

musica
intima
VOCAL ENSEMBLE

Vancouver
Chamber Choir
JON WASHBURN, CONDUCTOR

ELEKTRA
WOMEN'S CHOIR
creating • exploring • celebrating

New Vistas

The Latest in Choral Music

3pm & 7:30pm Saturday, November 4, 2017

Christ Church Cathedral, Vancouver, BC, Canada

With Elektra Women's Choir • musica intima • Vancouver Chamber Choir

Morna Edmundson and Jon Washburn, conductors • Siri Olesen, artistic manager

Canada Council
for the Arts

Conseil des arts
du Canada

BRITISH COLUMBIA
ARTS COUNCIL
An agency of the Province of British Columbia

BRITISH
COLUMBIA
Supported by the Province of British Columbia

CITY OF
VANCOUVER | Cultural
Services

musica intima

VOCAL ENSEMBLE

Board

Don Brooks
board president

Janet Lowcock
secretary

Cathy Wong
treasurer

Irma Hoogendoorn
Mark Chartrand

musica intima
welcomes new board members.

If you have a flair for development
or volunteer engagement or want
to support this distinctive vocal
ensemble, please contact
Paul Ryan, General Manager
at paul@musicaintima.org,
or at 604-787-1137.

Paul Ryan
General Manager

Siri Olesen
Artistic Manager

Allison Murray
Communications Manager

MUSICA INTIMA

Founded in 1992, musica intima has become an integral part of Canada's cultural fabric. A distinctly Canadian ensemble renowned for their warm and engaging stage presence and unique perspective on ensemble singing, musica intima regularly commissions, champions and premieres works by Canada's leading composers.

The ensemble has graced the stages of both national and international festivals, championing contemporary Canadian vocal repertoire most recently at SING! The Toronto Vocal Arts Festival in Ontario in May 2017, and at the Busan International Choral Festival in Korea in October 2016.

musica intima is frequently heard on national and international radio broadcasts and has released nine commercial recordings.

SIRI OLESEN, ARTISTIC MANAGER

Siri Olesen works as a vocalist, pianist, organist, music director, administrator, and educator. She has been a soloist with Early Music Vancouver, Pacific Baroque Orchestra, Vancouver Symphony Orchestra, and Chor Leoni Men's Choir. Her choral credits include the Vancouver Chamber Choir, Elektra Women's Choir, Phoenix Chamber Choir, and musica intima, where she now serves as artistic manager. Olesen holds a Piano Performance degree from Augustana University in Alberta, a Jazz Studies diploma from Capilano University, and is currently completing her master's degree in Arts Education at Simon Fraser University. She also works as music director at Redeemer Lutheran Church, and as both a vocal instructor and program administrator at Capilano University.

musica intima
vocal ensemble

#204-3102 Main St
Vancouver, BC
V5T 3G7

Tel: 604-731-6618
musicaintima.org

facebook Visit our
Facebook
Fan Page!

Follow musicaintima on
YouTube v

LinkedIn

Instagram

We acknowledge that we are performing on the unceded Indigenous land belonging to the Coast Salish peoples, including the territories of the x̱məθkʷəy̓əm (Musqueam), Skwxwú7mesh (Squamish), Stó:lō and Sel̓ilwətaʔ/Selilwitulh (Tsleil-Waututh) Nations. We are grateful for this privilege.

MUSICA INTIMA

SOPRANOS

Cassie Luftsprung
Lucy Smith

ALTOS

Melanie Adams
Risa Takahashi

TENORS

Eric Biskupski
Taka Shimojima

BASSES

Stephen Duncan
Steve Maddock

VANCOUVER CHAMBER CHOIR

SOPRANOS

Beth Buono
Emily Cheung
Christina Cichos
Krista Pederson
Lorraine Reinhardt

ALTOS

Dinah Ayre
Hilary Ison
Fabiana Katz
Dolores Scott
Karyn Way

TENORS

Gordon Crozier
Tom Ellis
Carman J. Price
Eric Schwarzhoff
Grant Wutzke

BASSES

Steven Bélanger
Cameron Haney
Paul Nash
George Roberts
Wim Vermeulen

AFFILIATE CONDUCTORS

Kathleen Allan
Fiona Blackburn
George Roberts
Carrie Tennant
Joel Tranquilla

*In order to sustain the mood,
it is best to hold your applause
until the end of each set.*

Please turn off all phones.

*Recording devices of any kind
are strictly prohibited.*

Jonathan MacLeod
Stage Management

José Verstappen
Programme Typography

ELEKTRA WOMEN'S CHOIR MUSICA INTIMA VANCOUVER CHAMBER CHOIR MORNA EDMUNDSON AND JON WASHBURN, CONDUCTORS SIRI OLESEN, ARTISTIC MANAGER

PROGRAMME

MUSICA INTIMA AND VANCOUVER CHAMBER CHOIR JON WASHBURN, CONDUCTOR

Lux antiqua (*Ancient Light*) Canada 2011
Mixed voices a cappella, 6'

Jordan Nobles
(b. 1969)

MUSICA INTIMA

Faith ISCM EECMS Egypt 2013
Mixed voices, tubular bells, percussion, 11' Canadian Premiere

Amr Okba
(b. 1972)

After Storm Canada 2001
Mixed voices a cappella, 4'

Jeffrey Ryan
(b. 1962)

I'll Fly Away USA 2010
Mixed voices a cappella, 4' World Premiere

Michael Bussewitz-Quarm
(b. 1971)

ELEKTRA WOMEN'S CHOIR MORNA EDMUNDSON, CONDUCTOR

Laulud laulude laulust (*Songs from The Song of Songs*) ISCM Estonia 2011 Tõnu Kõrvits
Women's voices a cappella, 11' Canadian Premiere (b. 1969)

Soloist: Stephanie Mayer

Ütle sina (*Tell Me*)

Ärka, põhjatuul (*Awake, North Wind*)

Vaatame, kas viinapuu ajab võrseid (*Let Us See if the Vine Flourish*)

Arm ja surm (*For Love is as Strong as Death*)

INTERMISSION

VANCOUVER CHAMBER CHOIR JON WASHBURN, CONDUCTOR

Libera me (*Save me*) ISCM Gotland, Sweden 2009
Mixed voices a cappella, 6' Canadian Premiere

Kjell Perder
(b. 1954)

Angelus ad pastores ait (*The Angel said to the shepherds*) ISCM Slovenia 2015 Andrej Makor
Mixed voices a cappella, 5' Canadian Premiere (b. 1987)

Emily Cheung, soprano Dolores Scott, alto

Choral (*Lucis Creator optime - O blest creator of light*) ISCM Hungary 2010 Ilona Dobszay-Meskó
Mixed voices a cappella, 4' Canadian Premiere (b. 1981)

Lǎo yǒu (*Old Friend*) ISCM Nanning, China 2014
Mixed voices a cappella, 3' Canadian Premiere

Ling Ding
(b. 1977)

ELEKTRA WOMEN'S CHOIR AND VANCOUVER CHAMBER CHOIR JON WASHBURN, CONDUCTOR

The Star Princess and the Waterlilies Canada 1984
Women's voices, mezzosoprano, narrator, percussion, 15'

R. Murray Schafer
(b. 1933)

Narrator: George Roberts The Star Princess: Fabiana Katz
Children: Christina Cichos, Krista Pederson and Hilary Ison

Board of Directors

George Laverock
President

Andrew Dilts
Vice President

Kassia Grewal, C.P.A., C.A.
Treasurer

Brent Hunter
Secretary

Janis Hamilton
Past President

Matthew Baird
JoAnne Barnum
Anne Bonnycastle
Dr. Jeanette Gallant (Oxford)
Cameron Haney
Dr. Donna Hogge
Wendy Kish
Emily McClendon
Colin Miles
Laurent Munier
Yuliya Neverova
David Rosborough
Dr. Robert Rothwell
Mehnaz Thawer
Marianne Werner

Honorary Patrons

John Bishop
Maurice Copithorne, Q.C., LL.D.
Dr. Stephen Drance, O.C.
Sam Feldman
Charles Flavelle
Ben Heppner, O.C.
Don Hudson
Dr. John MacDonald, O.C.
R. Murray Schafer

Administrative Staff

Jon Washburn, C.M.
Artistic & Executive Director
Steven Bélanger
General Manager
Sanae Moteki, C.P.A., C.G.A.
Comptroller
Karen Seaboyer
Manager, Communications & Production
Violet Goosen
Development

Vancouver Chamber Choir

1254 West 7th Avenue
Vancouver, B.C., Canada V6H 1B6
Tel: 604.738.6822 • Fax: 604.738.7832
info@vancouverchamberchoir.com
www.vancouverchamberchoir.com

VANCOUVER CHAMBER CHOIR

The Vancouver Chamber Choir is one of Canada's national treasures, an outstanding professional vocal ensemble noted for its diverse repertoire and performing excellence.

The Choir has been performing to audiences at home in Vancouver and on tour across Canada since it was formed in 1971 by conductor Jon Washburn. International excursions have taken the

Vancouver Chamber Choir to the USA, Mexico, Japan, China, Hong Kong, Taiwan, South Korea, Finland, France, Germany, the Czech Republic, Russia, Estonia, Latvia, Lithuania and Ukraine.

Honoured with the Margaret Hillis Award for Choral Excellence by Chorus America, the Vancouver Chamber Choir has to its credit countless performances and broadcasts, over 30 recordings and numerous awards. Foremost supporters of Canadian music, Jon Washburn and the Choir have commissioned and premiered more than 250 Canadian choral compositions. Over the years they have sung nearly 3,000 performances of 350 pieces by 120 Canadian composers in addition to their extensive international repertoire.

The Choir's award-winning educational programs include the National Conductors' Symposium for advanced choral conductors, Interplay interactive workshops for choral composers, Focus! professional development program for student singers, OnSite visitations for school choirs, the biennial Young Composers Competition, and many on-tour workshops and residencies.

Wendy D Photography

Photo: Yukiko Onley

JON WASHBURN, ARTISTIC & EXECUTIVE DIRECTOR

Jon Washburn is the longtime Conductor and Artistic Director of the Vancouver Chamber Choir. Well known internationally for his mastery of choral technique and interpretation, he travels widely as guest conductor, lecturer, clinician and master teacher. He is also an active composer, arranger and editor and has had many compositions published, performed and recorded around the world.

In 2001 Mr. Washburn was named a Member of the Order of Canada (the nation's highest civilian honour) and in 2002 received Queen Elizabeth's Golden Jubilee Medal for his lifetime contribution to Canadian choral art. Mr. Washburn received a Distinguished Service Award from the Association of Canadian Choral Conductors in the spring of 1996 and the Louis Botto Award from Chorus America in June 2000, in recognition of "innovative and entrepreneurial spirit in the development of a professional choral ensemble of exceptional quality." He was given the Friends of Canadian Music Award 2000 by the Canadian Music Centre (CMC) and the Canadian League of Composers in recognition of his outstanding contribution to Canadian composers' music. In the fall of 2009, he was named a CMC Ambassador and in 2010 received a star on the BC Entertainment Hall of Fame's Starwalk. In 2012 Mr. Washburn received the Queen Elizabeth II Diamond Jubilee Medal. In June 2014 he received the Michael Korn Founders Award for Development of the Professional Choral Art, presented by Chorus America.

Visit our
Facebook
Fan Page!

Follow VanChamberChoir on

ELEKTRA WOMEN'S CHOIR

creating • exploring • celebrating

SOPRANO 1

Catherine Crouch
Julie Edmundson
Susanna Henderson
Malaika Horswill
Danica Kell
Holly Kennedy
Cassie Luftspring
Shannon Lythgoe
Janine Magaw
Ashley McConnell
Rachel Nelson
Jillian Schina

SOPRANO 2

Ann Busay
Catherine Cheneval
Patti Fletcher
Catherine Haebler
Oksana Legebokoff
Katrin Lohuaru
Amanda Randt
Sharon Schermbrucker
Kathryn Slemko
Kim Taylor
Allison Tremblay
Maggie Van Seters
Patty Wagner

ALTO 1

Amy Dawson
Susan Edwards
Grace Groot
Kirstin Hain
Shelley Koke
Simone Lemieux
Sheila Little
Stephanie Loo
Stephanie Mayer
Alison Stillwell
Brenda Wilson

ALTO 2

Beth Busby
Stephanie Ching
Maureen Ciarniello
Elisabeth Finch
Corinne Norbraten
Alicia O'Brien
Denise O'Brien
Caitlin Robinson
Deirdre Rogers
Stephanie Schollen

ELEKTRA WOMEN'S CHOIR

Elektra Women's Choir was formed by co-founders Morna Edmundson and Diane Loomer, C.M. (1940–2012) in 1987. In 2009 Morna Edmundson was appointed Artistic Director and Diane Loomer, became Conductor Emerita. The choir is honoured to work with an outstanding accompanist, Dr. Stephen Smith.

Elektra has a strong relationship with many Canadian choral composers and arrangers and through its concerts, recordings, and website, proudly promotes new repertoire. The choir has become a valued resource for conductors the world over looking to program the best of Canadian and international repertoire for treble voices.

The choir has long been recognized as a leader among women's choir with several performances at national conventions of the American Choral Directors Association, Chorus America, and Choral Canada and representing Canada at the 1996 World Symposium on Choral Music in Sydney, Australia. In the summer of 2017 Elektra again proudly and successfully represented Canada at the World Symposium on Choral Music, this time in Barcelona, Spain.

Outreach programs are a priority for Elektra, many of which encourage youth: Mira Mentorship Program for High School Singer, Choral Leadership for Young Women workshop, Reading Sessions of New Works, Conductor Mentorship Program (as requested), and a Women's Singing workshop.

MORNA EDMUNDSON, ARTISTIC DIRECTOR

Morna Edmundson is one of Canada's best-known choral conductors with a strong reputation for excellence. Passionate since childhood about choral singing, she obtained degrees and diplomas in vocal music in Vancouver, Bellingham, and Stockholm, Sweden where her teachers included Eric Ericson. In 1987, she co-founded Elektra Women's Choir with Diane Loomer, a treasured partnership that lasted 22 years. In 2009, she became Elektra's sole Artistic Director, continuing the choir's strong leadership role in concert presentation, commissioning, recording, and mentorship. For 14 years Ms. Edmundson shared her love of quality repertoire with a new generation of singers in her role as Associate Artistic Director of Coastal Sound Music Academy. She has adjudicated in North

America and Asia, conducted state honour choirs, co-directed the American Choral Directors Association National Women's Honour Choir, and gives frequent workshops with choirs of all ages. Her accomplishments have been recognized with the BC Choral Federation's Healey Willan Award (2000), a BC Community Achievement Award (2009), YWCA Woman of Distinction Award, Arts and Culture category (2011), and UBC Alumni Builder Award (2017). Since 2013, she has served as a Board member of Chorus America, the advocacy, research, and leadership development organization that gives voice to the choral field.

PROGRAMME NOTES, TEXTS & TRANSLATIONS

Jordan Nobles *Lux antiqua*

British Columbian composer Jordan Nobles is known for creating music filled with an “unearthly beauty” (*Mondomagazine*) that makes listeners want to “close (their) eyes and transcend into a cloud of music” (*Discorder Magazine*). He has won numerous awards including the Jan V. Matejcek Award from SOCAN in recognition of overall success in New Classical Music, the 2017 JUNO Award for Classical Composition of the Year, the International Composition Competition of the Unbound Flute Festival (Brisbane, Australia July 2016), the Sacra/Profana (San Diego 2013), Vancouver Bach Choir (Vancouver 2008), and Polyphonos (Seattle 2011) international composition competitions. He placed second in the International Soli fan tutti Kompositionswettbewerb in Darmstadt, Germany and was a finalist in the C4 Choir Composition Competition in New York. He was chosen to be performed in Wrocław, Poland at the International Society for Contemporary Music’s 2014 World Music Days, was named Emerging Artist in Music at the City of Vancouver’s 2009 Mayor’s Arts Awards, and his string orchestra work *Aurora* was the CBC’s official entry at the UNESCO International Music Council’s International Rostrum of Composers in Lisbon, Portugal.

The composer comments on *Lux antiqua*: “Human fascination with the night sky long predates the dawn of history. Regardless of origin, be it Arabic, Greek or Latin, almost all star names are old - hundreds or even thousands of years old. They are a part of our collective cultural heritage. Modern astronomers study many stars too faint to see without a telescope, and these are so numerous they are known only by catalog numbers and coordinates. As a result, official star names are essentially limited to the very old names – the ones that our ancestors could see and wonder at. These stars have supplied us with countless flights of imagination. The stars chosen for this piece are not all the brightest or closest stars but out of the multitude of named stars in the night sky I chose the ones that I felt had the most beautiful names. Stars such as *Suhail al Muhlif*, *Aludra*, *Na’ir al Saif* and *Zubenelgenubi* inspired me to write music for them as soon as I spoke them. Choosing was quite a difficult process as many of them have great names. I narrowed it down to 100 stars and then 50 and

then finally the 35 that I ended up using – a mixture of names from Greek, Latin, Arabic and one Chinese (*Koo She*).”

The Stars (in order of appearance)

Auva, Ascella, Alcyone, Alhena, Aludra, Avior, Koo She, Miaplacidus, Menkalinan, Na’ir al Saif, Chara, Mirzam, Al Thalimain, Denebola, Sirius, Aldebaran, Ras al Mothallah, Alula Borealis, Asellus Australis, Unukalhai, Dschubba, Vega, Alioth, Zubenelgenubi, Alnilam, Zubeneschamali, Lacaille, Deneb Algedi, Zaniah, Suhail al Muhlif, Pleione, Azha

Amr Okba *Faith*

Amr Okba is an Egyptian-Austrian composer born in 1972. Amr obtained his Bachelor degree in Management and Business Administration in Egypt. Afterwards, he joined the Cairo Conservatoire (Department of Composition and Conducting), where he graduated with distinction. In 1998, Amr obtained his Bachelor in Composition, and shortly after he was awarded the Rome Prize-State Prize for Artistic Creation (Composition), which allowed him to spend a year and a half in Italy. This award, which fosters the Egyptian-Italian cultural exchange, provided him the opportunity to get acquainted with European culture. There, he studied Composition with Professor Mauro Burtolotti. In 2003, through the Egyptian-Austrian Cultural Exchange Programme (ÖAD), Amr obtained a scholarship that allowed him to continue with his musical career. In Austria, he studied Composition at both Universität Mozarteum Salzburg and Universität für Musik und darstellende Kunst Wien with Reinhard Febel (Composition) and with Dieter Kaufmann (Electronic and Experimental Composition).

Ra, Osiris, Amon, Aten, Isis, Serapis, Jehovah, El Shaddai, God, Adonai, Allah – Amr Okba opens his work *Faith* with a peaceful coexistence of Egyptian, Jewish, Christian and Islamic deities. He refers to his home country Egypt as “a country of religions” in which

musica intima is excited to welcome brand-new General Manager Paul Ryan

Paul brings 30 years of music industry experience to the organization. He has managed some notable Canadian performers, including a cappella group The Nylons and children’s entertainer Raffi.

He is co-founder and board member of SING! The Toronto Vocal Arts Festival, which celebrates the best in a cappella music from around the world — so the ensemble and the society are in good hands!

the three monotheistic faiths of the Mediterranean region have been rooted since their inception and developed a character of their own. The less peaceful, antagonistic element of the coexistence between these three religions was the trigger for this piece.

The primary source of Egyptian-Arab music is the voice, and it has a strong rooting in religious life. Religious song – Jewish tehillim, Coptic liturgy and Qur'an recitation – provides the pool of sounds for this work. The five voices in *Faith* are assigned clear roles: the three world religions are represented by the three male voices, while the women play the part of "heaven", which does not interfere in religious conflicts, instead citing the Ten Commandments with stoic persistence.

"Unfortunately, however, it seems to be human nature to look for differences", the composer laconically remarks, and so, through microtonal deviations and gradual alteration of liturgical gestures, the initial unison of the three male voices develops into a web of linear movements and an increasing independence of the three voices, leading ultimately to separate tempi and a resulting arbitrariness of harmonic relationships.

There is no catharsis in the concept of this miniature theatre of religious entanglements, of which the composer writes further: "The Jews do not think that Jesus is God. They view Christianity as a heretical secession from Judaism, and Islam as a heresy patched together from Judaism and Christianity. The Christians see that

Judaism rejected its own Messiah and is no longer part of the covenant promised by God, for this covenant was fulfilled by Christ. Muslims think that both Judaism and Christianity are corrupted religions that inadvertently hold fragments of the truth, but spread lies about Allah and all righteousness. In addition, they believe that with Islam, Allah gave humanity the gift of truth after so much corruption, and that all peoples must therefore turn to Allah through Islam."

Faith

Ra, Osiris, Amun, Aten, Isis, Serapis, Yehovah, El Shaddai
GOD!

Eloah, Adonai

He is Lord the God

Jesus, Yesha, Shalom

Thou shalt have no other God before Him

Thou shalt not make unto thee any graven image

He is God, Jesus the Lord

Thou shalt not take the name of God in vain

Maria

For the Lord will not hold him guiltless

Shir ha'm'alot el Adonai ba'sarata li karati va'ya'aneni

Adonai hasila nafshi mi'sefat sheker mi'lashon remiya

Allah

Amr Okba

**The 3:00 pm performance of New Vistas
is being streamed live on the internet.**

Register online and watch it later at
<https://tinyurl.com/NewVistas>

Special thanks to
Bob Baker Creative Connections
for making this possible.

Jeffrey Ryan After Storm

Praised for his “masterful command of instrumental colour” (*Georgia Straight*) and “superb attention to rhythm” (*Audio Ideas Guide*), and recipient of SOCAN’s 2014 Jan V. Matejcek New Classical Music Award for career achievement, Vancouver-based Jeffrey Ryan writes music that runs the gamut from opera, art song, and choral music to chamber and orchestral work. With many awards and recognition including four JUNO nominations, his music has been commissioned, performed and recorded by orchestras, ensembles and soloists worldwide. His portrait CD *Fugitive Colours* (Vancouver Symphony/Gryphon Trio) launched the Naxos Canadian Classics series and won the 2012 Western Canadian Music Award for Classical Recording of the Year.

Jeffrey writes: “When I first read Carol Burdick’s poem *After Storm*, I was struck by a poetic voice breaking with grief. The simplicity of the opening words masks an underlying sense of loss and pain. I imagined someone whose heart was suffering, who sought to bring peace to where there was only unrest. But the peaceful beauty of the winter snow, outside, does not find its way into this troubled soul. This setting emphasizes this contrast between the outer and inner worlds. After a gentle opening suggesting the calming of the falling snow, the sopranos continue this mood with a long melody, while the lower voices struggle to speak underneath. In the next section, the voices combine to appeal for rest, but ultimately beg to be released of all feeling. The last section suggests both a sense of defeat and resignation, and the possibility of eventual release.”

After Storm

Mute and purely beautiful this night:
Wind-driven snow at rest
In a tranquility of white,
Carelessly crystal under light
from quiet stars.

So might peace come within my breast,
To fall as snowflakes fall
Upon raw scars; to mask impurity,
Stifle futile inquiry
Which seeks in chaos, reason,
Grant me my white season,
Make me cold.

Cool the scorching flame of why
Down to the merest glow;
Come peace! Upon my spirit lie
Like freshly fallen snow.

Carol Burdick

Michael Bussewitz-Quarm I’ll Fly Away

Passionate about advocacy through choral music, Michael Bussewitz-Quarm is a New York-based composer, conductor, and speaker. His published music catalog spans more than 20 years of composing activity and more than 30 vocal and choral works that have been

premiered by youth voices, church choirs, professional singers and community choruses throughout the United States, Canada, Europe and the Middle East. First and foremost a composer, Michael created the *Child Refugee Awareness* and *Hope for Recovery* Choral Consorts, both premiered in the fall of 2017, and the upcoming *The Great American Choral Reef* for Earth Day, 2018. With these songs, Michael hopes to bring attention to children of the global refugee crisis, families struggling with opioid addiction, as well as climate change. The cornerstone work of his catalog, *Requiem Dies Magna*, composed with the intention of healing and to honour the first responders and survivors of the 9/11 attacks, has grown to speak to all who have survived the loss of a loved one and the complex stages of grief and the path to finding peace. The first edition of *Requiem Dies Magna* premiered in 2010, and broadcast on Public Radio East. Michael is also active in advocating for the transgender community. “It is my fervent wish to spread knowledge and understanding of the transgender community through my music, my public speaking, and by simply being present in the lives of the people surrounding me.”

I’ll Fly Away describes the bridge spanning life and death. With intimacy and tenderness, it transports singers and listeners to a new reality. The spirit is about to be set free, soaring through the beauty of nature and leaving behind the inevitable pain and fear experienced here on earth. This song is rooted in joy – the intensity of the relationship of shared lives, the amazing gift of love that has been granted and the bittersweet farewell from this earth. With closing expressions of “alleluia” the song opens the door to the hereafter.

I’ll Fly Away

I’ll fly away past the trees, past the sea, past the sky
I’ll see a light shine, beckon bright as the moon in the night.
And I can feel you no more
And I can touch you no more

Away I’ll go now, past the moon, past the stars, past my life.
I’m letting go now of the pain, of the fear, of the night.
And I can feel you no more.
And I can touch you no more.

In heaven, as upon the Earth, my heart cries to you, Love,
“Take this pain away from me! Set me free!”
Lift up my soul within your heart.
Hold me forever deep in your heart.
Your memory of me-my everlasting life
Within your mind, in your heart, in your soul.

Ah...I hear birds sing, I see trees sway, I feel the breeze.
Ah...Life dies away, the life we shared, it flies away...
Will...Love fly away?
Why must night and sorrow end our love’s long day?
Love...Bend and touch my face with your sweet lips
Before I fly away.
If we never loved, no sorrow comes,
No grief to bear or loss...
Yet, Love came to be. Love – it sets us free.
And now, we must pay...Love’s cost in full we must pay.

I’m gone away now, past the trees, past the sea, past the sky.
I see a light shine, glowing bright as the moon in the night.
And I can feel you no more and I can touch you no more.

Michael Bussewitz-Quarm and Kim Rich

Tõnu Kõrvits
Laulud laulude laulust

Estonian composer Tõnu Kõrvits graduated from the Estonian Academy of Music and Theatre in 1994. There he studied with Raimo Kangro, following up with postgraduate studies with Jaan Rääts. In 2001, he returned to the Academy as teacher of composition and orchestration. Against the background of established Estonian composers Arvo Pärt and Veljo Tormis, Kõrvits' sound world stands out as highly poetic, and full of visionary fantasies. His work embraces all the traditional genres from orchestral music, instrumental ensembles and works for solo instruments to choral music, solo songs and operas. In addition, he is highly regarded as an accomplished arranger of popular music and has composed soundtracks for several animation films.

Critic Simon Cummings describes this work: "Tõnu Kõrvits' setting of portions from the *Song of Solomon* – given the wonderfully tongue-twisting title *Laulud laulude laulust* (*Songs of Song of Songs*) – embraces folk trappings while attaining quantities of both solemnity and ecstasy that perfectly capture the ardent love in the text, punctuated by some lovely cadential moments acting as short pauses for reflection, or simply an occasion to bathe in feeling."

Laulud laulude laulust
Songs from *The Song of Songs*

Ütle sina

Ütle sina, keda mu hing armastab:
kus hoiad sa oma karja,
kus lased sa tal lõuna ajal lehada?
Sest miks peaksin minema nagu looritatu
su soprade karjade juurde?

Ärka, põhjatuul

Ärka, põhjatuul, tule, lõunatuul,
puhu läbi roosiäia, laota tema palsamilõhna!
Mu kallim tuleb oma rohuaeda
kõige hõrgumat vilja maitsma.

Vaatame, kas viinapuu ajab võrseid

Vaatame, kas viinapuu
ajab võrseid,
kas ta õied on lahti lõõnud,
kas õunapuud õitsevad.
Seal, annan ma sulle oma armastuse.

Arm ja surm

Pane mind pitseriks südamele,
pitseriks oma kae peale,
sest arm on vägev kui surm,
kirg on kange kui kalm.
Tema nooled on tulenooleid,
Jehoova on välgu lõõm:
ei mata teda Allmaameri,
ei kata kinni Eedeni jõed.
Kui keegi annaks kõik, mis tal on,
annaks armastuse eest, siis kes võiks teda laita.

Tell Me

Tell me, you whom my soul loves,
where you graze your flock,
where you rest them at noon;
For why should I be as one who is veiled
beside the flocks of your companions?

Awake, North Wind

Awake, O north wind, and come, O south wind!
Blow upon my garden, let its spices flow.
Let my beloved come to his garden,
and eat its choicest fruits.

Let Us See if the Vine Flourish

Let us go out early to the vineyards
and see whether the vines have budded,
whether the grape blossoms have opened.
and the pomegranates are in bloom
There I will give you my love.

For Love is as Strong as Death

Set me as a seal upon your heart,
as a seal upon your arm,
for love is strong as death,
jealousy is fierce as the grave.
Its flashes are flashes of fire,
the very flame of the LORD.
Many waters cannot quench love,
neither can floods drown it.
If a man offered for love all the wealth of his house,
he would be utterly despised.

From The Song of Solomon 1:7, 4:16, 7:13, 8:6-7

INTERMISSION

Kjell Perder **Libera me**

Kjell Perder was born in Tjärstad (Östergötland) in 1954 and grew up in a nonconformist home. After studying musicology at Uppsala University, he went on to the Royal College of Music in Stockholm where he received his teacher's Diploma in 1983. Continuing his studies as a member of the composition class from 1984 to 1988, he worked with Arne Mellnäs, Sven-David Sandström and Brian Ferneyhough. His debut as a composer took place in 1980, when a chamber music piece was premiered at the Festival for Young Nordic Music in Helsinki. Since then, Perder's music has been performed in a great number of countries in Europe, Asia, South and North America. The Royal Stockholm Opera, the Swedish National Radio, Concerts Sweden, Arts Council, NOMUS, Orphei Drängar, Mirror Visions Ensemble, The Bergslagen Chamber Symphony and many churches in Sweden have commissioned works by him. His list of works includes chamber music such as the VOCUNA series of works for solo instruments, orchestral music, a great many choral works, oratorios, a concert mass and several operas. Perder has, beside composing, taught composition, music theory and history at the Stockholm Institute of Music Pedagogics, University of Uppsala, Örebro College of Music among others. From 1992 to 1996, and between 2007 and 2013, he worked as an associate professor at the Royal College of Music in Stockholm, but is today a freelance composer, conductor, singer and author. His book *Älska körsång* (Love choir singing) was published in 2016.

Libera me was composed as a part of the choral opera *Earth and wind*, a work with a climate theme which was composed on commission in 2015. The opera starts and ends a musical journey of human hubris. It ranges through flight dream history from the myth of Icarus to the conquest of space leaving us with a sense of personal responsibility for our suffering earth. This excerpt uses the text of *Libera me* from the Latin liturgy of the Requiem Mass.

Libera me, Domine,
de morte æterna, in die illa tremenda:
quando cæli movendi sunt et terra:
dum veneris judicare sæculum per ignem.

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

Dies illa, dies iræ,
calamitatis et miseriæ,
dies magna et amara valde.

Requiem æternam dona eis Domine:
et lux perpetua luceat eis.

Deliver me, O Lord,
from eternal death in that awful day:
when the heavens and the earth shall be moved:
when Thou shalt come to judge the world by fire.

Dread and trembling have laid hold on me, and I fear,
thy wrath shall descend on the earth
and bring all flesh to desolation.

O that day, that day of wrath,
of sore distress and of all wretchedness,
that great and exceeding bitter day,

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

From the Roman Catholic liturgy

Andrej Makor **Angelus ad pastores ait**

Andrej Makor is a singer and composer from Zgornje Škofije near Koper, Slovenia. His musical studies began with piano lessons in the class of Selma Chicco at the Koper Music School. After finishing the Music High School in Koper he graduated in music teaching with Dr. Primož Kuret, in solo singing in the class of Pija Brodnik and in music composition with professor Jani Golob at the Academy of Music in Ljubljana. Now he is continuing with master studies of music composition in the class of Giovanni Bonato at the Conservatory of music Cesare Pollini at Padua. As a composer, he works with several choirs and ensembles, among which the APZ Tone Tomšič (in season 2014/15 he became assistant conductor of the choir), the APZ University of Primorska, the Vokalna akademija Ljubljana, the Salt Lake Choral Artists, The BBC Singers, the choir CODETTA, the Vocal ensemble Gallina, the Ave Chamber Choir, the female choir ČarniCe, the Obala Koper Mixed Choir, the Nazarje Children's Choir and others. His compositions have also been performed at numerous competitions, festivals and seminars both in Slovenia and abroad (in Croatia, Serbia, Bosnia and Herzegovina, Macedonia, Bulgaria, Hungary, Poland, the Czech Republic, Turkey, Italy, the Netherlands, Spain, Lithuania, Latvia, Estonia, Sweden, Austria, Ireland, Japan, the USA and so on).

This composition for eight-part mixed choir is based entirely on the famous Christmas antiphon *Angelus ad pastores ait*. The original Gregorian chant gives the basis for the melodic and harmonic construction of the composition. The interlacements and densification of voices with intervals of fourth and second, form interesting harmonic relationships with clusters and giving to the listener a sense of archaism with modern sounds.

Angelus ad pastores ait:
Annuntio vobis gaudium magnum,
quia natus est vobis hodie salvator mundi.
Alleluia.

The angel said to the shepherds:
I announce to you a great joy,
that today is born for you a saviour of the world.
Hallelujah.

Medieval Christmas antiphon, Luke 2: 10-11

Ilona Dobszay-Meskó

Choral

Hungarian composer and conductor Ilona Dobszay-Meskó graduated from the Liszt Ferenc Academy of Music in music composition and orchestral conducting. She was the first conductor, producer and founder of the Ventoscala Symphony Orchestra since its inception and, since 2000, she has taught composition at the Weiner Leó Secondary School for Music. Beyond this she is active with chamber music ensembles playing contemporary music. As a pianist she plays 20 concerts a year. Her music composition teachers have been Vajda János, Kocsár Miklós, Csemiczky Miklós and Petrovics Emil and her conducting teachers have been Gál Tamás, Ligeti András, Yuri Simonov, Medveczky Ádám and Tihanyi László. She received first prize in 2002 at the Vántus István Music Composing Competition, and again in 2003 at Kincses Composing Competition organised by the Liszt Ferenc Academy of Music. Dobszay-Meskó is a regular participant of contemporary events in Hungary, e.g. the Music of Our Age, Series of World Premieres, Youth Contemporary Music Evenings, Budapest Autumn Festival, Spring Festival as well as the Mini Festival.

The text for *Choral* is *Lucis Creator optime* (O blest Creator of light). Attributed to Pope Saint Gregory the Great (540-604), this hymn is used in the Roman Breviary at Vespers for Sundays after Epiphany and Sundays after Pentecost and in the Liturgy of the Hours for some Sunday evening Vespers services. The first verse invokes God as the Creator of light, the One who gave original daylight to the world. In the remaining verses, those who are coming to the end of a day pray for forgiveness of their sins and protection during the dark chaos of night, a very real fear for the medieval mind.

Lucis Creator optime
lucem dierum proferens,
primordiis lucis novæ,
mundi parans originem:

Qui mane iunctum vesperi
diem vocari præcipis:
tætrum chaos illabitur,
audi preces cum fletibus.

Ne mens gravata crimine,
vitæ sit exsul munere,
dum nil perenne cogitat,
sesque culpis illigat.

Cælorum pulset intimum:
vitale tollat præmium:
vitæmus omne noxium:
purgemus omne pessimum.

O blest Creator of the light,
Who mak'st the day with radiance bright,
and o'er the forming world didst call
the light from chaos first of all;

Whose wisdom joined in meet array
the morn and eve, and named them Day:
night comes with all its darkling fears;
regard Thy people's prayers and tears.

Lest, sunk in sin, and whelmed with strife,
they lose the gift of endless life;
while thinking but the thoughts of time,
they weave new chains of woe and crime.

But grant them grace that they may strain
the heavenly gate and prize to gain:
each harmful lure aside to cast,
and purge away each error past.

Attributed to Pope Saint Gregory the Great

Thank you,

Rita Nash

Jane Coop & George Laverock

Ann Howe

The Vancouver Chamber Choir
appreciates your continued support
of our performances

Ling Ding
Lǎo yǒu (Old Friend)

Ling Ding is the Director of the Department of Music Composition of Guangxi Arts Institute in Southern China. She is a professor, tutor of master students, and the head of theory of composition and composition technology. She grew up in a family of composers. Her works include symphonic poem *The Northern Gulf*, symphony *The Taiping Kingdom*, song cycle *Shallow Sing Among the Flowers*, choral pieces *Old Friend* and *The Northern Gulf Wind*, chamber piece *Soul*, and piano solos *Night Song* and *Bamboo Hat*, and many other musical works. Her music has been performed in China, the United States and other countries.

Lǎo yǒu (Old Friend) celebrates a famous noodle dish from Guilin, the beautiful former capital of what is now the Guangxi Zhuang Autonomous Region, in the south of China near the Vietnam border. In a straight-forward way, the words of the song tell of this local delicacy and the act of sharing it in friendship. The music combines Zhuang folk elements with western style harmonies. Lively and humorous, *Old Friend* expresses the warmth and optimism of the people of Guangxi.

Lǎo yǒu a
qǐng nǐ a duō tíngliú
qǐng nǐ duō chī yī wǎn
lǎo yǒu fěi jì zhù wǒ

zhuàng xiāng mǐ
yōng jiāngshuǐ
nánguó sūn
měishí kěkǒu
suānliǔliǔ

shēnghuó a bù róngyì
suāntiánkǔlǎ
dūhuì yǒu cháng zuò nánguó kè
kàn kàn wǒ de lǎo péngyǒu

Old friend, ah old friend,
Please stay longer.
Please eat a bowl of noodles.
Remember me, old friend.

Rice from Zhuangxiang,
Water from the Yongjiang River,
Bamboo shoots from the South Country,
Delicious gourmet food,
but sour expressions.

Ah, life isn't easy,
Old friend, ah old friend.
Be a South Country guest often;
Visit often, my old friend.

Front of house volunteers ensure that everything runs smoothly in the lobby during your visit.

We wish to thank them for their continued commitment and enthusiasm.

Lisa Akizuki | Javier Canseco | Yvonne Kato | Wendy Kish | Yi Wen Low
Allison Murray | Sharon Newman | Paul Ryan | Pat Sing Key | Bernice Slemko
Diana Teran | Georgia Thorburn

R. Murray Schafer
The Star Princess and the Waterlilies

R. Murray Schafer is Canada's most outstanding *avant garde* composer, much honoured for his lifetime achievement in music. In 1987 he received the first Glenn Gould Award, in 2005 the Walter Carsen Prize from the Canada Council and in 2009 the Governor General's Performing Arts Award. As a composer he has written in all forms, including orchestral music, chamber music and large-scale music dramas, often intended for outdoor or wilderness performance. He worked for many years in the field of music education, developing musical creativity among children. As a professor of communications at Simon Fraser University, he developed the World Soundscape Project and his influential book *The Tuning of the World* has been translated into many languages. Choral musicians feel Schafer has made particularly important contributions to the development of new choral forms and language. His fondness for choral music dates from his youth when he was a choir boy. His long-standing association with the Vancouver Chamber Choir has yielded hundreds of performances, several new choral works and three full recordings of his collected choral compositions (*A Garden of Bells*, *Once on a Windy Night* and *Imagining Incense*).

This little music drama *The Star Princess and the Waterlilies* is an imaginative creation story for narrator, contralto soloist, treble voices and percussion. (It is published, like most Schafer works, by Arcana Editions in Ontario.) The Star Princess (contralto soloist) visits a world populated by children to ask them whether the stars might come to live on earth. The children help her to find the right place. The Star Princess is the same Princess of the Stars who appears in the prologue to *Patria*, Schafer's massive cycle of music-theatre works written over a period of 40 years.

The Star Princess and the Waterlilies

Narrator:

Long ago, but not all far away - In fact, right here in this place - all the people and all the animals lived together in happiness. There was plenty of food for everyone, and there were flowers everywhere in both winter and summer. There was no war and all the animals were tame, for the children did them no harm. The birds wore feathers of brilliant colours and their songs were heard all year long.

During the day the children entertained themselves with skipping games... and sometimes they played ball games... But in the evening they gathered in the fields to watch the stars, for the stars, as they knew, were the homes of all the people who had been taken to starland by the Great Spirit.

And so it happened - yes this is how it happened - that one star began to shine brighter than all the others. Each night it grew larger and brighter until it was the brightest star ever seen on earth.

Children:

Look! Look! I've never seen a star so bright!
It looks more like a bird than a star!
It must have some strange meaning for us!

Narrator:

And so they waited to see what would happen. The nights passed and the star continued to come nearer. Finally it rested over the trees where the children were watching. That night, as they slept, the star appeared to them in a dream, to each one of them and to all of them.

Star Princess:

Children, I am the Star Princess. I have been observing you from afar. I have fallen in love with your land, for you are kind to all the animals, you know the songs of all the birds, and you respect Starland where all the

good people go when the Great Spirit calls them.
I would like to send my children to live with you.
Tell me, in what form they might live with you?

Narrator:

Then suddenly all the children woke up together. Each had the same dream.

Children:

The Star Princess has fallen in love with the people of the earth.
She wishes to send her children to live with us.

Where oh where could they live if they came to earth?
On the tops of trees. There they could watch over us.
In our gardens. There we could watch over them.
In flower pots on our windowsills. In pictures in our bedroom walls. In balloons!
No - not in balloons.
On the tops of mountains?
The perfect place - there they will be close to their home.

Narrator:

And so they asked the Star Princess to send down her children as snowdrops on the tops of mountains. There they shone beautifully and their faces were reflected in mountain streams. But no one visited them so they grew very lonely. When the Star Princess heard this she decided to speak to the earth children again. So one night she returned in a dream.

Star Princess:

Children, my lovely stars have been living among you as mountain snowdrops, but they are lonely - for no one ever visits them. You must help me find them a new home. Where could they live?

Please turn page quietly

Children:

On our chimneys, then they would be able to keep warm
in winter.
Outside our windows, then we would see them against
the sky. In our attics!
No - not in our attics.
On the collars of our coats. On the brims of our hats.
In the fields where we play.
The perfect place - there they will always be close to us.

Narrator:

So the children asked the Star Princess to change the
stars into yellow buttercups to live in the fields where
the games were played.

Buttercups:

Mother Star Princess, the children are trampling us
under their feet. Please come down and save us!

Star Princess:

Children, my lovely stars have lived among you as
mountain snowdrops, but there they were lonely. Then
they lived as buttercups in the fields, but they were
frightened, for you almost trampled them to death. You
must help me to find them a new home. Where might
they live?

Children:

We can't! We can't think of any more places for them to
live! You must find the place.

Star Princess:

Very well. I know just the place where they will be happy.
Somewhere where they will be safe but always near you.
Come, let me show you.

Narrator:

Then the Star Princess floated down from the sky to
a lake, and spread her wings on its surface... The next
morning the children were delighted to find, floating
on the lake, thousands of white flowers. These were the
first white waterlilies.

All this happened once. I do not know when. But in the
days when children were kind to all animals and knew
all the songs of the birds. And it will happen again, I am
sure, for the Star Princess is anxious to send the stars
to earth once more, and is just waiting for the right
moment to do so.

R. Murray Schafer

**musica
intima**
VOCAL ENSEMBLE

WITH THANKS

We would like to sincerely thank our wonderful donors.

**Your contributions support the ensemble's commissions, performances,
tours, and recordings, as well as the society's community outreach activities.**

**We simply could not continue to bring musica intima's wonderful and dynamic
programming to you without this amazing support, including your participation
in our annual Step into the Season Fundraiser at Fluevog Shoes
and the 2016 Scotiabank Charity Challenge.**

Thank you from the bottom of our hearts.

WITH OUR THANKS

The Vancouver Chamber Choir is pleased to thank and acknowledge our Corporate and Individual Sponsors and Donors as well as the Foundations and Government Agencies who, through their leadership and financial support make it possible for the Vancouver Chamber Choir to present outstanding high-quality performances of choral music and deliver award-winning education and community programs.

Canada Council
for the Arts

Conseil des Arts
du Canada

BRITISH COLUMBIA
ARTS COUNCIL
An agency of the Province of British Columbia

BRITISH COLUMBIA
Supported by the Province of British Columbia

CITY OF
VANCOUVER

Cultural
Services

\$ 15,000+

Douglas & Teri Loughran
Sun Life Financial*

\$ 10,000 - \$ 14,999

Chan Sisters Foundation*
Ronald Haney* in memory
of my wife, Marion
Tong & Geraldine Louie
Family Foundation

\$ 5,000 - \$ 9,999

Great West Life – London Life –
Canada Life*
George Laverock & Jane Coop*
Tait Consulting*
TD Canada Trust*

\$ 2,500 - \$ 4,999

Anonymous*
Andrew Mahon Foundation
Bryan & Gail Atkins*
Bishop's*
Maurice & Tama Copithorne*
David Cousins*
C-Pac Canada Ltd*
Count Enrico & Countess Aline
Dobrzensky
Charles & Lucile Flavelle*
Don & Pat Hudson*
John Hardie Mitchell
Family Foundation
Doris Luking*
Martha Lou Henley
Charitable Foundation*
McLean Foundation
MLT Aikins LLP
Dr. Robert Rothwell*
The S.M. Blair Family Foundation
SOCAN Foundation*
Jon Washburn
& Linda Lee Thomas*

\$ 1,500 - \$ 2,499

Alan & Gwendoline Pyatt
Foundation
Mark De Silva*
Diamond Foundation
Mike & Kathy Gallagher
Jeanette Gallant

Al & Violet Goosen*

Hamber Foundation
Janis Hamilton*
Ann Howe*
Linda Johnston*
Bjorn & Viviane Nitting*
The Vine & Branch Foundation
ZLC Foundation

\$ 1,000 - \$ 1,499

Janet Allwork*
Richard & Val Bradshaw
Burrowing Owl
The Christopher Foundation*
Drs. Robin & Margaret Cottle* in
honour of John Trotter
Sylvia Crooks*
Deux Mille Foundation
David Harvey
Donna Hogge
Kinder Morgan Foundation
David Lemon & Sylvia L'Ecuyer
Jerry & Lilli Luking
Mary & Gordon Christopher
Foundation
Rita Nash*
William Patey
Dr. Katherine Paton
& Jeff Beckman
John & Leonora Pauls*
Quails' Gate
RBC Foundation
The Simons Foundation*
David Tait & Pille Bunnell*

\$ 500 - \$ 999

Anonymous
Kent & Karen Anderson
Linda Ashton
Matthew Baird*
Elizabeth Caskey*
Cecilia Chueh*
Daniel Le Chocolat Belge
Andrew Dilts
Cameron Haney*
Brent Hunter
Linda Kinney
Tim & Fiona Laithwaite*
Wolfgang & Anne Lippert
Colin Miles*

Christine Nicolas*

Hazel Osborne
Dubravko Pajalic*
Frances Picherack
Marian Reid*
Diane Roscoe*
William Vermeulen
Bruno Wall & Jane Macdonald
Morag Whitfield*
Eric Wilson*

\$ 250 - \$ 499

Lynn Barr
Steven Bélanger
Peter Cass*
Isobel Cole*
Ellen Doise
Dr. Stephen Drance
Ismail Farahani & Myrna Driol*
Ken Gracie
Linda Hamilton*
Carol Ann Lang*
Alan & Helen Maberley
Bonnie MacKenzie*
Kathy Mann
Sharon Newman*
George & Frances Roberts
Ilze Roffey
Anthony Roper
Pat Scrivens
Barbara Shumiatcher
Cynthia Toze
Barrie & Margaret Vickers*
Vera Vlaovich
Gerald & Johanne Voogd*
Dr. & Mrs. Roy Westwick*
Fei Wong
William & Margaret Worrall

\$ 100 - \$ 249

Anonymous (2)
Bonnie Anderson
Christina Beck
Russell Boyd

David Brook

Peter W. Brown*
George Challies*
Ed and Dorothy Chiasson
Joyce Chung
Reg Cichos
Marylin Clark*
Roger & Carolyn Cole
Cull Family Foundation
Dr. Pamela Dalziel
Marilyn De Verteuil*
Dick Dolan
Dr. Dennis & Carolyn Farrell
Thom Geise*
Roger & Susan Grose
Ian Hampton & Susan Round
Dr. Peter T. Harmon*
Martha Lou Henley
Johanna Hickey
Rosemary Ho
Ralph Huenemann*
William & Heather Ireland*
Wendy Klein
Joslin Kobylka
Dr. & Mrs. Hans Kouwenberg*
Dr. & Mrs. James Lai*
Sophia Leung
Barbara Lowy
Louise Lu
Doug Madsen
Nicolas & Marta Maftci*
Peter Mercer
Robert Moore
Craig Morash*
Mary Murray
Sumiko Nishizawa
Marion Poggemiller
Jocelyn Pritchard
Douglas Reid*
Karen Seaboyer*
Shirley Sexsmith*
Beverly Short*
Russell Smith
Harry Snyders

Dr. & Mrs. Robert Strang*

Edward & Ingrid Suderman
Riina Tamm
Mehnaz Thawer
Ching Tien
Debbi Toole
Janice Trenholme
Victoria Uberall*
Urban Impact Recycling*
José Verstappen*
Olga Volkoff
Wendy Walker
Dr. & Mrs. James Whittaker
Nancy Wu
Raymond Young
Charleen Zaleski*

Up to \$ 100

Anonymous (5)
Jim Akizuki
Irene Bohjalian
J.E. Brok
Judith Forst*
Anne Gallantree
Nancy Garrett
Kassia Grewal
Phillip Hewett*
Grace Hodgson
Margaret Hume
Emily McLendon
Evan Miles
Helen Osoba
Anne Parker
Ian Perry
Jennifer Price
Lorraine Reinhardt*
Stan Ridley
Polly Sams
Dr. Heather Sutherland
Mary Tuck
Richard & Mavourneen Wadge
Tom Whalley
Kimie Yanada
Kevin Zakresky

* Special Thanks to our Most Loyal Donors

The Vancouver Chamber Choir acknowledges the sustained generosity of those who have supported the Choir for five or more continuous years. Their names have been marked with an asterisk (*).

Join our list of valued partners, donors and supporters.

Visit our website www.vancouverchamberchoir.com, click on the "Support" tab and then "Individual Giving". This will take you to a secure link where you can indicate not only the amount you wish to give, but also select what you would like your donation to support. Thank you – we couldn't do this without you!

SUBSCRIBE TODAY TO AN EXCITING NEW SEASON!

HERITAGE *Singing Canada's Choral Songs*

8pm Friday, September 22, 2017
Dunbar Ryerson United Church

THE MASTERS *Great Choral Music*

8pm Friday, October 13, 2017
Dunbar Ryerson United Church

NEW VISTAS *The Latest in Choral Music*

3pm and 7:30pm Saturday, November 4, 2017
Christ Church Cathedral

REJOICE! *European Carols & Readings*

8pm Friday, December 1, 2017
Dunbar Ryerson United Church

A BAROQUE CHRISTMAS

Bach and More for Christmas

8pm Saturday, December 16, 2017 The Orpheum

RIVERS OF LIGHT

Choral Explorations I with Timothy Shantz

8pm Friday, January 26, 2018
Dunbar Ryerson United Church

MAESTRO! *The Annual Conductors' Concert*

8pm Saturday, February 17, 2018
Dunbar Ryerson United Church

MOODS AND MODES *Emotion in Music*

8pm Friday, March 9, 2018
Dunbar Ryerson United Church

RACHMANINOV VESPERS

and Lauridsen Lux aeterna

8pm Friday, March 30, 2018 The Orpheum

LIGHT TRANSFORMING

Choral Explorations II with Michael Zaugg

8pm Friday, April 20, 2018 Dunbar Ryerson United Church

Subscribe to all 10 wonderful concerts
or choose four or more – it's up to you.
Call for your season brochure 604.738.6822.

vancouverchamberchoir.com

musica
intima
VOCAL ENSEMBLE

2017|2018
regular season

DING DONG!

An irreverent choral
Christmas!

DECEMBER 14

NATIVITÉ

A traditional Christmas
concert.

DECEMBER 16, 17, 19 & 22

FAMILY DAY SHOW

A performance for the whole
family!

FEBRUARY 12

SILVER

Celebrating 25 years!

APRIL 13 & 15

STEP INTO THE SEASON FUNDRAISER

Sip, sing & shop for shoes!

NOVEMBER 28, 2017 | 7PM
JOHN FLUEVOG SHOES

FACEBOOK
YOUTUBE/VIMEO
TWITTER
INSTAGRAM
[@musicaintima](https://www.instagram.com/musicaintima)

TICKETS &
MORE INFO
musicaintima.org
604.731.6618

THANK YOU TO OUR SUPPORTERS

The Martha Lou Henley
Charitable Foundation

Canada Council
Conseil des arts
du Canada

BRITISH COLUMBIA
ARTS COUNCIL
Agency of the Province of British Columbia

BRITISH
COLUMBIA