

VOCALLESSENCE

50TH

ANNIVERSARY
SEASON

{2018-2019}

FALL CONCERTS

MUSIC FOR A GRAND CATHEDRAL

WELCOME CHRISTMAS

VOCAL ESSENCE

1900 Nicollet Avenue
Minneapolis, Minnesota 55403
612-547-1451

vocalessence.org

VocalEssence is a 501(c)(3) non-profit organization.

facebook.com/vocalessence
twitter.com/vocalessencemn
linkedin.com/company/vocalessence
youtube.com/vocalessence
instagram.com/vocalessencemn

PLEASE NOTE:

- Concerts will be recorded for possible broadcast—please help us keep the performance space quiet. Take a moment now to check that all cell phones, paging devices, wristwatch alarms, and the like are turned off before the concert begins. Thank you.
- Out of respect for the performers and the music creators, please refrain from using cameras or other recording devices during the performance.
- VocalEssence documents its concerts and events through audio and video. As a ticket holder to this event, you consent to use your likeness, without compensation, in any or all media. Please contact info@vocalessence.org with questions.
- Student and group discounts are available for most VocalEssence concerts. Half-price tickets are available to students (ages 6-18 and college) with a student ID. Groups of 10 or more save 15% on tickets.
- Children of all ages are welcome at all of our Family Series events. Visit www.vocalessence.org/welcomefamily for more information and a list of events. Tickets for children ages 0-17 are free.
- Accessible seating is available at all of our concert venues. However, some of our facilities do not have elevator access to the balcony level. Please make your needs known when you order tickets.
- You may return VocalEssence single concert tickets for resale up to 48 hours prior to a performance. No refunds or exchanges can be given; however, you will be sent a receipt for your tax-deductible contribution. (VocalEssence subscribers may call 612-371-5642 to request free ticket exchanges and lost ticket replacement.)
- Latecomers will be seated at appropriate pauses in the concert according to the conductor's wishes. Please plan plenty of time for locating the concert venue and parking. Or, better yet, allow an extra hour and join us for Concert Conversations with the composers and artists, held one hour before most concerts.

CONTENTS

CONCERT: Music for a Grand Cathedral	5
VocalEssence and St. Olaf	12
VocalEssence Family Series	14
CONCERT: Welcome Christmas	18
21 st Annual Welcome Christmas Carol Contest	30
VocalEssence in the Community: ¡Cantaré!	32
VocalEssence Strategic Plan 2018-2020	33
About VocalEssence	34
Donor Spotlight: Tim Takach and Jocelyn Hagen	36
Thank you, VocalEssence Donors	37

BOARD OF DIRECTORS

David Mona
President

Alfred Moore
Vice President

Jacob Wolkowitz
Treasurer

Roma Calatayud-Stocks
Secretary

Mary Ann Aufderheide
Julie Bader
Traci V. Bransford
Philip Brunelle
Cassidy McCrea Burns
Margaret Chutich
Daniel Fernelius
Wayne Gisslen
Carolina Gustafson
RJ Heckman
Robin Helgen
Samuel Ingram
Joseph Kalkman
David Myers
Nancy F. Nelson, F.S.A.
Don Shelby
Timothy Takach
Jennifer Vickerman
Dorene Wernke

LIFETIME DIRECTORS

Ann Barkewlew
Ann Buran
Art Kaemmer
Nikki Lewis
Mike McCarthy

HONORARY DIRECTORS

Dominick Argento
William Bolcom
Dave Brubeck*
Aaron Copland*
Håkan Hagegård
Louise Heffelfinger*
Eskil Hemberg*
Betty Hulings*
Sigrid Johnson
James Earl Jones
Garrison Keillor
Donald Mitchell*
Helmuth Rilling
John Rutter
Peter Schickele
Dr. André J. Thomas
Eric Whitacre
**In remembrance*

ARTISTIC STAFF

Philip Brunelle
Artistic Director

G. Phillip Shoultz, III
Associate Conductor and Director of Learning, Engagement, and Community Programs

Gavin Berg
Assistant Director and Collaborative Artist for VocalEssence Singers Of This Age

Mary Jo Gothmann
Accompanist

ADMINISTRATIVE STAFF

Mary Ann Aufderheide
Executive Director

Andrew Alness
Production Manager and Artistic Assistant

Jeff Bina
Director of Finance and Operations

Rhiannon Fiskradatz
Operations Manager for VocalEssence Singers Of This Age

Robert Graham
Program Manager for Learning, Engagement, and Community Programs | Conductor, Vintage Voices

Laura Holst
Development and Marketing Associate

Amanda Timmer
Operations Manager for Learning, Engagement, and Community Programs

Katrina Wallmeyer
Director of Development and Communications

Elissa Weller
Institutional Giving and Events Manager

WELCOME

It is always a joy to share a concert with the St. Olaf Choir and my good friend Anton Armstrong. Since our first collaboration in 2001, we have sung together the music of Judith Bingham, Jonathan Dove, Frank Martin, and Dame Ethel Smyth—names that may not be familiar to you, but composers whose music made a strong impact on collegiate voices and gave us an opportunity to sing music calling for a massive, glorious sound.

This year we continue in that tradition joining forces for Ralph Vaughan Williams's magnificent *Mass in G minor* for Double Choir and Solo Quartet—and it is perfect to be singing it in this magnificent cathedral, for Vaughan Williams composed it thinking of Westminster Cathedral in London. The work was composed shortly after VW returned from France where he served in the Royal Garrison Artillery working on the front line. He was 42 when World War I began, and he volunteered for military service along with eight friends, six of whom were killed. There is no question that his life was never the same again, and after the war he divided his work into two paths—major works such as the *Mass* which involved deep personal issues, and shorter works written for special occasions or people. The *Mass in G minor* is one of Vaughan Williams's major choral works.

I asked Anton to open the concert with a set of pieces of his choosing for the St. Olaf Choir, and the VocalEssence Ensemble Singers will follow with two exceptional British works: Benjamin Britten's eloquent *Hymn to St. Cecilia* and Herbert Howells's heartfelt *Take Him, Earth, for Cherishing*. Britten composed his work on board ship returning to England from the USA, setting three poems of W. H. Auden, each concluding with a soft, pure invocation: "Blessed Cecilia, appear in visions to all musicians"—so very appropriate as St. Cecilia is the patron saint of music and her feast day is Britten's birthday! In 1963, Howells was commissioned to write a motet to be sung at a joint American/Canadian service in Washington Cathedral in memory of President Kennedy. He chose words of the 4th century poet Prudentius in Helen Waddell's translation—words that would speak on behalf of everyone.

The concert will conclude with all of us joining together in Vaughan Williams's grand setting of the 16th century psalm tune, "Old Hundredth," and the words of Thomas Kethe, "All People That On Earth Do Dwell." It was completed in 1953 and first performed at the coronation of Queen Elizabeth II in Westminster Abbey.

Thank you, everyone, for sharing another VocalEssence 50th anniversary concert with us!

—Philip Brunelle
Artistic Director and Founder

JOIN US FOR OUR FIFTIETH ANNIVERSARY SEASON

***The Wizard of Oz* Movie Sing-Along**

Friday, August 31, 2018

50th Anniversary Concert

Sunday, October 7, 2018

Music for a Grand Cathedral

Sunday, October 28, 2018

Identity

Thursday, November 8, 2018

Welcome Christmas

December 1, 7, 8, & 9, 2018

Star of Wonder – Reimagined! at Mia

Saturday, December 8, 2018

Together We Sing Festival

Saturday, January 19, 2019

Frozen Movie Sing-Along at ASI

Saturday, February 2, 2019

VocalEssence & The Avant Garde: Soul Sing

Thursday, February 7, 2019

VocalEssence WITNESS: Yet They Persist

Sunday, February 24, 2019

Candide

March 21-24, 2019

Tales & Tunes

Saturday, March 30, 2019

The Times They Are A-Changin'

Saturday, April 27, 2019

VocalEssence ¡Cantaré! Community Concert 2019

Tuesday, May 21, 2019

2018-2019

50TH ANNIVERSARY SEASON

**SPECIAL THANKS
FOR THE SUPPORT
OF THIS CONCERT**

*Productivity, Inc.,
Greg and Lisa Buck
Wenger Foundation*

SPECIAL THANKS

*Lawrence Lawyer
Jean Strohm Parish*

**MUSIC FOR A
GRAND CATHEDRAL**

**Sunday, October 28, 2018 at 2 PM
Cathedral of Saint Paul
239 Selby Avenue
Saint Paul, MN 55102**

**VocalEssence Chorus & Ensemble Singers
The St. Olaf Choir
Anton Armstrong, *conductor*
Philip Brunelle, *conductor*
G. Phillip Shoultz, III, *conductor***

2018-2019 SEASON SPONSORS

PiperJaffray

This activity is made possible by the voters of Minnesota through a Minnesota State Arts Board Operating Support grant, thanks to a legislative appropriation from the arts and cultural heritage fund, and a grant from the Wells Fargo Foundation Minnesota.

TOGETHER WE SING FESTIVAL

SAT, JAN 19, 2019
SESSION 1: 9 AM-1 PM
SESSION 2: 12-4 PM

Minnesota History Center
 345 W Kellogg Blvd
 Saint Paul, MN 55102

Honor the legacy of MLK
 and sing songs of protest and
 progress, move your feet to
 the rhythm of justice, and
 volunteer for a cause.

FREE.
 Registration Preferred.
 All Ages Welcome.
vocalescence.org
651-259-3015

THE PROGRAM

The St. Olaf Choir

Cantate Domino

Claudio Monteverdi
(1620)

O Crux

Mark Jennings
(2004)

For God Commanded Angels to Watch Over You Felix Mendelssohn-Bartholdy
 ed. Kenneth Jennings
(1996)

My Heart Is Longing to Praise My Savior

arr. Leland B. Sateren
(1957)

Walk Together, Children

arr. Moses G. Hogan
(2001)

VocalEssence Ensemble Singers

Hymn to St. Cecilia

Benjamin Britten
(1942)

Mari Scott, *soprano*; Robin Joy Helgen, *alto*;
 Anders Eckman, *tenor*; Nathan Petersen-Kindem, *bass*

Take Him, Earth, for Cherishing

Herbert Howells
(1964)

INTERMISSION

VocalEssence Chorus & Ensemble Singers and the St. Olaf Choir

Mass in G minor

Ralph Vaughan Williams
(1921)

Myrtle Lemon, *soprano*; Sadie Nelson, *alto*;
 William Pederson, *tenor*; Erik Krohg, *bass*

- I. Kyrie
- II. Gloria in excelsis
- III. Credo
- IV. Sanctus
- V. Benedictus
- VI. Agnus Dei

Audience Sing

The Old Hundredth Psalm Tune

Ralph Vaughan Williams
(1953)

TEXTS

CANTATE DOMINO

Claudio Monteverdi

Sung in Latin

O sing unto the Lord a new song, sing and praise his name: for he hath done marvellous things. Sing, rejoice, and give thanks. Sing to the harp with a psalm.

—*Psalm 96:1-2; 98:1. 5-6, translation by Myles Coverdale, 1535*

O CRUX

Mark Jennings

Sung in Latin

O cross, more radiant than the stars, celebrated throughout the earth, beloved of the people, holier than all things, which alone was found worthy to bear the light of the world.

Blessed tree, blessed nails, blest the weight you bore. Save the flock which today is gathered to praise you.

—*Venantius Fortunatus*

FOR GOD COMMANDED ANGELS TO WATCH OVER YOU

Felix Mendelssohn-Bartholdy
ed. Kenneth Jennings

For God commanded angels to watch over you, and protect you, to keep you in all your living; for their hands will uphold and guide you, lest you dash your foot against a stone.

—*Psalm 91:11-12, adapted by Kenneth Jennings*

MY HEART IS LONGING TO PRAISE MY SAVIOR

arr. Leland B. Sateren

Sung in loving memory of St. Olaf Professor of Norwegian
Margaret Hayford O'Leary.

Oh how I wish I could praise my Jesus,
As in my heart I would like to do,
Because he wanted for me such grace
As to offer me his heavenly kingdom.

I thank you, Jesus, for your pain on the cross,
For your death and your many wounds,
Through which I have peace in my unworthy heart,
And my winter has turned into a glorious spring.

What blessed joy overflows my spirit,
Because Thy wondrous grace was granted me.
Thy work complete, that I may inherit
At last eternal life in heaven with thee!
—*Lars Oftedal, translation by Reidar Dittmann*

WALK TOGETHER, CHILDREN

arr. Moses G. Hogan

Oh, walk together, children, don't you get weary,
walk on, my children, don't you get weary,
just walk together, children, don't you get weary,
there's a great camp meetin' in the promised land.

Gonna walk, an' never tire, walk an' never tire,
there's a great camp meetin' in the promised land.

Gonna sing, an' never tire, sing an' never tire,
there's a great camp meetin' in the promised land.

Gonna shout, an' never tire, shout an' never tire,
there's a great camp meetin' in the promised land.

Oh, walk together, children, don't you get weary,
sing on, my children, don't you get weary,
just shout together, children, don't you get weary,
there's a great camp meetin' in the promised land.
—*Traditional Spiritual*

HYMN TO ST. CECILIA

Benjamin Britten

I In a garden shady this holy lady
With reverent cadence and subtle psalm,
Like a black swan as death came on
Poured forth her song in perfect calm:
And by ocean's margin this innocent virgin
Constructed an organ to enlarge her prayer,
And notes tremendous from her great engine
Thundered out on the Roman air.

Blonde Aphrodite rose up excited,
Moved to delight by the melody,
White as an orchid she rode quite naked
In an oyster shell on top of the sea;
At sounds so entrancing the angels dancing
Came out of their trance into time again,
And around the wicked in Hell's abysses
The huge flame flickered and eased their pain.

Blessed Cecilia, appear in visions
To all musicians, appear and inspire:
Translated Daughter, come down and startle
Composing mortals with immortal fire.

II I cannot grow;
I have no shadow
To run away from,
I only play.

I cannot err;
There is no creature
Whom I belong to,
Whom I could wrong.

I am defeat
When it knows it

Can now do no thing
By suffering.

All you lived through,
Dancing because you
No longer need it
For any deed.
I shall never be
Different. Love me.

*Blessed Cecilia, appear in visions
To all musicians, appear and inspire:
Translated Daughter, come down and startle
Composing mortals with immortal fire.*

III O ear whose creatures cannot wish to fall,
O calm of spaces unafraid of weight,
Where Sorrow is herself, forgetting all
The gaucheness of her adolescent state,
Where Hope within the altogether strange
From every outworn image is released,
And Dread born whole and normal like a beast
Into a world of truths that never change:
Restore our fallen day; O re-arrange.

O dear white children casual as birds,
Playing among the ruined languages,
So small beside their large confusing words,
So gay against the greater silences
Of dreadful things you did: O hang the head,
Impetuous child with the tremendous brain,
O weep, child, weep, O weep away the stain,
Lost innocence who wished your lover dead,
Weep for the lives your wishes never led.

O cry created as the bow of sin
Is drawn across our trembling violin.

O weep, child, weep, O weep away the stain.

O law drummed out by hearts against the still
Long winter of our intellectual will.

That what has been may never be again.

O flute that throbs with the thanksgiving breath
Of convalescents on the shores of death.

O bless the freedom that you never chose.

O trumpets that unguarded children blow
About the fortress of their inner foe.

O wear your tribulation like a rose.

*Blessed Cecilia, appear in visions
To all musicians, appear and inspire:
Translated Daughter, come down and startle
Composing mortals with immortal fire.*
—W. H. Auden

TAKE HIM, EARTH, FOR CHERISHING

Herbert Howells

Take him, earth, for cherishing,
To thy tender breast receive him.
Body of a man I bring thee,
Noble even in its ruin.

Once was this a spirit's dwelling,
By the breath of God created.
High the heart that here was beating,
Christ the prince of all its living.

Guard him well, the dead I give thee,
Not unmindful of His creature
Shall he ask it, He who made it
Symbol of His mystery.

Comes the hour God hath appointed
To fulfil the hope of men:
Then must thou, in very fashion,
What I give return again.

Not though ancient time decaying
Wear away these bones to sand,
Ashes that a man might measure
In the hollow of his hand;

Not, though wandering winds and idle
Drifting through the empty sky,
Scatter dust was nerve and sinew,
Is it given to man to die.

Once again the shining road
Leads to ample Paradise;
Open are the woods again
That the Serpent lost for men.

Take, O take him, mighty Leader,
Take again thy servant's soul.
Grave his name, and pour the fragrant
Balm upon the icy stone.

Take him, earth, for cherishing,
To thy tender breast receive him.
Body of a man I bring thee,
Noble even in its ruin,

By the breath of God created,
Christ the prince of all its living.
Take him, earth, for cherishing.

—Prudentius, translated by Helen Waddell

MASS IN G MINOR

Ralph Vaughan Williams

PROGRAM NOTE

The early 1920s marked a pastoral interlude for Vaughan Williams. As well as the opera, *Sir John in Love*, the period also saw the composition of *The Lark Ascending*, *The Pastoral Symphony* and *The Shepherds of the Delectable Mountains*. In 1921, the same year as the latter two pieces, Vaughan Williams also wrote his *Mass in G minor*. Its musical link with the pastoral works is unmissable, as the piece is full of the rich harmonies associated with the composer in his most 'English summertime' moments, but the origins of the piece are also, as with Howells's Requiem, in the revival of English polyphony and with Vaughan Williams's identification of his music with 'the imperishable glories of English prose.'

The musical setting of the Ordinary of the Mass has appealed to composers for hundreds of generations, regardless of their individual religious convictions. The mass text expresses a spirituality—from the invocation of the Kyrie, to the Gloria's thanksgiving, faith in the Credo, worship in the Sanctus and supplication in the Agnus Dei. Ralph Vaughan Williams (1872-1958) did not subscribe to any religious denomination, but that never stopped him from writing one of the most beautiful and effective masses of the 20th century. He once said to his wife, "There is no reason why an atheist could not write a good mass." This, combined with his knowledge and love for the great English choral tradition, dating back to the Tudor period, were the influences on his *Mass in G minor*, composed in the early 1920s.

Although it was dedicated to Vaughan Williams's friend Gustav Holst (1874-1934) and the Whitsuntide Singers, a choir known for their performances of English Tudor church music by the likes of Tallis and Byrd, the mass was intended for liturgical use in London's Westminster Cathedral and its choir directed by Sir Richard Terry. Another friend of Vaughan Williams's, Terry championed the mass and performed it often. He wrote to Vaughan Williams, "I'm quite sincere when I say that it is the work one has all along been waiting for. In your individual and modern idiom you have really captured the old liturgical spirit and atmosphere." But although both Holst and Terry revered the mass, it was actually first sung by the City of Birmingham Choir on December 6, 1922, leaving the first liturgical performance to Terry in Westminster Cathedral in March, 1923. Parts of the mass were heard at the coronation of Queen Elizabeth II in Westminster Abbey in 1953.

—Notes adapted from the work of Rick Phillips and Toronto Mendelssohn Choir and Barry Creasy, Chairman, Collegium Musicum of London. Used with permission.

(see next page for lyrics)

choral stream™

CLASSICAL MPR

CELEBRATE OUR COMMUNITY OF VOICES.

Listen at classicalmpr.org/choral

MASS IN G MINOR *(continued)*

Sung in Latin

I. Kyrie

Lord have mercy,
Christ have mercy,
Lord have mercy.

II. Gloria in excelsis

Glory to God in the highest and on earth peace to all
those of good will.

We praise thee. We bless thee.
We worship thee. We glorify thee.
We give thanks to thee for thy great glory.

Jesus Christ, the only begotten son.
Lamb of God, Son of the Father.
Who takes away the sins of the world, have mercy
upon us
Thou who takes away the sins of the world, receive
our prayer.
Thou who sits at the right hand of God, have mercy
upon us.

For thou alone art holy. Thou only art the Lord.
Thou alone art the most high, Jesus Christ, with the
Holy Spirit,
In the glory of God the Father. Amen.

III. Credo

I believe in one God, almighty, maker of heaven and
earth, and of all things visible and invisible.

And in one Lord, Jesus Christ the only begotten Son
of God. Born of God before all ages. God from God,
Light from Light, True God from True God. Begotten,
not made, of one substance with the Father by
whom all things were made. Who for us and for our
salvation came down from heaven.

And was incarnate by the Holy Spirit of the Virgin
Mary. And was made human. Crucified also for us
under Pontius Pilate, He suffered, and was buried.

And on the third day He rose again, according to the
Scriptures. He ascended into heaven and sits at the
right hand of God. He shall come again with glory to
judge the living and the dead; and of His kingdom
there will be no end.

And I believe in the Holy Spirit, the Lord and Giver
of life, who proceeds from the Father and the Son
who together with them is adored and glorified, who
spoke through the prophets.

And I believe in one holy, catholic and Apostolic
Church. I confess one baptism for the remission of

sins. I await the resurrection of the dead and the life
of the world to come. Amen.

IV. Sanctus

Holy, Holy, Holy, Lord God of Hosts.
Heaven and earth are full of thy glory. Hosanna in
the highest.

V. Benedictus

Blessed are they who come in the name of the Lord.
Hosanna in the highest.

VI. Agnus Dei

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,
have mercy on us.
Lamb of God, who takes away the sins of the world,
grant us peace.

The poster features a background image of a rolled-up musical score and a lit candle. At the top, the Vocalescence logo is displayed above a large '50TH' with 'ANNIVERSARY SEASON' written below it. The main text reads: 'WELCOME CHRISTMAS', 'Discover your holiday soundtrack', 'DEC 1, 7, 8, & 9, 2018', 'PERFORMANCES IN APPLE VALLEY, ROSEVILLE, & MINNEAPOLIS'. At the bottom, it states: 'TICKETS: \$20-\$40 | vocalescence.org | 612-371-5656'.

ALL PEOPLE THAT ON EARTH DO DWELL

*Based on Psalm 100**William Kethe, Daye's Psalter, 1561**Adapted by Thomas Troeger and Philip Brunelle*

OLD HUNDREDTH, L.M.

*Attributed to Louis Bourgeois, 1551**Arranged by Ralph Vaughan Williams, 1953*

1 All peo - ple that on earth do dwell,
 4 Pro - claim a - gain that God is good:
 5 Cre - a - tor, Son, and Ho - ly Ghost,

Sing out your faith with cheer - ful voice;
 Whose mer - cy is for - ev - er sure;
 The God whom heav'n and earth a - dore,

De - light in God whose praise you tell,
 Whose truth at all times firm - ly stood,
 From us and from the an - gel - host

Come sing God's prais - es and re - joice.
 And shall from age to age en - dure.
 Be praise and glo - ry ev - er - more.

A - men.

BIOGRAPHIES

Anton Armstrong, Tosdal Professor of Music at St. Olaf College, became the fourth conductor of the St. Olaf Choir in 1990. A graduate of St. Olaf College, Anton earned advanced degrees at the University of Illinois and Michigan State University. He is the founding conductor of the Oregon Bach Festival Stangeland Family Youth Choral Academy. In 2001, Anton began his performing relationship with VocalEssence in a joint performance of *The Forest* by Dame Ethel Smyth.

The St. Olaf Choir, with 75 mixed voices, is the premier a cappella college choir in the United States. For over a century, the choir has set a standard of choral excellence and remained at the forefront of choral artistry. Conducted since 1990 by Anton Armstrong, the St. Olaf Choir continues to develop the tradition that originated with its founder, F. Melius Christiansen. Today marks the ninth time the choir has performed on a VocalEssence concert.

TOGETHER, VOCALESSENCE AND THE ST. OLAF CHOIR MAKE BEAUTIFUL MUSIC

TWO CHOIRS WITH MORE THAN 156 YEARS OF COMBINED EXPERIENCE FIND YOUTH COMPLEMENTS EXPERIENCE

How did the relationship between these two choirs get its start?

“In the late 1980s when VocalEssence was still known as the Plymouth Music Series, the St. Olaf Choir joined in the performance of a major work by Dominick Argento,” recalled St. Olaf Choir conductor Anton Armstrong. “The conductor of our Manitou Singers, Sigrid Johnson, started working with VocalEssence as its associate conductor in 1991, which enhanced the relationship. Then, in the late 90s, Philip called me and proposed we strike up a rotating cooperative venture. One of our first big collaborations was the U.S. premiere of Judith Bingham’s *Otherworld* at Orchestra Hall in 2001.”

The two choirs have shared several notable performances over the years. Can you share some personal highlights?

“I actually have a few,” said Armstrong. “My favorite as a conductor was when we performed Frank Martin’s *Mass* for Double Choir and Philip let me conduct it with the combined forces of both choirs. But for personal reasons, the 2011 VocalEssence WITNESS concert featuring composer André Thomas was very special. I became friends with André in graduate school 40 years ago and that relationship has blossomed into one of my most meaningful friendships.”

“VocalEssence actually had the honor of performing with the St. Olaf Choir during its centennial concert season,” said Philip Brunelle. “So it’s fitting that the St. Olaf Choir is on hand to celebrate the 50th anniversary of VocalEssence. With any luck, we will last as long as they have—and sound as good at 106 as they do.”

What do the members of the VocalEssence choir enjoy about collaborating with St. Olaf Choir?

“The VocalEssence singers love the idea of participating with young voices that have a love for singing—and know their music!” says Brunelle.

What makes a collaboration between the two organizations work?

“It begins with the fact that Anton and I respect and trust each other,” said Brunelle. “Every few years we come across a significant work that the St. Olaf Choir would not perform by themselves but would be a work that is valuable for them to learn, study, and perform. That’s where VocalEssence comes in. Of course, on each of these concerts I have also invited him to have the St. Olaf Choir perform a set of music by themselves so that audiences can understand how wonderful a college choir can be!”

“I think it works because Philip has imbued his entire organization with his extraordinary generosity,” said Armstrong. “Philip Brunelle is one of the finest musicians I’ve ever encountered, but even more notable is his generous spirit, his willingness to invite others in—a lot of organizations don’t do that. And, as a person of color, I’m especially indebted to Philip for his vision in establishing VocalEssence WITNESS, bringing out the finest in African American music, whether it’s folk, gospel, or art music.”

What values do the two choirs share?

“There are several,” said Armstrong. “Artistic excellence, the desire to explore new works, and the desire to truly communicate with the audience. The music we perform isn’t just for entertainment or pure aesthetic purposes. Both organizations seek to make the experience we share with an audience transformational. We don’t just seek a mental reaction in our audience—we want their whole beings—body, mind, spirit, and voice—to be transformed when they hear the two ensembles sing.”

VOCAL ESSENCE AND THE ST. OLAF CHOIR HISTORICAL COLLABORATIVE PERFORMANCES

There Was a Child

Central Lutheran Church, Minneapolis | October 27, 2013

VocalEssence WITNESS: André Thomas

Orchestra Hall, Minneapolis | March 4, 2011

Eric Whitacre Extravaganza

Orchestra Hall, Minneapolis | March 22, 2009

Musique de France

Cathedral of Saint Paul | October 17, 2008

The Peaceable Kingdom

Orchestra Hall, Minneapolis | October 10, 2004

Minnesota Sings Farewell: Sixth World Choral Symposium Grand Finale Concert

Orchestra Hall, Minneapolis | August 10, 2002

The Forest and Otherworld

Orchestra Hall, Minneapolis | May 5, 2001

A Salute to Dominick Argento

Boe Memorial Chapel, St. Olaf College, Northfield | October 27, 1988

*VocalEssence and the St. Olaf Choir
Eric Whitacre Extravaganza, Orchestra Hall, Minneapolis | March 22, 2009*

VOCALESSENCE INAUGURAL FAMILY SERIES 2018-2019 CALENDAR

*Featuring child-centered programming with live music,
crafts, and opportunities to sing and move.*

Thurs, Nov 8, 2018

IDENTITY

*Inaugural solo concert with the new
youth choir – **Singers Of This Age***

Westminster Hall, Westminster
Presbyterian Church, Minneapolis

Sat, Dec 8, 2018

STAR OF WONDER – REIMAGINED!

*Clap, wiggle, and sing along to your
favorite holiday songs*

Reception Hall, Minneapolis Institute of Art,
Minneapolis

Sat, Feb 2, 2019

FROZEN MOVIE SING-ALONG AT ASI

*Don your best Frozen attire and sing along
to this Disney classic with Elsa and Anna*

Larson Hall, American Swedish Institute,
Minneapolis

Sat, Mar 30, 2019

TALES & TUNES

Musical story time with a twist

Guild Hall, Plymouth Congregational Church,
Minneapolis

Tues, May 21, 2019

VOCALESSENCE ¡CANTARÉ! COMMUNITY CONCERT 2019

*Celebrate Mexico through new music
sung by students*

Ordway Music Theater, Saint Paul

Tickets: Adult (18+) \$15 / Child (0-17) FREE
vocalessence.org/welcomefamily or 612-371-5656

**IS IT BETTER TO GIVE THAN
TO RECEIVE?
HOW ABOUT BEING GOOD
AT BOTH?**

Thrivent has helped Christians
be wise with money for over
100 years.

Learn more at Thrivent.com.

ADVICE | INSURANCE | INVESTMENTS | BANKING | GENEROSITY

THRIVENT®

Be Wise With Money™

28143 R7-18

National Lutheran Choir

Presents

ALL SAINTS

Dark Night of the Soul

Featuring Ola Gjeilo's
"Dark Night of the Soul"

NOVEMBER 2 & 4

Tickets and More at

NLCA.com

VOCALESSENCE CONCERT SERIES CONCERTS 2018-2019 CALENDAR

Dec, 1, 7, 8, 9, 2018

WELCOME CHRISTMAS

Discover your holiday soundtrack

Apple Valley, Roseville, and Minneapolis

Sun, Feb 24, 2019

VOCALESSENCE WITNESS: YET THEY PERSIST

Celebrating women who change our world

Orchestra Hall, Minneapolis

March 21-24, 2019

CANDIDE – LEONARD BERNSTEIN

Opera for the people

The Cowles Center for Dance
and the Performing Arts, Minneapolis

Sat, Apr 27, 2019

THE TIMES THEY ARE A-CHANGIN’

*The words and music of Bob Dylan
in a rock venue*

Palace Theatre, Saint Paul

Tickets: vocalessence.org or 612-371-5656,
or 1-800-514-3849 for The Times They Are A-Changin’

Investing in our communities has always been, and continues to be a cornerstone of our company. It's why since 1946 Target has invested 5 percent of our profit back into the communities where our guests and team members live, work and play. **Learn more at [Target.com/corporateresponsibility](https://www.target.com/corporateresponsibility).**

©2016 Target Brands, Inc. Target and the Bullseye Design are registered trademarks of Target Brands, Inc. C-000415-06-003

Copper Street **Brass**
Beyond Ordinary

'Tis the Season for Brass!

Christmas on Copper Street

5 Shows! Dec 9-17

*Northfield, Maplewood,
Minneapolis & Eagan*

More info and tickets at:
www.copperstreetbrass.org/series

2018-2019

50TH ANNIVERSARY SEASON

SPECIAL THANKS
FOR THE SUPPORT
OF THIS CONCERT

SPECIAL THANKS

*John Helgen
Zoë Knight
Emily Venell*

In gratitude for the inspiration that David and Ann Buran provided to VocalEssence for so many years, we are pleased to dedicate the first Welcome Christmas concert at Plymouth Congregational Church each season in their honor. We look forward to celebrating their contributions at these performances for years to come.

WELCOME CHRISTMAS

Saturday, December 1, 2018 at 7:30 PM
Shepherd of the Valley Lutheran Church, Apple Valley

Friday, December 7, 2018 at 7:30 PM
Roseville Lutheran Church, Roseville

Saturday, December 8, 2018 at 4 PM
Plymouth Congregational Church, Minneapolis

Sunday, December 9, 2018 at 4 PM
Plymouth Congregational Church, Minneapolis

VocalEssence Chorus & Ensemble Singers

Mary Jo Gothmann, *pianist*

Philip Brunelle, *conductor*

G. Phillip Shoultz, III, *conductor*

2018-2019 SEASON SPONSORS

This activity is made possible by the voters of Minnesota through a Minnesota State Arts Board Operating Support grant, thanks to a legislative appropriation from the arts and cultural heritage fund, and a grant from the Wells Fargo Foundation Minnesota.

WELCOME

It is always a joy for us to present Welcome Christmas for the beauty and warmth that this music brings to everyone each year. Thank you for being with us!

This year, being the 50th anniversary season of VocalEssence, I want to celebrate Welcome Christmas with some of the wonderful music we have presented in the past—music we have commissioned or premiered. We are also widening the circle by including one of our VocalEssence ¡Cantaré! composers from Mexico as well as one of our VocalEssence ReMix composers. Learn more about these programs on page 32 of this program. And, for the 21st year, you will hear the music of our Welcome Christmas Carol Contest winners.

Some of the composers will be well known to you—Libby Larsen, Stephen Paulus, Conrad Susa, and Ian Kellam—while others may be new. What they share in common is a marvelous feeling for voice and text, capturing the wonder and delight of this season.

We are especially proud to present the world premiere of *The Faire Starre* by Nico Muhly, one of this country's preëminent composers, and are delighted to be sharing the commission of this work with two other outstanding choral organizations: Los Angeles Master Chorale and Trinity Wall Street; thus Nico's music will receive performances on both coasts and in the middle of the USA!

Best wishes to each of you; may this Advent and Christmas season bring you joy and happiness!

—Philip Brunelle
Artistic Director and Founder

THE PROGRAM

VocalEssence Chorus & Ensemble Singers

Hot House Carol from *In a Winter Garden*

Libby Larsen
(1982)

Jayjaykar

World Premiere

Shruthi Rajasekar
(2018)

Fum, Fum, Fum

Conrad Susa
(1993)

VocalEssence Ensemble Singers

Poor Thing from *A Cold Spell*

Judith Bingham
(1988)

The Heart-In-Waiting

Bob Chilcott
(2008)

The Little Cradle Rocks Tonight

Welcome Christmas Carol Contest Winner

Stephen Shewan
(2018)

The Faire Starre

World Premiere

Nico Muhly
(2018)

INTERMISSION

VocalEssence Chorus

A Light for Today from *A Light in the Stable*

Allan Bullard
(2014)

Noel, My Jesus

Robert Wetzler
(1975)

Glory, Glory, Glory to the Newborn King

Moses Hogan
(2000)

Night of Silence*

Daniel Kantor
(1984)

O Jesus So Sweet, O Jesus So Mild

Welcome Christmas Carol Contest Winner

Mark Shepperd
(2018)

VocalEssence Ensemble Singers

Navidad Mexicana (A Mexican Christmas)

World Premiere

Rodrigo Cadet
(2018)

My Dancing Day

Richard Rodney Bennett
(2008)

VocalEssence Chorus & Ensemble Singers

Jesu, I offer to Thee Here My Pipe from *The Joly Shepherd*

Mari Scott, *soprano*

Ian Kellam
(1972)

Run, Shepherds, Run*

Jonathan Dove
(2001)

Sing, Hevin Imperial from *So Hallow'd is the Time*

Michael Fairbairn, *tenor*; Nathan Petersen-Kindem, *bass*

Stephen Paulus
(1980)

*Audience Sing

TEXTS AND TRANSLATIONS

HOT HOUSE CAROL FROM *IN A WINTER GARDEN*

Libby Larsen

PROGRAM NOTE:

We commissioned *In a Winter Garden* from Libby Larsen and Patricia Hampl in 1982 and subsequently recorded it. “Cut the Flowers” comes from the cantata and is called the “Hot House Carol.”

—Philip Brunelle

Cut the flowers,
carry blossoms to the altar.
violets in small bouquets,
sad as certain songs,
violet blossoms
blooming all winter long.

Drowsy gardenia,
heavy with scent,
snowy gardenia
lazy as a prayer
we meant to say.

There is a prayer of celebration
in orchids, violets, drowsy gardenia,
in red ribbon...
in all this decoration.
we gather bright bouquets,
but faith—strange mystery—
gathers all.

—Patricia Hampl

JAYJAYKAR

Shruthi Rajasekar

PROGRAM NOTE:

Shruthi was one of the VocalEssence ReMix composers in 2017. She composed this piece especially for this year’s Welcome Christmas concerts as we want to highlight some of our community programs such as VocalEssence ReMix.

—Philip Brunelle

Sung in Hindi

Victory to the Lord, Praise the Lord!
Praise for our Lord, Jesus Christ

He bestows grace, He is kind
He wants only the best for everyone
He helps everyone

Victory to the Lord, Praise the Lord!

He embodies absolute kindness
He is slow to get angry
He loves everyone

Victory to the Lord, Praise the Lord!

He lifts up those who have fallen
He removes all our burdens
Your greatness is boundless

Victory to the Lord, Praise the Lord!
Praise for our Lord, Jesus Christ

FUM, FUM, FUM!

Conrad Susa

PROGRAM NOTE:

In 1992, VocalEssence commissioned Conrad Susa to compose a Christmas work and he decided to set the carols of Mexico and Latin America. This familiar carol is the finale of the work.

—Philip Brunelle

On December five and twenty,
Fum, Fum, Fum!
For the love of us is given
The Holy Infant, son of Heaven.
Of the Virgin, Joseph’s bride,
To all the earth good will be tiding.
Fum, Fum, Fum!

Little birds from out the forest,
Fum, Fum, Fum!
All your fledglings leave behind,
Go seek the Savior kind,
Come and build a lovely nest
To warm the lovely Baby blessed.
Fum, Fum, Fum!

—Traditional Catalan Carol

POOR THING FROM A COLD SPELL

Judith Bingham

PROGRAM NOTE:

This is the second movement from the choral cycle, *A Cold Spell*, and when the Ensemble Singers performed the entire cycle in 1996 it marked the first choral work of this English composer to be heard in the USA!

—Philip Brunelle

The North Wind shall blow and we shall have snow
And what will poor robin do then? Poor thing!
He’ll sit in a barn, to keep himself warm,
And hide his head under his wing! Poor thing!

—Anonymous

THE HEART-IN-WAITING

Bob Chilcott

PROGRAM NOTE:

Bob Chilcott composed this work in 2008 for my 40th anniversary at Plymouth Congregational Church. I am very happy that I was able to introduce him to the poet, Kevin Crossley-Holland, and since that time Bob has used many of his poems for other choral works!

—Philip Brunelle

Jesus walked through whispering wood:
'I am pale blossom, I am blood berry,
I am rough bark, I am sharp thorn,
This is the place where you will be born.'

Jesus went down to the skirl of the sea:
'I am long reach, I am fierce comber,
I am keen saltspray, I am spring tide.'
He pushed the cup of the sea aside

And heard the sky which breathed and blew,
'I am the firmament, I am shape changer,
I cradle and carry and kiss and roar,
I am infinite roof and floor.'

All day he walked, he walked all night,
Then Jesus came to the heart at dawn.
'Here and now,' said the heart-in-waiting,
'This is the place where you must be born.'
—Kevin Crossley-Holland

THE LITTLE CRADLE ROCKS TONIGHT

Stephen Shewan

If anybody asks you who I am,
Tell him I'm a child of God.
Glory, the Christ child born in glory.

The little cradle rocks tonight in glory,
The little cradle rocks tonight in glory,
The Christ child born in glory.

Peace on earth, Mary rock the cradle,
Peace on earth, Mary rock the cradle,
The Christ child born of glory.

The Christ child passing, singing softly,
The Christ child passing, singing softly,
The Christ child born in glory.
—Spiritual from Georgia

THE FAIRE STARRE

Nico Muhly

PROGRAM NOTE:

When I approached Nico Muhly about composing something for Christmas I knew I was dealing with an American composer who has composed for the Metropolitan Opera, the Philadelphia

Orchestra, for Björk, and who loves the Anglican choral tradition! Nico was delighted with the idea of composing a work for the Christmas season, calling it "The Faire Starre," and setting two nativity-based poems by the metaphysical poets Richard Crashaw and Thomas Traherne which surround an extended 15th century lullaby in which the infant Christ foretells his future to his mother in song.

Knowing the importance of this work, I felt it would be wonderful to engage two partners from both coasts — and the Los Angeles Master Chorale (Grant Gershon, conductor) and Trinity Wall Street (Julian Wachner, conductor) enthusiastically signed on to the commission. How marvelous to celebrate our 50th anniversary season with such a prestigious premiere for "Welcome Christmas"!
—Philip Brunelle

PART ONE

SWEET Infancy!
O fire of heaven! O sacred Light
How fair and bright,
How great am I,
Whom all the world doth magnify!

O Heavenly Joy!
O great and sacred blessedness
Which I possess!
So great a joy
Who did into my arms convey?

From God above
Being sent, the Heavens me enflame:
To praise his Name
The stars do move!
The burning sun doth shew His love.

O how divine
Am I! To all this sacred wealth,
This life and health,
Who raised? Who mine
Did make the same? What hand divine?
—Thomas Traherne

PART TWO

Lullay, lullay, la, lullay,
My dere moder, lullay.

As I lay on Yoolis night,
Alone in my longynge,
Me thoughte I saw a well faire sight,
A maid hir child rockynge.

The maiden wolde withouten song
Hire child aslepe bringe;
The childe thoughte she ded him wrong,
And bad his moder singe.

"Singe now, moder," seide that child,
"What me shalle befall
Hereafter whan I cum to eld
So don modres alle.

“Ich a moder truely,
That can hire credel kepe
Is wone to lullen lovely
And singen hire child aslepe.

...

“Swete son,” seide she,
“Wherof shud I singe?
Wist I nevere yet more of thee
But Gabrieles gretinge.”

“He grette me godly on his kne
And seide, ‘Heil, Marye,
Full of grace, God is with thee.
Beren thu shalt Messye.’

“I wondred michil in my thoghte
For man wold I right none.
‘Marye,’ he seide, ‘drede thee nought:
Lat God of Hevene alone;

‘The holy ghost sal don al this.’
He seide withouten wone
That I suld beren mannis blis,
Thee, my swete sone.

...

“Ther, as he seide, I thee bare
On midwenter night,
In maidenhed, withouten care,
By the grace of God almight.

“The shepperdis that wakkeden in the wolde
Herden a wonder mirthe
Of angles ther, as they tolde,
In time of thy birthe.

“Swete son, sikirly,
No more can I say;
And, if I coude, fawen wold I
To don all at thy pay.”

“Moder,” seide that swete thing,
“To singen I shall thee lere
What me fallet to suffring
And don whil I am here.”

“Wanne the tuelue dayes ben do,
Be leding of a stere
Three kingges me sul seke tho
With gold, ensens, and mirre.

“The fourti day, to fille the lawe,
We solen to temple ifere;
Ther Simeon sal thee sey a sawe
That changen sal thi chere.

“Wan I am tuelue yer of elde,
Joseph and thu, murningge,

Solen me finden, moder milde,
In the temple techingge.

“Til I be thretti at the leste
I sal neuere fro the suerue,
But ay, moder, ben at thin heste,
Joseph and the to serue.

“Wan the thretti yer ben spent,
I mot beginne to fille
Werfore I am hidre sent,
Thoru my fadres wille.

...

“I sal ben so simple
And to men so conning
That most partiye of the puple
Sal wiln maken me king.”

“Sute sone,” than seyde sche,
“No sorwe sulde me dere,
Miht I yet that day see
A king that thou were!”

“Dowey, moder,” seide that sute,
“Therfor cam I nouth,
But for to ben pore and bales bete,
That man was inne brouth.

“Therefore wan to and thretti yer ben done
And a litel more,
Moder, thou salt maken michil mon
And seen me deye sore.

“Samfuly for I sal deye
Hangende on the rode,
For mannis ransoun sal I paye
Myn owen herte blode.”

“Allas! sone,” seide that may,
“Sithen that it is so,
Whorto shall I biden that day
To beren thee to this wo?”

“Moder,” he seide, “tak it lighte,
For liven I shall ayeine,
And in thy kinde, thoru my might,
For elles I wroughte in veine.

...

“I shall thee taken, whan time is,
To me at the laste,
To ben with me, moder, in blis:
All this, than, have I caste.

...

Swete moder, here is all
That I wile now sing.”

As I lay on Yoolis night
This song I herde singe,
As I lay on Yoolis night
Alone in my longing.
—Anonymous

PART THREE

That on her lap she casts her humble Eye;
'Tis the sweet pride of her Humility.
The faire starre is well fixt for where, o where
Could she have fixt it on a fairer Spheare?
'Tis Heav'n 'tis Heav'n she sees Heavens God there lyes
She can see Heaven and ne're lift up her eyes:
This new Guest to her Eyes new Lawes hath given,
'Twas once looke up 'tis now looke downe to Heaven.
—Richard Crashaw

A LIGHT FOR TODAY FROM A LIGHT IN THE STABLE

Allan Bullard

PROGRAM NOTE:

We gave the U.S. premiere of Alan's cantata, *A Light in the Stable*, in 2014 and the composer traveled from England to be with us. This is a charming movement from the cantata, based on a poem of Henry Wadsworth Longfellow.

—Philip Brunelle

A light in the stable, a light for today:
A heavenly marvel, this joyous birth;
The Son of God in a bed of hay,
The child, who on this sacred day
Brings a kingdom that stretches from heaven to earth.
A light in the stable so bare; a light for today.

The wise men's gifts lie at Jesus' feet:
The gold a tribute to a King,
The frankincense, with its odor sweet,
Drifts heav'nwards in the rising heat,
The myrrh for the body's burying.
A light in the stable so bare; a light for today.

And Mary wonders and bows her head,
And sits as still as a statue of stone;
Her heart is troubled yet comforted,
Remembering what the angel had said
Of an endless reign, and of David's throne.
A light in the stable so bare; a light for today.
—Henry Wadsworth Longfellow, *altd.*

NOEL, MY JESUS

Robert Wetzler

PROGRAM NOTE:

Minneapolis composer, Bob Wetzler, composed a Christmas suite, *Wondrous Nativity*, and added an orchestration for me for this middle movement—which he thinks of as a Christmas hoe-down!

—Philip Brunelle

O sheep in meadow raise your head to see the Lord in infant bed;
Make soft and warm the places cold, enfold the Child in the manger.

Refrain:

*Alleluia, everybody sing to the Lord on high and Savior King;
Alleluia, everybody cheer for the Lord on high is a Baby here.*

O child go singing through the earth, O sister, brother, praise
the birth;
With heart and eyes behold the Child so mild within the manger.
Refrain

O lamb go skipping in the night with the star and angels your delight;
O shepherd run with nimble feet to greet the One in the manger.

Refrain

—Herbert Brokering

GLORY, GLORY, GLORY TO THE NEWBORN KING

Moses Hogan

What will we call that pretty little baby? Baby born in Bethlehem.
What will we call that pretty little baby? Christ the Lord, the
newborn King.

Where was He born, this pretty little baby? Down in a lowly manger.
Where His birth was in a stable. Christ the Lord, the newborn King.

Born this night, the Son of Mary. Hail the heav'n born Prince of peace.
Glory to the newborn King. Glory, glory, glory to the newborn King.

Children, Go and tell it on the mountain, Lord, over the hills and
ev'rywhere.
Why don't you go tell it on the mountain, Lord, that Jesus Christ
is born.

Glory, glory, glory to the newborn King. All praise to the newborn King.
We're singin' over hill and mountain. We're singin' glory, glory,
glory to the newborn King.
—Traditional

NIGHT OF SILENCE

Daniel Kantor

PROGRAM NOTE:

Twin Cities composer Daniel Kantor has composed several pieces for audience and choir that have become synonymous with this season and this charming work is now sung worldwide.

—Philip Brunelle

Cold are the people, winter of life,
We tremble in shadows this cold endless night,
Frozen in the snow lie roses sleeping,
Flowers that will echo the sunrise
Fire of hope is our only warmth,
Weary, its flame will be dying soon.

Voice in the distance, call in the night,
On wind you enfold us, you speak of the light,
Gentle on the ear you whisper softly,
Rumors of a dawn so embracing
Breathless love awaits dark-ended souls,
Soon will we know of the morning.

Spirit among us, shine like the star,
Your light that guides shepherds and kings from afar,
Shimmer in the sky so empty, lonely,
Rising in the warmth of your Son's love,
Star unknowing of night and day,
Spirit we wait for your loving Son.
—*Daniel Kantor*

Audience:

Silent night, holy night,
All is calm, all is bright.
Round yon Virgin, mother and child.
Holy infant, so tender and mild.
Sleep in heavenly peace,
Sleep in heavenly peace.

O JESUS SO SWEET, O JESUS SO MILD

Mark Shepperd

O Jesus so sweet, O Jesus so mild!
For sinners You became a child.
You came from heaven down to earth
In human flesh through human birth.
O Jesus so sweet, O Jesus so mild!

O Jesus so sweet, O Jesus so mild!
With God we now are reconciled.
You have for all the ransom paid,
Your Father's righteous anger stayed.
O Jesus so sweet, O Jesus so mild!

O Jesus so sweet, O Jesus so mild!
Joy fills the world which sin defiled.
Whate'er we have belongs to You;
O keep us faithful, strong, and true.
O Jesus so sweet, O Jesus so mild!
—*Valentin Thilo, translated by G. W. Daisley*

NAVIDAD MEXICANA (A MEXICAN CHRISTMAS)

Rodrigo Cadet

PROGRAM NOTE:

For the past 11 years VocalEssence ¡Cantaré! has been bringing composers from Mexico to Minnesota to compose music for young people in our schools. Rodrigo was a ¡Cantaré! composer in 2011-12, 2014-15, and 2016-17 and was invited to compose a new work for this 50th anniversary season.

—Philip Brunelle

Desde temprano vienen llegando
todas las mulas y los rebaños,
han escuchado que viene un niño
que las desgracias irá sanando.

Llegan los bueyes y los caballos
y uno que otro tlacuache pardo,
llevan piñatas llenas de frutas
y algunos llevan mezcal del caro.

De los cerritos y los cerrotes
saltan y brincan los tejocotes,
vienen cantando los xoloescuintles
con su mariachi y traje de charro.

Todos rodean al niño lindo
le cantan nanas, le dan regalos.
¡Que viva el niño y la virgen santa
que con su gracia nos han salvado!

Desde las doce canta y canta
este ceniztle con su jarana,
Es día de fiesta y en el fandango
los ajolotes andan bailando.

Todos rodean al niño lindo
le cantan nanas, le dan regalos.
¡Que viva el niño y la virgen santa
que con su gracia nos han salvado!

—*Rodrigo Cadet*

All of the mules and the flocks of sheep
Began arriving early on
They heard that a Child has come
To ease hardships.

Here come some horses and oxen
And a brown opossum or two,
Bringing piñatas filled with fruit
And others bring the expensive kind of mezcal.

Tejocote berries come bouncing and rolling
Down hills big and small,
Xoloescuintle dogs show up singing
With their mariachi and wearing charro suits.

They all gather around the sweet Baby
They bring him gifts and sing lullabies.
Long live the Child and the Blessed Virgin
By whose grace we have been saved!

Since twelve o'clock that *cenxontle* bird
Has been singing and playing his guitar,
This is a day of celebration, and in all the commotion
The salamanders are dancing around.

They all gather around the sweet Baby
They bring him gifts and sing lullabies.
Long live the Child and the Blessed Virgin
By whose grace we have been saved!
—translated by Katie Villaseñor

MY DANCING DAY

Richard Rodney Bennett

PROGRAM NOTE:

Longtime Ensemble Singer, Jerry Johnson, commissioned this carol in memory of his mother, and it was premiered as part of the 40th anniversary season in 2008.
—Philip Brunelle

Tomorrow shall be my dancing day;
I would my true love did so chance
To see the legend of my play,
To call my true love to my dance;

*Refrain: Sing, oh! my love, oh! my love, my love, my love,
This have I done for my true love.*

Then was I born of a virgin pure,
Of her I took fleshly substance
Thus was I knit to man's nature
To call my true love to my dance. *Refrain*

In a manger laid, and wrapped I was.
So very poor, this was my chance,
Between an ox and a silly poor ass,
To call my true love to my dance. *Refrain*

Then afterwards baptized I was;
The Holy Ghost on me did glance,
My Father's voice heard from above,
To call my true love to my dance. *Refrain*

Into the desert I was led,
Where I fasted without substance;
The Devil bade me make stones my bread,
To have me break my true love's dance. *Refrain*

Then on the cross hangèd I was,
Where a spear my heart did glance;
There issued forth both water and blood,
To call my true love to my dance. *Refrain*

Then down to Hell I took my way
For my true love's deliverance,
And rose again on the third day,
Up to my true love and the dance. *Refrain*

Then up to Heav'n I did ascend,
Where now I dwell in sure substance
On the right hand of God, that man
May come into the general dance. *Refrain*
—Traditional

JESU, I OFFER TO THEE HERE MY PIPE FROM THE JOLY SHEPHERD

Ian Kellam

PROGRAM NOTE:

The English composer, Ian Kellam, has composed many pieces dedicated to Philip Brunelle, but not this one! The U.S. premiere was given at the Welcome Christmas concerts in 1991 with the composer present. It is the final movement of the cantata, *The Joly Shepherd*.
—Philip Brunelle

'Jesu, I offer to thee here my pipe,
My skirt, my tarbox, and my scribe;
Home to my felowes now will I skipe,
And also look unto my shepe.'
'Till I may come to thee.'

Now may I well both hope and sing,
For I have bene at Christes Bearing;
Home to my felowes now will I fling.
Christ of heven to his bliss us bring!
'Till I may come to thee.'

<i>Ave, maris stella,</i>	Hail, Star of the Sea
<i>Dei Mater alma,</i>	Loving Mother of God
<i>Atque semper Virgo,</i>	And Virgin immortal,
<i>Felix caeli porta.</i>	Heaven's blissful portal!

Now syng we of this childes birth
A carol of mirth;
To angels bright in heav'n on loft,
And syng it not soft!

In Bethlehem, in that fair city,
A child was born of a maiden free,
That shall a lord and prince be,
A solis ortus cardine. From the direction of the sun's rising

As sunne shineth through the glass,
So Jesu in his mother was.
Thee to serve now grant us gras,
O lux beata trinitas! O Trinity, blessed light

Now God is comen to worship us,
And now of Mary is born Jesus.
Make we merry amonges us,
Exultet, celum, laudibus. Let heaven rejoice in praises
—words from medieval carols

RUN, SHEPHERDS, RUN

Jonathan Dove

PROGRAM NOTE:

Finding interesting music for audience and choir is a challenge—and this was one of the most challenging for the audience! The audience at the first performance heard the choir sing the audience part and burst into laughter at the idea of them singing it...but they did...for the U.S. premiere.

—Philip Brunelle

Run, shepherds, run!

Text by

William Drummond of Hawthornden

Music by

Jonathan Dove

Energetic ♩ = 90

Run, shep - herds, run, shep - herds, run to Beth - le - hem!_____

Run, shep - herds, run shep - herds, run to Beth - le - hem!_____

Run, shep - herds, shep - herds, run! Run, shep - herds, shep - herds, run!

Shep - herds, run, run, shep - herds, run, run, shep - herds run,

run, shep - herds run, run, shep - herds run, run, run, run, run, run!

SING, HEVIN IMPERIAL FROM SO HALLOW'D IS THE TIME

Stephen Paulus

PROGRAM NOTE:

Though we did not give the premiere of Stephen's cantata, *So Hallow'd is the Time* (of which this is the finale), we did record the work for Pro Arte Records—the first of many Paulus pieces performed by VocalEssence.

—Philip Brunelle

Sing, hevin imperial, most of hicht!

Regions of air mak armony!

All fish in flud and fowl of flicht

Be mirthful and mak melody!

All *Gloria in excelsis* cry!

Heaven, erd, se, man, bird, and best, —

He that is crownit abone the sky

Pro nobis Puer natus est! A child is born to us!

Celestial foulis in the air,

Sing with your nottis upon hicht,

In firthis and in forrestis fair

Be mirthful now at all your mycht;

For passit is your dully nicht,

Aurora has the cloudis perst,

The son is risen with glaidsum licht,

Et nobis Puer natus est.

Now spring up flouris fra the rute,

Revert you upward naturally,

In honour of the blissit frute

That raiss up fro the rose Mary;

Lay out your levis lustily,

Fro deid take life now at the lest

In wirschip of that Prince worthy

Qui nobis Puer natus est.

Sing, hevin imperial, most of hicht!

Regions of air mak armony!

All fish in flud and fowl of flicht

Be mirthful and mak melody!

All *Gloria in excelsis* cry!

Heaven, erd, se, man, bird, and best, —

He that is crownit abone the sky

Pro nobis Puer natus est!

—William Dunbar, from "On the Nativity of Christ"

American Public Media and
Classical Minnesota Public Radio present

WELCOME CHRISTMAS

WITH HOST JOHN BIRGE

Monday, Dec. 3 7pm-8pm

**and stream on-demand in the
Holidays section at YourClassical.org**

Classical Minnesota Public Radio

99.5 FM in the Twin Cities and online at classicalmpr.org

This year's VocalEssence Welcome Christmas broadcast features music from our 2017 concert, with a salute to the many composers that call Minnesota home.

99.5
classical
MINNESOTA PUBLIC RADIO

BIOGRAPHIES

The **American Composers Forum** is committed to supporting composers and developing new markets for their music. Through granting, commissioning, and performance programs, the Forum provides composers at all stages of their careers with valuable resources for professional and artistic development. By linking communities with composers and performers, the Forum fosters a demand for new music, enriches communities, and helps develop the next generation of composers, musicians, and music patrons. <https://composersforum.org/>

Rodrigo Michelet Cadet Díaz (b. 1983) started his musical studies at the age of eight. He earned his degree in Musical Composition at the Bellas Artes School in Mexico City, Mexico. His works include orchestral, small ensemble, choral music, and arrangements, many of which have been performed in the most important halls of Mexico. He was a resident composer for the VocalEssence ¡Cantaré! program in the Twin Cities and Rochester, as well as ¡Cantaré! Chicago.

Nico Muhly (b. 1981) is an American composer and sought-after collaborator whose influences range from American minimalism to the Anglican choral tradition. The recipient of commissions from The Metropolitan Opera, Carnegie Hall, St. Paul's Cathedral, and others, he has written more than 80 works for the concert stage, including the opera *Marnie* (2017). Born in Vermont, Muhly studied composition at the Juilliard School before working as an editor and conductor for Philip Glass.

Shruthi Rajasekar (b. 1996) is a Minnesotan composer and vocalist. Shruthi was a 2016 winner of Vox Nova Chorale's Emerging Composers Competition; her work was featured on Classical MPR's Regional Spotlight. She was awarded a Marshall scholarship to enroll in postgraduate study at any university in the United Kingdom. She is also a disciple of Nirmala Rajasekar in Carnatic (South Indian classical) music. A graduate of Wayzata High School, Shruthi is currently a senior at Princeton University. <https://composersforum.org/members/shruthirajasek/>

Mark Shepperd has served as a church musician throughout his professional life, as choral conductor, organist, pianist, and composer. A native of the Twin Cities, Mark earned a music degree at Augsburg University, Minneapolis, has done graduate study at the University of Minnesota, and was a 2010 carol contest winner. His compositions, both choral and instrumental, are represented in the catalogs of more than a dozen American music publishers. <https://www.markshepperd.com/>

Called by John Rutter as “a considerable composer who deserves a wide audience,” **Stephen Shewan** has composed music for everything from orchestras to solo voice, and his music has been broadcast on more than 200 radio stations in America on Performance Today. He received his BS in Music Education from Roberts Wesleyan College, an MM in French Horn Performance from Ithaca College, and a DMA in Music Education/Composition from the Eastman School of Music. <http://jubal-press.com/>

Michael Dayton grew up in rural North Dakota and started playing the oboe at age 14. He holds degrees from Augsburg College and the Eastman School of Music. Mike is principal oboe of the MN Opera Orchestra and Duluth Symphony, as well as an active free-lance musician in the Twin Cities. He lives in Menomonie, WI with his family.

THE 21ST ANNUAL WELCOME CHRISTMAS CAROL CONTEST

Every December, VocalEssence and the American Composers Forum celebrate the tradition of caroling by championing today's composers, exploring new works, and rediscovering lesser-known works of the past. Through the **Welcome Christmas Carol Contest**, VocalEssence and the Forum provide composers with the opportunity to compose a modern-day carol. This year marks the 21st annual carol contest. Each composer receives a \$1,000 prize and the performances will be recorded for national broadcast in 2019 via American Public Media.

2018: Carols with oboe

Mark Shepperd (Woodbury, MN) *O Jesus So Sweet, O Jesus So Mild*
Stephen Shewan (Medina, NY) *The Little Cradle Rocks Tonight*

2017: Carols for a cappella chorus

Nancy Gifford (Doylestown, PA) *Fill the Sky*
David Evan Thomas (Minneapolis, MN) *Carol of the Night*

2016: Carols with vibraphone

Lee Blaske (Excelsior, MN) *A Cradle Song*
Sean Sweeden (Kansas City, MO) *Adam Lay Ybounden*

2015: Carols with trumpet

Josh Bauder (Crystal, MN) *Sleep Softly, Lullaby*
Laura Caviani (Minneapolis, MN) *Go Tell It on the Mountain*

2014: Carols with folk fiddle

Justin Merritt (Northfield, MN) *Miles and Miles*
Rachel DeVore Fogarty (Long Island City, NY) *The Song of a Shepherd*

2013: Carols with piano

William V. Malpede (West Hollywood, CA) *Sound Over All Waters*
Dale Trumbore (Los Angeles, CA) *Ring Out, Ye Bells!*

2012: Carols with concert C flute

David Biedenbender (Ann Arbor, MI) *This Night*
Sheena Phillips (Trenton, NJ) *The Christmas Bird*

2011: Carols for men's voices (TTBB) with English horn

James Kallembach (Chicago, IL) *That Yongë Child*
Robert Sieving (Minnetonka, MN) *O Stella de Bethlehem*

2010: Carols with handbells

J. David Moore (St. Paul, MN) *I Heard the Bells on Christmas Day*
Mark Shepperd (Woodbury, MN) *Come Join Their Song*

2009: Carols with viola

Michael J. Glasgow (Raleigh, NC) *Welcome the King*
Robert Sieving (Minnetonka, MN) *See Amid the Winter's Snow*

2008: Carols with French horn

Scott Ethier (Astoria, NY) *A Mother's Carol*
Peter Hilliard (Roslyn, PA) *Christ's Nativity*

2007: Carols with celeste

Matthew Brown (Los Angeles, CA) *Sweet was the Song*
Stephen Main (San Francisco, CA) *The Darkest Midnight in December*

2006: Carols with solo acoustic guitar

Diego Luzuriaga (Ardmore, PA) *Un Nacimiento (A Nativity Scene)*
John Rommereim (Grinnell, IA) *Calm on the Listening Ear of Night*

2005: Carols with cello

Paul Gibson (Downey, CA) *It Fell Upon the High Midnight*
Jocelyn Hagen (Minneapolis, MN) *See Amid the Winter Snow*

2004: Carols with recorder

Keith Bradshaw (Lexington, VA) *Soft, the Light*
James Sclater (Clinton, MS) *Piping Carol*

2003: Carols with solo instrumental accompaniment

Thomas Fielding (Bloomington, IN) *Behold the Dark and Bitter Night*
Alan Higbee (Beechwood, OH) *In the Bleak Midwinter*

2002: Carols with percussion

Mary Lynn Place Badarak (Cochiti Lake, NM) *Brightest and Best*
Paul Lohman (Minneapolis, MN) *Angels Heard on High*

2001: Carols with string orchestra

Clive Muncaster (Princeton, NJ) *Shepherds, Shake Off Your Drowsy Sleep*
Sergey Khvoshchinsky (St. Paul, MN) *The Christmas Silence*

2000: Carols with harp

Brian Holmes (San Jose, CA) *The Shepherd and the King*
Emily Maxson Porter (Fridley, MN) *I Sing the Birth*

1999: Carols with audience participation

Robert A.M. Ross (Philadelphia, PA) *What Child Is This?*
Jonathan Santore (Plymouth, NH) *This Holy Christmas Night*

1998: Carols for a cappella chorus

Joan Griffith (Minneapolis, MN) *Sweet Noel*
Richard Voorhaar (St. Paul, MN) *The Virgin's Cradle Hymn*

PHILIP BRUNELLE REVEALS THE MAGIC THAT MAKES COMMISSIONS COME TOGETHER

Since 1973, when the first commission by VocalEssence led Dominick Argento to compose *Jonah and the Whale*, the organization has ardently supported new music. More than 300 commissions later, VocalEssence Artistic Director and Founder Philip Brunelle explains how commissioning works.

Why does VocalEssence commission so much original work?

Just as we don't want to lose sight of the composers of the past who show where we've been, we are always interested in what composers today are writing; they show us where we're going. Commissioning creates a rewarding challenge for everyone! The composers must use discipline as they write something for a specific group with a specific text. The singers push themselves to learn a piece that no one has ever experienced. And the audience volunteers to act as the first listeners, hoping to hear the world's next masterpiece!

How does VocalEssence find financial support for commissions?

There are several different paths. When we put together our annual budget, we always set aside money for funding new work. If I believe a VocalEssence supporter is interested in being involved in a commission—and the right idea comes along—I might start that conversation. And, occasionally, someone approaches me with a desire to commission a piece.

What situations lead to the birth of a commission?

It can happen in many ways. We might be planning a special concert and decide it needs something truly unique. We might finally be acting on our interest in a composer we've long wanted to encourage. Someone might commission a piece to honor a birthday or anniversary. Sometimes it's a hunch: I sense it's the right time and the right composer for a commission to create a special moment.

What aspects of the work do you control?

The composer and I agree at the outset on the length of the work, the text, and who will perform the piece. We talk about the work enough to make sure we're on the same page, and I stay in contact during the writing process to see how things are progressing. Ultimately, the composer may come to look at the text in a different way and the result may be a surprise—but it is always wonderful!

Are there any recent commissions you've found especially rewarding?

They are each so individual and special. The most recent was John Rutter's beautiful anthem "When Music Sounds," which he composed for our concert last April. He knew the refined sound of the Ensemble Singers and chose a Walter de la Mare text that fit them wonderfully. Then the work received funding from a woman who wanted to celebrate her husband's 90th birthday—a perfect match!

Add sparkle to your holiday season with original carols alongside outstanding arrangements of your favorite melodies.

Welcome your Christmas with glorious music ranging from "Jingle Bells" to Nordic carols—plus John Rutter's "Carol of the Magi" for chorus and cello.

**Available at the CD table and
via vocalessence.org.**

**At this
concert
Buy any 3 CDs
get one
FREE!**

VOCAL ESSENCE IN THE COMMUNITY

VOCAL ESSENCE ¡Cantaré!

Celebrating its 11th anniversary, VocalEssence ¡Cantaré! has engaged singers of all ages in the celebration of Mexican culture by connecting composers from Mexico with school choirs and community choruses. Each year, a composer works directly with Minnesota students and community members for four weeks, becoming familiar with the ensembles and writing a new song specifically for each.

In May of each year, all singers come together to present world premieres of the new music in concert at the Ordway Center for the Performing Arts. More than 5,000 singers have participated in VocalEssence ¡Cantaré! since its inception. Nearly 150 new Mexican songs have been created, and many are published by VocalEssence Music Press making them accessible to choirs around the world.

This season, Mexican composer Pablo Mendoza Halliday is working with the following Twin Cities schools and community partners: ComMUSICation, Border CrosSing, VocalEssence Singers Of This Age, Field Community School in Minneapolis, Harding Senior High School in Saint Paul, and Robbinsdale Spanish Immersion School in Robbinsdale. The culminating concert will be at the Ordway Music Theater on Tuesday, May 21, 2019 at 7 PM. More information at vocalessence.org.

In addition, for the third year, VocalEssence ¡Cantaré! is extending to Chicago, IL. VocalEssence is supporting Chicago a capella as they implement ¡Cantaré! with Julio Morales in the Chicago metro area, premiering new songs at the ¡Cantaré! Chicago Community Concert in May 2019.

“I have found VocalEssence ¡Cantaré! to be the perfect way to bring families and students of different backgrounds together, as I believe that is the key in the development of any community.”

—Ana Luisa Fajer Flores, former Consul of Mexico, St. Paul, MN

Founded in 1969, VocalEssence has decades of history as one of the world's premier music organizations. While mindful of our global influence, we recognize the power of singing together, and routinely pioneer ways to strengthen Minnesota's singing community.

As we begin our 50th year, we celebrate our recognition not only locally and regionally, but nationally and internationally for innovation, leadership, and advancement of this art form. Within the strength of our position as a leader in this field, our challenge is to remain relevant and responsive within the rapidly changing demographic landscape.

This Strategic Plan is reflective of these times of change and the exciting opportunities before us. It reflects new organizational directions and tests new strategies around program development and constituent engagement. It sets us on a course of strategic experimentation, learning, and adaptation to ensure our future and enhance the lives of thousands of people in our community and beyond.

MISSION

M

VocalEssence champions choral music of all genres, celebrating the vocal experience through innovative performances, commissioning of new music, and engaging with diverse constituencies.

VISION

V

We transform lives by singing together, assuring a place for everyone's voice.

We live out our artistic vision by:

- Championing singing together
- Engaging diverse constituencies
- Creating innovative performance and learning experiences
- Commissioning new music

CORE VALUES

C

V

- Ensuring a culture of excellence
- Engaging people across race, culture, and age
- Celebrating many traditions of music
- Fostering a collaborative environment
- Stewarding our resources

THREE KEY AREAS FOR ADVANCEMENT

1

STRENGTHEN ARTISTIC EXCELLENCE & REPUTATION:

Push our artistic boundaries through new creative and engagement opportunities.

2

ADVANCE INCLUSION, ACCESS, & EQUITY:

Develop future singing generations in ways that are reflective of and responsive to diverse constituencies.

3

SECURE A SOLID FUTURE:

Ensure our capacity to carry out our vision through attention to fiscal health, operating capacity, and leadership development.

ABOUT VOCALESSENCE

VocalEssence, called “one of the irreplaceable music ensembles of our time” by Dana Gioia, past chairman of the National Endowment for the Arts—and the choir that Mick Jagger of the Rolling Stones says “sings magnificently”—impacts thousands of students, singers, and composers each year through its initiative programs, contests, and support for innovative art. VocalEssence was founded in 1969 and has debuted more than 300 commissions and world premieres. For more information, visit www.vocalescence.org.

PHILIP BRUNELLE

Artistic Director and Founder

Philip Brunelle, artistic director and founder of VocalEssence, is an internationally-renowned conductor, choral scholar, and visionary. Philip has conducted symphonies, choral festivals, and operas on six continents. He recently completed 9 years as Vice President of IFCM (International Federation for Choral Music), holds five honorary degrees, and has been recognized for his commitment to choral music by the governments of Norway, Hungary, Sweden, Mexico, and the United Kingdom. His thoughts on music are at RenaissanceManpodcast.com. vocalescence.org/philipbrunelle.

G. PHILLIP SHOULTZ, III

Associate Conductor and Director of Learning, Engagement, and Community Programs

Known for his innovative pedagogy and ability to inspire singers, **G. Phillip Shoultz, III**, serves as the Associate Conductor and Director of Learning, Engagement, and Community Programs at VocalEssence. Phillip completed doctoral studies at the University of Minnesota and also earned degrees from the University of Georgia and Georgia State University. The winner of the 2015 American Choral Directors Association Graduate Student Conducting Competition, Phillip appeared as a Conducting Fellow with the Oregon Bach Festival. www.vocalescence.org/gps.

MARY JO GOTHMANN

Accompanist

Mary Jo Gothmann joined VocalEssence as staff accompanist in 2015. She enjoys a varied career as a chamber musician, soloist, opera coach, and organist. Mary Jo performs frequently with the Minnesota Orchestra and Saint Paul Chamber Orchestra, and is a graduate of the Metropolitan Opera Lindemann Young Artist Program, University of Minnesota, New England Conservatory, and St. Olaf College. Mary Jo is the founder and Artistic Director of the Joya Chamber Music Series at Zion Lutheran Church in Anoka.

Celebrate Philip Brunelle's 50th year as Organist and Choirmaster at Plymouth Church

Sun, Nov. 18, 2018 at 2 PM
King David by Arthur Honegger
Plymouth Congregational Church
Choir, St. Mark's Cathedral Choir,
soloists, orchestra, and actors combine
for a special production.

Thurs, Jan. 31, 2019 at 7:30 PM
Piano Recital: Angela Hewitt
A great treat to hear this international
artist in an all-Bach concert!

Sun, Feb. 10, 2019 at 4 PM
Organ Recital: Daniel Roth
Known for his thrilling improvisations,
he is head organist of St. Sulpice
in Paris

Plymouth Congregational Church
Proud home of VocalEssence
1900 Nicollet Ave., Minneapolis
612/871-7400 www.plymouth.org
Find us on Facebook, Twitter,
and Instagram

VOCALESSENCE CHORUS

The VocalEssence Chorus is an exceptional group of talented, committed singers from many walks of life. A staple on the VocalEssence season, the Chorus also performs at community events including the VocalEssence WITNESS Young People's Concerts at Orchestra Hall and the VocalEssence iCantaré! Concert at the Ordway. Last November, the VocalEssence Chorus was selected to perform at the 2017 Fall Convention for the American Choral Directors Association of Minnesota.

www.vocalescence.org/what-we-do/performing-ensembles/vocalescence-chorus/

SOPRANO

Amanda Allen
Laura Amos
AnnaLisa Anderson
Barbara Anderson
Libby Anderson
Jessica Belt
Whitney Al Bembenek
Ali Biatek
Julia Braaten
Jennica Date
Regan Debban
Judy Drobeck
Maria Gisselquist
Kristina M. Guiffre
Tommie Hollingsworth
Rebecca Hovsepian
Sally Jaffray
Lisa Kapsner-Swift
Jeanne Kenney
Kartra Kohl
Joy MacArthur
Erin Meyer
Lisa Moncur
Christina Pederson
Naomi Porter
Shira Rabkin
Leah Refuerzo
Elizabeth Robbins
Alexa Rosenbaum
Cheryl Roberts
Saunders
Susan Scofield
LeAnn Stein
Abbie Sulik

Dana Terres

Amanda Troolin
Katherine True
Jennifer S Vickerman**
Laura Walklet
Hilary Wiek
Dannika Wright

ALTO

Akosua Obuo Addo
Kellie Asher
Jo M. Beld
Alyse Carbonell
Constance Chen
Becky Gaunt
Judy Gaunt
Yvonne Grover†
Autumn Gurgel
Mary Haasl
Marjorie Hakala
Meghan Hanna
Shannon Hart
Dee Hein
Susan E. Hill
Kristin Howlett
Aileen Rosa Kasper
Jenny Kisner
Jeene Lee
Rebecca Modert
Kristi Mueller
Emily Nelson
Nadia Pedersen
Samantha Phillippe
Ana Lucía Piedrahita
Fernández

Marty Raymond

Miriam Sahouani
Coral Sampson
Debra Samuelson
Erin Sandsmark
Katie Sandsmark
Heidi Schleif
Forrest Schrader
Johanna Smith
Kelsey Stout
Sandra Swami
Laura Tanner
Rosita Tendall
Cassandra Warn
Allie Wigley

TENOR

Steve Aggergaard
Andrew Alness
David Andrew Beccue
Larry Brandts
Josh Brockbank
Ryan Coopergard
Ben Demaree
Blake Downing
Samuel Fouts†
Flynn Franzen
Jason Kaiser
Reagan Lee
Andrew Leshovsky
David Paese
Jonathan Posthuma
Rabindra Tambyraja
Adam Van der Sluis

BASS

Robert Atendido
Haskel Black
Phil Bratnober
Max Cerny
David Erickson
Matt Ferguson
David Fillman
Tim Graham
Alex Halverson
John Henrich
Ward Jacobson
James LeVoi
Philip Lowry
Walker MacSwain
Nicholas Mroczek†
Milo Oien-Rochat
David Olson
Thomas Paulson
Brian Ruhl
Joseph Scheller
Richard L. Shallbetter
William B Smale
Trent Stenoien
Timothy Supol
Stephen Tendall
Matthew Terhaar
David Toht
Brady Toone
Liam Vance
Christopher John
Wallace

*Board liaison

†Section leader

VOCALESSENCE ENSEMBLE SINGERS

Minnesota is home to an international choral music gem—the VocalEssence Ensemble Singers. Declared by the Oxford Times (UK) as having “a blend that could—and should—be the envy of every choir in the business,” this 32-voice professional chorus is enjoyed by millions from Duluth, Minnesota to Shanghai, China. The VocalEssence Ensemble Singers are equally at ease premiering music by Pulitzer Prize winning composers as well as teen moms in our Lullaby Project. www.vocalescence.org/what-we-do/performing-ensembles/vocalescence-ensemble-singers/

SOPRANO

Jennifer Bevington
Jenny French
JoAnna Johnson
Chloe Johnson
Myrtle Lemon
Meghan Lowe
Natalia Romero
Margaret Sabin
Mari Scott

TENOR

Eli Baumgartner
Dan Dressen
Anders Eckman
Michael Fairbairn
Robert J. Graham
William Pederson
Kyle Schwartz

BASS

Joshua Conroy
Ben Dyleuth
Joseph Ellickson
David Gindra
Erik Krohg
A.J. Lund
Nicholas R. Mattsson
Nathan Petersen-Kindem
Tim Takach

ALTO

Robin Joy Helgen*
Marita J. Link
Anna George Meek
Judith McClain Melander
Sadie Nelson
Erin Peters
Kristina Rodel Sorum

DONOR SPOTLIGHT: TIM TAKACH AND JOCELYN HAGEN

MARRIED COMPOSERS AND ENTREPRENEURS WITH ARTISTIC TIES TO VOCALESSENCE DELIGHT IN DISCOVERING THE ORGANIZATION'S OTHER SIDE—COMMUNITY ENGAGEMENT POWERHOUSE

Photo Credit: Bruce Silcox

When composer Tim Takach joined the VocalEssence board, neither he nor his wife, the composer Jocelyn Hagen, were strangers to the organization. But they found themselves surprised to learn how many different initiatives were powered by the engine of VocalEssence.

“I was amazed at how many programs I didn’t know about,” said Tim, whose first encounter with the group came in his college days at St. Olaf in Northfield when he sung with the Ensemble Singers at the invitation of choir director Sigrid Johnson (at that time also the VocalEssence associate conductor). “When I joined the board there were about ten outreach programs that all addressed different needs within the choral community.”

It was an “A-ha!” moment for his wife Jocelyn, too, whose biggest revelation has been that VocalEssence is “a much broader organization than just a performing ensemble.” Jocelyn, like her husband, is a St. Olaf alum, but she had an even more memorable first encounter with VocalEssence: In 2006, she won the Welcome Christmas Carol Contest, where VocalEssence and The American Composers Forum give composers the chance to create a modern-day carol and reward the winners with both prize money and a premiere. “I was 25 years old, and my piece *See Amid the Winter Snow* was given beautiful performances by VocalEssence and Minnesota Orchestra cellist Tony Ross,” she said.

2006 was an auspicious year for the couple: it was also when they co-founded Graphite Publishing, a vocal music publisher selling digital scores that occasionally works with VocalEssence. The two Midwesterners had moved from Northfield to Minneapolis, where Jocelyn went to graduate school for composition while Tim helped to build the choral group he co-founded in college, Cantus, from a student group into a much-respected professional vocal ensemble. Neither of them had any difficulty finding their way to the life-enriching power of vocal performance, as both came from families that valued music. “My mother and her two sisters have been singing in three-part harmony since I was a kid,” said Jocelyn. “They’ve done a few recordings, sung in bands, and performed jingles on the radio.”

“My parents are both lifetime amateur musicians,” added Tim. “They always supported me at concerts. In fact,” he remembered, “when I was in 4th grade, already a singer at church, my mother wanted me to hear a local children’s choir, to see if I was interested in joining. But the concert was during the day, when I was supposed to be in school. So she lied, telling the school I had a doctor’s appointment! When I heard the choir, I immediately decided that I wanted to become a part of it.”

When they had sons Oscar, ten, and Milo, seven, there was no doubt they’d have the full advantage of growing up with music in their lives. “We bring our kids to many rehearsals and concerts,” said Tim, “So they are getting used to the lifestyle. When my oldest son was three, I once told him, incorrectly, that I was listening to guitar music. ‘Dad, that’s a banjo,’ he said. My mistake.”

But unfortunately, not everyone gets a chance to connect with music so effortlessly. That’s why Jocelyn has been so impressed with the outreach side of VocalEssence. “They truly care about bringing choral music to everyone—they’re dedicated to spreading the joy of singing!”

“VocalEssence is always trying to think outside the box to find ways to introduce choral music into the lives of people who might benefit from it but who otherwise wouldn’t get the chance to try,” says Tim. “Under-supported inner city schools? Check. Nursing home residents? Check. Community members looking for a larger outlet for song? Check. I had thought that VocalEssence was a performing organization with some outreach, but my mental image of this organization has been turned upside down. VocalEssence is a pillar of community and education... that also performs top-notch music!”

THANK YOU, VOCALESSENCE DONORS

THE ENDOWMENT HONOR ROLL

VocalEssence salutes the individuals and corporate and private foundations whose generosity and leadership sparked the creation of the Endowment Fund. This permanent fund was established in 1987 and is now valued at \$3 million. Its interest income provides ongoing support to VocalEssence. We welcome new contributions to the Endowment Fund and extend our deepest appreciation to the following for their generous gifts.

Mrs. Fred C. Andersen*
Athwin Foundation
Carol A. Barnett
Alice Baver*
Ronald and Joyce Beauchane
Warren and Donna Beck
Judson Bemis Fund of The Minneapolis Foundation
Judy Blaseg and John Engelen
Charlie Boone* and Carol Heen
William and Margee Bracken
David Brink
Lucile Brink
Wayne and Marilyn* Brock
Elise Brunelle and Jeremy Greeff
Philip and Carolyn Brunelle
Ann and David* Buran
Norman R. Carpenter
Cole Sewell Corporation
Claire Colliander and Greg Steenson
Colwell Industries
Kip and Kathy Colwell
Community Credit Company
Dr. Susan and Dick Crockett
Thomas Davies*
Target Stores, Dayton's and Mervyn's by the Dayton Hudson Foundation
Ernest and Mary Dorn
Dan Dressen
Katherine and Kent Eklund
Exxon Corporation
Jack and Cathy Farrell
Robert B. Fering
Gloria Freeman
General Mills Foundation
Robert* and Katherine Goodale
Marion Goward
Susan and Barry Graceman
Shelley Greenwood
Jane D. and James L.* Hall
Margarette and Charles Hann
Terrance* and Ruth* Hanold
David and Mim Hanson
Ann G. Harding
Louise Heffelfinger*
Lowell and Cay Shea Hellervik
Jack and Linda Hoeschler
HRK Foundation
A.D. (Bill)* and Betty* Hulings
Douglas and Mary Jones
William* and Suzanne Joyce
Arthur and Martha Kaemmer
Katherine B. Andersen Fund of The Saint Paul Foundation

Garrison Keillor
James* and Jane Riley-Koll
Daniel and Constance Kunin
Libby Larsen and James Reece
Helmer* and Christine Larson
Laura Jane Musser Fund
Mary Sue Lindsay*
Jean and Kenneth Linwick
Patricia Lund*
Herb and Corrine Lundberg
Thomas* and Patti* Maetzold
The MAHADH Fund of HRK Foundation
Marbrook Foundation
Kay and Mike McCarthy
Walt McCarthy and Clara Ueland
Mancel* and Harriet* Mitchell
Peter and Judy Mitchelson
William and Julie Moyer
Elizabeth Musser*
Nash Foundation
National Endowment for the Arts
Glen* and Marilyn Carlson Nelson
Alice Park Newman*
Jeanne and Richard Patterson
Donald* and Helen* Pellowe
The Pine Wood Trust
Harry Piper Foundation
Jill and Richard Ragatz
Burt Ross*
Shelly Ross*
Thomas and Lois Sando
Michael and Shirley Santoro
Sandra and Ivan* Schloff
Richard and Kit Schmoker
Ellen* and George J. Schulte
John* and Marion Etzwiler Shepherd
Star Tribune/Cowles Media Company
Richard* and Vivian* Stuck
Bill and Bryce* TenBroek
Richard and Rosemary Thorsen
Lynn and Carol Truesdell
Jim Ulland
Ruth and David Waterbury
Doris A. Welty-Bury*
Dorene and Alan Wernke
Carl A. Weyerhaeuser Trust
Frederick T. Weyerhaeuser Trust
John Wheelihan
E.M.* and Patricia* Whitacre
Mrs. W. A. Wilson
Bruce and JoAnn* Winslow
Karen and John Wolff

PHILIP BRUNELLE FOUNDER'S SOCIETY

The Philip Brunelle Founder's Society recognizes those who make a provision for VocalEssence in their will or estate plans. The society is names in honor of our visionary founder, Philip Brunelle, who every day inspires the community to open their ears to new music from diverse cultures.

Philip and Carolyn Brunelle
Ann Buran
Jon Cranney
Nicolai Lewis
Mike McCarthy
David and Linda Mona
Sheridan O'Keefe
Pam Matson Reiersen and Gary Reiersen
Roma Calatayud-Stocks and Tom Stocks
Vern Sutton
Jennifer Vickerman
Mike and Donna Wolsted

CONTRIBUTOR'S CIRCLE

VocalEssence gratefully acknowledges all those who made gifts between July 1, 2017 and September 18, 2018. Although we make every effort to ensure that our Honor Roll list is accurate and complete, we are capable of error. Please let us know if your name does not appear the way you prefer so we may correct it in the next listing. Please call us at 612-547-1473 to make a correction. Thank you!

± *Includes Matching Gift Contributions*
+ *Includes In-Kind Donations*
* *In Remembrance*

ENSEMBLE CLUB

Gifts of \$25,000 and more
Best Buy Co., Inc.
Philip and Carolyn Brunelle
The Carlson Family Foundation
Charles and Kathryn Cunningham Family Foundation
The John and Ruth Huss Fund of The Saint Paul Foundation
Jerome Foundation
Lucy Rosenberry Jones Charitable Trust
Art and Martha* Kaemmer Fund of HRK Foundation
Katherine B. Andersen Fund of The Saint Paul Foundation
The McKnight Foundation

Medtronic Community Foundation ±
Minnesota State Arts Board
Judy and Peter Mitchelson
Alfred P. & Ann M. Moore
National Endowment for the Arts
Glen* and Marilyn Carlson Nelson
matched by The Carlson Family Foundation
Philip and Katherine Nason Fund of The Saint Paul Foundation
Target Corporation
Thrivent Financial ±
Wenger Foundation

Gifts of \$10,000-\$24,999
Anna M. Heilmaier Foundation
Warren and Donna Beck
Best Buy Foundation
City of Saint Paul Cultural STAR
F. R. Bigelow Foundation
The Hognander Foundation
Ossie Brooks James
Jay and Rose Phillips Family Foundation
Hubert Joly
MAHADH Fund of HRK Foundation
Mardag Foundation
Kay and Mike McCarthy
Alvin and Mary Agnes McQuinn
Minnesota Monthly +
Peravid Foundation
Productivity, Inc., Greg and Lisa Buck
Lois E. Quam and Arshad Mohammed
The Saint Paul Foundation ±
Sit Investment Associates Inc.
Stocks Family Fund of the Catholic Community Foundation
Xcel Energy ±

Gifts of \$5,000-\$9,999
Albrecht Family Foundation
Clifford and Nancy Anderson
Ann and Gordon Getty Foundation
Mary Ann Aufderheide
John and Sheila Bjorklund
Cathedral Heritage Foundation
Charles M. Denny, Jr. & Carol E. Denny* Fund of The Minneapolis Foundation
John and Cathy Farrell
Wayne and Meg Gisslen
Katherine Goodale
Mark and Denell Herreid
Leland T. Lynch and Terry Saario Fund of The Minneapolis Foundation
The Mauriel Family Foundation
Piper Jaffray & Co. ±
Douglas and Mary Platt
William and Teri Popp
George Reid*
Hervé and Jennifer Sarteau
Sue Shepard and Don Helgeson
Thomson Reuters
Lynn and Carol Truesdell
The Wallin Foundation

Gifts of \$2,500-\$4,999
Jim and Julie Bader
Baker Investments LLC +
Cynthia Bittner and Randal Schreiner

Bremer Bank
 Bruce and Ann Christensen
 Margaret Chutich and Penny Wheeler
 Donald Hall
 RJ and Eileen Heckman
 Jack and Linda Hoeschler Fund of The Saint Paul Foundation
 Douglas and Mary Jones
 Julia Kaemmer Fund of HRK Foundation
 Charlie and Anne Leck
 Ronald and Nicolai Lewis
 John and Nancy Lindahl
 Robert and Polly McCrea
 Nancy and Richard Nelson
 New Music USA
 James and Sonja Odland
matched by Thrivent Financial
 RBC Wealth Management
 Familia Robinson Foundation
 Don Shelby
 G. Phillip and Michelle Shoultz, III
 Sons of Norway
 Jenny Wade
matched by Piper Jaffray & Co.
 Ellen M. Wells
 Alan and Dorene Wernke
 Cody and Jacob Wolkowitz
 Angus* and Margaret Wurtele

Gifts of \$1,000-\$2,499

Anonymous (2)
 Gary Aamodt and Celia Ellingson
 Accredited Investors Wealth Management
 Ameriprise Financial ±
 Quentin Anderson
 Augsburg University
 Nancy Azzam
 Ann Barkelew and James O'Hagan
 Jane Baxter
 Madeline Betsch
 Jim and Martha Bowen
 Will and Margee Bracken
 Brainerd Lakes Area Community Foundation
 Brandenburg Reetz Family Fund of The Minneapolis Foundation
 Paul and Jane Brunelle
 David* and Ann Buran
 Ginny Buran and Dwayne Cody
 Bursch Travel
 Barbara Burwell
 Jon and Susan Campbell

John and Joan Colwell
 Consulado de Mexico en Saint Paul + Dr. Susan and Dick Crockett
 Edward and Betsy Cussler
 Cy and Paula DeCosse Fund of The Minneapolis Foundation
 DEMDACO
 Ecolab ±
 Glenace Edwall and Joe Peschek
 Eide Bailly LLP
 ExxonMobil Foundation ±
 Brian and Ann Farrell
 Judith Garcia Galiana and Alberto Castillo
 Hellervik Fund of The Saint Paul Foundation
 Walter and Judith Hinck
 Robert S. and Patricia A. Hoyt
 Jerry Johnson and Larry Montan
 Joe and Cathy Kalkman
 Bert and Jane Kasiske
 N. Judge* and Reatha Clark King
 Family Fund of The Minneapolis Foundation
 Margaret V. and E. Robert* Kinney
 Knox Foundation
 Steven and Sarah Kumagai
 Don and Joann Leavenworth
 Jim and Norma Leslie
 Cotty Lowry and Laurie Jacobi
 Philip and Madeleine Lowry
 Judy Lund
 Joy MacArthur and Peter Buckholtz
 Jose Martin and Amy Adams
 Walt McCarthy and Clara Ueland
 John and Linda McCarty
 Malcolm and Patricia* McDonald
 Paul and Lynne McDonough
 Joyce and Richard McFarland Fund of The Minneapolis Foundation
 Helen Meyer and Bill Bieber
 David and Linda Mona Fund of The Minneapolis Foundation
 Patty and David Murphy Family Fund of The Minneapolis Foundation
 Betty Myers
 David E. and Judy L. Myers
 Nick Nash and Karen Lundholm
matched by The Nash Foundation
 The Nash Foundation
 Laura and Pete Oberst
 Kevin and Paula Phillippe
 Presbyterian Homes and Services
 Paul and Abigail Pribbenow

RBC Wealth Management
 Remele Family Fund of The Minneapolis Foundation
 Riverbridge Partners
 Dan Rooney and Lisa Guyer-Rooney
 Fred and Gloria Sewell
 Bill and Trinkka Sharpe
 David and Ann Smith
 Arturo Steely
 Stinson Leonard Street LLP
 Cherie Stofer
 Susan Marie Swanson and Tom Hysell
 Rob Tambyraja
 Missy Staples Thompson and Gar Hargens
 D. Jean Thomson
 Travelers Foundation
 Bill and Gail Van Brunt
 Andy and Katrina Wallmeyer
 Wells Fargo Foundation Minnesota
 Tom and Diane Wentz
 David K. Whitney
 Dawn and Jeff Wieland
 Wilson and Gayle Graham Yates

Gifts of \$500-\$999

Anonymous (3)
 The Allen Family Fund
 Pete and Margie Ankeny
 Kay and Ron Bach
 Ronald and Joyce Beauchane
 Larry Berger Charitable Fund
 Tom Blanck and Linda Bjorklund
 Blue Cross Blue Shield ±
 Penny Bond and Chuck Grimsrud
 Norlin and Carole Boyum
 Larry J. Brandts
 Traci V. Bransford
 David and Cassidy McCrea Burns
 Jerome and Linda Carlson
 Janet Carpenter
 Paul and Mary Cederberg
 John and Kathryn Colwell Family Fund of The Minneapolis Foundation
 Jon Cranney and Katherine Ferrand
 Dan Dressen and Elisabeth Comeaux
 Steve and Judy Drobeck
matched by Medtronic
 Ecolab Foundation
 Milt and Jana Edgren
 Hope Esparolini
 Norma Jean Falink and Henry Smith
 Ryan and Jenny French
matched by Ameriprise Financial

Paul and Mona Gerike
 Rick and Linda Glasgow
 David and Yvonne Grover
 H. Boyd Nelson, Inc.
 John and Robin Helgen
 H. Thomas and Mary Heller
 David O. and Kristine Henderson
 Tom and Christine Hermanson
 Phil and Laura Holst
 Ben Jaffray
 Nancy and Bill Jones
 Patrick and Ana Kelly
 Christine Podas-Larson and Kent Larson
 Robert L. Lee and Mary E. Schaffner
 David and Carolyn Levitt
 Jon and Lisa Lewis
 Edward* and Patricia Lindell
 Patricia Maguire and Joel Schlachtenhaufen
 Tim and Louise Matson
 Michael and Rosanne Monteen
 Jerry and Andrea Nelson
 Susan Nicol
 Lowell and Sonja Noteboom
 John Nuechterlein and Dan Munson
 Richard and Jeanne Patterson
 Jim and Donna Peter
 Brad and Linda Quaraderer
 Pam Matson Reiersen and Gary Reiersen
 John and Barbara Rice
 Sharon and Chuck Ritchie
 Gary and Patty Sander
 Cheryl E. Roberts Saunders
 Randall Sayers and Martha Arneson
 Hal and Judy Schneebeck
 Joyce Schnobrich
 Gale Sharpe
 Elizabeth Shipton
 Craig and Mariana Shulstad
 LeAnn Stein and Jack Stamp
 Frank Stubbs and Tom Lee
matched by Blue Cross Blue Shield
 Thomas H. Swain
 Bardyl and Anne Bell Tirana
 Brandee Tran
matched by UnitedHealth Group
 Ben and Deb Vander Kooi
 Joanne Von Blon
 Elissa and Paul Weller
 Wells Fargo Minnesota
 Gary and Vicki Wyard

CHORUS CLUB

Gifts of \$250-\$499

Anonymous (5)
 3M Foundation ±
 Timothy and Mary Adams
 Steve Aggergaard and Lana Rosario
 Andrew Alness
 Anton E. Armstrong, D.M.A.
 Baillon Family Foundation, Inc.
 Michael Barone and Lise Schmidt
 Jo Beld and Tim Delmont
 Carol and Jeff Belz
 Beth Bird
 Susan Bordson
 Patrick and Wendy Born
 Cheryl Brown
 Christopher Brunelle and
 Serena Zabin
 Dorene J. Bruns
 Steve and Karen Burger
 Annabelle D. Bush
 Marty and Peggy Carlson
 Mary Lou Judd Carpenter
 Jack W. Cole
 Erin and David Cragg
 Ted and Carol Cushmore Family Fund
 of The Minneapolis Foundation
 Bill and Ruth Davini
 Bruce and Kathie Dormanen
 Dave Durenberger and Susan Foote
 Kent and Katherine Eklund
 Novelli Jurado and Michelle Eng
 Jim and Liza Ervin
 Ralph and Debbie Estes
 Caron & Floyd Farmer
 Tim Graham
 Roy and Leslie Hakala
 Bill and Helen Hartfiel
 James and Kathryn Haymaker
 Winifred B. Hed
 Dee and Wilfried Hein
matched by U.S. Bancorp
 Curt and Karen Hoffman
 Doug and Kerry Hoverson, Saint
 Thomas Academy
matched by Ameriprise Financial
 Sally Jaffray
 Joe and Heidi Halvarson
 Matt Johnson
 Robert and Sigrid Johnson
 Lloyd and Karen Kepple
 Stephan and Karen Kistler
 Karen Koentopf and Steve Coleman
 Glenn and Kartra Kohl
 Chuck and Jill Koosmann
 Laurel Lapore
 Libby Larsen and James Reece
 Mark and Susan Larson
 Paul Lohman and Janeen Rae
 John Orbison and Holly MacDonald
 Katryn Conlin and Ben Manning
 Jan Mattox
 Bill and Judith McGrann
 David and Karen Minge
 Nick Mroczek
 Myers Family Fund of The Saint Paul
 Foundation
 Bruce and Diane Nimmer
 Milo Oien-Rochat and Katharine Wood
matched by 3M Foundation
 Alan Onberg

Marston Ronald Opel and Karen
 Newstrom
 Joseph and Clara Osowski
 Doug and Jean Parish
 Joan B. Parsons
 Nicholas Peter
 Jackie Prince
 Prudential Financial Inc ±
 Marty and David Raymond
 William and Barbara Read
 Lisa Reed
 John Haugen and Alicia Reeves
matched by Johnson & Johnson
 Margaret and Matthew Sabin
 Coral Sampson
 Craig and Maureen Shaver
 Sharon Smith-Akinsanya
 Brent Stahl and Ellen Engstrom
 Bill and Sara Stout
 Monika Strom and Brien Slawik
 Glenda and Richard Struthers
 Vern Sutton
 Parker and Albert Trostel
 Emily Anne Staples Tuttle* Fund
 of the Minnesota
 Community Foundation
 U.S. Bancorp Foundation ±
 Doug and Molly Van Metre
 Jennifer Vickerman
 Philip and Jane Wade
 David and Ruth Waterbury
 Barbara C. White

Gifts of \$100-\$249

Anonymous (7)
 American Public Media
 William* and Suzanne Ammerman
 Christian and Barbara Anderson
 Rolan E. Anderson
 Anthem Foundation ±
 Kamran and Britt Ardakani
 Robert Atendido
 Kevin Bailey and Ken Kieffer
 Thomas Barber
 Hazel and Carol A. Barnett
 Michael and Sharon Bash
 Mary K. Baumann and Will Hopkins
 Bruce W. and Paula M. Becker
 Becca Bellman
 Jennifer and Ivan Beres
 Roy and Nadine Berg
 Don and Anne Bice
 Jeff and Lindsey Bina
 Steven and Pam Bjoraker
 Judy Blaseg and John Engelen
 James Bohn and Linda Zelig
 Brian and Claudia Boysen
 Philip Bratnobar
 David and Shauna Brookins
 Robert and Bridget Burke
 Kelly Canter
 Diana Carlson
 Oscar and Valerie Carlson
 Beth Cauwels and Tom Norton
 Carolyn Clarke and Kevin Deegan
 David and Wendy Coggins
 Janet Colliton
 David Colwell
 Marcus and Joan Cox
 Thomas Crampton
 Douglas and Sarah Crowther
 Delores and Derrick Dennard
 Darlene A. Diesch
 Jim and Colleen Dockendorf

Ernest and Mary Dorn
 Dominick and Nancy Driano
 Anita Duckor
 Joseph and Lois West Duffy
 The Gabriel Foundation,
 Byron Egeland
 John and Ludmila Eklund
 Jim and Renee Engebretson
 Jason and Jessica Etten
 Chris Farrell
 Dan Fernelius
 Gerald Foley
 John and Priscilla Folin
 Adriana Alvarez Vasek and Rick Ford
 Rick and Katie Fournier
 Gloria Freeman
 Wayne and Kitty Garnett
 Jacob and Joyce Gayle
 GIA Publications Inc.
 Rachel Gibbons
 Alison Gipp
 Anne and Stan Glad
 Google Inc. ±
 Robert J. Graham II
 Joel Grover and Amy Thorpe
 Gerardo Guerrero Gomez
 Kristina M. Guiffre
 Richard and Sandra Haines
 Bill Halverson
 Dob and Janis Hardy
 Javier and Azalea Henao
 Dr. John and Sarah Henrich
 Arthur and Donna Hogenson
 Pat Hoven
 Bill and Julie Howard
 Dr. Gordon* and Nita Howell
 Louise Huff
 Penny Hunt
 Thomas Hunt and John Wheelihan
 David Hunter
 Samuel Ingram
 Ward Jacobson and
 Stephanie Johnson
 Draper and Molly Jaffray
 Maria Jette and Lee Blaske
 Adam and JoAnna Johnson
 Lauren Johnson
 Ted and Amy Johnson
matched by Ameriprise Financial
 Janet Jones
 Wade Jones
 David and Dede Jorstad
 Bill* and Suzanne Joyce
 Tom Achartz and Cindy Kalland
 Aileen and Kim Kasper
 Richard* and Connie Keller
 Jean Kennedy
 Curtis and Elizabeth Kettler
 Jeffrey and Julie Kimpton
 Nathan and Julia Knoll
 Robert and Rita Koehler
 Sid and Anita Konikoff
 Ryan LaBoy
 Ann Ladd
 Charles Vogel and Jane Ladky
 Paul A. Laederach
 Jeene Lee
 Peter and Jane Lefferts
 Diana J. Leland
 Melanie Lien
 Jan and Charlie Lloyd
 Tom and Margie Lundberg
 Sarah Lutman and Robert Rudolph
 Charles and Hertha Lutz

Judith Mackenzie
 Betty Friesen and Susan Mahle
 Gustavo Mancilla
 Ray and Elsie Martin
 Sally Martineau
 Jeffrey Masco
 Shannon Mayer
 Jack and Cindy Mayeron
 Velia Melrose
 Minnesota Spokesman-Recorder
 Patricia Mitchell
 Craig and Judy Moen
 Bob and Mary Moncur
 Judy Morgan
 Kristi Mueller
 Sharon Murphy Garber
 Elizabeth Murray
 Carolyn Nayematsu
 Fran and Patti* Neir
 Donald and Gerda Nightingale
 Paul and Liz Norton
 Michael and Kathleen O'Keefe
 David Olson
 Joan Olson
 Sarah Olson
 Sandra Overland
 Nathan Petersen-Kindem
 Sky Portal
 Paul* and Virginia Pfeiffer
 Samantha Phillippe
 Bert Pinsonneault
 Sally B. Polk
 Fred Quirsfeld and Linda Campbell
 Sharon Radman
 Lois Rand
 David and Judy Ranheim
 Jack and Ede Rice
 Jerome and Patricia Rice
 Ted and Jennifer Risdall
 Ray and Ruth Rivard
 Mark and Cindy Rodahl
 Brian D. and Barbara Ruhl
 David and Patricia Runkle
 Ann Schrooten and Dawn Wiecezorek
 Kyle Schwartz
 Jeff Rabkin and Susan Scofield
 Mari and Michael Scott
 Josue Silva
 William and Marcelyn Smale
 James Smith
 Johanna Smith
 Robert C. Smith
 Nancy Solhaug
 Scott Appelwick and Ed Sootsman
 Carol Christine Southward
 Jason Stewart
 Jim and Sharon Stoebner
 Gary and Barbara Strandemo
 David Stricker
 Susan Stuart and David Nelson*
 Ward Green and Sandra Swami
 Timothy C. Takach and
 Jocelyn Hagen
 Judy Takkunen
 Dale Talley
 Laura and Matt Tanner
 Amy Tebbe
 Ella Thayer
 Kaye and Craig Thoeny
 Mark Tierney
 Joe and Amanda Timmer
 Ertugrul and Karen Owen Tuzcu
 Roland and Xiomara Ugarte
 Dale Ulrich and Julie Brunner

LET'S FILL THE HALL!

Join those above!
Just \$25 sponsors a student's
seat at Orchestra Hall!

Seats can be sponsored at the VocalEssence table
in the lobby today or online at vocalessence.org/donate

UnitedHealth Group ±
Uptop Films
John and Libby Utter
Jim Waters and Jackie Henning
Joe and Jennifer Weismann
John Westrom*
Richard Willits
William and Judy Wise
RADM & Mrs. Ray C. Witter
Tesfa Wondemagegnehu and Michelle
Bendett
Zabin Charitable Fund at the
Boston Foundation
Darin and Monica Zielsdorf

Gifts up to \$99

Anonymous (7)
Richard and Sharon Aadalen
Mary Adair and Gerald Jorgenson
Akosua Addo
Rick and Kristi Alberts
Amanda Allen
Richard and Cindy Alness
Laura Alpizar
Amazon Smile
Lucille H. Amis
Christy Anderson
Richard O. Anderson, MD
Jim and Debbie Andrews
Linda Aronson
Cynthia Balyk
Bill and Krystal Banfield
Travis Banken
Carol Barnett and John Tartaglia
Karen Barstad
Gavin Berg and Joe Ruggiero

Linda Bergherr
Jennifer Bevington
Richard and Kris Bjorklund
Barbara Blackstone
Julia Braaten
Tom and Kelleigh Brandt
Henry Bromelkamp
Sarah Brookner
Joe and Martha Brown
Tim and Haley Brunelle
Julie Brusen
Terry Burford
Mike and Susan Burnett
Rhodessa Burt
Phyllis Byers
Andy and Robin Cerio
Kathie and Frank Cerra
Constance Chen and Patrick Johnson
David and Joan Ciminski
Lloyd Clausen
Joanna Cortright
Kent and Dee Ann Crossley
Roger Cutler and Janet Poore
Jennica Date
Carol Diemert
Deborah Dille
Suzanne Ducker
Richard Duncan
Alex Dybsky
Ethel Dzubay
Richard and Carol Eick
Joseph Ellickson
Mark and Chelli Esser
Anna Marie Ettel
Emily Feld
Matt Ferguson

Sandy Ferguson
Mary Lou Fleischacker
Bruce and Deb Folken
Charlotte Forsythe
Roger Foster
Lori Ann Fouts
Sam Fouts
Yvonne Fox
Rhonda Franklin
Eric and Andrea Fulcomer
Becky Gaunt
Ann Cohen and John Glasenapp
Nancy Goldstein
Mary Jo Gothmann
Jerald Graetz
Curt and Elizabeth Gumbrell
Autumn Gurgel
Carolina Gustafson
Ken and Suanne Hallberg
Meghan Hanna
William Heier
Kathy Hering
Ruth Hiland
Harrison Hintzsche
Sandra K. Hirsh
History Theatre
Thomas Hollenhorst
Barb Holmstrom
Susan Holt
Jean Howell
Michael and Kristin Howlett
Dr. Warren Huff
Nicole James Gilchrist
Lisa Jamieson
Allison Jensen
James P. Johnson

Robert T. Johnson
Sharon A. Johnson
Ruth Jones
Frederick Kaemmer and Kate Tilney
Raymond and Shirley Kaiser
JW Keckley
Stephen Kemp
Anika Kildegaard
Athena Kildegaard
Jan and Tom Kilton
Bill and Jan Kimes
Mary E. King
Marilyn Kirk
Ted and Jenny Kisner
Sandra Klapperich
Joy Klemp
Audrey Kramer
Randy and Lisa LaCombe
Margaret B. LaFleur
Mark and Margaret Lammers
Elaine H. Lee
Theodore and Kathryn Lee
Ronald and Judy Libertus
Marita and Brian Link
Allan and Jackie Lotsberg
Jo Ann Lucas
AJ Lund
Gary and Renee Macomber
Walker MacSwain
Paul and Beatrice Magee
Mary Lou Mathison
Nicholas Mattsson
Barbara McBurney
Wendy McCulley
Bernard McGarrigle
Ian and Joyce McIntosh

Anna George Meek and
 Matthew Gladue
 Kimberly D. Meisten
 Thomas and Judith McClain Melander
 Bob and Mary Mersky
 Rita Meyer and Larry Rapp
 Hannah Miller
 Marion Dwyer Miller
 Maria Mitchell
 Rebecca and Keith Modert
 Lisa Moncur
 Laurits and Mary Ellen Nielsen
 Susan O. Nyhammer
 James and Judy Olson
 Hillary Oppmann
 Marri M. Oskam
 Lorri Otto
 Brian and Julia Palmer
 Katherine Panciera
matched by Google, Inc.
 Park Nicollet Foundation, Beth Warner
 Bill Pederson
 Eric and Christina Pederson
 Tryg and Dee Pederson
 James Phelps
 Jonathan Pinkerton and Julia Rice
 Jonathan Posthuma
 Jessica Raines
 Roxanne Ramirez
 James and Susan Ramlet
 Elisa Rasmussen
 Barbara Reale
 Shirley Reider and Dennis Lienke
 Kathleen Richards
 John and Barbara Risken
 Joe and Susan Robinson
 Kim Rose
 Carol Rosenbaum
 Michael Rowan
 Susan Runge
 Mel and Irene Sahyun
 Kay and Peter Sammond
 Katie Sample
 Katie Sandsmark
 Jeanne Schleh
 Peter Scholtz
 Anne Seltz
 Scott and Katie Sisel
 Jennifer Skinner
 David Skodje
 Connor Smith
 Don and Judy Smith
 Schele Smith
 Tracy Smith
 Paul and Pat Solstad
 Kristina Sorum
 Carol Stahlhut Carter
 Carolyn J. Steele
 Judy Orr Stinson
 William H. Stump
 John A. Taylor
 Walfred and Priscilla Thoreen
 David Toht and Rebecca Anderson
 Pamela Towle Mahoney
 Bill and Amanda Troolin
 Eileen M. Troseth
 Justin and April Ueland
 Adella Usher
 Margaret Vainio
 Helen Ver Hoeven
 Kate Vukodinovich
 Michael Walsh
 Clifton and Bettye Ware
 Daniel and Cassandra Warn

James Leslie and Lynnanne Warren
 Jacob Watson
 Robert Wetzler
 Carole Whitney and Craig Carlson
 John and Trudy Wilgers
 Dr. Preston and Sharon Williams
 Gregory Wilsey
 Debra Winge
 Mary Wittenbreer
 M. Wycoff
 Jane Young
 Scott and JoAnne Young

SPECIAL TRIBUTES

VocalEssence is honored by the many gifts received in memory, appreciation, and celebration of friends and family. The following tributes were made between July 1, 2017 and September 18, 2018. If you wish to make a gift in tribute, please call 612-547-1473.

In honor of Ella and Ruby Anderson
Karen Barstad

In memory of Muriel Anderson
Rolan Anderson

In honor of Ann Barkedew O'Hagan
Dominick and Nancy Driano

In memory of Barbara Benn
Philip and Madeleine Lowry

In memory of Alan Berg
Roy and Nadine Berg

In memory of Ernest Brandts
Larry Brandts

In memory of Josie Brazier
Delores and Derrick Dennard

In honor of Philip Brunelle
Chris Brunelle and Serena Zabin
Ralph and Debbie Estes

In honor of Philip Brunelle and
 Maria Jette
Missy Thompson and Gar Hargens

In honor of Philip Brunelle's
 75th Birthday
John and Joan Colwell
Dan Dressen and Beth Comeaux
Pat and Bob Hoyt
Susan and Herb Nyhammer
Judy Orr Stinson

In honor of Tim Brunelle's
 50th Birthday
Mary Ann Aufderheide

In memory of David Buran
Ginny Buran and Dwayne Cody
Peter and Kay Sammond

In memory of Ruth Burger
Bob and Sig Johnson

In memory of Shirley Campbell
Sue Shepard and Don Helgeson

In honor of Jennie and
 Richard Carlson
Sharon Smith-Akinsanya

In memory of Norm Carpenter
Ann Buran

In honor of Laura Caviani
Jo Ann Lucas

In honor of Tomie Conaway
Sandra Klapperich

In memory of Thurston H. Davini
Bill and Ruth Davini

In memory of Dr. Stan Diesch
Darlene Diesch

In honor of the Ensemble Singers
Ann Schrooten

In memory of Marion Etzwiler
Carol Brandenburg

In honor of Matt Ferguson
Sandy Ferguson

In honor of Elvin and Ann Franklin, Jr.
Rhonda Franklin

In memory of Kathy Gagnon
Maria Mitchell

In honor of Nancy Gifford-Humphreys
Barbara Reale

In memory of Laurretta Graetz
Jerald Graetz

In memory of Jane Dayton Hall
Rick and Kristi Alberts
Lucille Amis
Pete and Margie Ankeny
Nancy Azzam
Don and Anne Bice
Ann Buran
Mike and Susan Burnett
Janet Carpenter
John and Joan Colwell
Douglas and Sarah Crowther
Yvonne Fox
Eric and Andrea Fulcomer
James and Kathryn Haymaker
Louise Huff
Janet Jones
Don and Joann Leavenworth
Mary Lou Mathison
Wendy McCulley
Bob and Mary Mersky
Lorri Otto
Brian and Julia Palmer
Tryg and Dee Pederson
Sally Polk
Fred Quirsfeld and Linda Campbell
Jack and Ede Rice
Joyce Schnobrich
Don and Judy Smith
Jean Thomson
Emily Anne Tuttle

In memory of David Hanson
Philip and Carolyn Brunelle
Ann Buran

In honor of Dave and Bev Heggen
John and Robin Helgen

In honor of Don Helgeson and
 VocalEssence
Sue Shepard

In memory of Dr. Gordon P. Howell
John and Robin Helgen

In memory of Marcie Jacobson
Scott and JoAnne Young

In memory of Lee Johnston
Ann Buran

In memory of Bill Joyce
Suzanne Joyce

In honor of Dr. Art and
 Martha Kaemmer
Julia Kaemmer and Olivier
Vrambout

In memory of Martha H. Kaemmer
Philip and Carolyn Brunelle
Ann Buran
Jeffrey Masco

In honor of Anika Kildegaard
Lisa Rovick

In memory of N. Judge King Ph.D.
Reatha Clark King

In honor of Nikki Lewis
Madeline Betsch
Ellen Wells

In memory of Audrey MacArthur
Joy MacArthur

In honor of John Mauriel's Birthday
Nancy Goldstein

In memory of Don Mellem
Bruce and Deb Folken

In honor of Lisa Moncur
Bob and Mary Moncur

In honor of Noah and Christian
 Nielsen
Laurits and Mary Ellen Nielsen

In memory of Miriam L. Parsons
Janet Colliton

In honor of Bill Pederson
Anonymous

In memory of Mary Peterson
Shirley Reider and Dennis Lienke

In honor of Doug and Mary Platt
Sid and Anita Konikoff

In honor of Louise Quam
Lois Quam and Arshad Mohammed

In memory of Joyce Byers Reed
William and Barbara Read

In memory of George Reid
*Accredited Investors Wealth
Management
Ann Buran
Kent and Dee Ann Crossley
Anna Marie Ettel
Christine Podas-Larson and
Kent Larson
Ronald and Judy Libertus*

In memory of Adrienne (Winky) Rice
Dob and Janis Hardy

In honor of Sydney Rice
Jonathan Pinkerton and Julia Rice

In memory of Linda Schaefer
Carol Stahlhut Carter

In honor of Mari Scott
Steven and Pam Bjoraker

On behalf of G. Phillip Shoultz, III and
Michelle Shoultz
Cynthia and Daniel Kapke

In honor of G. Phillip Shoultz, III,
Michelle and Malachi Shoultz
Brian and Claudia Boysen

In honor of LeAnn Stein
Jack Stamp

In memory of Ana Strandemo
Gary and Barbara Strandemo

In honor of Dianne Thompson and
Bill Hutchins
Ann Barkelew and Jim O'Hagan

In honor of Missy Thompson and
Gar Hargens
Malcolm McDonald

In memory of Emily Ann Mayer
Staples Tuttle
Malcolm McDonald

In memory of Tony Ver Hoeven
Helen Ver Hoeven

In honor of Katrina and Andy
Wallmeyer's Anniversary
Cynthia Balyk

In memory of John Westrom
*Rose Adams
Hugh J. Andersen Foundation
Philip and Carolyn Brunelle
Brian Burton
Marjorie Carlson
John Dell
Kate and Douglas Donaldson
Scott and Vivian Donaldson
R. Jean Gray
Elaine Hanson
Art Kaemmer
Laurie Lang
Philip and Joann Larson
Michael Mulcahy
Deborah O'Gara
Park Nicollet Foundation,
Beth Warner*

*Lynn Purdue
Herbert and Joan Ringheim
Douglas Roy
Saint Paul Foundation
John Scheef
Elizabeth and Jeffrey Skold
Jeff and Maxine Skold
Thomas and Kathryn Skold
Shari Sloane
Hugh Smeltekop
Angeline Sorenson
Elizabeth Starbuck and
D.L. Swanson
Carol Uecker
Paul and Carolyn Verret
Stacey and Jeff Wedding
John and Jeanne Weingart
Mary Young*

In memory of Scot Zimmerman
John and Sheila Bjorklund

INNOVATIVE ways to elevate choral performances

Travelmaster™ Portable Shell and Tourmaster® Choral Risers - lightweight and transportable

StageTek™ Risers - easy to assemble, unlimited configurations, non-slip surface

Legacy® Acoustical Shell and Signature® Choral Risers - beautiful, portable, sturdy

Acoustic Products
Audience Seating
Conductor's Equipment
Music Chairs
Music Stands
Choral Risers
Seated Risers
Staging & Platforms
Sound Isolation Solutions
Storage Products
Teaching Tools
and More!

Whether you're building a new music suite or just adding or replacing equipment, the experience is always easier with Wenger.

Our seventy years of experience with educators all around the world has given us insights no other resource can match. Our focused understanding of customer needs allows us to provide innovative, high-value products and services that enable and inspire great performances. Today we have the industry's most trusted product line, designed to enhance, empower, and embolden music educators.

In addition, we've just launched a powerful new website experience to further enhance your ability to develop and estimate a vision that best suits your space and budget. Visit us today at wengercorp.com!

Wenger®

800-4WENGER (493-6437) www.wengercorp.com