das Jahr zu Ende, Das neue rücket schon heran. Gedenke, meine Seele, dran, Wieviel dir deines Gottes Hände Im alten Jahre Guts getan! Stimm ihm ein frohes Danklied an; So wird er ferner dein gedenken

Praise God! Now the old year comes to its end, and the new one approaches. Consider, my soul, how many good things God did for you in the old year! Sound a joyful song of thanks, so that God will remember you

Und mehr zum neuen Jahre schenken.

Chorus

Nun lob, mein Seel, den Herren, Was in mir ist, den Namen sein! Sein Wohltat tut er mehren, Vergiß es nicht, o Herze mein! Hat dir dein Sünd vergeben Und heilt dein Schwachheit groß, Errett' dein armes Leben, Nimmt dich in seinen Schoß. Mit reichem Trost beschüttet, Verjüngt, dem Adler gleich. Der Kön'g schafft Recht, behütet, Die leid'n in seinem Reich.

Arioso (bass)

So spricht der Herr:
Es soll mir eine Lust sein,
daß ich ihnen Gutes tun soll,
und ich will sie in diesem Lande
pflanzen treulich,
von ganzem Herzen und von
ganzer Seele.

Recitative (tenor)

Gott ist ein Quell, wo lauter
Güte fleußt;
Gott ist ein Licht, wo lauter
Gnade scheinet;
Gott ist ein Schatz, der lauter
Segen heißt;
Gott ist ein Herr, der's treu und
herzlich meinet.
Wer ihn im Glauben liebt, in
Liebe kindlich ehrt,
Sein Wort von Herzen hört
Und sich von bösen Wegen kehrt,
Dem gibt er sich mit allen Gaben.
Wer Gott hat, der muß alles haben.

and remain with you in the new year.

Praise, my soul, the Lord; whatever is in me, praise God's name! His good deeds increase always: do not forget it, my heart! He has forgiven your sins and healed your great weakness, rescued your poor life, and taken you into his realm. He has protected you lavishly and rejuvenated you, like the eagle. The King is just and protects those who suffer in his kingdom.

Thus says the Lord:
I take great pleasure
in doing them good,
and I will give them this world
faithfully,
with my whole heart and my
entire soul.

God is a fountain from which goodness flows; God is a light from which grace shines; God is a treasure that signifies

blessing; God is a Lord who embodies love and faithfulness.

Whoever loves Him faithfully honors him like a child, comprehends His word in his heart and turns from evil ways; to him God gives Himself completely. Whoever has God has everything.

Duet (alto & tenor)

Gott hat uns im heurigen Jahre gesegnet,
Daß Wohltun und Wohlsein einander begegnet.
Wir loben ihn herzlich und bitten darneben,
Er woll auch ein glückliches neues Jahr geben.
Wir hoffens von seiner beharrlichen Güte
Und preisens im voraus mit dankbarm Gemüte.

Chorale

All solch dein Güt wir preisen, Vater ins Himmels Thron, Die du uns tust beweisen Durch Christum, deinen Sohn, Und bitten ferner dich: Gib uns ein friedsam Jahre, Für allem Leid bewahre Und nähr uns mildiglich. God has blessed us in the present year with both prosperity and health.

We therefore praise Him and pray

that He will also give us a Happy New Year. We trust in His unwavering goodness and praise Him in thankful anticipation.

All your goodness we praise, Father on heaven's throne, as you reveal yourself to us through your beloved son; and we ask you further to give us a peaceful year, protect us from suffering and nourish us gently.

Ehre sei dir, Gott, gesungen, BWV 248/5/1

Ehre sei dir, Gott, gesungen, dir sei Lob und Dank bereit. Dich erhebet alle Welt, weil dir unser Wohl gefällt, weil anheut unswer aller Wunsch gelungen, weil uns dein Segen so herrlich We sing glory to you, God, and prepare thanks and praise. The whole world exalts you for our well-being pleases you; today our every wish is granted,

your blessing delights us greatly.

ARTISTIC PERSONNEL

ARS LYRICA HOUSTON

Matthew Dirst, Artistic Director

BACHANALIA ARTISTS

Melissa Givens	soprano	Brandi Berry &	violin
Ryland Angel	countertenor	Maria Lin	
Joseph Gaines	tenor	James Dunham	viola
David Grogan	hass-haritone	Barrett Sills	cello
Kathryn Montoya &	Baroque oboe, oboe d'amore	Deborah Dunham	violone
Anne Leek		Jeffrey Cooper	organ
Ellis Reyes Montes	Baroque bassoon	Matthew Dirst	harpsichord/ conductor

With special thanks to the Moores School of Music, University of Houston, for rehearsal space and use of its John Phillips Florentine-style harpsichord and Bennett-Guittari continuo organ for this program, and to Kate & Malcolm Hawk, Janet & Ed Hess, and Bettie Cartwright for providing accommodations to Ars Lyrica artists.

erfreut.

ABOUT THE ARTISTS

American soprano **Melissa Givens** moves and excites audiences and critics alike with a rich, powerful tone, crystalline clarity, and intelligent musical interpretations. Especially noted for her expressiveness and elegance on the stage, she's been hailed as a singer whose music making is "consistently rewarding" and "a pleasure to hear." Givens is also an extremely versatile artist, regularly performing repertoire from the Baroque era through music of the 21st century.

A writer for Classical.Net marveled, "Melissa Givens has a voice you imagine coming from the goddess Erda" in a review of *Sing Freedom!*, Conspirare's 2012 recording of spirituals on the Harmonia Mundi label. Recent performances include Mahler's Symphony No. 4 with the Greenbriar Consortium, and appearances with Houston Camerata, the Sam Houston State University Symphony, the Woodlands Symphony, the Boulder Bach Festival, and the Concord Chorale.

Currently on the voice faculty of Augusta University, she remains in demand on concert series throughout the United States and abroad, and counts Ars Lyrica Houston and the Grammy® winning Conspirare: Craig Hella Johnson and Company of Voices as frequent collaborators. Her solo appearances on their major label releases have received enthusiastic reviews. She can also be heard on her solo CD, *let the rain kiss you*.

A highly energetic, vibrant, and extremely versatile singer and actor, tenor **Joseph Gaines** has been described as "such an exuberant performer you couldn't help but smile" (*The Minneapolis Star-Tribune*). He is known in the United States and abroad for beautifully sung and richly detailed interpretations of character roles. Gaines has been a regular guest artist at Opera Philadelphia, Pittsburgh Opera, Utah Opera, Central City Opera, Indianapolis Opera, and others.

An in-demand concert artist and recitalist, he has been a featured soloist with The Philadelphia Orchestra, The Detroit Symphony, The Saint Paul Chamber Orchestra, The Charlotte Symphony Orchestra, Philadelphia's Lyric Fest, and The Brooklyn Art Song Society, as well as many chamber and period ensembles. Gaines joined the artist roster of The Metropolitan Opera for the first time in 2013-14, covering Caius in Verdi's *Falstaff*. Engagements in 2016 have included *Le nozze di Figaro* at Utah Opera, *La fanciulla del West* with Opera Colorado, and *Turandot* at Opera Philadelphia, as well as his debut with the Colorado Bach Ensemble. Upcoming projects over the next two years include a return to Resonance Works Pittsburgh and Opera Philadelphia, as well as debuts with Hawaii Opera Theater (2017) and a major west coast opera company in 2018.

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 Royne (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. More information on RylandAngel.com.

Kathryn Montoya teaches baroque oboe and recorder at Oberlin Conservatory and the University of North Texas. She appears with a variety of orchestral and chamber music ensembles including the internationally-acclaimed Boston Early Music Festival Orchestra, Tafelmusik, the Wiener Akademie, Arion, Pacific Musicworks, and Apollo's Fire among others. Kathryn received her degrees at Oberlin Conservatory and Indiana University School of Music,

Bloomington. While at IU she was the recipient of the prestigious Performer's Certificate and was awarded a Fulbright Scholarship to study in Germany. Recent projects include the Globe's Tony award winning productions of *Twelfthe Night* and *Richard III* on Broadway, concerts and master classes in Shanghai, and tour of Steffani's *Niobe*, *Regina di Tebe* with Philippe Jaroussky, Karina Gauvin and the BEMF orchestra. Kathryn very much enjoys the various thrills of recording, has been broadcast on NPR's Performance Today and can be heard on the Erato, Naxos, CPO, NCA, Analekta, and Dorian Sono Luminus labels.

10 11

David Grogan has performed extensively throughout the southwest, getting positive reviews. The Dallas Morning News hailed Dr. Grogan as the "perfect Christus" after a performance of the St. Matthew Passion with the Dallas Bach Society. The New York Times called his singing "excellent." The Albuquerque Tribune, in reference to a performance of Messiah with the New Mexico Symphony, said, "David Grogan had all the range and power required of the part,

sounding like the voice of doom in "The people that walked in darkness" and the light of revelation in "The trumpet shall sound." A performance of Elijah had critics praising his ability to "move easily from stentorian declamation to lyrical aria." Another critic said that he "...brought an impressive vocal power to the lead role of Elijah, and his rich emotive gift set the level for the other chief performers." The Dallas Morning News said "His meaty bass shook the heavens and the earth and sounded the trumpet with imposing conviction." He has performed as a soloist with Dallas-Fort Worth area arts groups such as the Dallas Symphony, Fort Worth Symphony, Dallas Bach Society, Plano Civic Chorus, Denton Bach Society, Texas Baroque Ensemble, Orpheus Chamber Singers, Texas Camerata, Fort Worth Baroque Society, and several Texas universities. Recent performances include Handel's Messiah with the Saint Thomas Choir of Men and Boys in NYC, Handel's Acis and Galatea with Mountainside Baroque in Maryland, Bach's B-Minor Mass under the direction of Simon Carrington with the University of Northern Colorado, Verdi's Requiem with Texas Tech, and Beethoven's Ninth Symphony at Bass Hall in Fort Worth, Texas.

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

Taylor Faulkner John Lemen, President Brendan Godfrey, Vice-President Jeanie Flowers Richard Viebig, Treasurer Joyce Fox

Dorry Shaddock, Secretary Ed Grusnis

Birgitt van Wijk, Schubert Huang Ed Rinehart

Immediate Past President

Shelby Allen Dr. Lijda Vellekoop Alan Austin Eleanor Viebig

Elizabeth Bellows

STAFF

Matthew Dirst, Artistic Director Kinga Ferguson, Executive Director Jacqueline Altobelli, Marketing & Administrative Director Michelle Vu, Operations Manager Brittany Leavitt, Administrative Intern Iris Karami, PR & Marketing Intern Spindletop Design, Graphic Design

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.

GALA SPONSORS

All proceeds from the event will benefit Ars Lyrica Houston, making sure that the organization continues to delight local and national audiences with superlative performances of baroque music for years to come.

A Very Special Thank You to the following Sponsors and Host Committee members for their generous support of our 2016 New Year's Eve Gala:

RUBY

Robin Angly & Miles Smith in honor of Darrin Davis & Mario Gudmundsson

SILVER

Dr. Genevera Allen Vanessa & Gabe Gaidosik

Jeremy Garcia & Brian McCulloch Ann & Jonathan Ayre

Carrie & Sverre Brandsberg-Dahl Barbara van Postman

Ralph Burch Toni Oplt & Ed Schneider

Dean Dalton Tours Betsy & Ed Schreiber

Emily Schreiber Dr. Andrew Davis, Dean,

College of the Arts at the Elizabeth & Alan Stein

University of Houston Stephanie von Stein

Drs. Ishwaria & Vivek Subbiah Anna Dean

Drs. Rachel and Warren A. Ellsworth IV Dr. Josey Wagner & Mr. Bryan Wagner

MEDIA HOST COMMITTEE

Nancy Wozny, Editor, A+C Texas Magazine Amber Elliott, Society Writer, Houston Chronicle Lisa Appleby, Modern Luxury, Houston Connie Kwan-Wong, Publisher, CKW Luxe Magazine

HOUSTON

HOUSTON CHRONICLE

GALA SPONSORS cont.

OFFICIAL COCKTAIL SPONSOR OF THE 2016 NYE DINNER. **CONCERT, & GALA**

2016 NYE SILENT AUCTION DONATIONS PROVIDED BY:

Apollo Chamber Players • Arthur Ave & Helen Greek Food and Wine Bluewater Star Beachfront Rentals • B. R. Leavitt Cello Studio Brendan and Kathryn Godfrey • British Isles • Build-A-Bear Workshop Chamber Music Houston • Chez Nous • Children's Museum of Houston Collins Creations • Da Camera of Houston • Disneyland Resort • Geraldine Gill The Goff Financial Group • Houston Astros • Houston Ballet • Houston Early Music Houston Grand Opera · Houston Symphony · Ideal Hair Salon · Janny Planting Joyce and David Fox • Karbach Brewing Co. • Kathryn's Kreations • Le Bistro Houston Dr. Lijda Vellekoop • Main Street Theater • Mercury • Menchie's Frozen Yogurt Metdance • Metcalf Fine Art • Neiman Marcus • Opera in the Heights Panera Bread • Rack Room Shoes • River Oaks Chamber Orchestra • Salent Schubert Huang · Shipley's Donuts · Soto's Kitchen · South Point Hotel Casino & Spa St. Cecilia Chamber Music Society • Suzanne and William Burke • Texas Music Festival Trader Joe's • Treadsack International • Williams-Sonoma • Woven Arts

OTHER SPONSORS

CATERING BY

ENTERTAINMENT BY

LIGHTING & SOUND BY

DECOR BY

Essence of Elan

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* 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. Houston Saengerbund Fund Texas Commission on the Arts

Mike & Joan Weltzien*

Birgitt van Wijk*

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

Hillcrest Foundation Ioan O'Connor

Hilary Smith & Lijda Vellekoop*

Anonymous

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

Shelby Allen & Polly Johnson*

Richard Buffett*

Chevron

ExxonMobil

John Lemen*

Florence & Eugene McKelvey The Accounting Firm of Viebig,

McCommon & Associates, PC

Richard & Eleanor Viebig

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

Beth Atkinson Phoebe Barnard Elizabeth Bellows

Joan Bitar

F. Martin Caylor

Charles & Loretta Dirst

Matthew Dirst & Sixto Wagan*

Taylor & DeLenn Faulkner*

Joseph Fleming

David & Joyce Fox

Todd Frazier

Dr. Robert Furse

Mikhail & Elena Geilikman

Ed Grusnis

Ed & Janet Hess

Bridget Jensen

(in memory of Daniel Flowers)

John & Jano Kelley

Dr. Margaret Kinalska &

Wojciech Burakowski

Robert & Glenna Leonard

Beth Madison

Wil McCorquodale & Mark Hitt

John & Anne Mendelsohn

Epitacio Resendez

Ed & Janet Rinehart

Shamay Scimeca*

Shell Oil Company Foundation

David Ashley White & Alan Austin

Charles & Margaret Alkek Williams

(in honor of Robin Angly & Miles Smith)

United Airlines Foundation

Iulie & Sid Wells*

PARTNER (\$500-999)

Carter & Barbara Crawford

Robert Chanon

Ralph & Susan Cherrillo

Andrew Davis & Corey Tu

Elizabeth Duerr

Geraldine Gill

Mario Gudmundsson & Darrin Davis

Dr. Gary Hollingsworth & Dr. Ken Hyde

William & Maarit Harp

Hobby Family Foundation

Sue Shirley Howard & Richard Howard

Candy & Dr. Lin Jones

Stephanie Larsen

Benigna & Ernst Leiss

Helen Mann

Michael W. Meyer & Eleanor Grant

Gerald & Barbara Moynier

Martha Palmer

Emilee Peters

Sheila Perry

Iovce Randolf *

Susan Scarrow

Carroll & Dorry Shaddock

Fran & Jack Steele

Patrick Sullivan & Paul Hensley

Jo Dee & Clifford Wright

Rini & Edward Ziegler

SUPPORTER (\$250-499)

Anonymous

Helga Aurisch

Gwyneth Campbell

James Canino & Mary Margolis-Canino

Bill Colburn

Dean Dalton & Zsofia Sztranyiczki

Kathleen & Joseph Eichberg

Jan & Jack Fox

Jose Gonzalez-Jauregui

Josephine Helland*

Peter Hodgson & Bob Wimpelberg

Victor Kendall

Marcia & Doug Koch

Rodney & Mary Koenig

Iana Vander Lee

John McClintock & Susan Peterson

Evelyn & Roy Nolen

Phillips 66

Robert Richter

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

Gwendolyn Simms

Gary Tinterow & Christopher Gardner

Susan & Len Teich

Emily Leland Todd

Hywel Upshall

Marietta Voglis

Dr. Priscilla D. Watkins

Rick & Betsy Weber

PATRON (\$100-249)

Judge Mary E. Bacon

Don & Cheryl Barker

Iamie Barton

Laura Bodenheimer

Andrew Bowen

William & Virginia Camfield

Robert & Annelise Chantlos

Sandra Clark

Anne & Hugo Coumont

Karen & John Dansby

Scott Ensell

Emily Estill

Christianne & Charles Gell

Thomas & Paulette Goetz

Adele & Tony Gorody

Carla Hammock

Timothy Hester & Jasmine Hatem

Schubert Huang

Andrew Hubbard

Frank & Lynda Kelly

Henry Kirby

Judge & Mrs. Ward Koehler

Connie Kwan-Wong

Coline T. McGehee

Ruth Milburn

William Pannill & Molly Hammond

Polly Lewis & Michael Pierson*

Michael Linkins

Edward Lukasek

Milton & Gail McCollough

Susan Mitchell

Rev. Robert & Kathy Moore

Yoshiyuki Ozaki

Dr. Wayne Shandera

Anne Schnoebelen Meixner

Louis Ouiles

Kelly Reynolds

Iack Rooker

John Romeo & Janet Chung

Amegy Bank of Texas

Christopher & Ann Frautschi

Marion & Gary Glober

PATRON cont.

Jeffrey Sposato & Peter Cohen Susan Wescott Teo & Jocelyn Whitlock Elizabeth D. Williams Vada Woodall Jane Unger-Selowsky

ARS LYRICA HOUSTON SPONSORS

Albert and Ethel Herzstein Charitable Foundation

Brown Foundation

Cullen Trust for the Performing Arts

Dian Graves Owen Foundation

George and Mary Josephine Hamman Foundation Hillcrest Foundation

Houston Endowment

Moores School of Music, University of Houston

St Philip Presbyterian Church

Viebig, McCommon & Associates, P.C

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

We specialize in event/performance videography, promotional videos, and commercial work with a majority of our customers coming from the performing and visual arts community. Utilizing only the best local crew and the latest in production gear, post production systems, and techniques, we're ready to handle anything you need to produce.

Runaway Productions is the Official Videographer for Ars Lyrica Houston

WWW.RUNAWAYPRO.COM

281.467.7846

MARIO ASCHAUER, Harpsichord

Thursday, January 19, 7:30 P.M. \$30 General | \$25 Senior | \$5 Student

Christ the King Lutheran Church | 2353 Rice Blvd.

J.S. Bach French Overture, BWV 80
Italian Concerto, BWV 225

BACH AND THE PSALMS

Sunday, January 22, 6:00 P.M. \$30 General | \$25 Senior | \$5 Student

Congregation Beth Israel | 5600 N. Braeswood Blvd.

An intimate evening of Bach's early cantatas based on psalm texts. Featuring Daniel Mutlu, Tenor.

bachsocietyhouston.org | 713.400.0514

Bach Society Houston is funded in part by the City of Houston through Houston Arts Alliance

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

LIKE US **f**

FOLLOW US

St.PhilipPresbyterianChurch

@StPhilipHouston

Les Touches Viol Consort

\$20 COSMOPOLITAN ARTIFACTS \$10 Senior Renaissance and Baroque Chamber Music. \$5 College Sunday, January 15, 5 PM Under 18 FREE

SUGGESTED DONATION

Theodore S. Davis FROM THE SUBLIME TO THE QUIRKY

Organ Music of Hollins, Howells & Bovet. Sunday, February 12, 5 PM

Thomas Gavnor

SUGGESTED DONATION

A CONCERT OF ORGAN MUSIC Works of Bach, Liszt, and Wagner. \$10 Senior

Sunday, March 12, 5 PM

TICKETS \$20 \$10 Senior

\$10 Senior

Dennis Dotson's All-Star Quintet MOTHER'S DAY JAZZ CONCERT Wine, Cheese, Roses, Chocolate & Jazz,

Sunday, May 14, 5 PM

Bach Society Houston's Bach Choir A FESTIVAL OF MOTETS

Thursday, June 1, 7:30 PM

TICKETS \$10 Senior \$5 College

St. Thomas' Episcopal Church • 4900 Jackwood • 77096 tickets: ste.church/concerts • email: music@ste.church • 713.666.3111

- ARTS+CULTURE

The only magazine in Texas dedicated exclusively to the visual and performing arts.

Print subscription service available.

ARTSANDCULTURETX.COM

Magnificent! Dvorak's "Dumky" Piano Trio and Shostakovich's "Piano Quintet in G Minor" Tuesday, April 4, 2017. 7:30 p.m. Confections for Flute, Strings, and Harp. Sweet treats for the soul by Amy Beach, Beethoven, Saint-Saens, and Françaix Saturday, April 22, 2017. 2:30 p.m. Rising Stars.

Our yearly sponsoring of fine chamber music players from Houston Youth Symphony Tuesday, May 2, 2017. 7:30 p.m. Gypsy Fire.

Passionate gypsy themes in works by Bartok, Enescu, Haydn, and Brahms

Tickets online or at the door:

Regular, \$30; Seniors, \$25; Student with ID, \$10

Visit Our Website:

WWW.STCECILIACHAMBERMUSICHOUSTON.ORG

Concert Venue: St. Stephen's Episcopal Church, 1805 W. Alabama St. (at Woodhead) Free parking & easy access.

ISCOVER ASSICAL **STREAMING**

Mobile

Laptop

Desktop

- Streaming live at houstonpublicmedia.org
- Houston Public Media mobile app for Androids & iPhones
- iheartradio.com (Classical) (**) iHeartRADIO tunein.com (KUHF HD 2) **‡tunein**

HD RADIO

At Home In Your Car On the Go

• On your dial at 88.7 HD 2

TELEVISION

At Home

Tune in to CHANNEL 8.5 To access, you must have a digital receiver.

Houston Public Media

TV 8 PBS News 88.7 NPR Classical

Houston Public Media is supported with your gifts to the Houston Public Media Foundation.

A SERVICE OF THE UNIVERSITY OF HOUSTON

Houstonia.

Want sharp-eyed arts reviews, in-depth interviews, and curated guides to what to do every weekend?

WE'VE GOT THAT.

Onlown

Sign up for our <u>FREE</u> e-newsletter! houstoniamag.com/newsletters

B eloved works from late Baroque masters who catered to the emerging cult of the virtuoso, including J. S. Bach's "Jauchzet Gott in allen Landen."

HOUSTON EARLY MUSIC FESTIVAL

Program is part of the 2017 Houston Early Music Festival More details available at: **HOUSTONEARLYMUSICFESTIVAL.ORG**

SOLOISTS

Sherezade Panthaki soprano

Nathanial Mayfield natural trumpet

Matthew Dirst harpsichord

SUNDAY, FEBRUARY 12 AT 6 PM

Zilkha Hall, Hobby Center for the Performing Arts