

The *Radcliffe Choral Society* and
the *Harvard Glee Club*

present

CHRISTMAS
in SANDERS

Beth Willer and *Harris Ipock*, conductors

Sanders Theatre
Harvard University
Friday, December 5, 2014
8pm

THE RADCLIFFE CHORAL SOCIETY AND THE HARVARD GLEE CLUB

Beth Willer and Harris Ipock, *conductors*

Joseph Turbessi, *piano*

Peace

Shaker song
arr. Kevin Siegfried (b. 1969)

Hark the Herald Angels Sing (Please stand and sing as you are able.)

Hymn

- | | | |
|--|--|--|
| 1. Hark! the herald angels sing
Glory to the newborn King;
Peace on earth and mercy mild,
God and sinners reconciled:
Joyful all ye nations rise,
Join the triumph of the skies,
With th'angelic host proclaim,
Christ is born in Bethlehem.
Hark the herald angels sing
Glory to the newborn King. | 2. Christ, by highest heav'n adored,
Christ the everlasting Lord,
Late in time behold him come
Offspring of a virgin's womb:
Veiled in flesh the Godhead see,
Hail th'incarnate Deity!
Pleased as man with man to dwell,
Jesus, our Emmanuel,
Hark! the herald angels sing
Glory to the newborn King. | 3. Hail the heav'n-born Prince of Peace!
Hail the Sun of Righteousness!
Light and life to all he brings,
Ris'n with healing in his wings;
Mild he lays his glory by,
Born that man no more may die,
Born to raise the sons of earth,
Born to give them second birth.
Hark! the herald angels sing
Glory to the new born King. |
|--|--|--|

Weihnachten

Felix Mendelssohn
(1809-1847)

Interlude

O Antiphon

Improvisation on *Veni, veni, Emanuel*
Joseph Turbessi, piano

THE HARVARD GLEE CLUB

Veni, veni, Emanuel

O Antiphon

What Child is This?
Alex Rohe, soloist

Greensleeves
arr. Gladys Pitcher

Lo How a Rose E'er Blooming
Mike Raleigh, conductor

Michael Praetorius
(1571-1621)
arr. Archibald T. Davison

THE RADCLIFFE CHORAL SOCIETY

Beata Viscera Mariae Virginis

Pérotin
(c. 1160-1205 or 1225)

Mari Georgiadis, *soloist*
with Stella Fiorenzoli, Michelle Odonkor, Christie Cheng, and Asia Stewart

Ave Regina Caelorum

Guillaume Du Fay
(c. 1397-1474)

“Deo Gratias”

from *Ceremony of Carols*

Benjamin Britten
(1913-1976)

THE RADCLIFFE CHORAL SOCIETY AND THE HARVARD GLEE CLUB

O Little Town of Bethlehem (Please stand and sing as you are able.)

Hymn

- | | | |
|--|---|--|
| 1. O little town of Bethlehem, how
still we see thee lie!
Above thy deep and dreamless
sleep the silent stars go by,
Yet in thy dark streets shineth the
everlasting Light;
The hopes and fears of all the
years are met in thee tonight. | 2. How silently, how silently, the
wondrous gift is given!
So God imparts to human hearts the
blessings of his heaven.
No ear may hear his coming, but in
this world of sin,
Where meek souls will receive him,
still the dear Christ enters in. | 3. O holy Child of Bethlehem,
descend to us, we pray;
cast out our sin and enter in; be born
in us today.
We hear the Christmas angels the
great glad tidings tell;
O come to us, abide with us, our Lord
Emmanuel! |
|--|---|--|

Spaséniye, sodélal yesí

Pavel Chesnokov
(1877-1944)

Lo How a Rose E'er Blooming

Veronica Behrens & Abby Westover, *soprano*;
Heather desJardins-Park & Stella Fiorenzoli, *alto*;
Billy Gardner & Patrick Moran, *tenor*;
Michael Kennedy-Yoon & Sean Rodan, *bass*

Praetorius
arr. Jan Sandström

Joy to the World (Please stand and sing as you are able.)

Hymn

- | | | |
|--|---|--|
| 1. Joy to the world, the Lord is
come!
Let earth receive its King!
Let ev'ry heart prepare him room,
And heav'n and nature sing. | 2. Joy to the earth, the Savior
reigns!
Let all their songs employ,
While fields and floods, rocks,
hills, and plains
Repeat the sounding joy. | 3. He rules the world with truth
and grace
And makes the nations prove
The glories of his righteousness
And wonders of his love. |
|--|---|--|

THE RADCLIFFE CHORAL SOCIETY

Jul, jul, strålande jul

Gustaf Nordqvist
(1886-1949)

Night of Silence

(Please join us in singing "Silent Night" on the final verse)

Daniel Kantor
(b. 1960)

THE HARVARD GLEE CLUB

Gratias Agimus tibi

Hans Leo Hassler
(1564-1612)

Guide Me, O Thou Great Jehovah

Traditional Appalachian
arr. Matthew Oltman

THE RADCLIFFE CHORAL SOCIETY AND THE HARVARD GLEE CLUB

Lay me low

Shaker song by Addah Z. Potter
arr. Siegfried

The First Nowell

(Please stand and sing as you are able.)

Hymn

1. The first Nowell the angel did say
Was to certain poor shepherd in fields as they lay;
in fields where they lay, keeping their sheep,
On a cold winter's night that was so deep:
Nowell, Nowell, Nowell, Nowell,
Born is the King of Israel!

2. They looked up and saw a star,
Shining in the east, beyond them far;
And to the earth it gave great light,
And so it continued both day and night:
Nowell, Nowell, Nowell, Nowell,
Born is the King of Israel!

3. And by the light of that same star,
Three wise men came from country far;
To seek for a king was their intent,
And to follow the star wherever it went:
Nowell, Nowell, Nowell, Nowell,
Born is the King of Israel!

4. Then let us all with one accord
Sing praises to our heav'nly Lord,
That hath made heaven and earth of naught,
And with his blood mankind hath bought:
Nowell, Nowell, Nowell, Nowell,
Born is the King of Israel!

O Come All Ye Faithful

(Please stand and sing as you are able.)

Hymn

1. O come all ye faithful, joyful and triumphant,
O come ye, O come ye, to Bethlehem.
Come and behold Him, born the King of Angels;
O come let us adore Him, Christ our Lord!

2. God of God, Light of Light,
Lo! he abhors not the Virgin's womb;
Very God, Begotten not created:
O come, let us adore Him, Christ our Lord!

3. Sing, choirs of angels, sing in exultation;
Sing, all ye citizens of heav'n above;
Glory to God in the highest:
O come let us adore Him, Christ our Lord!

4. Yea, Lord, we greet thee, born this happy
morning,
Jesu, to thee be glory giv'n;
Word of the Father, now in flesh appearing:
O come let us adore Him, Christ our Lord!

TEXTS AND TRANSLATIONS

SIGFRIED: PEACE

Peace unto Zion.
Peace, peace to the faithful,
and a crown of rejoicing
from your Heavenly Father.

When Zion shall be cleansed
she shall flourish as a rose.
I will walk in her midst
and will bless all those with a tenfold blessing.
And their sorrows shall cease,
for I'll cry upon her walls.

Peace, peace, sweet peace.

—*Shaker Song*, Peace to Zion

MENDELSSOHN: WEIHNACHTEN

*Frohlocket, ihr Völker auf Erden, und preiset Gott!
Der Heiland ist erschienen, den der Herr verheißen.
Er hat seine Gerechtigkeit der Welt offenbaret.
Halleluja!*

—*Martin Luther*

Rejoice, ye people of the earth, and praise God!
The redeemer is come, whom the Lord has promised.
He has revealed his justice to the world.
Hallelujah!

O ANTIPHON: VENI, VENI EMANUEL

*Veni, veni Emanuel:
Captivum solve Israel,
Qui gemit in exilio,
Privatus Dei Filio.
Gaude! Gaude! Emanuel
Nascetur pro te, Israel*

O come, O come, Emmanuel!
And ransom captive Israel
That mourns in lonely exile here
Until the Son of God appear.
Rejoice! Rejoice! Emmanuel
Shall come to thee, O Israel.

O come, thou Dayspring, come and cheer
Our spirit by thine advent here;
Disperse the gloomy clouds of night
And death's dark shadows put to flight.
Rejoice! Rejoice! Emmanuel
Shall come to thee, O Israel.

—*c. 9th century, tr. John M. Neale*

GREENSLEEVES: WHAT CHILD IS THIS?

What Child is this, who, laid to rest,
On Mary's lap is sleeping?
Whom angels greet with anthems sweet,
While shepherds watch are keeping?
This, this is Christ the King;
Whom shepherds guard, and angels sing;
Haste, haste to bring Him laud,
The Babe, the Son of Mary

Why lies He in such mean estate,
Where ox and ass are feeding?
Good Christian, fear; for sinners here
The silent Word is pleading:
Nails, spear shall pierce him thro',
The Cross be borne for me, for you;
Hail, hail the Word made flesh,
The Babe, the Son of Mary!

So bring Him incense, gold, and myrrh,
Come peasant, king to own Him;
The King of kings, salvation brings;
Let loving hearts enthrone Him.
Raise, raise the song on high,
The Virgin sings her lullaby.
Joy, joy, for Christ is born,
The Babe, the Son of Mary.

—*William Chatterton Dix*

DU FAY: AVE REGINA CAELORUM

*Ave, Regina Caelorum,
Ave, Domina Angelorum:
Salve, radix, salve, porta
Ex qua mundo lux est orta:
Gaude, Virgo gloriosa,
Super omnes speciosa,
Vale, o valde decora,
Et pro nobis Christum exora.
Alleluia.*

—*Marian antiphon, 12c.*

PRAETORIUS: LO, HOW A ROSE E'ER BLOOMING

Lo, how a rose e'er blooming,
From tender stem hath sprung.
Of Jesse's lineage coming,
As men of old have sung;
It came, a flow'ret bright,
Amid the cold of winter,
When half spent was the night.

Isaiah, 'twas foretold it,
The Rose I have in mind,
With Mary, we behold it,
The Virgin Mother, kind.
To shew God's love aright,
She bore to men a Saviour,
When half-spent was the night.

—*Theodore Baker*

Hail, O Queen of Heaven.
Hail, O Lady of Angels
Hail! thou root, hail! thou gate
From whom unto the world, a light has arisen:
Rejoice, O glorious Virgin,
Lovely beyond all others,
Farewell, most beautiful maiden,
And pray for us to Christ.
Alleluia.

TEXTS AND TRANSLATIONS

PEROTIN: BEATA VISCERA MARIAE VIRGINIS

*Beata viscera
Marie virginis
cuius ad ubera
rex magni nominis;
veste sub altera
vim celans numinis
dictavit federa
Dei et hominis*

*O mira novitas
et novum gaudium,
matris integrita
post puerperium.*

*Populus gentium
sedens in tenebris
surgit ad gaudium
partus tam celebris:
Iudea tedium
fovet in latebris,
cor gerens conscium
delicet funebris,*

O mira novitas...

—Phillip the Chancellor

Blessed flesh
of the Virgin Mary,
at whose breasts
the king of eminent name,
concealing, under altered guise,
the force of divine nature,
has sealed a pact
of God and Man

O astonishing novelty
and unaccustomed joy
of a mother still pure
after childbirth.

The people of the nations
huddling in the darkness
rise up at the joy
of so celebrated a birth.
Judea nourishes its resentment
in the shadows,
its heart bearing the knowledge
of the fatal crime.

O astonishing novelty...

CHESNOKOV: SPASĚNIYE SODĚLAL YESĪ

*Spasěniye, sodělal yesĭ posredě ziemlĭ, Bŏzhe.
Allilŭiya.*

—Psalm 74:12

Salvation is created in the midst of the earth,
O God. Alleluia.

BRITTEN: DEO GRACIAS

*Deo gracias! Deo gracias!
Adam lay ibounden, bounden in a bond;
Four thousand winter thought he not to long.
Deo gracias! Deo gracias!
And all was for an appil, an appil that he tok,
As clerkes finden written in their book.
Deo gracias! Deo gracias!
Ne had the appil take ben, the appil take ben,
Ne hadde never our lady a ben hevene quene.
Blessed be the time that appil take was.
Therefore we moun singen.
Deo gracias!*

—Anonymous, 15th century

Give thanks to God!
Adam was bound in sin for four thousand years,
although he thought this not too long.
Give thanks to God!
It was all for an apple, an apple that he took,
As clerics find written in their books.
Give thanks to God!
Had the apple never been taken, the apple been taken
Then our Lady would never have been a heavenly queen.
Blessed be the time the apple was taken.
Therefore we must sing
Give thanks to God!

—trans. Thomas Ajack

SANDSTRÖM: LO, HOW A ROSE E'ER BLOOMING

Lo, how a rose e'er blooming,
From tender stem hath sprung.
Of Jesse's lineage coming,
As men of old have sung;
It came, a flow'ret bright,
Amid the cold of winter,
When half spent was the night.

—Marian Hymn, 15th century; trans. Theodore Baker

HASSLER: GRATIAS AGIMUS TIBI

*Gratias agimus tibi, Domine Deus,
pro universis beneficiis tuis,
qui vivis et regnas Deus,
per omnia saecula saeculorum, Amen.*

We give you thanks, Lord God,
for all of your benefits,
who lives and reign
for ever and ever, Amen.

—Benedictiones Mensae (Roman Catholic Liturgy)

TEXTS AND TRANSLATIONS

NORDQVIST: JUL JUL STRÅLANDE JUL

Jul, jul, strålande jul,
glans över vita skogar,
himmelens kronor med gnistrande ljus,
glimmande bågar i alla Guds hus,
psalm som är sjungen från tid till tid,
eviga längtan till ljus och frid!
Jul, jul, strålande jul,
glans över vita skogar!

Kom, kom, signade jul!
Sänk dina vita vingar
över stridernas blod och larm,
över all suckan ur människobarm,
över de slakten som gå till ro,
över de ungas dagande bo!
Kom, kom, signade jul,
sänk dina vita vingar.

—*Edvard Evers*

KANTOR: NIGHT OF SILENCE

1. 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.

2. 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 em-
bracing, Breathless love awaits darkened souls, Soon
will we know of the morning.

3. 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.

—*Danie Kantor*

Christmas, christmas, shining christmas
Luster over white forests
Heaven's crowns with sparkling lights
Glimmering arcs in all God's houses
Psalm that is sung from time to time
Eternal longing for light and peace
Christmas, christmas, shining christmas
Luster over white forests!

Come, come, blessed christmas
Lower your white wings
Over the battles' blood and alarm
Over all sighing out from human chest(s)
Over those families who go to rest
Over the young ones' dawning nest
Come, come, blessed christmas
Lower your white wings.

*The audience is invited to join us in singing the first
verse of "Silent Night" simultaneously with verse 3:*

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!

GUIDE ME, O THOU GREAT JEHOVAH

Guide me, O thou great Jehovah,
pilgrim through this barren land;
I am weak, but thou art mighty;
hold me with thy powerful hand;
Bread of heaven, feed me till I want no more.

Open now the crystal fountain,
whence the healing stream doth flow;
let the fiery, cloudy pillar
lead me all my journey through;
strong Deliverer, be thou still my Strength and
Shield.

—*William Williams*

POTTER/SIEGFRIED: LAY ME LOW

Lay me low, lay me low, lay me low, low.
Where the Lord can find me,
Where the Lord can own me,
Where the Lord can bless me.

—*Shaker hymn, Lay Me Low*

HARVARD GLEE CLUB

Harris Ipock, *conductor*

Ernest Mitchell, *teaching fellow*

Bernard Kreger, *pianist*

President.....Keon Pearson '15
Vice President.....Bo Yarabe '16
Manager.....Jared Lucky '15
Operations Manager.....John Griffin '16
Secretary.....William Gardner '17
Financial Manager.....Trevor Nash '15
Librarian.....Elmer Tan '16
Marketing Manager.....Eduardo Cabral '16
Program Manager.....Ben Garber '17

Publicity Manager.....Patrick Moran '17
Technology Manager.....Michael Patterson '17
Historian.....Nelson Barrette '17
Sales Manager.....Jacob Mueller '17
Spring Tour 2015 Manager.....Alex Rohe '17
Asst. Tour 2015 Manager.....Jacob Mueller '17
Stage Manager.....Travis Fuchs GSE '15
HGC Lite Conductor.....Jeffery Durand '17
HGC Lite Manager.....William Gardner '17

Tenor I

Constantin Arnscheidt '18, *Undeclared*
Quincy Cason '17, *Music*
Ernie Mitchell II '15, *GSAS*
Hansy Piou '18, *Undeclared*
Michael Raleigh '15, *German and Music*
Bo Yarabe '16, *Molecular & Cellular Biology*
Dennis Zhang '18, *Mechanical Engineering*

Bass I

Felix Barber '19, *GSAS*
Nelson Barrette '17, *History*
Benjamin Barnett '17, *Chemical & Physical Biology*
Teddy Brokaw '18, *Undeclared*
Drew Chamberlain '17, *Undeclared*
Jeffery Durand '17, *Mathematics*
Larry Guo '18, *Computer Science*
Michael He '18, *Applied Mathematics*
Jimmy Jiang '17, *Computer Science & Mathematics*
Matt Jiang '18, *Biology*
Bernard E. Kreger '59, *MPH '70*
Max Lu '15, *Computer Science*
César Monarrez '15, *Chemistry*
Jacob Mueller '17, *Social Studies*
Andy Osborn '15, *GSE*
Daniel Park '15, *Molecular & Cellular Biology*
Michael Patterson '17, *Computer Science*
Joseph Porter '16, *HDS*
Alex Rohe '17, *Government*
Elmer Tan '16, *Applied Mathematics*
Curtis Wu '18, *Undeclared*

Tenor II

Adrian Berliner '19, *GSAS*
Eduardo Cabral '16, *Government*
Billy Gardner '17, *Sociology & Government*
John Griffin '16, *History & Literature*
Dean Lee '19, *GSAS*
Daniel Leichus '16, *Computer Science*
Patrick Moran '17, *History of Science*
Sam Plank '18, *Molecular & Cellular Biology*
Jonathan You '18, *Undeclared*
Ben Zheng '18, *Applied Mathematics*

Bass II

Travis Fuchs '15, *GSE*
Ben Garber '17, *Physics*
Desmond Green '17, *Music*
Luran He '18, *Undeclared*
Connor Horton '18, *Undeclared*
Michael Kennedy-Yoon '17, *Economics*
Jared Lucky '15, *Social Studies*
Walker Maeder-York '18, *Neurobiology*
Trevor Nash '15, *Biomedical Engineering*
Keon Pearson '15, *Human Evolutionary Biology*
Martin Reindl '15, *Molecular & Cellular Biology*
Sean Rodan '17, *Music*
Michael Rose '17, *Computer Science*
Andy Secondine '18, *Undeclared*
Conrad Shock '15, *Applied Mathematics*
Benjamin Tronnier '16, *DCE, Pre-Medicine*

RADCLIFFE CHORAL SOCIETY

The Radcliffe Choral Society was founded in 1899 by Radcliffe President Elizabeth Cary Agassiz and is one of the oldest collegiate women's choruses in the country. In 1917, under the leadership of Dr. Archibald T. Davison, RCS and the Harvard Glee Club established a fifty-year tradition of collaboration with the Boston Symphony Orchestra. When Wallace G. Woodworth assumed conductorship in 1925, he began the group's tradition of domestic and international tours, and the Choral Society grew into a select and distinguished ensemble.

Elliot Forbes became conductor in 1958, bringing the Choral Society great critical acclaim for performances around the world. Among other honors, RCS participated in the Grammy-nominated performance of Mozart's Requiem at President John F. Kennedy's funeral. F. John Adams became the conductor of the Choral Society and the Glee Club in 1971, one year after the Harvard-Radcliffe merger. F. John dissolved the Choral Society to form the mixed-voice Harvard-Radcliffe Collegium Musicum. Many people were then dissatisfied with the limited opportunities for female choral singers on campus, and there was soon a call for the re-establishment of RCS as a choir in its own right. Priscilla Chapman became the conductor of the newly reformed Radcliffe Choral Society in 1974. Under the direction of Chapman's successor, Beverly Taylor, RCS further established its international reputation by touring around the world, winning prizes at international competitions, and commissioning new works.

In 1995, Jameson Marvin became the conductor of the Radcliffe Choral Society and continued to build its standing as one of the premier collegiate choruses in the United States. RCS hosts a quadrennial Festival of Women's Choruses and has continued its distinguished touring tradition by traveling on domestic tours each spring and on an international tour every fourth summer, most recently to the Eastern Mediterranean, Western Europe, South America, and South Africa. Under the current leadership of Andrew Clark, the Choral Society continues to perform a rich and distinctive repertoire, embracing nine centuries of choral literature. One of only five Harvard organizations to still bear the Radcliffe name, the Radcliffe Choral Society is proud to honor its history and legacy by celebrating excellence in women's choral music and the extraordinary community formed through its music-making.

HARVARD GLEE CLUB

The Harvard Glee Club is the oldest male collegiate chorus in America. Founded by students in 1858 to sing college songs and glees, it was not until 1912, under the leadership of Professor Archibald T. Davison, that the Glee Club developed a repertoire of distinction and gained a distinguished international reputation through numerous concert tours, recordings, and collaborations with renowned ensembles and performing artists.

Throughout its history, the Glee Club has drawn its repertoire from the music of ten centuries, with a particular emphasis on the performance of present day American music, sacred repertory of the Renaissance, and folk songs of the world. Summer tours of North America (1954, '64, '78, '08), Asia ('61, '67, '82, '93), Europe ('21, '56, '73, '87, '02, '05), and Australia ('98); ninety-two annual spring tours within the United States; and fifty years of collaboration with the Boston Symphony Orchestra illustrate the Glee Club's commitment to sharing the tradition of male choral music with audiences around the world. The ensemble has performed at five National Conventions of the American Choral Directors Association and in prestigious venues, including the Musikverein (Vienna), Carnegie Hall, Lincoln Center, and Symphony Hall (Boston), among others. The Glee Club has had six conductors during the past century: Archibald T. Davison, G. Wallace Woodworth, Elliot Forbes, F. John Adams, Jameson N. Marvin, and Andrew G. Clark.

Many of the foremost composers of the twentieth century have penned works for the Harvard Glee Club, including Darius Milhaud, Francis Poulenc, Gustav Holst, Randall Thompson, and Irving Fine. Since 1978, the Glee Club has commissioned new works for male chorus by Toru Takemitsu, John Harbison, Virgil Thomson, Sir John Tavener, Morten Lauridsen, Stephen Paulus, Carol Barnett, Steven Sametz, Paul Moravec, Dan Locklair, and Dominick Argento. Last year, the Glee Club premiered new pieces by Robert Kyr and Nancy Galbraith; Jonathan Wild and John Muehleisen are finishing scores for 2015. Since 1990, the ensemble has released seven recordings, hosted twelve Men's Chorus Festivals, and performed major symphonic-choral works for men's chorus to critical acclaim: Stravinsky's Oedipus Rex, Schoenberg's Survivor from Warsaw, Brahms' Alto Rhapsody, and Dominick Argento's The Revelation of Saint John the Divine.

Beth Willer

*Resident Conductor of the Radcliffe Choral Society
and Acting Director of Choral Activities*

Noted for her “directorial command,” “technical expertise,” and work with women’s vocal ensembles, Beth Willer begins her seventh year as a conductor of the Radcliffe Choral Society at Harvard University. Willer has led the ensemble in concerts throughout the U.S. and Eastern Europe since joining the Holden Choruses conducting staff in 2008. In addition to her work with RCS, Willer has also led the combined Holden Choruses, most recently in preparation for a performance of Verdi’s Requiem in 2014

As Founder and Artistic Director of Boston’s Lorelei Ensemble, Willer has led the ensemble to local and national recognition, recently receiving Chorus America’s prestigious Louis Botto Award for Innovative Action and Entrepreneurial Zeal in 2014. Committed to fulfilling Lorelei’s mission to elevate and expand the repertoire for women’s vocal ensembles, Willer initiates collaborations with composers from the U.S. and abroad, leading the ensemble in numerous World, U.S. and regional premieres since its founding in 2007, while also working to expose lesser-known works of the Medieval, Renaissance and Baroque periods for women’s voices.

Recently, Willer served as conductor of The Boston Conservatory Women’s Chorus, as chorus master for the Boston Modern Orchestra’s production of Michael Tippett’s opera *A Midsummer Marriage*, and as conductor of the Boston University Tanglewood Institute’s Young Artist’s Chorus.

Willer holds graduate degrees in conducting from Boston University (DMA and MM), and an undergraduate degree in Music Education from Luther College (BM), studying with Ann Howard Jones, David Hoose, Bruce Hangen and Weston Noble. During the summer of 2007 she studied conducting with Mark Shapiro of Mannes and counterpoint with Phillip Lasser of Juilliard at the European American Music Alliance in Paris, France. As a member of the Boston music community, Willer has conducted ensembles at The New England Conservatory Preparatory School, The Walnut Hill School and The Boston Arts Academy

Harris Ipock

Resident Conductor of the Harvard Glee Club

Harris Ipock joined the Harvard Glee Club in 2012 as Resident Conductor after having completed his doctoral coursework at the Eastman School of Music, where he studied choral conducting with William Weinert. While at Eastman, he also served on the faculty at Hobart and William Smith Colleges, where he conducted the Colleges Community Chorus and worked as organist and choir director at Lakeville United Church of Christ. He also taught beginning conducting courses at Eastman and was a finalist for the 2012 Eastman TA Prize for teaching. His doctoral project features a modern transcription of a collection of five-voice motets by Tobias Michael, cantor at St. Thomas church in Leipzig from 1632 to 1657.

Ipock enjoys an active career as a soloist and professional chorister. He currently is a member of Conspirare, a five-time Grammy-nominated ensemble conducted by Craig Hella Johnson. He has also performed with Publick Musick, Voices, Virginia Chorale, Norfolk Chamber Consort, TodiSingers, and the North Carolina Symphony Baroque Choir. His recent credits as a soloist include Bach's St. John Passion, Cantata 56 and 140, Rossini's Petite Messe Solennelle, Mozart's Requiem, and Handel's Messiah. His operatic roles include Count Almaviva in *Le Nozze di Figaro*, John Sorel in Menotti's *The Consul*, Corcoran in *HMS Pinafore*, Sharpless in *Madama Butterfly*, and Céphale in *Jacquet de la Guerre's Céphale et Procris*.

Ipock holds an M.M. degree in choral conducting and vocal performance from East Carolina University, and B.M. and B.A. degrees in vocal performance and economics from the University of North Carolina—Chapel Hill.

SANDERS THEATRE

Sanders Theatre in Memorial Hall is operated by the Office for the Arts at Harvard.

All inquiries should be addressed to:

Memorial Hall/Lowell Hall Complex
45 Quincy Street
Cambridge, MA 02138
Phone: 617-496-4595
Fax: 617-495-2420

The Harvard Box Office

Ticketing, Sanders Theatre events, and more.
Phone: 617-496-2222
TTY: 617-495-1642

Advance Sales

Holyoke Center Arcade, Harvard Square
1350 Massachusetts Avenue
Open Tuesday-Sunday, 12pm-6pm.
Closed Mondays, some holidays.
Limited summer hours.

Calendar of Events

Available at the Harvard Box Office website:
www.boxoffice.harvard.edu

Pre-Performance Sales

Sanders Theatre at Memorial Hall
Open performance days only at 12pm for matinees and 5pm for evening performances. Open until half an hour after curtain.

Ushering

To inquire about ushering opportunities, contact the Production Office: 617-495-5595

Parking

There is no parking at Sanders Theatre. Free parking for Sanders Theatre events is available at the Broadway Garage, at the corner of Broadway and Felton Streets, from one hour pre-performance to one hour post-performance. For some student events, patrons will be asked to park at 38 Oxford Street.

Latecomers

Latecomers will be seated at the discretion of the management.

Smoking

Smoking is not permitted in Memorial Hall.

Restrooms/Public Telephone

Restrooms and telephone are located on the Lower Level.

Photography and Recording

Use of cameras and audio and video recording equipment is prohibited. Film and tape will be confiscated.

Access for Patrons with Disabilities

Wheelchair-accessible seating is available through the Harvard Box Office by telephone at 617-496-2222, TTY 617-495-1642, or in person. Sanders Theatre is equipped with Assistive Listening Devices which are available at the Box Office half an hour before performance time. For information about parking for disabled patrons, call the University Disability Coordinator at 617-495-1859, TTY 617-495-4801, Monday through Friday, 9am-5pm. Please call at least two business days in advance.

For your safety, please note the location of the nearest exit.

The Holden Choruses are members of the Greater Boston Choral Consortium,
a cooperative association of diverse choral groups in Boston and the surrounding areas.

Greater Boston Choral Consortium

www.bostonsings.org

Visit our website for a complete Concert Calendar, Chorus Directory, and links for all our member groups.

A Cappella Singers, www.theacappellasingers.org
Andover Choral Society, www.andoverchoral.org
The Apollo Club of Boston, www.apolloclub.org
Arlington-Belmont Chorale, www.psarlington.org
Back Bay Chorale, www.bbcoston.org
Belmont Open Sings, www.powersmusic.org
Boston Boy Choir, www.bostonboychoir.org
The Boston Cecilia, www.bostoncecilia.org
Boston Choral Ensemble, www.BostonChoral.org
Boston Gay Men's Chorus, www.bgmc.org
Boston Saengerfest Men's Chorus, www.saengerfest.org
Braintree Choral Society, www.braintreesings.org
Broadmoor Chamber Singers, www.broadmoorsingers.org
Brookline Chorus- see Metropolitan Chorale Callope,
www.calliopemusic.org
Cambridge Chamber Singers,
www.cambridgechambersingers.org
Cambridge Community Chorus, www.cambridgechorus.org
Cantata Singers, www.cantatasingers.org
Cantemus Chamber Chorus, www.cantemus.org
Cantilena, www.cantilena.org
Cappella Clausura, www.clausura.org
Capriccio Children's Chorus at Rivers
www.riversschoolconservatory.org
Choral Art Society, www.choralartsociety.org
Chorus pro Musica, www.choruspromusica.org
Concord Chorus, www.concordchorus.org
Concord Women's Chorus,
www.concordwomenschorus.org
Convivium Musicum, www.convivium.org
Coolidge Corner Community Chorus, www.cccchorus.org
Coro Allegro, www.coroallegro.org
Dedham Choral Society: www.dedhamchoral.org
Exsultemus, www.exsultemus.org
Fine Arts Chorale, www.fineartschorale.org
Golden Tones, www.goldentones.org
Greater Boston Intergenerational Chorus,
www.bostonchorus.net
Halalisa Singers, www.halalisa.org
Handel & Haydn Society, www.handelandhaydn.org
Harvard Pro Musica, www.harvardpromusica.org
Harvard-Radcliffe Choral Groups,
www.fas.harvard.edu/~holchoir/
Heritage Chorale, www.heritagechorale.org
Highland Glee Club, www.highlandgleeclub.com
In Choro Novo, www.inchoronovo.com
King's Chapel Concert Series, www.kings-chapel.org
Koleinu, www.koleinu.org
Lexington Pops Chorus, www.LexingtonPopsChorus.org
The Master Singers of Lexington, www.themastersingers.org
Metropolitan Chorale, www.metropolitanchorale.org
Musica Sacra, www.musicasacra.org
Nashoba Valley Chorale, www.nashobachorale.org
Neponset Choral Society, www.ncschorus.org
New England Classical Singers,
www.newenglandclassical.org
Newton Choral Society www.newtonchoral.org
Newton Community Chorus,
www.newtoncommunitychorus.org
The Newton Singers, www.geocities.com/newton_singers
The Oriana Consort, www.theorianaconsort.org
The Orpheus Singers www.orpheussingers.org
PALS Children's Chorus, www.palschildrenschorus.org
Paul Madore Chorale, www.paulmadorechorale.org
Polymnia Choral Society, www.polymnia.org
Quincy Choral Society, www.quincychoral.org
Reading Community Singers,
www.readingcommunitysingers.org
Revels, www.revels.org
Schola Amicorum, www.uvboston.org (Schola)
Seraphim Singers, www.seraphimsingers.org
Sharing A New Song, www.sharinganewsong.org
Somerville Community Chorus,
www.somervillechorus.com
The Spectrum Singers, www.spectrumsingers.org
Stämbandet- The Scandinavian Vocal Ensemble,
www.stämbandet.org
Stow Festival Chorus & Orchestra, www.soundsofstow.com
Treble Chorus of New England, www.treblechorus.com
Voices Rising, www.voicesrising.org
Wakefield Choral Society, www.wakefieldchoralsociety.org
Wellesley Choral Society, www.WellesleyChoralSociety.org
WomenSong, www.WomenSong.org
Youth pro Musica, www.youthpromusica.org
Zamir Chorale of Boston, www.zamir.org

The Holden Choruses at Harvard University

2014-2015 Concert Calendar

Andrew Clark, Director of Choral Activities
Beth Willer, Joseph Fort, and Harris Ipock, Resident Conductors

- Friday
December 5 | 8pm CHRISTMAS IN SANDERS
Radcliffe Choral Society & Harvard Glee Club
Beth Willer & Harris Ipock, conductors | Tickets: \$20
- Saturday
December 6 | 8pm ROSSINI'S PETITE MESSE SOLENNELLE
Harvard-Radcliffe Chorus
Edward Elwyn Jones, conductor | Tickets: \$20
- Saturday
February 28 | 8pm JUNIOR PARENTS' WEEKEND CONCERT: A NIGHT OF BRAHMS
Harvard Glee Club, Radcliffe Choral Society, & Harvard-Radcliffe Collegium Musicum
with the Harvard-Radcliffe Orchestra
Andrew Clark, conductor | Tickets: \$20
- Saturday
April 4 | 8pm A MEASURE OF DEVOTION: BEARING WITNESS TO THE CIVIL WAR
Harvard Glee Club & Radcliffe Choral Society
Andrew Clark & Beth Willer, conductors | Tickets: \$20
- Saturday
May 2 | 8pm MEMORY'S KEEPING: DAVID LANG'S BATTLE HYMNS
Harvard-Radcliffe Collegium Musicum with the Harvard Dance Project, Jill Johnson,
Artistic Director, and the Boston Children's Chorus, Anthony Trecek- King, Artistic
Director
Andrew Clark, conductor | Tickets: \$20
- Sunday
May 3 | 4pm A HEARTRENDING CRY: VAUGHAN WILLIAMS'S DONA NOBIS PACEM
Harvard-Radcliffe Chorus
Edward Elwyn Jones, conductor | Tickets: \$20
- Friday
May 22 | 8pm HIGH SCHOOL CHORAL FESTIVAL
Harvard-Radcliffe Collegium Musicum with Boston-area high school choruses
Andrew Clark, conductor | Tickets: \$20

Unless otherwise indicated, all tickets are half-priced for students and seniors. Tickets can be purchased at the Harvard Box Office in Holyoke Center, Harvard Square (617.496.2222) or online at ofa.fas.harvard.edu/