

College of Marin Music
Department Presents

MARIN
ORATORIO

Boyd Jarrell,
Director

CELEBRATE

50

50TH ANNIVERSARY CONCERT

Four Centuries of Choral Masterworks

Giovanni Gabrieli - Jubilate Deo
Johann Sebastian Bach - Magnificat in D - BWV243
Wolfgang Amadeus Mozart - Mass in C - K317
Randall Thompson - Alleluia

GUEST VOCAL SOLOISTS

Lindsey McLennan, soprano

Katherine McKee, alto

Brian Thorsett, tenor

Robert Stafford, bass

Saturday, Dec. 10th at 8 pm &
Sunday, Dec. 11th at 3 pm

Diamond Physical Education Center,
Kentfield Campus

Marin Oratorio

Boyd Jarrell, Director
Jeff Paul, Accompanist

SOPRANO

Kathleen Auld
Dianna Baetz
Lori Bailey
Lisa Conlon
Leslie Connarn
Sarah Cook
Carol Donohoe
Mary Douglas
Kathy Engle
Carol Farley
Nancy Fickbohm
Rosemary Greenberg
Alice Hakim
Pascale Hery
Pris Imlay
Charlotte Kissling
Helen Konowitz
Deborah Learner
Arlene Love
Abigail Millikan-States
Mary Mills
Hannah Panger
White Pearl
Gail Rolka
Hermina Rosskopf
Nancy Schrock
Gerrie Young

ALTO

Lise Adams
Judy Alstrom
Annette Arena
Carolyn Ashby
Mary Lee Bronzo
Leslie Brown
Ruth Brown
Posie Carroll
Elizabeth Chesnut
Fredericka Cobey
Polly Coote
Joyce Davie
Christine de Chutkowski
Rhoda Draws
Donna Dutton
Emily Dvorin
Nancy Flathman
Dottie Hamilton
Dorli Hanchette
Mary Hauke
Alice Hofer
Leslie Hutchinson
Roberta Jeffrey
Gretchen Kucserka

Leslie Kwartin
Linda McCann
Kathryn McGeorge
Marie Narlock
Ruth Nash
Robin Nosti
Mary Osterloh
Myrna Pepper
Joan Raab
Lonna Richmond
Jill Ross-Kuntz
Cynthia Sawtell
Julie Schnapf
Johanna Sherlin
Judy Simmons
Mare Skipper
Hillary Sloss
Audrey Stolz
Katrina Urbach
Elaine Weston
Kathy Wilcox
Shelley Winn
Spirit Wiseman

TENOR

Ben Bonnländer
John Crandall
Linda Davis
David Hanchette
John Hart
Jim Kohler
Dewey Livingston
William Lutes
Michael Maeder
Will McBride
Moshe Oron
Stephen Orsary
Michael Petersen
Bob Platt
Michael Reighley
Fred Ross-Perry
Joe Stewart
Babs von Dallwitz
Barbara Wakida
Kory Zipperstein

BASS

Gary Appell
Bill Best
Pete Bowser
Michael Burch
Michael Carroll
Charles Colety

Robert Dauphin
John Griffin
Matt Hogan
Claron Jorgensen
Thilo Koehler
Neil Kraus
Charles Little
David Long
Daniel Ochs
Rishi Schweig
Judd Simmons
Robert Teichman

In Memoriam

The Marin Oratorio family
mourns the loss of colleague
John Kelley.

ORCHESTRA

VIOLIN I

Roy Oakley - concertmaster
Patrice May
Pamela Carey
Alice Kennelly

VIOLIN II

Lynn Oakley, principal
Julie Smolin
Daryl Schilling

VIOLA

Stephen Moore, principal
Meg Eldridge
Gordon Thrupp

CELLO

David Wishnia, principal
Joanna Neuschatz

BASS

Mark Culbertson

FLUTE

Carol Adee
Jane Lenoir

OBOE

Brenda Schuman-Post
Suzanne Eraldi

BASSOON

Karen Wright

TRUMPET

Jason Park
Jon Pankin
Adrian Quince

HORN

Jenny Crane
John Chapman

TROMBONE

Mac Kenley
Donald Kennelly
Floyd Reinhart

TIMPANI

Kris Lou

ORGAN

Jeff Paul

The Program

JUBILATE DEO Giovanni Gabrieli (1557-1612)

ALLELUIA Randall Thompson (1899-1984)

MAGNIFICAT IN D Johann Sebastian Bach (1685-1750)

Magnificat - Chorus
Et exultavit spiritus meus - Alto
Quia respexit humilitatem - Soprano
Omnes generationes - Chorus
Quia fecit mihi magna - Bass
Et misericordia - Alto and Tenor
Fecit potentiam - Chorus
Deposuit potentes - Tenor
Esurientes implevit bonis - Alto
Suscepit Israel - Chorus
Sicut locutus est - Chorus
Gloria Patri - Chorus

.....*INTERMISSION*.....

MASS IN C 'CORONATION' Wolfgang Amadeus Mozart (1756 -1791)

Kyrie
Gloria
Credo
Sanctus
Benedictus
Agnus Dei

SOLOISTS

LINDSEY McLENNAN, Soprano
KATHERINE McKEE, Alto
BRIAN THORSETT, Tenor
ROBERT STAFFORD, Bass

Text and Translations

JUBILATE DEO **Giovanni Gabrieli, 1597**

Jubilate Deo, omnis terra. Qui a sic benedicetur homo, qui timet Dominum. Deus Israel, conjungat vos, et ipse sit vobiscum; Mittat vobis. Auxilium de sancto et de Sion, tueatur vos. Benedicat vobis Dominus, ex Sion, Qui fecit coelum et terram. Servite Domino in laetitia!

Be joyful in the Lord, all ye lands. For the man who fears the Lord, he shall be blessed. God of Israel, may He come to you, and be with you; May He send help to you from His holy place, and from Zion. May the Lord bless you, out of Zion, who made heaven and earth. Serve the Lord with gladness!

ALLELUIA **Randall Thompson, 1940**

Alleluia, Amen

MAGNIFICAT IN D **Johann Sebastian Bach, 1723**

1. Chorus: *Magnificat anima mea Dominum*
2. Aria: *Et exultavit spiritus meus in Deo salutari meo*
3. Aria: *Quia respexit humilitatem ancillae suae; ecce enim ex hoc beatam me dicent*
4. Chorus: *Omnes generationes*
5. Aria: *Quia fecit mihi magna, qui potens est, et sanctum nomen eius*
6. Aria/Duet: *Et misericordia a progenie in progenies, timentibus eum*
7. Chorus: *Fecit potentiam in brachio suo, dispersit superbos mente cordis sui*
8. Aria: *Deposuit potentes de sede et exaltavit humiles*
9. Aria: *Esurientes implevit bonis, et divites dimisit inanes*
10. Chorus: *Suscipit Israel puerum suum recordatus misericordiae suae*
11. Chorus: *Sicut locutus est ad patres nostros, Abraham et semini eius in saecula*
12. Chorus: *Gloria Patri et Filio et Spiritui Sancto; Sicut erat in principio, et nunc et in saecula saeculorum.*

1. Chorus: My soul proclaims the greatness of the Lord
2. Aria: And my spirit exults in God, my Savior
3. Aria: He has seen the humility of His handmaiden; behold, now I am called blessed
4. Chorus: All the generations
5. Aria: For He who is mighty has done great things for me, and holy is His name
6. Aria/Duet: And He is merciful to those who fear Him, from generation to generation
7. Chorus: He shows the power of His arm, scattering those with arrogance in their heart
8. Aria: He brings down the powerful from their thrones and lifts up the lowly
9. Aria: He fills the hungry with good things and sends the rich away empty
10. Chorus: He protects His servant, Israel, in remembrance of His mercy

11. Chorus: According to the promise He made to our fathers, to Abraham and his descendants forever

12. Chorus: Glory to the Father, the Son, and the Holy Spirit; as it was in the beginning, and is now, forever and ever.

CORONATION MASS **Wolfgang Amadeus Mozart, 1779**

KYRIE: CHOR & SOLOS
Kyrie eleison, Christe eleison, Kyrie eleison

GLORIA: CHOR & SOLOS
Gloria in excelsis Deo. Et in terra pax hominibus bonae voluntatis. Laudamus te, benedicimus te, adoramus te, glorificamus te. Gratias agimus tibi propter magnam gloriam tuam. Domine Deus, Rex coelestis, Deus Pater omnipotens. Domine Fili unigenite, Jesu Christe. Domine Deus, Agnus Dei, Filius Patris, miserere nobis. Qui tollis peccata mundi: miserere nobis. Quoniam tu solus sanctus, tu solus Dominus, tu solus altissimus, Jesu Christe. Cum Sancto Spiritu in gloria Dei Patris: Amen.

CREDO: CHOR & SOLOS
Credo in unum Deum, Patrem omnipotentem. Factorem coeli et terrae, visibilibus omnium, et invisibilibus. Et in unum Dominum, Jesum Christum, Filium Dei unigenitum, Et ex patre natum ante omnia saecula. Deum de Deo, lumen de lumine; Deum verum de Deo vero. Genitum non factum consubstantialem Patri, per quem omnia facta sunt. Qui propter nos homines et propter nostram salutem, descendit de caelis. Et in carnatus est de Spiritu Sancto, ex Maria virgine, et homo factus est. Crucifixus etiam pro nobis sub Pontio Pilato, passus et sepultus est. Et resurrexit tertia die secundum Scripturas. Et ascendit in coelum, sedet ad dexteram Patris. Et iterum venturus est cum gloria judicare vivos et mortuos: Cujus regni non erit finis. Et in Spiritum Sanctum, Dominum, et vivificantem, Qui cum Patre et Filio simul adoratur, et conglorificatur, qui locutus est per Prophetas. Et unam sanctam catholicam et apostolicam ecclesiam. Confiteor unum baptismum in remissionem peccatorum, Et expecto resurrectionem mortuorum, Et vitam venturi saeculi: Amen.

SANCTUS: CHOR
Sanctus, sanctus, sanctus, Dominus Deus Sabaoth. Pleni sunt coeli et terra, gloria tua; Osanna in excelsis.

BENEDICTUS: CHOR & SOLOS
Benedictus, qui venit in nomine Domini; Osanna in excelsis.

AGNUS DEI: CHOR & SOLOS
Agnus Dei, qui tollis peccata mundi, miserere nobis. Agnus Dei, qui tollis peccata mundi, dona nobis pacem.

KYRIE: CHORUS & SOLOS
Lord have mercy, Christ have mercy, Lord have mercy

GLORIA: CHORUS & SOLOS
Glory to God in the highest. And on earth, peace to men of goodwill. We praise You, we bless You, we worship You, we glorify You. We give thanks for the greatness of Your glory. Lord God, King of heaven, Father almighty, Lord, only-begotten son, Jesus Christ. Lord God, Lamb of God, Son of the Father, Who takes away the sins of the world: Have mercy on us. For You alone are holy, You alone are the Lord, You alone are most High, Jesus Christ. With the Holy Spirit in the glory of God, the Father: Amen.

CREDO: CHORUS & SOLOS
I believe in one God, the Almighty Father, Maker of heaven and earth, of all that is, seen and unseen, and in one Lord, Jesus Christ, the only-begotten Son of the Father. God from God, light from light, true God from true God, begotten, not made; of one with the Father, through Him all things were created, Who descended from heaven for us and our salvation. He was made incarnate of the Virgin Mary, by the power of the Holy Spirit, to become man. For our sake, he was crucified under Pontius Pilate, suffered death, and was buried. He rose up on the third day, in accordance with Scripture, and ascended to heaven to sit at the right hand of the Father. He will come again in glory to judge the living and the dead: His kingdom will have no end. I believe in the Holy Spirit, Lord, giver of life, who proceeds from the Father and the Son. He is worshipped and glorified, who has spoken through the Prophets. I believe in one holy catholic and apostolic Church and acknowledge one baptism to forgive my sins. I look for the resurrection of the dead, and the life of the world to come: Amen.

SANCTUS: CHORUS
Holy, holy, holy, Lord God of Hosts. Heaven and earth are full of Your glory: Hosanna in the highest.

BENEDICTUS: CHORUS & SOLOS
Blessed is he who comes in the name of the Lord: Hosanna in the highest.

AGNUS DEI: CHORUS & SOLOS
Lamb of God, who takes away the sins of the world, have mercy on us. Lamb of God, who takes away the sins of the world, give us peace.

Program Notes

To celebrate Marin Oratorio's golden anniversary we offer a program that showcases the chorus in festive pieces spanning four centuries from the 16th century to the 20th.

The music of Giovanni Gabrieli c. 1554/7-1612 exemplifies the opulent style that flourished in Venice in the late Renaissance. The design of the church of San Marco, where Gabrieli was organist and principal composer of ceremonial music from 1584 until his death, was perhaps the inspiration for his characteristic use of groups of singers and instruments responding to one another from different points in the building. The *Jubilate Deo* for 8 voices comes from Gabrieli's second book of Sacred Symphonies for 6 to 16 voices, published posthumously in 1615. It sets the first verse of Psalm 100 "Rejoice in the Lord, all ye lands," as a refrain for several petitions drawn from other psalms, concluding with a joyful "serve the Lord with gladness" in triple rhythm. The 8 voices, SSAATTBB, are not divided into separate choirs but do imitate and respond to one another as though dispersed throughout a grand space.

When music director Serge Koussevitsky commissioned a piece from Randall Thompson for the opening of the Berkshire Music Center in July 1940, he may have envisioned a vocal fanfare on the Gabrieli scale. What the composer finally delivered to the music festival chorus just 45 minutes before the ceremony began, however, turned out more contemplative than festive, in keeping with the anxious mood of that first summer of the war in Europe. The anthem setting the single word "Alleluia" for unaccompanied SATB chorus, Thompson said, "is a very sad piece . . . " that "cannot be made to sound joyous." Nevertheless it has become a staple of solemn ceremonial occasions.

The Magnificat (My soul magnifies the Lord) is a canticle, that is, a song taken from Scripture other than the Psalms, that appears in the liturgy for the evening service of Vespers. The text, from Luke's gospel, is Mary's exultant response to the recognition from her relative Elizabeth and the unborn John the Baptist in Elizabeth's womb that she, a humble handmaid of the Lord, is to be exalted as the mother of the savior. Bach composed an elaborate setting of the Latin text for choir and soloists with orchestral accompaniment for Christmas 1723, his first year as Kapellmeister (director of music) for St. Thomas Church in Leipzig. Ten years later he revised it, chiefly by transposing it to a musical key more suitable for the festive trumpets it features, as you will hear today. The Magnificat demonstrates at every turn Bach's genius for embodying central ideas of the text in the music, so that the sung piece becomes an integral part of the proclamation of the Word in the service. For example, the setting of "As it was in the beginning" in #11, the Gloria, recapitulates setting of "Magnificat" in the beginning of the work; in #4 you hear the succession of generations in the 41

repetitions of "omnes generations (all generations)" repeated from voice to voice on ascending notes of the scale, in #8, the tenor aria "Deposuit," the mighty are audibly sliding off their seats; in the chorus #7, the strength of God's arm and the scattering of the proud are vividly conveyed by the motifs associated with the words "fecit potentiam (he showed power)" and "dispersit (scattered)."

The last work on tonight's program comes from Mozart's late Salzburg period between his 1777-8 trip to Paris and his departure in 1781 to go free lance in Vienna. The Mass in C major K 317 was composed for Easter Sunday 1779. The nickname "Coronation" was attached to it later, possibly in connection with the coronation of Emperor Leopold in 1791 or Emperor Franz in 1792. It is a *Missa brevis*, a short mass, with no arias for soloists except the Agnus Dei and no extended closing fugues. Mozart was working within the rules promulgated by his patron in Salzburg, the Archbishop Colloredo, as well as by the Austrian Emperor Joseph II, whose aim was that liturgical music should direct worshippers' attention to the glory of God rather than the glory of the composer and performers. Commenting on these strictures, Mozart wrote, "Our church music is very different from that of Italy, all the more so because a complete mass . . . even the most solemn ones, . . . may not last more than three quarters of an hour. One needs particular training for this kind of composition, and furthermore it must be a mass with all instruments – trumpets, timpani, etc." The composer was equal to the challenge: he succeeded in packing a full ceremonial setting of the text with orchestra, soloists, and choir into only half an hour.

By Polly Coote

Biographies

Katherine McKee

Katherine McKee, mezzo soprano, is a familiar soloist in concert work and on the opera stage throughout the Bay Area. She has performed as a soloist with the American Bach Soloists under the baton of Jeffrey Thomas, Philharmonia Baroque Chorale under the direction of Nicolas McGegan, the San Francisco Symphony under the direction of Michael Tilson Thomas, Emil de Cou, and Vance George, as well as in performances with the Modesto Symphony, San Francisco Choral Society, Oakland Symphony Chorus, Camerata Singers of Monterey, Marin Oratorio, San Francisco Lyric Chorale, the U. C. Davis Chorus & Orchestra, and Sacred & Profane. Opera credits include performances with Berkeley Opera, San Francisco Lyric Opera, Spellbound Productions and the Bay Area Summer Opera Theater Institute in such roles as Azucena in *Il Trovatore*, the title role in *Carmen*, Principessa in *Suor Angelica*, and Madame Flora in *The Medium*. A devoted recitalist, she has presented recitals at The Church of St. Mary the Virgin, Music at St. Matthew's, Pacifica Performances, Capp Street Community Music Center, Holy Innocents', St. Luke's, St. David of Wales and First Presbyterian Church in Alameda. Ms. McKee sings regularly with the San Francisco Opera Chorus, American Bach Soloists' American Bach Choir, Philharmonia Baroque Orchestra's Chorale, and San Francisco Renaissance Voices, serving the latter organization as assistant conductor as well. She is choir director at First Lutheran Church, Palo Alto.

Lindsey McLennan

Soprano Lindsey McLennan, praised for her "pure, pretty tone" has been an active performer in the Bay Area since graduating from the University of Southern California in 2008 with Bachelor's degrees in Vocal Arts and Neuroscience. At USC she performed regularly with the USC Chamber Choir under the direction of Paul Salamunovich and William Dehning. She has sung with many Bay Area ensembles, including Volti, the Philharmonia Baroque Chorale, Schola SF, the Marin Symphony Chorus, Vajra Voices (a new ensemble specializing in the music of Hildegard von Bingen), and the Monteverdi Consort. Lindsey made her professional operatic debut in Urban Opera's production of *The Witch of Endor* by Henry Purcell. This past summer she was a singer at BASOTI (Bay Area Summer Opera Theatre Institute) 2011 and Accademia d'Amore in Seattle, where she sang the role of second woman in Purcell's *Dido and Aeneas* and scenes from Mozart's *Don Giovanni* and Monteverdi's *L'Incoronazione di Poppea*. Lindsey also loves to teach, with her own private voice studio based in San Mateo.

Robert Stafford

Robert Stafford (bass-baritone) is a San Francisco native who sang his first operatic lead role at age 12 in Gian Carlo Menotti's *Amahl and the Night Visitors*. After studying music synthesis, music production, and jazz piano at the Berklee College of Music, he received his Bachelor of Music degree from the Oberlin Conservatory of Music in Vocal Performance. Returning to California, he sang leading bass-baritone roles at Opera San José, West Bay Opera, Pocket Opera, Pacific Repertory Opera and the San Francisco Conservatory of Music, where he completed his Master of Music degree. A love of 18th Century music has since led him to sing concert solos with some of the country's leading Baroque orchestras, including the American Bach Soloists, Apollo's Fire, Musica Angelica, and the Magnificat Baroque Ensemble. In December 2009, Robert directed and sang in a rare performance of Guillaume de Machaut's *Messe de Notre Dame* at Notre Dame des Victoires in San Francisco with his Medieval vocal ensemble, Hocket. Other recent engagements have included the title role in *Don Pasquale* with Sonoma City Opera, Jupiter in Rameau's *Castor et Pollux* with L'Opéra Français de New York, and Figaro in *Le nozze di Figaro* with Livermore Valley Opera. In April 2010, he returned to the SF Conservatory to sing Nick Shadow in their production of *The Rake's Progress*, and to Magnificat Baroque for their performances of Monteverdi's *1610 Vespers*.

Brian Thorsett

Since taking to the operatic stage, tenor Brian Thorsett has been in over 80 diverse operatic roles. Highlights from the 2011-13 seasons include the Sailor in *Dido and Aeneas* with Philharmonia Baroque and Mark Morris Dance Company, Britten's Captain Vere in scenes from *Billy Budd*, the title character in Rameau's *Pygmalion*, and Mozart's *Magic Flute*. Brian's diverse repertoire has taken him to concert halls across the US and Europe. Future engagements include Evangelist and soloist in Bach's *St. Matthew Passion*, *Magnificat*, *Mass in B Minor* and *Cantatas BWV 10, 21, 82a & 106*, Handel's *Look Down Harmonious Saint*, *Ode for St Cecilia's Day*, *Chandos Anthems* and *Messiah*, Orff's *Carmina Burana*, Beethoven's *9th Symphony*, Mendelssohn's *Elijah*, Mozart's *Requiem*, *Coronation Mass*, and *Litaniae de venerabili altaris Sacramento*, Barber's *Knoxville: Summer of 1915*, Finzi's *Dies Natalis*, Dvorak's *Stabat Mater*, Britten's *Les Illuminations* and *Serenade for Tenor, Horn & Strings*, the *Requiems* of Verdi and as Ishmael in Bernard Hermann's *Moby Dick*. Brian will be featured on the Jess Shenson series at Stanford University as well as Schubert's *Winterreise* and Berlioz's *Les Nuits d'Ete* for woodwind quintet, *Die Schöne Müllerin* with guitar, a concert for voice, piano and string quartet and Alec Roth's haunting songs in *Time of War*. He is a graduate of SF Opera's Merola Program, Glimmerglass Opera's Young American Artist program, the Britten-Pears Young Artist Programme and Music Academy of the West.

Jeff Paul

Jeffrey Paul studied at the San Francisco Conservatory of Music where he earned a Bachelor's Degree in Music with emphasis on piano performance. Major influences include Adolph Baller, Milton Salkind, Laurette Goldberg, William Corbett-Jones, and Dr. Conway. Jeff is the staff accompanist at the College of Marin where he frequently performs with faculty and students. He is proud to be a part of the Marin Oratorio, College of Marin Chamber Singers, College Chorus, College of Marin Emeritus Chorus, College of Marin Voice Class, and Singers Marin. Jeff is the musical director for the First Congregational Church of San Rafael, where in addition to his duties as choir-master and organist, he assists in the presentation of a concert series featuring world-class artists. He has performed abroad in Scotland, England, and Samoa. Jeff has done shows at the El Dorado Casino, Marin Theater Company, Julia Morgan Theater, Marin Civic Center, Union Square, Jack London Square, the Oakland Museum, Marin Art and Garden Center, Marin Community Playhouse, and the Point Reyes Dance Palace. He also wears another hat as a Broker Associate for Bradley Real Estate in his hometown of Mill Valley.

Boyd Jarrell

With this concert, Boyd Jarrell begins his ninth season as Director of Choral Activities at the College of Marin. A conductor as well as a bass-baritone soloist, he is familiar to California audiences through his appearances with the Berkeley Symphony Orchestra, the Oakland Symphony, and the Santa Cruz Symphony. As a Baroque specialist, Boyd has performed with the California Bach Society, the Baroque Choral Guild, the American Bach Soloists, and the San Francisco Bach Choir. He toured with the Philharmonia Baroque Orchestra in Handel's *Acis and Galatea* and performs frequently with the Magnificat Baroque Ensemble. Boyd toured and recorded with the acclaimed conductor Paul Hillier and the Theatre of Voices. He conducted his chamber choir, the California Vocal Academy, in repeat engagements in the prestigious New Music Series at Mills College. Boyd appeared onstage with the San Francisco Ballet singing the music of Brahms in the George Balanchine production of *Liebeslieder Walzer*. He served at San Francisco's Grace Cathedral as Cantor and Associate Choirmaster for over twenty-five years. He has recorded on the Angel/EMI Harmonia Mundi, Gothic, and Koch international labels.

Marin Oratorio

Marin Oratorio, the 100+ voice community chorus at the College of Marin, has been learning and performing choral masterpieces for five decades. In the first decade after its founding in 1961, the chorus was led by the noted organist and composer S. Drummond Wolff, who came to COM from London via Canada and Bermuda. Dr. Scott Merrick, who taught at the college from 1956 to 1982, served as director in the 2nd decade. Dr. Stan Kraczek, also a 30 year faculty member, held the post for over two decades until his retirement in 2004. The chorus looks forward to entering its 6th decade under the direction of Boyd Jarrell. Over the years the singers have enjoyed the support of dedicated accompanists like Phyllis Meyers, Paul Smith of COM faculty, and current accompanist Jeff Paul. The chorus has collaborated in performance with the COM orchestra and other college groups, and the Marin Symphony, the Russian Chamber Orchestra, the Winifred Baker Chorale, and other local organizations. Rooted in community spirit, under its new name Marin Oratorio continues to seek higher standards in performance and expansion of its repertoire to include not only the classics such as Bach's *B-minor Mass* and *Christmas Oratorio*, Haydn's *Seasons*, Mendelssohn's *Elijah* and the Brahms *Requiem*, but also a capella music from the Renaissance and the contemporary composer Arvo Part, concert performances of Purcell's opera *Dido and Aeneas* and Handel's *Acis and Galatea*, and most recently an all Schubert evening of part songs, lieder and a mass.

ACKNOWLEDGMENTS

Chris Imlay - program cover
 Joanna Pinckney - administrative support
 Adrian Quince - stage manager
 David Smith, house manager
 David White - technical
 Annie Ricciuti - reprographics
 Jesse Harbison - printing
 Shook Chung - poster design
 Schoenstein Organ Co.
 Photographs on this page by Christian Goepel Photography

Donors

The music department welcomes gifts to the music program to support and improve educational opportunities in our department. These funds provide scholarships for deserving music students to obtain private lessons or to continue their music education at a four-year college, and to improve educational opportunities in our department. There are several funds which support specific ensembles, including orchestra, opera, choral, band, and strings, as well as those providing student scholarships. We wish to thank the following donors for their generous support:

Anonymous
 Dale & Judy Alstrom
 Annette Arena & Jack Belgium
 Shirley G. Armor
 Elizabeth Arnold & John P. Kelley
 Carolyn & Peter Ashby
 Mr. & Mrs. Norman L. Baetz
 Lori Bailey
 Drs. Marlene & Edward Becking
 Mr. & Mrs. John Beshears
 Mr. & Mrs. Ralph Bien
 Jeanne C. Blamey
 Sarah K. Booth
 Mr. & Mrs. Pete Bowser
 Christina Bradley
 Molly Bricca
 Mary Lee Bronzo
 Leslie Brown
 Mr. & Mrs. Mark J. Brown, Jr.
 Ruth Brown
 Mr. & Mrs. Michael Burch
 Elza & Robert Burton
 Mr. & Mrs. Stanley Caires
 Elizabeth Campbell
 Mr. & Mrs. William Campbell
 Rosamond Carroll
 Elizabeth Chesnut
 Carolyn Ciampi
 Fredericka B. Cobey
 College of Marin Alumni Assn.
 Lisa Conlon
 Leslie Connarn
 Sarah Love Cook
 Germaine Cooper
 Mary P. Coote
 The Dance Palace
 Mr. & Mrs. Robert A. Dauphin
 Elizabeth Davis
 Linda Davis & Michael Carroll
 Joan P. Dedo
 Leila Delger
 Mr. & Mrs. William Devlin
 Carol Donohoe
 Karen Dunning
 Donna & Dale Dutton
 Mr. & Mrs. Stuart R. Dvorin
 Kari E. Elliott
 Ella A.E. Evers-Meinardi
 Nancy & David Fickbohm
 Tara Flandreau
 Nancy W. Flathman
 Julia S. Frank
 Ann & Gordon Getty Foundation
 Robert Greeley
 Rosemary Greenberg

Robert Greenwood
 John M. Griffin
 Mr. & Mrs. Raymond P. Haas
 Angela Halajian
 Mr. & Mrs. Robert Hamilton
 Helen Hamm
 Dorli & David Hanchette
 Virginia J. Hanna
 Mr. & Mrs. Michael P. Hansen
 Mr. & Mrs. Harold Hassin
 Mr. & Mrs. Stanley Hertz
 Mr. & Mrs. David Hillis
 Louis A. Hinze
 Susan L. Hodgson
 Alice Hofer
 Priscilla Imlay
 Roberta Jeffrey
 Claron W. Jorgensen
 Elly N. Kelly
 Thilo Koehler
 Helen & Gary Konowitz
 Neil Kraus & Elizabeth Baker
 Gretchen Kucserka
 Leslie Kwartin
 Mr. & Mrs. Donald C. Leach
 Warren G. Lefort
 Dr. & Mrs. W.D. Linnenbach
 Gwyneth J. Lister
 Charles S. Little
 Mr. & Mrs. David C. Long
 Siri Louie
 Charlotte D. Maeck
 Snowden J. Manson
 Marin Music Study Club
 Pamela Martin & John Strawn
 Dr. Pamela Smith Martin
 Ilana Jae Matfis
 Rosemary McFadden
 Kathryn McGeorge
 Mr. & Mrs. Bernard H. Meyers
 Mr. & Mrs. Spencer Michels
 Abigail Millikan-States
 Mary Dalsin Mills
 Phoebe Moyer
 Mr. & Mrs. Peter Muhs
 Muir Brach Quilters
 Dr. & Mrs. Richard J. Musalo
 Richard & Marie Narlock
 Steven & Ruth Nash
 Ann Nichols
 Daniel Roger Ochs
 Merle & Clyde Ongaro
 Tal & Moshe Oron
 Stephen & Mary Ann Orsary
 Osterloh Family Trust

Mary Osterloh
 Hannah Panger
 Helen Paul
 Mr. & Mrs. Derek J. Pepper
 Mr. & Mrs. Richard H. Perlstein
 Marian M. Pinckney
 Mr. & Mrs. Robert Platt
 Linda Price
 Mr. & Mrs. Tim Rathje
 Lonna Richmond
 Acacia M. Rodriguez
 Mr. & Mrs. James E. Rolka
 Jill Ross-Kuntz & Irwin D. Kuntz
 Cynthia Sawtell
 Mr. & Mrs. David Schnapf
 Nancy L. Schrock
 Rishi Schweig
 Richard Scott & Hermina Roszkopf
 Dr. & Mrs. John W. Seringhaus
 Marianne Shaw
 Mr. & Mrs. Judd Simmons
 Francesca Simon-Windy
 Mr. & Mrs. William E. Smith
 Gary R. Spratling
 Mr. & Mrs. Joe Steward, Jr.
 Audrey Stolz
 Sun Microsystems Matching Gifts
 Peter Tedeschi
 Mr. & Mrs. Robert Teichman
 Mr. & Mrs. James Terstegge
 Kathryn Tom-Engle
 David Treganowan
 Mr. & Mrs. James M. Turner
 Katrina Urbach & Timothy Crowley
 Lilly M. Urbach
 Martha Van Cleet
 Villa Sinfonia Foundation
 Mr. & Mrs. H.G. vonDallwitz
 Elaine Weston
 Pamela K. White
 White Pearl Associates
 Alice Whitelaw
 Potter Wickware
 Spirit Wiseman
 Mr. & Mrs. Richard J. Young
 Mr & Mrs. Kory J. Zipperstein

MUSIC DEPARTMENT FACULTY & STAFF

TARA FLANDREAU
 Performing Arts Department Co-
 Chair, orchestra, chamber music,
 theory, strings

JESSICA IVRY
 strings, orchestra, chamber music,
 ear training

BOYD JARRELL
 chorus, vocal ensembles

NORMAN MASONSON
 band, music history

LINDA NOBLE BROWN
 voice, fundamentals

DOUGLAS DELANEY
 symphonic and jazz band,
 music history, theory

BOB SCHLEETER
 electronic music, jazz/pop history

ALEX KELLY
 electronic music

PAUL SMITH
 piano, opera, chamber music

JOANNA PINCKNEY
 Performing Arts administrative
 assistant

MIKE IRVINE
 lab technician, music librarian

JEFF PAUL
 accompanist