

BALTIMORE
CHORAL
ARTS
SOCIETY
ANTHONY BLAKE CLARK
Music Director

Choral Arts ON TOUR!

An American Suite: From Billings to Bernstein

SUNDAY, NOVEMBER 3, 2019

Baltimore Choral Arts Society

Anthony Blake Clark 54th Season: 2019-20

Sunday, November 3, 2019 at 3 pm

Shriver Hall Auditorium, The Johns Hopkins University, Homewood Campus

An American Suite: From Billings to Bernstein

The 23rd Annual Ruth Blaustein Rosenberg Concert

Anthony Blake Clark, *conductor*

Leo Wanenchak, *associate conductor, organist & pianist*

The Baltimore Choral Arts Chorus

Evening Hymn

Henry Balfour Gardiner

Laudes Organi

Zoltán Kodály

Intermission

An American Suite

curated by Anthony Blake Clark

Invocations

William Billings

Hark, I Hear the Harps Eternal

Traditional, arr. Alice Parker

Grace Before Sleep

Susan LaBarr

Stars

Ēriks Ešenvalds

The Composer

David Conte

Higher Ground [world premiere]

Anthony Blake Clark

MLK

Bono, arr. Bob Chilcott

Zion's Walls

Aaron Copland

"Make Our Garden Grow" from Candide

Leonard Bernstein

This concert is made possible in part by a generous contribution from the
Henry and Ruth Blaustein Rosenberg Foundation, Inc.

Additional support is provided in memory of **Tanya Bendit**
through the **Bendit Foundation, Inc.**, a supporting foundation of
The Associated: Jewish Community Federation of Baltimore.

The Baltimore Choral Arts Society is supported in part by the
Maryland State Arts Council (msac.org).
Our concerts are also made possible in part by the **Citizens of Baltimore County**
and **Mayor Jack Young and the Baltimore Office of Promotion and the Arts.**

Our media sponsor for this performance is

Please turn the pages quietly, and please turn off all electronic devices during the
concert. The use of cameras and recording equipment is not allowed.

Thank you for your cooperation.

Please visit our web site: www.BaltimoreChoralArts.org

e-mail: info@baltimorechoralarts.org

1316 Park Avenue | Baltimore, MD 21217 | 410-523-7070

Copyright © 2019 by the Baltimore Choral Arts Society

Notice: Baltimore Choral Arts Society, Inc. has leased or rented facilities from the Johns Hopkins University. However, Baltimore Choral Arts Society, Inc. and any programs operated by Baltimore Choral Arts Society, Inc. are not related to or affiliated with the Johns Hopkins University in any way. Baltimore Choral Arts Society, Inc. is an entirely separate legal entity with no connection to the Johns Hopkins University aside from the temporary use of facilities for the specified program.

THE CITIZENS OF
BALTIMORE COUNTY

ShriverHallConcertSeries

2019-20 SEASON

"ONE OF THE BEST PERFORMANCES I HEARD THIS YEAR."
—*The Baltimore Sun*

SUNDAYS @ 5:30PM | GET YOUR TICKETS TODAY!

ALBAN GERHARDT CELLO

CECILE LICAD PIANO

*Works by Bach, Beethoven,
Debussy, Franck*

Nov 10

LAWRENCE BROWNLEE TENOR

MYRA HUANG PIANO

*Works by Schumann,
Tyshawwn Sorey*

Feb 23

**AMERICAN BRASS
QUINTET**

*Works by Josquin, Monteverdi,
Holborne, Nina C. Young*

Dec 8

TABEA ZIMMERMANN VIOLA
JAVIER PERIANES PIANO

*Works by Schubert, Brahms, Falla,
Albéniz, Villa-Lobos, Piazzolla*

Mar 15

MIDORI VIOLIN

JEAN-YVES THIBAUDET PIANO

All-Beethoven

Jan 26

INON BARNATAN PIANO

*Works by Mendelssohn, Thomas
Adès, Gershwin, Gershwin/Wild,
Schubert*

May 3

GET YOUR TICKETS TODAY!

SHRIVERCONCERTS.ORG | 410.516.7164

Thank you for joining us

for the opening concert of our 54th season! We are so grateful for your presence, today and always, and we're excited to share our music with you.

At the beginning of the rehearsal process for this concert, I asked the singers to write down the answer to this question: "Why do you sing?" Their answers might interest you. Sentiments flew off the page such as "transcendence and beauty," "singing is joyful," "a wonderfully unique way to communicate love and goodness," and "when I add my voice to others...it is magical!" This gets down to the essence of why we are all here; to participate collectively in something transcendent, beautiful, and joyful.

Our theme this season, **Choral Arts on Tour**, aims to explore the crucial tenet of the power of music to transport us and take us on a journey. From the master-to-student lessons found in Kodály's *Laudes Organi*, to the mystical sounds of Monteverdi's 1610 Vespers, to the elegiac somber story in Britten's *Serenade for Tenor, Horn, and Strings*, emotional journeys and narrative arcs are a particularly fulfilling element of the music you will hear this season. In a more tangible sense, **Choral Arts on Tour** also means a trip to our brand new concert space, the new-and-improved Shriver Hall Auditorium on The Johns Hopkins University campus. After a massive renovation, Shriver Hall is a state-of-the-art concert hall that feels purposely built for the kind of audience experience we want you to have! We are so thrilled to be in residence here at Shriver.

The last key element of our **Choral Arts on Tour** season theme is our upcoming journey to England in January 2020. The City of Birmingham Symphony Orchestra is one of the most venerated orchestras in Europe. They have a reputation of creating young leading conductors including Sir Simon Rattle, who went on to the Berlin Philharmonic and now the London Symphony, and Andris Nelsons, who is now at the helm of the Boston Symphony. The year 2020 will see the centennial anniversary of this world-class orchestra, and as part of the celebrations, we have been invited to take part in performances of Mahler's 8th Symphony, nicknamed the "Symphony of a Thousand." We are just the third American choir in its 100-year history to collaborate with the CBSO, and doing so will be a great honor for us. While in the UK, the chorus will sing tonight's music at the US Embassy before giving a concert at the famous St Martin-in-the-Fields Church in London, and will also give a concert at Merton College, Oxford before traveling to England's "Second City" for rehearsals and performances with the City of Birmingham Symphony Orchestra.

We hope you enjoy this musical tour, and on behalf of the Chorus and Orchestra, Board of Directors, Staff, and myself, I give you my heartfelt gratitude for your attendance and your support.

Safe journeys,

A handwritten signature in dark ink, appearing to read "Anthony Blake Clark".

Anthony Blake Clark, Music Director

Choral Arts ON
T**OUR!**

Amazing Journeys | Timeless Masterpieces

Peabody Singers

Wednesday, October 23

7:30 pm

Edward Polochick, conductor

J.S. Bach: Motet No. 3, BWV 227,
"Jesu, meine Freude"

Johannes Brahms: *Zigeunerlieder*
(*Gypsy Songs*), Op. 103

Aaron Copland: Selections from
Old American Songs

Peabody Symphony Orchestra

Peabody Singers

Peabody-Hopkins Chorus

Friday, December 6

7:30 pm

Edward Polochick, conductor

Ann Schein, piano

Daniel Pinkham: Christmas Cantata,
"Sinfonia Sacra"

Francis Poulenc: Gloria, FP 177

Frédéric Chopin: Piano Concerto
No. 2 in F minor, Op. 21

Tickets available November 1

**Reserve your FREE seats at peabody.jhu.edu/events
or by calling 667-208-6620.**

Program Notes

Evening Hymn

Program notes by Anthony Blake Clark

Henry Balfour Gardiner was one of several composers responsible for the vast output of music at the turn of the 20th century, now classified as the English Musical Renaissance. Gardiner taught at Winchester College and briefly worked at the Winchester Cathedral. In 1907 he composed this anthem using the text *te lucis ante terminum*, which is a prayer of protection at the close of the day. The harmonies are rich and hyper-Romantic, and are undoubtedly influenced by the compositional idioms of Edward Elgar. The sumptuous harmonies convey a celebratory tone to the prayer, which at first glance seems misplaced, but upon further contemplation feels like a self-assured liturgical routine, like confidently reciting The Lord's Prayer. The common musical form of A-B-A is employed here, but when the "A" section returns, it is "damaged," in that instead of presenting a D-major chord at its onset, the section begins with the key's relative minor (B-minor), which gives a feeling of conflict and uncertainty. This is quickly amended to give the "A" section its fully triumphal return and gives way to a full-throated "amen" section that eventually settles the anthem down into its placid completion.

McDonogh. *LifeReady.*

A welcoming school community where opportunities abound for deep thinking, innovating, discovering passions, and helping others.

www.mcdonogh.org

RODGERS

The Rodgers Organ for today's event is provided by
R.A. Daffer Church Organs, Inc.

For more information, visit our web site www.DafferOrgans.com

*Experience one of our Rodgers Organs
in worship this weekend:*

Cathedral of the Incarnation, Baltimore
Saint Mary's Church, Annapolis
Sligo Seventh Day Adventist Church, Takoma Park
Immaculate Conception Church, Towson
Saint Mark's Church, Catonsville
Saint Michael Lutheran, Perry Hall
Saint Joseph's Church, Eldersburg
New Psalmist Baptist Church, Baltimore
Saint Stephen's Church, Bradshaw
Reid Temple AME Church, Glenn Dale
Westminster United Methodist Church, Westminster
Christ Episcopal Church, Easton
Saint John Lutheran Church, Criergerstown
Saint Louis Church, Clarksville
Mount Ennon Baptist Church, Glenn Dale
Bethesda United Methodist, Bethesda

R.A. Daffer Church Organs, INC.

ESTABLISHED 1977

Ken Brown, Vice President | 410-792-2252 | www.DafferOrgans.com | KBrown@DafferOrgans.com

Laudes Organi

Program notes by Anthony Blake Clark and Helene Whitson

One of the major 20th-century Hungarian composers, and an equally important international music educator, Zoltán Kodály was self-taught on the violin, cello, and piano. He was such a naturally talented musician that he could play chamber music at home, as well as perform in his school orchestras. In addition, he sang in church and began to compose music at an early age, encouraged by his father. He began his music studies at Budapest's Academy of Music studying composition. A political liberal, he and his wife were active during World War II saving people from persecution. After the war, he often lectured in Hungary and abroad on various ethnomusicology subjects, and in addition to his work as a musician and scholar, Kodály was an educator and strong supporter of music education for children. The "Kodály Method," a worldwide popular form of music education, was inspired by and named for him, although he did not create the system. His final compositions, *Hymn of the Zryinyi*, *Symphony No. 1*, *Mohács* and *Laudes Organi*, demonstrate his lasting contributions to modern music, ethnomusicology, music education and music scholarship.

Zoltán Kodály was in his last year of life when *Laudes Organi* was premiered for the American Guild of Organists conference in Atlanta, Georgia in 1966. The piece is a true fantasia for organ in which the choir offers extended commentary, linking one virtuosic section with another. The words, found in a 12th-century manuscript in the mountains of Switzerland, celebrate music-making and admonish a pupil in the ways of musicianship. The composer creates a programmatic setting of the texts, painting the descriptions of the verses with various compositional techniques and text-painting. The piece is through-composed, meaning that motivic themes and musical sections do not repeat. The notable exception here is the return of the two initial choral tunes at the end of the work, which ends in a splendidly sporty "Amen" fugue. The piece, whose sentiment is almost a master-to-pupil dialogue, is an apt farewell from a masterful educator and composer.

Special thanks to the following Lead Sponsors of our tour to England:

Ellen & Ed Bernard
Mary & James Miller
Judy & Peter Van Dyke
J. Chris Dias

Additional tour support is provided by:

George & Frances Alderson
Carol L. Burdick
Gwen Davidson
Nicholas DiLiello
Joseph & Donna Flynn
John G. Ford
Paulette Jackson

Richard Lemen
Kenneth & Bonny Lewis
Leslie Owsley
Christopher Taylor & Thom Shipley
Donna Triptow
Mabel A. Zelle & Robert J. Wesley

Christmas with Choral Arts Sponsored by **BGE** An Exelon Company

Tuesday, December 3, 2019 at 7:30 pm

The Baltimore Basilica, 409 Cathedral Street

Judith Krummeck and Mayor Bernard C. "Jack" Young, narrators

Holiday choral favorites in the historic setting of The Baltimore Basilica continue a 36-year tradition. Explore the Christmas spirit with the sumptuous sounds of voices and strings. This recorded performance will be broadcast on WMAR-TV and aired on 88.1, WYPR Radio and 91.5 FM, WBJC Radio.

Tickets: \$25 - \$76

Christmas for Kids: The Baltimore Scrooge

Sunday, December 15, 2019 at 3 pm

NEW LOCATION: Gilman School, Alumni Auditorium
5407 Roland Avenue, Baltimore, MD 21210

Charles Dickens's classic Christmas novella, *A Christmas Carol*, gets reimagined as a Baltimore children's tale. Pepito the Clown transforms into the three ghosts, and the chorus sets a festive mood for kids and adults alike.

Tickets: \$ 13

Call 410.523.7070 or visit www.BaltimoreChoralArts.org

THE CITIZENS OF
BALTIMORE COUNTY

*Christmas for Kids is made possible
by the Rouse Company Foundation.*

An American Suite

Program notes by Anthony Blake Clark

The following set of pieces presents a comprehensive smattering of American fare that is representative of the wide-ranging nature of the United States' rich choral tradition. Like many elements of American culture, a great deal of our musical history is informed by our European past and sensibilities. This is evidenced by the opening amuse-bouche by William Billings. Billings is often considered to be the continent's first serious composer. He was a leading voice in the Boston music scene in the second half of the 18th century, though he died a pauper in 1800. His vast output of hymns and other four-part *a cappella* pieces are a fascinating precursor to the folk-influenced American sacred music oeuvre that would take shape in the following century.

This piece is immediately followed by Alice Parker's arrangement of the folk-hymn *Hark, I Hear the Harps Eternal*, a piece that is now immortalized in the choral canon. Parker's contribution to American music is vast, including original works and a sizable catalogue of folk tunes, hymns, and spirituals originally arranged for a young Robert Shaw and his Robert Shaw Chorale: this country's first all-professional choir. The next two pieces, *Grace Before Sleep* and *Stars* are works with poetry by famed American poet Sara Teasdale. Teasdale, born in St. Louis in 1884, published four volumes of poetry over the course of her life and won the Pulitzer Prize in 1918. Her romanticism verges on the spiritual and her works are noted for their effortless lyricism. Enhanced by the aethereal accompaniment of tuned wine glasses, *Stars* is exceptional in its mastery of describing its subject matter, and it is also the only piece in this set not written by an American composer.

David Conte's *The Composer*, my own treatment of the hymn *I'm Pressing On the Upward Way*, and a trance-like tribute to Martin Luther King, Jr. by U2 seem like a misfit bundle; but these pieces all evoke a quintessentially American characteristic. Conte, the director of composition at San Francisco Conservatory, writes with a fresh, pioneering sound while still maintaining a somewhat traditional sense of Western harmony. *Higher Ground* is a time-tested hymn popularized in the Midwest and Southwest regions of the country, despite writer Johnson Oatman being from New Jersey. Bono's meditative contemplation *MLK* is accompanied in this performance by timeless quotes by the piece's subject.

The final set in our American Suite is a pairing of perhaps the two most influential figures to cultivate an American compositional idiom in the 20th century: Aaron Copland and Leonard Bernstein. The two became fast friends, complaining together about the various challenges of life as a composer, sharing ideas and arranging collaborations, and commiserating about their secret lives as homosexuals and gossiping about the attractive younger men they secretly (and not so secretly) fancied. *Zion's Walls* is Copland's treatment of an American revivalist song, and it was later used as a soaring chorus in his brilliant frontier opera *The Tender Land*. Bernstein's epic finale to *Candide* concludes our concert. The sentiment of "Make Our Garden Grow" is touching; while we are not perfect ("neither wise nor good"), we can tend to our garden and make it better ("we'll do the best we know"). Rarely has a piece encapsulated the modern American sentiment of repaired optimism than this final chorus in Bernstein's ground-breaking work.

Baltimore Choral Arts Society and Music Director Anthony Blake Clark

The Baltimore Choral Arts Society, now in its 54th season, is one of Maryland's premier cultural institutions. The Symphonic Chorus, Chorus, and Chamber Singers perform throughout the Mid-Atlantic region, as well as in Washington, D.C., New York, and in Europe. In his third season as Music Director, Anthony Blake Clark has established new, large-scale collaborative performances with Maryland Institute College of Art, Maryland State Boychoir, and Peabody Youth Orchestra. In January of 2020, he will be leading the Chorus on its first England tour, with a prestigious invitation to perform with the City of Birmingham Symphony Orchestra.

The Baltimore Choral Arts Society provides a number of thoughtful and impactful music education programs that serve youth in and around Baltimore. These programs include CoroLAB, a new partnership with Overlea High School's choral music program; Vocal Fellows, an expanded professional development program for early-career singers; Student Composer Project, a competition for high-school and college composers; and *Christmas for Kids*. Through these four primary educational programs, Choral Arts serves the very young to early-career adult musicians.

For the past 23 years, WMAR Television, the ABC network affiliate in Maryland, has featured Choral Arts in an hour-long special, *Christmas with Choral Arts*, which won an Emmy Award in 2006. The ensemble has been featured frequently on *The First Art* (Public Radio International), *Performance Today* (National Public Radio) and VOX (XM Radio). In Europe, Choral Arts was featured in a program devoted to the music of Handel broadcast on Radio Suisse Romande.

In 2010, Choral Arts released *Christmas at America's First Cathedral* on Gothic Records, recorded at the Baltimore Basilica, which includes familiar Christmas favorites as well as premieres by Rosephanye Dunn Powell and James Lee, III. A recording with Dave Brubeck, featuring Brubeck's oratorio, *The Gates of Justice*, was released internationally on the NAXOS label in 2004; Choral Arts is also featured on *Introducing the World of American Jewish Music* on Naxos. Choral Arts has two other recordings in current release: *Christmas with Choral Arts* and a live recording of the Rachmaninoff *All-Night Vigil*.

Currently leading his third season as Music Director of the nationally acclaimed and Emmy Award-winning Baltimore Choral Arts Society, conductor and composer

Anthony Blake Clark enjoys a reputation as one of the freshest young voices in classical music.

During his inaugural season with the Baltimore Choral Arts Society, Anthony Blake Clark received rave reviews for their own programs, prepared them for performances with the Baltimore Symphony Orchestra and made his television conducting debut with ABC's *Christmas with Choral Arts* holiday production. The premiere choral organization in the Baltimore region, it reaches more than 100,000 people each year and is an integral part of the fabric of Baltimore's performing arts scene. Mr. Clark is also Director of Choral Activities in The George Washington University's Corcoran School of Art and Design, where he

conducts the University Singers and vocal chamber ensembles, as well as mentors student conductors.

Appreciated for his scrupulous attention to detail, Anthony Blake Clark has prepared choruses for esteemed maestri Sir John Eliot Gardiner, Simon Halsey, CBE and Gijs Leenaars for concerts with internationally renowned ensembles, including the Baltimore Symphony Orchestra, Berliner Philharmoniker and Rundfunk Chor Berlin. At New York City's Lincoln Center for the Performing Arts, he was recently one of several conductors for David Lang's 1,000-voice *the public domain*, working under his mentor Simon Halsey; he returned as chorusmaster for the 2018 premiere of John Luther Adams' *In the Name of the Earth*. Clark is equally adept in the orchestral field and has served as cover conductor for the National Symphony Orchestra, where he has worked under esteemed maestri Ton Koopman and Teddy Abrams.

A native of Texas, Anthony Blake Clark attended Baylor University School of Music, studying composition with Dr. Scott McAllister and conducting with Dr. Lynne Gackle. He was a member of the prestigious Baylor A Cappella Choir and, in his final year, served as a conductor of the Baylor Chamber Singers. While still an undergraduate, he began his conducting activity by co-founding The Texas Baroque Ensemble, presenting in and around San Antonio a wide range of repertoire from the Baroque and Classical eras. Mr. Clark completed advanced conducting studies under three-time Grammy Award winner Simon Halsey, CBE at the United Kingdom's University of Birmingham, which conferred his Masters of Music Degree in 2015.

While a graduate student, he helped administer the choral ensembles on campus, conducted the University Camerata and was a member of the famed City of Birmingham Symphony

Chorus, singing under the batons of Sir Simon Rattle, Edward Gardiner, Andris Nelsons and Gianandrea Noseda. His time in England also included employment by the CBSO to conduct its Arts Champion Community Choir as part of an initiative to create a community Chorus network across the city, conducting the London Symphony Chorus "Come and Sing Day," took rehearsals for the CBSO Chorus and led the Barber festival Sinfonia in its annual summer festival performance.

Anthony Blake Clark is a frequent clinician and has led sessions for Historic Christchurch Alexandria, the Deer Creek Chorale and high school choirs in Maryland, New York and Texas. Recently, he made his debut with the Symphony Orchestra of Northern Virginia. Mr. Clark also has extensive training in festivals and workshops under master tutors. He was granted a Fellowship to conduct in the Yale School of Music's Norfolk Music Festival, led by Simon Carrington, with whom he also worked in the Sarteano Choral Workshop. In London, he participated in an orchestral conducting program that culminated in a performance of Mozart's *Symphony #41* with the London Classical Soloists.

An active composer, Anthony Blake Clark has had his scores performed in the Washington, DC area, throughout Texas, in the United Kingdom and at Prague's Dvorák National Museum Concert Hall. Most recently, his music has been premiered by Maryland's Baltimore Choral Arts Society and National Philharmonic Chamber Singers. His chamber piece *Incidental Music on the Pied Piper of Hamelin* won the Robert Browning Bicentennial Composition Contest and was performed on a concert series on the Baylor University campus.

HOPKINS SYMPHONY ORCHESTRA

Jed Gaylin, Music Director

2019-2020

SYMPHONY ORCHESTRA

Shriver Hall, JHU Homewood Campus

Jed Gaylin, Conductor

Tickets \$14 or less, JHU student free

Pre-concert talk 1 hour before each concert

Saturday, October 26 • 7:30pm

Linda Dusman: *What Remains* (Commission & World Premiere)

Rodrigo: *Concierto de Aranjuez* w/ Junhong Kuang
Berlioz: *Symphonie Fantastique*

Saturday, December 7 • 7:30pm

Jordan Randall Smith, conductor

Shelley Washington: *The Third Colossus*

Sibelius: *Symphony No. 7*

Prokofiev: *Piano Concerto No. 3* w/ Janice Carissa

Saturday, March 7 • 7:30pm

Debussy: *Prelude to the Afternoon of a Faun*

Schumann: *Cello Concerto* w/ Amit Peled

Revueltas: *The Night of the Mayas*

Saturday, April 25 • 7:30pm

HSO Concerto Competition Winners, TBA

Bartók: *Concerto for Orchestra*

CONCERT ORCHESTRA

Jordan Randall Smith, conductor

Bunting-Meyerhoff Interfaith Center

3509 N. Charles St., **FREE ADMISSION**

Sunday, September 29 • 3pm

Sunday, November 17 • 3pm

Sunday, February 23 • 3pm

**Programs and dates subject to change*

For more info: www.jhu.edu/hso • hso@jhu.edu • 410.516.6542

CONCERT SEASON 2019 - 2020

SUNDAYS | 3:30PM

SEPTEMBER 22
RONN MCFARLANE, LUTE

OCTOBER 20
THE THIRTEEN CHOIR,
CHAMBER CHOIR

NOVEMBER 3
JENNY LIN, PIANO

JANUARY 26
BENEDICT KLOECKNER, CELLO

FEBRUARY 23
MAINSTREET BRASS

MARCH 22
MICHAEL SHEPPARD, PIANO
& SVET STOYANOV, PERCUSSION

APRIL 19
WONDERLIC PIANO CONCERT

MAY 3
BEN BEIRS, GUITAR
& JASMINE CHOI, FLUTE

SUNDAYS | 7:30PM

CHAMBER MUSIC BY CANDLELIGHT
FEATURING MEMBERS OF THE BALTIMORE
SYMPHONY ORCHESTRA

SEPTEMBER 15

OCTOBER 6

NOVEMBER 17

JANUARY 12

MARCH 15

APRIL 5

MAY 17

JUNE 7

**FREE TO ALL. NO TICKETS OR
RESERVATIONS REQUIRED.**

For more information call 443.759.3309
or visit CommunityConcertsAtSecond.org

COMMUNITY
CONCERTS
AT SECOND

music for all

Leo Wanenchak,

associate conductor,
is an accomplished
conductor, pianist,
organist, vocalist,
educator, composer,
and clinician. He has
been with the Choral
Arts Society since

2000. Leo has prepared the Chorus
for appearances with the Baltimore
Symphony under conductors Marin
Alsop, Jack Everly, John Storgårds, and
Yuri Temirkanov. Mr. Wanenchak is
the director of The Larks, a women's
vocal ensemble and community
service project of the Junior League of
Baltimore. He developed and is musical
director of the ParkinSonics Choral
Ensemble for the Maryland Association
for Parkinsons Support, in conjunction
with the Johns Hopkins Center for

Music and Medicine. He has served as
Director of the Children's Chorus of
Maryland, The Maryland Camerata at
the University of Maryland Baltimore
County, and on the faculty of the
Peabody Preparatory Department as
Director of Arts for Talented Youth.
Formerly the Academic Dean and
Director of The Walden School's
Choral Program, with the founding
generation of the Walden School,
Leo founded Avivo.com: Creative,
Comprehensive & Customized
Education for Musicians. Throughout
the United States, Leo's appearances
include performances at Carnegie Hall,
Riverside Church and Grace Cathedral.
Performances abroad have brought him
to France, Greece, The Netherlands and
Romania. He sustains a large private
teaching studio in Bolton Hill.

baltimore concert Opera		<i>A Quartet of Tragic Heroines</i>		2019 2020
 Giacomo Puccini	 Gian Carlo Menotti	 Gaetano Donizetti	 Claudio Monteverdi	
Sept. 20 & 22	Nov. 22 & 24	Feb. 28 & Mar. 1	Apr. 17 & 19	
Thirsty Thursdays at the Opera: an opera + beverage tasting series Oct. 17, 2019 • Jan. 30, 2020 • May 14, 2020				
Four powerful and tragic operas, four strong and courageous women. Join us for our 11th season at the beautiful Garrett-Jacobs Mansion!				
<i>Spectacular singers, piano, and projected English translations</i>				
443.445.0226 or www.BaltimoreConcertOpera.com				

Choral Arts ON TOUR!

Astonishing Journeys | Timeless Masterpieces

FOLLOW US ON TOUR!
JANUARY 10-20, 2020

Baltimore Choral Arts is touring England, highlighted by a prestigious invitation to sing Mahler's "Symphony of a Thousand" at the City of Birmingham Symphony Orchestra's 100th anniversary celebration. The Chorus and Anthony Blake Clark will also perform at the U.S. Embassy, St Martin-in-the-Fields in London, and at Merton College in Oxford.

You can follow tour updates on our Facebook page
@BaltimoreChoralArts

2019-20 SEASON

SUBSCRIPTIONS NOW ON SALE!

BaltimoreChoralArts.org | 410-523-7070

The Baltimore Choral Arts Symphonic Chorus

Anthony Blake Clark, *conductor*
 Leo Wanenchak, *associate conductor, organist and pianist*

Antonio Abreu	Carla Finkelstein	Amy Mansfield	Priya Sekar
Laura Allison	Martha Nell Fox	Juliana Marin	Michael Selmanoff
Karen Baillargeon	David Frankenberger	Izumi Matsuda	Absalom Heatwole
Thomas Barth	Rob Freund	James Mayo	Shank
Rayanne Beers	Michael Furlane	Lauren McDonald	Judith Sheagren
Elizabeth Belli	Lauren Haney Provost	Lura McDougall	Karen Shively
Eloise Bensberg	Sarah Hansen	Colleen McGonigle	Joel Elliot Slotkin
Sarah Berger	James A. Hartman	Elizabeth	Emily Smith
Jean Shaffer Blair	Ruth Heilman	McGonigle	Geoff Stack
Martha Blakely	Catherine Hinton	Timothy McGowan	Alan Sweatman
Catherine Blume	Kerry Holahan	Ashley R. Miller	Kelly Sweatman
Julia Boscov-Ellen	Mike Hollabaugh	Hannah Mitchell	Rachel Tanenblatt
Sandra Boyd	Danielle Horetsky	Jonathan Morrone	Ross Tamaccio
Sarah Bruns	Katie Hosier	Michael Mountain	Tim Teeter
JoAnn Cain	Henry Hubbard	Jen Newgent	Chris Thaler
John Cain	Phil Hurd	Lauren M. Osborne	Terese Thonus
Eunju Chung Chen	Genevieve Japinga	Bärbel Otto	Shelbi Timmons
Christine M. Collins	Chuck Johnson	Nerissa Paglinauan	Raymond Toy
Audrey C. Combs	Alexandra Jones	Corbin Phillips	Elisabeth Vaeth
Janna Critz	Douglas Jones	Clark D. Pickett	Mary Weller
Elizabeth DeVito	James Kaper	Bob Pownall	Kevin Wenzel
Chris Dias	Erin S. Koch	Moses Pounds	Tyler Wert
Melanie Diaz Dodson	Daniel G. Kookan	Jack Ray	Dan Weyandt
Arthur Ding	Justine Koontz	Laura Redfurn	Brian Willmore
Connor Drew	Janaki Kuruppu	Michael Rickelton	Laura Wolf
Gloria Druck	Julie F. Lang	Francis Ritterman	Lynn Wolf
Anastasia Edmonston	Jim Li	Maria Satyshur	Robert Woods
Elizabeth Elliott	Robert Lieberman	Peter Savage	Norah Worthington
Matthew Eshleman	Sandra Losemann	Nick Scholl	John Wright
Cameron Falby	Megan Louder	James Scofield	Adam Zukowski
	Mark Lowitt	Melody Scofield	

The Chorus Council

Kelly Buchanan, *Chorus Manager* | Karen Shively, *Treasurer and Interim Chorus Manager*
 Brian Willmore and Dan Weyandt, *Music Librarians* | Sandra Boyd, *Board-Chorus Liaison*

Program Design: Fredlund & Company
 Program Printing: Baltimore Magazine

Bach in Baltimore

FIRST SUNDAY CONCERTS

T. Herbert Dimmock, Founder & Music Director

The 2019-2020 Season of BAROQUE'S GREATEST HITS!

BAROQUE OKTOBERFEST

OCTOBER 6

Bach's Cantata 20: *O Ewigkeit, du
Donnerwort* and Telemann's *Tafelmusik II:
Ouverture Suite in D major*

BEYOND BACH: MUSIC OF HUMANITY

OCTOBER 27

Mozart's Symphony No. 40
Beethoven's Symphony No. 2, Op. 36

REFLECTIONS AND RENEWAL

NOVEMBER 3

Hollis Thoms' *Adam & Eve* and Bach's Cantata
165: *O heiliges Geist- und Wasserbad*

BEYOND BACH: MUSIC OF LIFE,

LOVE...AND SURPRISE | NOV. 17

Beethoven's Symphony No. 6 in F Major,
Op. 68, the *Pastoral Symphony*
Mozart's Overture from *Marriage of Figaro*
Beethoven's *Coriolanus* Overture, Op. 62
Haydn's Andante from Symphony No. 94
in G Major, the *Surprise Symphony*

HANDEL'S MESSIAH

DEC. 7 at 7 p.m. and DEC. 8 at 3 p.m.

Usher in the spirit of the season with two
performances of Handel's *Messiah*.

NEW YEAR'S DAY CELEBRATION

JANUARY 1, 2020

Ring in 2020 with our New Year's concert!

WINTER LIGHTS | JANUARY 5, 2020

Bach's Christmas Oratorio Part V: *Ehre sei
dir, Gott, gesungen* and Cantata 153
Albinoni's Oboe Concerto Opus 9, No. 2

MIDWINTER BAROQUE DAYDREAM

FEBRUARY 2, 2020

Bach's *Brandenburg Concerto* No. 5
Telemann's *Tafelmusik I: Ouverture in E minor*
C.P.E. Bach's Cello Concerto in A minor

A HAYDN AFFAIR | MARCH 1, 2020

Heiligmesse, Missa Sancti Bernardi von Offida
Sinfonia Concertante in B-flat major

OBOE LOVERS' DELIGHT &

10TH ANNUAL BACHFEST

FUNDRAISER | APRIL 5, 2020

Bach's Orchestral Suite No. 1 in C major
Albinoni's Concerto for two oboes Op 9, No. 9
Bach's "Air on the G String" from Orchestral
Suite No. 3 in D major

The 10th Annual Bachfest directly follows
the concert.

B MINOR MASS | MAY 3, 2020

Bach's celebrated crown jewel!

SUMMER SUNSET | JUNE 7, 2020

Celebrated works by the Baroque masters –
Zelenka, Bach, Handel and Vivaldi!

Unless otherwise noted, all performances
begin at 4:00 p.m.

For tickets and concert information, visit BachinBaltimore.org or call 410.941.9262.

Bach in Baltimore is supported by a grant from the Maryland State Arts Council, an agency dedicated to cultivating a vibrant cultural community where the arts thrive. Bach in Baltimore acknowledges the William G. Baker, Jr. Memorial Fund, creator of the Baker Artists Awards, BakerArtistsAwards.org. Bach in Baltimore is supported in part by grants from the Eddie C. & C. Sylvia Brown Family Foundation, Citizens of Baltimore County, Creative Baltimore Fund, Harford County Cultural Arts Board, Howard County Arts Council, Lois & Philip Macht Family Philanthropic Fund, the Peggy & Yale Gordon Trust and Venable Foundation.

The Board of Directors and Staff

Members

Michael Anselmi, Jr.
Jeffrey A. Austin
Polly E. Behrens
Charles Berardesco
Ellen N. Bernard
Sandra D. Boyd
Richard A. Dellheim, Esq.
Andrew Erman
Gordon H. Glenn

Nathanael D. Hartland, Esq.
Charles KonKolics
Susan R. Maseth
Ryan B. Moran
James Piper, III
Russell R. Reno, Jr., Esq.
Peter V. Savage
P. David Sowell
Alan Sweatman, M.D.

Conductor's Council

Mrs. E. Phillips Hathaway
John Martin Jones, Jr.
M. Carter Franke

Officers

Lauren Madsen, *President*
Anne Bear Powell, *Secretary*
Dennis P. Cole, Jr., *Treasurer*
Carmen Fonda, *Vice President*

Staff

Anthony Blake Clark, *Music Director*
Leo Wanenchak, *Associate Conductor*
Tom Hall, *Music Director Emeritus*
Jack A. Fishman, *Executive Director*
Julia Malecki, *Development Director*
Karena Ingram, *Audience Development Manager*
Ray Spitznas, *Financial Administrator*
Kelly Buchanan, *Chorus Manager*

1316 Park Avenue • Baltimore, MD 21217 • 410-523-7070

Visit our website: www.BaltimoreChoralArts.org
e-mail: info@BaltimoreChoralArts.org

PRO Musica RARA

BALTIMORE'S PREMIER
EARLY MUSIC ENSEMBLE

45th SEASON 2019-2020

CONCERTS:

Sundays at 3:30
Pre-concert talks at 2:30

Joseph and Rebecca
Meyerhoff Auditorium
Baltimore Museum of Art

**September 8:
Streets of Madrid**

**October 27:
We'll Always Have Paris**

**March 22: SuperBach Sunday
Legacy of Leipzig**

May 17: Beethoven's Vienna

Tickets \$30 | \$10 for students

SUBSCRIPTIONS AVAILABLE 410.728.2820 WWW.PROMUSICARARA.ORG

DISCOVER THE BENEFITS OF *Giving Wisely*

- Baltimore Choral Arts is in its **54th year** of serving the greater Baltimore community.
- We have an established **endowment** to ensure we can continue our good work for years to come.
- There are many financial and **tax benefits** to estate planning.
- If you include Choral Arts in your will, you become part of our **Legacy Circle**.

Emile Bendit

Gail Bendit

Ellen & Ed Bernard

Thomas M. Brown

Ann Weller Dahl

Arthur & Isadora Dellheim

Richard Dellheim

Jane R. Dummer

Eugene G. Fouse

George & Susie Good

Tom Hall & Linell Smith

Mrs. E. Phillips Hathaway

Dayle & Jack Jones

Leslie & Thomas Kight

Ralph & Nancy Kuncel

Igor Limansky

Bill & Punky Martin

Linda Moxley

Mrs. J. Stevenson Peck

Clementine Peterson

Anne & Roger Powell

Ronnie Reno

Tracy Sorzano

Raymond J. Spitznas

Thank you for your ongoing support and for considering Choral Arts in your estate planning.

If you would like information about being a part of the Legacy Circle, please contact Executive Director Jack A. Fishman at 410.523.7070, ext. 302.

Is **YOUR** employer on the list?

Double your donation to Baltimore Choral Arts while encouraging your employer's philanthropic interests and help us reach \$10,000 in matching gifts this year!

Visit www.BaltimoreChoralArts.org/Giving for a list of 50 local companies that match employees' donations. Talk to your Human Resources or Payroll department about their matching gift policy.

If you have questions about matching gifts, please contact Development Director **Julia Malecki** at **410.523.7070, ext. 303.**

The mission of the Baltimore Choral Arts Society is to sustain and promote the art of choral music. We are dedicated to the highest standards of artistic excellence.

THANK YOU!

Donate to Choral Arts today and we will thank you with the following benefits.

Annual Fund Individual Donor Benefits

DONOR LEVELS

	The High Cs	Gold	Silver	Bronze	Friend
Benefits	\$1,000 and up	\$500-\$999	\$250-\$499	\$100-\$249	Under \$100
Website Listing	x	x	x	x	
Shriver Hall Program Listings	x	x	x		
Open Rehearsal (for 2)	x	x	x		
Christmas Program Listing	x	x			
Vocal Fellows Event (for 2)	x	x			
Student Composer Project (for 2)	x				
Annual Gift	x				

Gifts made to Choral Arts Gala, our endowment, or restricted funds receive separate recognition.

Contributors

Baltimore Choral Arts is very grateful to the following foundations, corporations and government agencies that have made generous donations received between July 1, 2018 and September 20, 2019.

Institutional Major Donors

(\$2,500 or more)

Paul M. Angell Family Foundation
The William G. Baker, Jr. Memorial Fund
BGE, an Exelon Company
The Citizens of Baltimore County
Crothers Foundation
Arthur F. & Isadora Dellheim Foundation
Maryland State Arts Council
The Henry & Ruth Blaustein Rosenberg Foundation
The Rouse Company Foundation
T. Rowe Price
Tidewater Auctions, LLC
Total Wine & More
Transamerica Foundation
Van Dyke Family Foundation
Venable Foundation LLP
The Whiting-Turner Contracting Company
Witt/Hoey Foundation

Institutional Donors

(\$2,499 or less)

AmazonSmile	Linehan Family Foundation
The Preston G. & Nancy M. Athey Fund, in memory of John H. Laporte	Dr. Frank C. Marino Foundation
Baltimore Office of Promotion and the Arts	PNC Foundation
BP Foundation	M. Sigmund & Barbara K. Shapiro Philanthropic Fund
Campbell Foundation	Earle & Annette Shawe Family Foundation
Chapin Davis Foundation	Stanley Black & Decker
Mimi Cooper Designated Fund	Mary Jean & Oliver Travers Foundation
Exelon Foundation	

Matching Gifts

Baltimore Choral Arts is delighted to recognize the following corporations for matching gifts made by their employees or retirees.

BP Foundation
Exelon Foundation
Stanley Black & Decker
T. Rowe Price

Individual Donors

Baltimore Choral Arts is very grateful to the following individuals who have made generous donations received between July 1, 2018 and September 20, 2019.

The High C's

\$10,000 or more

Bruce & Polly Behrens
Ellen & Ed Bernard
Andrea B. Laporte
James & Mary Miller
Judy & Peter Van Dyke
Nancy Witte, in memory of
Richard C. Witte

\$5,000 to \$9,999

Charles Berardesco &
Jeffrey Thurston
Arthur & Isadora Dellheim
Martha & Tad Glenn
Lauren & Flemming Madsen
James & Mimi Piper
Scott & Judy Phares
Anne & Roger Powell
Stephen & Patricia Wilcoxson
Judith A. Wood

\$2,500 to \$4,999

Jeffrey & Catherine Austin
J. Chris Dias
Richard Dellheim &
Maria Lucia Jaimes
Christopher & Jean Mellott

\$1,000 to \$2,499

Anonymous
Jean Shaffer & William P. Blair
Sandra & Woody Boyd
Anthony Blake Clark
Gordon & Cheryl Clark,
in honor of Jim & Ann Clark
Ellen & Walt Clayton
Dennis & Julie Cole
B.J. & Bill Cowie
Juna & Andrew Erman
Jack & Paula Fishman
Carmen Fonda
George & Susie Good

Nathanael & Sarah Hartland
Barbara M. Hathaway
Dayle & Jack Jones
James Kaper
Julia Keller
Carol B. McCord
Robert E. Meyerhoff &
Rheda Becker
Ryan Moran
Linda Hambleton Panitz
Ronnie Reno & Dolly Leonnig
George & Nancy Roche
Jim & Kit Schaefer
Judith Sheagren &
Christopher Kreeger
Doris Sweet
Michiel van Katwijk &
Sandra Stevens
John & Susan Warshawsky
Jack & Mary Weller

Gold

\$500 to \$999

Anonymous (5)
George & Frances Alderson
Bill & Barbara Boland
John & JoAnn Cain
Gwen Davidson
John & Berthe Ford
Barrett Freedlander
Mr. & Mrs. F. B. Harvey III,
in honor of Peter Savage
Rachelle U. Howard
Peter Leffman
Bonny & Kenneth Lewis
Karen & Walt Malecki
Bill & Punky Martin
William & Susan Maseth
Linda Moxley
Elizabeth Callard Olson
Robert E. Prince
Jack Ray
Raymond J. Spitznas
Alan & Kelly Sweatman
Peter Tracy
Bradford I. Webb, Esq.
Mr. & Mrs. Donald W. Zurwelle

Silver

\$250 to \$499

Rayanne Beers
Jane Berkow
Carroll Bodie
Andrea Bowman
Cato & Mary Carpenter
William P. Copper
Patricia Dayton
Mr. & Mrs. Thomas P. Dore
Sam Goldberg
Louise Hager
Tom Hall & Linell Smith
Marshall & Ann Henslee
Barbara & Sam Himmelrich, in
honor of Mimi & Jimmy Piper
Sammy Hoi
Ann & Richard Hunter
Catherine Kormann

Sharon Kroupa
Constance Lieders
Carol Macht & Sheldon Lerman
Amy & Brian Mansfield
Terry Morgenthaler &
Patrick Kerins
Bärbel Otto
Tom & Leslie Owsley
Arnold & Virginia Paskoff
Frances M. Peck
Peter Rosenthal
Amy & Michael Selmanoff
Judy & David Sowell
Rina Steinhauer &
Ali Khorramshahi
Jay & Karen Suszynski
James & Therese Ulmer
Leo Wanenchak & David Ruschke

Ruby Cabaret auction winners are listed at the tax-deductible value of their purchase.

We make our best efforts to keep this list accurate, so please contact Julia Malecki at 410-523-7070 x303 if you would like to request a correction.

We greatly appreciate donations of all sizes, and all other donations are listed on our website at www.BaltimoreChoralArts.org.

Artistic Excellence

The Fund for Artistic Excellence is used to engage special guest artists and enhance Choral Arts concerts. The Fund for Young Singers supports early-career vocal artists employed by Choral Arts. We are deeply grateful to the following donors for their pledges and payments to these funds through March 22, 2019.

Masterwork (\$10,000 and above)

Anonymous
Ellen & Ed Bernard *
The Henry A. & Ruth Blaustein
Rosenberg Foundation
Jane Brown *
Andie & Jack Laporte
James & Mary J. Miller
Judy Witt & Scott Phares *
Witt/Hoey Foundation *

Oratorio (\$5,000 to \$9,999)

Jane R. Dummer
Tad & Martha Glenn

Cantata (\$2,500 to \$4,999)

Bruce & Polly Behrens
Barry & Linda Berman
Tom & Barbara Bozzuto
Arthur & Isadora Dellheim
Peter & Judy Van Dyke

Madrigal (\$1,000 to \$2,499)

Anonymous
Mrs. Phoebe F. Bacon
The Charlesmead Foundation
Lori & Gene Gillespie
Mr. & Mrs. F. Barton Harvey III
Mr. & Mrs. Donald Heacock
Dayle & Jack Jones
Susan & Bob Mathias
Mr. & Mrs. George A. Roche
Tracy & José Sorzano
Judy Wood

Quartet (\$500 to \$999)

Mr. Jeffrey A. Austin
Mr. & Mrs. Andrew Banks
Debbie Chinn
Ellen & Walt Clayton
Anna Weller Dahl
Deborah & Philip English
John & Berthe Ford
Neal M. Friedlander, M.D. &
Virginia K. Adams, Ph.D

Chickie Grayson
Douglas & Tsognie Hamilton
Joy & Jack Heyrman
Bill & Ann Hughes
Kathy & Skip Isaacs
Townsend & Bob Kent
Jonna & Fred Lazarus
Charles & Barbara Mallonée
Carol B. McCord
Terry Morgenthaler &
Patrick Kerins
Linda Moxley
Charles & Margaret Obrecht
Bärbel Otto
James Piper III
Jack Ray
Mr. Russell R. Reno, Jr.
Leonard & Lainy Lebow Sachs
Mr. William Smillie &
Dr. Linda Rose
Robert & Teresa Smith
Jean Trout
Gregg Wilhelm & Marik Moen

** Fund for Young Singers donor*

We greatly appreciate donations of all sizes, and all other donations to these funds are listed on our website at www.BaltimoreChoralArts.org.

Endowment Fund Contributors

We are grateful to the following for pledges and contributions received through September 20, 2019, to the Baltimore Choral Arts Society Endowment, including the Clementine Peterson Fund, the Tanya Bendit Fund for Jewish Music, the Theodore Morrison Founders' Fund, and the Tom Hall Endowment Fund.

Premier Partner (\$25,000 or more)

Bendit Family Foundation
Ellen & Ed Bernard
Arthur F. & Isadora Dellheim Foundation, Inc.
France-Merrick Foundation
Mr. & Mrs. John H. Laporte
Middendorf Foundation
James & Mary J. Miller
The Sheridan Foundation

Partner Plus (\$10,000 to \$24,999)

Anonymous
Baltimore Choral Arts Society Chorus
The Charlesmead Foundation
Ms. Jane R. Dummer
Mr. & Mrs. E. Philip Franke
Lockheed Martin Corporation
Peck Foundation
Mr. Russell R. Reno, Jr., Esquire
James S. Riepe Family Foundation
Peter V. Savage

Partner (\$5,000 to \$9,999)

Anonymous
Gail & Emile Bendit
Andrea Bowman
Thomas M. Brown
Tom Hall & Linell Smith
Hecht-Levi Foundation
Mr. John C. Hilgenberg
A. C. & Penney Hubbard
Leslie & Roy Kupkowski
Igor & Marguerite Limansky
Susan & Bob Mathias
Sally S. & Decatur H. Miller
Terry H. Morgenthaler
William F. Nesbitt
A. MacDonough Plant, Esq.
Procter & Gamble
Anne Stone

T. Rowe Price Foundation, Inc.
Judy & Peter Van Dyke
Wagner Wallis Charitable Trust

Benefactor (\$2,000 to \$4,999)

Mr. Michael N. Allman
Dr. & Mrs. William A. Andersen
Phoebe F. Bacon
Amy & Bruce Barnett
Bruce & Polly Behrens
Shirley Bockstahler-Brandt & Daniel Brandt
Ellen & Walt Clayton
Ann Weller Dahl
Richard Dellheim
Ms. Beverly Diaz
Deborah & Philip English
Linda & Stephen Goldberg
George & Susie Good
Charles & Rosemary Hall
Kathy & Skip Isaacs
Dayle & Jack Jones
Mr. Allan Levenson
Linehan Family Foundation
Claudia & Don Mitchell
The Charles & Margaret M.H. Obrecht Family Foundation, Inc.
James & Kathryn S. Schaefer
Clair Zamoiski Segal
Jean Shaffer & William P. Blair
Dr. Judith Sheagren & Mr. Christopher Kreeger
Mr. William Smillie & Dr. Linda Rose
Mr. William Stallsmith
Dr. & Mrs. Alan Sweatman
Times Mirror Foundation
Lynn & David Wolf
Judith A. Wood
Mr. Mark Wright

Sustainer (\$1,000 to \$1,999)

Anonymous, in memory of
Norma Allman

Adalman-Goodwin Foundation
Mr. Jeffrey A. Austin
Ann C. Berger
Mr. Thomas H. Broadus, Jr.
Lori & Jay Brooks
Alex Brown & Sons Charitable Foundation
John & JoAnn Cain
Anne E. Culbertson
Mr. Michael Curley
Deutsche Banc Alex. Brown
Parker & Johanna Ferguson
Mr. & Mrs. John C. Ford
Ms. Lori Gillespie
George & Susie Good
Alice Falvey Greif
Dr. Jenness E. Hall & Mr. Peter A.R. Wilson
Mr. & Mrs. F. B. Harvey III
Mr. John Healy
Harley W. Howell Charitable Foundation
Ann & Richard Hunter
Mr. Jonathan Kolker
Dr. & Mrs. Jeffrey E. Kremen
Kremen Family Fund
Dr. Mark Lowitt
Mrs. Karen Malecki
Mr. & Mrs. Charles G. Mallonnee II
Dr. Frank C. Marino Foundation
McCarthy Family Foundation, Inc.
Carol B. McCord
Jane Miller
Dr. Daniel Nyhan
Elizabeth Callard Olson
Linda Hambleton Panitz
Arnold & Virginia Paskoff
Frances M. Peck
Judy & Scott Phares
Joan Seitz
Karen E. Shively
Solomon and Elaine Snyder
Steve & Patty Wilcoxson
Wolf Contractors

We greatly appreciate donations of all sizes, and all other donations to our Endowment are listed on our website at www.BaltimoreChoralArts.org.

Upcoming Events with Baltimore Choral Arts

www.BaltimoreChoralArts.org

Community Outreach Concerts & Events

CoroLAB

Overlea High School

In its third year, Baltimore Choral Art's education program CoroLAB amplifies Baltimore County students' awareness about art and life through participation in a professional singing environment beyond their high-school offerings. To participate in a big project outside their normal scope of reference can transform a young person, building their self-confidence and skills, and this interactive learning will instruct them in self-discipline, teamwork, vocal technique, and more.

Caroling in Little Italy

Friday, December 6, 2019 at 6:30 pm

Music Director Anthony Blake Clark and members of the Baltimore Choral Arts Chorus will carol throughout the restaurants and businesses of Little Italy, spreading the holiday joy throughout the community.

Immanuel Lutheran Church

Saturday, December 7, 2019 at 3 pm

For information, call (410) 435-6861

A FREE concert presented by Baltimore Choral Arts of holiday and winter-themed works.

Catholic Charities' Annual Christmas Festival

Thursday, December 12, 2019 at 7:30 pm

The Baltimore Basilica

Catholic Charities' annual Christmas Festival aims to celebrate the music of Christmas in the beautiful Basilica of the National Shrine of the Assumption and give to those less fortunate.

Fairhaven Retirement Community

Tuesday, March 10, 2020 at 7 pm

A private performance presented by Baltimore Choral Arts for its residents.

Broadmead Retirement Community

Wednesday, March 18, 2020 at 7 pm

A private performance presented by Baltimore Choral Arts for its residents.

First and Franklin Spire Concert Series

Sunday, March 22, 2020 at 4 pm

The First and Franklin Spire Series is committed to presenting both musical and visual artists and fostering community, while celebrating the unique space at First & Franklin Presbyterian Church.

For tickets, call 410-728-5545 or visit firstfranklin.org

Student Composer Project
Monday, June 1, 2020 at 7:30 pm

The Student Composer Project is an annual event that encourages young people to compose choral music. The project offers several student composers the opportunity to receive feedback on their works from a well-known guest composition clinician, Music Director Anthony Blake Clark, Associate Conductor Leo Wanenchak, and the BCAS Chamber Singers in a Master Class in the spring of 2019.

Fundraiser Event

Choral Arts Gala
Friday, April 3, 2020 at 6:30 pm
The Grand Lodge Ballroom

Choral Arts Gala is our annual fundraising silent and live auction event, benefitting Baltimore Choral Arts' education and outreach programs.

Other Concerts

Choral Arts on Tour!
January 10-20, 2020

Baltimore Choral Arts is touring England, highlighted by a prestigious invitation to sing Gustav Mahler's "Symphony of a Thousand" at the City of Birmingham Symphony Orchestra's 100th anniversary celebration. This gala will be led by conducting superstar and CBSO Music Director Mirga Gražinytė-Tyla. The Baltimore Choral Arts Chorus will also perform at St Martin-in-the-Fields in London, the U.S. Embassy, and Merton College in Oxford.

Holiday Spectacular with the Baltimore Symphony Orchestra
Saturday, December 21, 2019 at 3 pm and 8 pm
Joseph Meyerhoff Symphony Hall

For tickets call (410) 783-8000, or visit BSOmusic.org

Lerner and Loewe Classics with the Baltimore Symphony Orchestra
• **Thursday, May 28, 2020 at 8 pm at the Music Center at Strathmore**
• **Friday, May 29, 2020 at 8 pm at the Joseph Meyerhoff Symphony Hall**
• **Saturday, May 30, 2020 at 8 pm at the Joseph Meyerhoff Symphony Hall**
• **Sunday, May 31, 2020 at 3 pm at the Joseph Meyerhoff Symphony Hall**
For tickets call (410) 783-8000, or visit BSOmusic.org

Choral Arts ON TOUR!

Astonishing Journeys | Timeless Masterpieces

2019-20 SEASON

Baltimore Choral Arts charts thrilling musical voyages in our 54th season, performing choral masterpieces from America, England, Hungary, Italy, and Vienna. Our tour theme also extends to our new concert home at Shriver Hall Auditorium and a tour to England.

Christmas with Choral Arts

TUESDAY, DECEMBER 3, 2019 AT 7:30 PM • THE BALTIMORE BASILICA

Holiday choral favorites in the historic and inspiring setting of The Baltimore Basilica continue a 36-year tradition.

Monteverdi Vespers

SUNDAY, MARCH 1, 2020 AT 3 PM • SHRIVER HALL AUDITORIUM

Baltimore Baroque Band, Peabody's Baroque Orchestra, Peabody Renaissance Ensemble, Washington Cornett and Sackbutt Ensemble, Maryland Institute College of the Arts

In Baltimore Choral Arts' second collaboration with MICA, their faculty and graduate students will add multi-sensory images to this Baroque masterpiece.

Claudio Monteverdi Vespro della Beat Vergine

Mozart Requiem

SUNDAY, MAY 17, 2020 AT 3 PM • SHRIVER HALL AUDITORIUM

Steven Soph, tenor and Philip Munds, horn

Wolfgang A. Mozart	Horn Concerto No. 1 in D major, K. (412+514)/386b
Benjamin Britten	Serenade for Tenor, Horn and Strings, Op. 31
Mozart	Requiem in D minor, K. 626

PICK2 or More Concerts This Season and Save!

With our PICK2 or More campaign, you can pick the concerts you want to attend this season at a discounted rate.

Notice: Baltimore Choral Arts Society, Inc. has leased or rented facilities from the Johns Hopkins University. However, Baltimore Choral Arts Society, Inc. and any programs operated by Baltimore Choral Arts Society, Inc. are not related to or affiliated with the Johns Hopkins University in any way. Baltimore Choral Arts Society, Inc. is an entirely separate legal entity with no connection to the Johns Hopkins University aside from the temporary use of facilities for the specified program.

SUBSCRIPTIONS NOW ON SALE!

BaltimoreChoralArts.org | 410-523-7070