

LES Plaisirs
DE
VERSAILLES

Friday, September 9 at 7:30pm

Zilkha Hall

Hobby Center for the Performing Arts

MATTHEW DIRST
Artistic Director

Welcome to *Les Plaisirs de Versailles*, the opening event on Ars Lyrica's 2016/17 season of *Fables & Follies*. We're delighted to have you with us this evening for an all-French Baroque program featuring one of Marc-Antoine Charpentier's most entertaining chamber operas. The subject matter of this little gem—music, wine, even chocolate—makes for an excellent toast to you, our patrons, as we jointly celebrate the beginning of a new season.

Our next program is devoted to a single masterwork: George Frederic Handel's mighty oratorio *Jephtha*, featuring the award-winning Moores School Concert Chorale from the University of Houston and a spectacular cast. Exceptionally, we will have two performances of *Jephtha* here in Zilkha Hall, on Saturday, October 15 at 7:30 pm and Sunday, October 16 at 2:30 pm. For the best seats, subscribe now and enjoy subscriber benefits for the entire season.

2016/17 *Fables & Follies* brochures are available this evening in the Zilkha Hall Lobby. Additional information on all Ars Lyrica activities can be found on our website: www.arslyricahouston.org.

With many thanks for your support and patronage. Enjoy the show!

MATTHEW DIRST
Artistic Director

DESIGN: SPINDLETOP DESIGN

PROGRAM

Sonata (Quartet) in G Minor, Op. 34/1 Joseph Bodin de Boismortier
(1689–1755)

Excerpts from the *Airs à boire et sérieux* Boismortier
with dance movements from

La Grotte de Versailles & Trios pour le coucher du Roy Jean-Baptiste Lully
(1632–1687)

Ritornelle

Pleurez mes tristes yeux

Amis je ne veux plus boire

Ritornelle

Laissons là dormir Gregoire

Quand je vois ma chere bouteille

Gavotte

Dieux des Raisins

Menuet

Profitons des bien faits

See texts & translations on pages 6-9.

Allemande François Couperin (1668–1733)

Superbo amore Marc-Antoine Charpentier (1634–1704)

Gavotte Couperin

Beate mie pene Charpentier

Menuet en trio Couperin

Excerpts from Incidental Music to Molière Comedies Charpentier

Gavotte

Beauté, dont la rigueur

Voulez-vous, beauté bizarre

Heureux, heureux matous

INTERMISSION

Les Plaisirs de Versailles Charpentier

Charpentier's chamber opera is performed with English surtitles.

ARTISTIC PERSONNEL

Megan Stapleton, *soprano* (*La Musique*)
Stacey Franklin, *soprano*
Ellie Jarrett Shattles, *mezzo-soprano* (*La Conversation*)
Sarah Brindley, *mezzo-soprano*
Alexander Scheuermann, *tenor* (*Le Jeu*)
Tony Boutté, *tenor* (*Un des Plaisirs*)
Mark Diamond, *baritone* (*Comus*)
Brian Shircliffe, *baritone*
Wendy Bergin, *recorder*
Colin St Martin, *traverso*
Kathryn Montoya, *recorder & Baroque oboe*
Barrett Sills, *tenor viol*
Deborah Dunham, *violone*
Michael Leopold, *theorbo*
Matthew Dirst, *harpsichord and artistic director*
Tara Faircloth, *stage director*

Special thanks to John S. Powell for his edition of and notes on Les Plaisirs de Versailles, to St Philip Presbyterian Church for rehearsal space and use of its Flemish single-manual harpsichord (by John Phillips, Berkeley, 2012) for this program, and to Joyce & David Fox and Bettie Cartwright for providing accommodations to Ars Lyrica artists.

Thank you to our Les Plaisirs de Versailles Reception Sponsor:

Maria Mues, Schokolad Chocolate Factory—Katy

PROGRAM NOTES

Tonight's program, devoted to lighthearted repertoire from the *ancien régime*, explores familiar pleasures—wine, music, conversation, and complaint—that come together most amusingly in our main feature, Marc-Antoine Charpentier's cutting little comedy *Les Plaisirs de Versailles*. Our cast of composers includes two giants of the French Baroque—Jean-Baptiste Lully and François Couperin—plus two of Paris' most enterprising musical entrepreneurs.

A prolific composer and shrewd businessman, Joseph Bodin de Boismortier had no need of a royal patron; he married well and made a sizable fortune cultivating the *beau monde* with fashionable chamber works. His forward-looking Opus 34 Sonatas (1731) add to the traditional trio sonata disposition a third melody line, yielding a quartet sonority but premised on the decorative language of the French Baroque: Mozartian in texture but with Gallic curlicues. The lyrics to Boismortier's 1727 collection of *Airs à boire et sérieux* (*Drinking and Serious Songs*) range from over-the-top laments to drunken odes and are imbued with a feigned indifference to fate, a venerable French predilection. Surrounding these gems are short instrumental dances from various Lully sources, including his charming 1668 pastorale *La Grotte de Versailles* and a collection of *Trios pour le coucher du Roy* (for the King's Bedtime).

Though we don't know the precise circumstances of the composition of *Superbo amore* and *Beate mie pene* (H. 476 and 475, respectively), both testify to Charpentier's mastery of the Italian style, the *cantata a due* in particular, and may be direct products of his studies in Rome with Giacomo Carissimi. François Couperin, who also indulged this French notion of a "mixed" national style of composition, worked exclusively in the field of chamber music. His 1722 *Concert Royaux* begin with a limpid suite in G major/G minor, from which come the three short dances surrounding the Italian duets.

Charpentier composed his *Sérénade pour le Sicilien*, H. 497, for a 1679 revival of Molière's comedy *The Sicilian*, for which Lully had

provided incidental music at its 1667 première. Charpentier's modest contributions to this revival included an overture, a few brief vocal movements for an internal scene, and a "slave dance" towards the end of this delightful farce. Tonight's excerpts include the texted music for Scene 3, consisting of a pair of short airs and a mordant little duet, which are introduced with a sprightly gavotte from Charpentier's incidental music for Molière's *Le Mariage forcé*.

© MATTHEW DIRST *Artistic Director*

In November of 1682, Louis XIV initiated a series of court events at the Palace of Versailles, the "Fête of the Apartments," that continued into January. Three times a week, from 6 until 10 in the evening, a variety of entertainments were held in the principal rooms of the Great Apartments. In the throne room various kinds of music were offered, including small chamber operas. Charpentier probably composed *Les Plaisirs de Versailles* for one of these performances.

As was common in French Baroque operas, the main characters of *Les Plaisirs de Versailles* are allegorical—La Musique, La Conversation, Le Jeu, a "Choeur des Plaisirs"—plus one mythological figure, Comus, the god of festivities. The most striking thing about this lightweight piece, besides its witty and sparkling text, is Charpentier's sharp musical portrayal of each character. Music's song is repeatedly interrupted by Conversation's prattling. Conversation attempts to flatter Music, saying that she only means to draw attention to Music's eloquence and charm, and, in slapstick fashion, she repeatedly vows to remain silent. Exasperated, Music exhorts her to shut up so that she may sing "to please you." Conversation cannot help but interrupt Music's song by commenting on the performance, and afterwards she showers Music with praise. But Music responds with a curse that attempts to tie up Conversation's tongue forever. The instruments then take up a minuet, after which Conversation exclaims "Pray, let us hear this courante again." Music sets her straight in no uncertain terms, and breaks off the conversation; Conversation encourages her not to harbor any ill will, and bids the "sociable siren" farewell. Fearful that they will leave in anger, the Chorus of Pleasures stops them and begs them to remain: "Would you deprive Louis, this glorious hero, of the pleasure that music

affords?" Music agrees to remain if Conversation will be silent, but Conversation replies that talent of speech was a gift given to her by the gods—and she wishes to make use of it. They prepare to leave together, but the chorus again stops them.

One of the Pleasures then calls upon Comus, the God of Feasts, to mediate. He offers to settle their differences by giving them some hot chocolate, which was then all the rage, a rare delicacy. Music is outraged, saying that it would only heat up Conversation's chatter. Conversation, however, is a chocoholic, and tells Comus to ignore Music. Comus then offers some wine, which he has in abundance: it will dispel their sadness, and stimulate reason. To put an end to their dispute, Comus then offers some liquid jams and a pyramid built of tarts and marzipan. When that doesn't satisfy them, he suggests various distractions: Le Jeu appears on the scene to offer *trou-madame*

(a French card game), billiards, checkers, backgammon, chess, pair-royals, and twelve-face dice. But to no avail; Music wants only silence, and Conversation wants hot chocolate. Meanwhile, the Chorus of Pleasures has had enough of their constant bickering!

Finally, Comus gives Conversation a cup of chocolate with Music's blessings, and Music takes up her lute to praise a great King who is loved by his subjects and feared by his enemies. Conversation praises the hot chocolate, which is sweetened just right, and Music points out that it is no hotter than her sharp tongue. Conversation then reproaches Music for insisting on silence, and suggests that she go sing in convents where silence reigns at all times—for at Court one must adapt to others. "What a fine state of affairs! Would not France fall into decadence without its *do re mi fa sol la*," says Conversation, and is seconded by the Chorus of Pleasures. Music then reveals that she only affected her pretensions so as to give Conversation material for her mockery, and Conversation apologizes for having made sport of her. "If Louis has laughed, I shall count myself happy enough," says Music, and the Chorus of Pleasures join to their collective wish that the "Sun King" has been diverted by their instruments and voices from his warlike pursuits.

© JOHN S. POWELL

TEXT AND TRANSLATIONS

Pleurez, pleurez mes tristes yeux;
*vous meritez la peine
dont Philis a payé
vos indiscrets plaisirs.*

Weep, oh weep my sad eyes;
you deserve the pain
that Phyllis repaid
your indiscreet advances.

*Hélas tout vous disoit
d'éviter l'inhumaine,
ses charmes, sa rigueur,
ma raison, mes soupirs.*

Alas, you knew all too well
to avoid such a heartless love,
her charms, her demands,
my reason, my sighs.

*Malgré moi vos regards
m'ont attiré sa haine;
ils ont parlé d'amour,
et de tendres desirs.*

Despite myself, your glances
have brought forth her hatred;
yet they spoke only of love,
and of tender desires.

Amis je ne veux plus boire,
*j'entens l'heure du Berger;
l'amour m'offre une victoire,
pourrois je la négliger!
Ne retardez pas ma gloire,
un moment peut tout changer.*

Friends, I want no more drink,
I hear the huntsman's call;
love offers me victory,
and I can scarcely resist!
Let me indulge my pride;
all can change in a moment.

*Il n'est qu'un tems pres de belles,
On doit bien le menager,
si l'on n'est ardent pour elles,
elles scavent s'en venger.
Souvent chez les plus fidelles
un moment peut tout changer.*

We live among such fine beauties;
one must be quite careful
about a too ardent love,
since they will take their revenge.
Even among the most devoted
all can change in a moment.

*Amant d'un objet severe,
gardez vous d'être leger;
empressez vous a luy plaire
vos soins pourront l'engager.
Dans le tems qu'on desespere,
un moment peut tout changer.*

Lover of a pitiless companion,
try to remain lighthearted;
hasten to please her,
your attention to engage her.
In the time it takes to despair,
all can change in a moment.

Laissons la dormir Gregoire,
*il est sou / il et fou!
Ce faquin ne sçait pas boire
ce vin doux comme nous.*

Let's leave Gregory dozing,
he's drunk/he's crazy!
This rascal doesn't know to drink
mild wine, as we do.

*Il se croit dans la nuit noire,
il est sou / il et fou!
Chers amis laissons luy croire,
et faisons tous de longs glous-glous.*

He thinks it's always nighttime,
he's drunk/he's crazy!
dear friends, let him be
while together we raise a glass.

Quand je vois ma chere bouteille,
*je sens les transports les plus doux.
Quel ascendant! Qu'elle merveille!
Rien ne resiste a ses glous-glous.*

Whenever I see my favorite bottle,
I feel the sweetest ecstasy.
What lineage! What a marvel!
A swig is quite irresistible.

*L'amour doit être jalous d'elle,
jamais il n'eut tant d'agremens;
elle feroit un infidelle
du plus sincere des amans.*

Love must be jealous of her
on account of her infinite charms;
she would make an adulterer
into the most sincere of lovers.

*Ah si Venus avec ses charmes
vouloit luy disputer mon coeur,
je ne voudrois pour toutes armes
qu'un doit de sa vive liqueur.*

Ah, if Venus with all her charms
wanted to capture my heart,
I would want at all costs
only a taste of this lively liquor.

*Fier amour je brave ta flamme,
renonce a ton pouvoir divin;
ou si tu veux blesser mon ame,
trempe tes traits dan le bon vin.*

Proud love I defy your flame
and renounce your divine power;
but if you must pierce my heart,
soak your arrows in some nice wine.

Dieu des Raisins,
*pere de l'allegresse,
chasse d'icy le noir soucy,
les embarras et la sombre tristesse.*

*Repands sur ta liqueur,
cette agreable humeur,
ce delire flateur,
et la vive douceur
qui font des immortels la
delicate yvresse.*

Profitons des bien faits
*du grand Dieu de la table,
savourons a longs traits
ce nectar delectable.*

*Et du soir au matin,
la bouteille a la main,
attendons sans chagrin
les arrêts du destin.*

Superbo amore, *al mondo imperi,
ma nel mio core regnar non spero:
un nume infante d'alma regnante
non trionferà. Libertà!*

Beate mie pene
*felice catene, legami del cor.
Deh, non mi lasciate,
a me diventate
più crudeli ogn'hor;
chi non v'ha provate,
non gode in amor.*

God of the grape,
father of liveliness,
chase from here all bleak thoughts,
embarrassments, and sadness.

Imbue your liquor
with such pleasant disposition,
delirious flattery,
and lively sweetness
that gently intoxicates the gods.

Let's enjoy the benefits
of the great cuisine god,
and savor with big draughts
this delectable nectar.

And from morning 'til night,
bottle in hand,
we fearlessly await
destiny's decrees.

Proud love, you rule the world,
but in my heart you shall not reign;
a child god with a haughty soul
will not triumph. Liberty!

Blessed is my suffering,
the glad chains binding my heart.
Ah, do not abandon me
and inflict upon me
even more cruelty;
those who have never experienced it
take no pleasure in love.

Excerpts from *Le Sicilien*

*Beauté, dont la rigueur
s'acharne sur mon coeur amoureux,
montrés nous vos beaux yeux
par le trou de votre lucarne.*

*Mais elle dort, hélas!
On voit bien que l'Amour
ne la talonne pas.*

*Voulez-vous, beauté bizarre,
que votre triste rossignol
chante toujours sur le bémol,
et jamais sur le bécarre?*

*Quoy tandis que dan la rüe
vos amant chantent leurs tourments;
vous dormez, et vos ronflements
font la basse continüe.*

*Heureux, heureux matous,
que votre sort est doux.*

*Jamais dans les gouttieres
vos chattes les plus fieres
ne meslent de bémol
a vox guays miaoux.
Heureux, heureux matous...*

*C'est trop nous outrager,
dormons pour nous vanger;
mais si par sa fenestre
cette tigresse en traître.
Heureux, heureux matous...*

*D'un malhonneste pot
nous versoit le jasmain...
quel dépit, quel chagrin!
Faisons n'argue à l'Amour:
c'est un dieu trope mutin!
Heureux, heureux matous...*

Fair one, whose severity
enchains my smitten heart,
let your lovely eyes shine forth
through your window.

But alas, she's asleep!
It's clear that Cupid
has no power over her.

Do you desire, my mad mistress,
that your sad nightingale
should always sing in a minor key,
never in the major mode?

Meanwhile down the street
your lovers lament loudly;
yet you sleep, your snores
rendering a basso continuo.

Oh fortunate felines,
how lucky you are.

Ne'er would, in dark alleys,
your fiercest tomcats
stoop to minor modes
for their gay miaous.
Oh fortunate felines...

We're completely fed up
and we dream about revenge;
and yet from her windowledge
the deceitful tigress taunts.
Oh fortunate felines...

From her full chamber pot
perfume poured upon us...
what pique, what nerve!
To hell with Love:
this young god is a brat!
Oh fortunate felines...

ABOUT THE ARTISTS

Soprano and Texas native **Megan Stapleton** has been described as “sublime” (*The Hub Review*) and “enchanting” (*The Boston Phoenix*), with “stunning lyricism” (*The Boston Musical Intelligencer*). Megan has performed recently with Galveston Symphony Orchestra, Mercury Orchestra, Houston Grand Opera Co., Houston Baroque, Ensemble Correnti, Houston’s Bach Society, Houston’s Gilbert and Sullivan Society, and the Paul English Jazz Trio. While

living in Boston, she sang with groups including Boston Early Music Festival, Boston Opera Collaborative and Boston Metro Opera. Megan holds degrees with honors from New England Conservatory and Sam Houston State University.

American soprano **Stacey Franklin** delights audiences with her shimmering tone and expressive artistry. As a featured soloist on the Houston Chamber Choir’s 2015 album *soft blink of amber light* (MSR Classics), Franklin is hailed by *Fanfare* magazine for “crystal-clear diction, dead-on intonation, and fearless fluency in the numerous treacherous turns of her lines.” The native Houstonian has been presented on stage and in concert by Grace Song,

Inc., Greenbriar Consortium, Imperial Arts, Lone Star Lyric Theater, Mercury: The Orchestra Redefined, The Nova Arts Project, Opera in the Heights, Opera Vista, and Zephyr Ensemble. Operatic highlights include Gretel (*Hänsel und Gretel*), Madame Goldentrill (*The Impresario*), Zerbina (*La Serva Padrona*), and Angelica (*Handel’s Orlando*). Having earned a Bachelor of Music degree in Vocal Performance from Baylor University, Franklin refined her skills at apprenticeship programs in Los Angeles and San Francisco. Also a sixth season member of the Houston Chamber Choir and a sought-after professional harpist, she maintains an active musical presence in the greater Houston area.

Ellie Jarrett Shattles, mezzo-soprano, is thrilled to re-join Ars Lyrica during their 2016 season and recently completed the second year of her D.M.A. in opera performance from the University of Texas Austin where she had the opportunity to sing Der Komponist (*Ariadne auf Naxos*), The Baker’s Wife (*Into the Woods*), Cherubino (*Le nozze di Figaro*), Hansel (*Hansel und Gretel*), Madeline Mitchell (*Three Decembers*) and Madame de la Croissy (*Dialogues of the Carmelites*). For

UT’s upcoming season, Ellie is singing La Principessa in *Suor Angelica* as well as Zita in *Gianni Schicchi*. She has also sung with many prestigious young artist programs, including Marcellina and Mercédès for Nashville Opera, Rosina for Aspen Opera Theatre, and Dorabella for the Merola Opera Program. In 2011 and 2012, Ellie covered Marthe in *Faust* and The Fortune Teller in *Arabella* as an Apprentice Artist for the Santa Fe Opera, and returned in 2013 as part of their Education Development Program to sing Mrs. Noye in Britten’s *Noye’s Fludde*. Ms. Jarrett has also had the pleasure of singing during her DMA with the UT Symphony Orchestra as well as the UT New Music Ensemble.

Sarah Brindley, mezzo-soprano, is honored to be making her debut performance with Ars Lyrica. Since arriving in Houston in 2007, she has been a soloist and core member of the Houston Bach Society, and performs frequently in Lone Star Lyric’s summer festival and Lyric Cabaret series. Sarah has also sung with the Houston Symphony and Mercury Orchestra. Some of her most notable roles have been the Wicked Step-Mother in *What Your Parents Don’t Want You*

to Know with Lone Star Lyric Festival, the Wife in *The Women* with Lone Star Lyric Festival, Dorabella in *Così fan tutte* with Opera in the Ozarks, Katisha in *The Mikado* with Opera in the Ozarks, and Molly Sinclair in *The sojourner and Molly Sinclair* with the University of North Carolina-Chapel Hill.

Leggiero tenor **Alexander Scheuermann** is a native of Merritt Island, Florida who now lives and works in Houston. Recent operatic roles include Alfredo in *The Puffed Up Prima Donna*, and The Boy in *The Velveteen Rabbit* with HGO’s *Opera to Go!* The Barber in *Man of La Mancha* with Central City Opera, and Nemorino in *L’elisir d’amore* at the Moores Opera House. Concert work includes regular performances as a soloist with the Houston Bach Society, the Three

Texan Tenors and the Lone Star Lyric cabaret series. Alex holds a BM in voice performance from Florida State University and an MM in voice performance from The University of Houston. Alex studies under Cynthia Clayton.

Tony Boutté is described in the current issue of *Opera News* as “possessed of a radiant, communicative tenor.” A native of Louisiana, Tony has traveled extensively, here and abroad, including New York, London, Paris and Los Angeles. Tony has sung with such established ensembles as Les Arts Florissants, Les Talens Lyriques, Tafelmusik, Musica Angelica and Ars Lyrica Houston. His extensive recording catalog includes works by Lully, Handel and Bach, as well

as world premier recordings by Philip Glass, Douglas Cuomo and Michael Gordon. Upcoming releases include Fauré songs (Edition Peters Sounds) and music of Boismortier (Centaur) with Arcanum Ensemble. Tony recently joined the faculty of Sam Houston State University, and is excited to be joining the thriving cultural life of Houston. For more info, visit www.tonyboutte.com.

Baritone **Mark Diamond** debuted with Ars Lyrica last season in Bach’s Coffee Cantata. Mr. Diamond is a graduate of the Houston Grand Opera Studio where performances included Figaro in *Il barbiere di Siviglia* and Marcello in *La bohème*, and has since returned to sing Count Carl-Magnus in *A Little Night Music*. Last season Mr. Diamond debuted with the French opera theaters of Limoges, Caen, and Reims. He is the first prize Winner of the 2010 Eleanor

McCullum Competition as well as the recipient of the Richard F. Gold Career Grant from Glimmerglass Festival and the Sarah Tucker Study Grant.

Lyric baritone **Brian Shircliffe** is excited to be performing with Ars Lyrica again. The San Antonio native has sung with Dayton Opera, Lake George Opera, Utah Festival Opera, Opera in the Heights, Opera Vista, and has performed with numerous opera companies including: Houston Grand Opera, most recently seen in the world’s first Mariachi opera, *Cruzar la Cara de la Luna*. Brian holds a Master’s of Music from The University of Houston’s Moores School of Music, and teaches

voice at San Jacinto College in Houston where he currently resides. Following his performance as Dancaïro in *Carmen*, with Houston’s Opera in the Heights, the Houston Chronicle said: “The best individual singing of the evening came from Brian Shircliffe as Dancaïro, one of Carmen’s fellow smugglers... He had a sure vocal presence, a natural, unblemished sound and an easy delivery.”

Stage director **Tara Faircloth**’s work has been seen in opera houses around the nation. She has directed two world premieres with the Houston Grand Opera’s East+West series and has a thriving career in regional houses such as Utah Opera, Wolf Trap Opera, Arizona Opera, Atlanta Opera, Tulsa Opera and Opera Colorado (*Eugene Onegin*, *Il Barbiere di Siviglia*, *Rigoletto*, *Die Zauberflöte*, *Hänsel & Gretel*, etc.).

The baroque repertoire is of special interest to Ms. Faircloth, who made her directorial debut with Ars Lyrica Houston’s production of *Cain: Il primo omicidio* in 2003, and has since designed and directed a number of shows for the company, including several Charpentier works, and *Dido & Aeneas* for tour in Mexico. This season includes new productions of *Madama Butterfly*, *Don Giovanni*, *L’enfant et les sortilèges*, and Britten’s *A Midsummer Night’s Dream*. Ms. Faircloth has a private coaching studio in Houston, Texas, and regularly works with the talented singers of the Houston Grand Opera Studio and Rice University.

Ars Lyrica Founder & Artistic Director **Matthew Dirst** is the first American musician to win major international prizes in both organ and harpsichord, including the American Guild of Organists National Young Artist Competition (1990) and the Warsaw International Harpsichord Competition (1993). Widely admired for his stylish playing and conducting, the *Dallas Morning News* recently praised his “clear and evocative conducting” of Handel’s *Alexander’s Feast*, which

“yielded a performance as irresistibly lively as it was stylish.” Dirst’s recordings with Ars Lyrica have earned a Grammy nomination and widespread critical acclaim. His degrees include a PhD in musicology from Stanford University and the prix de virtuosité in both organ and harpsichord from the Conservatoire National de Reuil-Malmaison, France, where he spent two years as a Fulbright scholar. Equally active as a scholar and as an organist, Dirst is Professor of Music at the Moores School of Music, University of Houston, and Organist at St Philip Presbyterian Church in Houston. He is the author of *Engaging Bach: The Keyboard Legacy from Marpurg to Mendelssohn* (Cambridge University Press, 2012) and the editor of *Bach and the Organ* (University of Illinois Press, 2016).

ARS LYRICA HOUSTON

BOARD OF DIRECTORS

John Lemen, <i>President</i>	Joseph Fleming
Brendan Godfrey, <i>Vice-President</i>	Jeanie Flowers
Richard Viebig, <i>Treasurer</i>	Joyce Fox
Dorry Shaddock, <i>Secretary</i>	Ed Grusnis
Birgitt van Wijk, <i>Immediate Past President</i>	Schubert Huang
Shelby Allen	Ed Rinehart
Elizabeth Bellows	Dr. Lijda Vellekoop
Taylor Faulkner	Eleanor Viebig

STAFF

Matthew Dirst, *Artistic Director*
Kinga Ferguson, *Executive Director*
Jacqueline Altobelli, *Marketing & Administrative Director*
Michelle Vu, *Operations Manager*
Brittany Leavitt, *Non-Profit Administrative Intern*
Iris Karami, *PR & Marketing Intern*
Spindletop Design, *Graphic Design*
Jenna Wallis, *Surtitile Operation*

ABOUT ARS LYRICA

Founded in 1998 by harpsichordist and conductor Matthew Dirst, **Ars Lyrica Houston** presents a diverse array of music from the 17th and 18th centuries on period instruments. Its local subscription series, according to the Houston Chronicle, “sets the agenda” for early music in Houston and it also appears regularly at major festivals and conferences, including the 2014 Berkeley Early Music Festival & Exhibition. Ars Lyrica’s distinctive programming favors Baroque dramatic and chamber works, and its pioneering efforts have won international acclaim: the ensemble’s world première recording of Johann Adolf Hasse’s *Marc’Antonio e Cleopatra*, hailed by Early Music America as “a thrilling performance that glows in its quieter moments and sparkles with vitality,” was nominated for a Grammy Award® for Best Opera 2011.

DONORS

Ars Lyrica Houston gratefully acknowledges its donors for their generous support.

** Denotes members of the Continuo Circle, a three-year pledge towards Ars Lyrica’s artistic planning.*

ANGEL (\$10,000 and above)

The Brown Foundation
Robin Angly & Miles Smith*
The Cullen Trust for the Performing Arts
Jeanie Flowers*
Brendan & Kathryn Godfrey
Dian Graves Owen Foundation
The George & Mary Josephine Hamman Foundation
The Albert & Ethel Herzstein Charitable Foundation
Houston Arts Alliance & the City of Houston
Houston Endowment, Inc.
Houston Saengerbund Fund
Texas Commission on the Arts
Mike & Joan Weltzien*
Birgitt van Wijk*

BENEFACTOR (\$5,000-9,999)

Hillcrest Foundation
Joan O’Connor
Hilary Smith & Lijda Vellekoop*

SPONSOR (\$2,500-4,999)

Richard Buffett*
Chevron
ExxonMobil
John Lemen*
Florence & Eugene McKelvey
The Accounting Firm of Viebig, McCommon & Associates, PC
Richard & Eleanor Viebig

GUARANTOR (\$1,000-2,499)

Shelby Allen & Polly Johnson
Beth Atkinson
Phoebe Barnard
Charles & Loretta Dirst

Matthew Dirst & Sixto Wagan
Taylor & DeLenn Faulkner
Joseph Fleming
David & Joyce Fox
Todd Frazier
Dr. Robert Furse
Mikhail & Elena Geilikman
Ed Grusnis
Ed & Janet Hess
Bridget Jensen
(in memory of Daniel Flowers)
John & Jano Kelley
Dr. Margaret Kinalska & Wojciech Burakowski
Robert & Glenna Leonard
Beth Madison
Wil McCorquodale & Mark Hitt
John & Anne Mendelsohn
Epitacio Resendez
Ed & Janet Rinehart
Shell Oil Company Foundation
David Ashley White & Alan Austin
Charles & Margaret Alkek Williams
(in honor of Robin Angly & Miles Smith)
United Airlines Foundation
Julie & Sid Wells*

PARTNER (\$500-999)

Amegy Bank of Texas
Carter & Barbara Crawford
Robert Chanon
Ralph & Susan Cherrillo
Andrew Davis & Corey Tu
Elizabeth Duerr
Christopher & Ann Frautschi
Geraldine Gill
Mario Gudmundsson & Darrin Davis
Marion & Gary Globber
Dr. Gary Hollingsworth & Dr. Ken Hyde

William & Maarit Harp
 Hobby Family Foundation
 Sue Shirley Howard & Richard Howard
 Candy & Dr. Lin Jones
 Stephanie Larsen
 Benigna & Ernst Leiss
 Helen Mann
 Michael W. Meyer & Eleanor Grant
 Gerald & Barbara Moynier
 Emilee Peters
 Sheila Perry
 Joyce Randolph*
 Susan Scarrow
 Shamay Scimeca*
 Carroll & Dorry Shaddock
 Fran & Jack Steele
 Patrick Sullivan & Paul Hensley
 Jo Dee & Clifford Wright
 Rini & Edward Ziegler

SUPPORTER (\$250-499)

Anonymous x 2
 Helga Aurisch
 Gwyneth Campbell
 James Canino & Mary Margolis-Canino
 Bill Colburn
 Dean Dalton & Zsofia Sztranyiczki
 Kathleen & Joseph Eichberg
 Jose Gonzalez-Jauregui
 Josephine Helland*
 Peter Hodgson & Bob Wimpelberg
 Victor Kendall
 Marcia & Doug Koch
 Rodney & Mary Koenig
 Jana Vander Lee
 John McClintock & Susan Peterson
 Evelyn & Roy Nolen
 Phillips 66
 Robert Richter
 Kate & Greg Robertson
(in honor of Robin Angly & Miles Smith)
 Andrew Schirrmeister
 Leonard & Diana Schoolman
(in honor of Matthew Dirst & Sixto Wagan)
 Bryan Scrivner
 Gwendolyn Simms

Susan & Len Teich
 Emily Leland Todd
 Hywel Upshall
 Marietta Voglis
 Priscilla Watkins
 Rick & Betsy Weber

PATRON (\$100-249)

Judge Mary E. Bacon
 Jane & Paul Bassett
 Laura Bodenheimer
 Andrew Bowen
 William & Virginia Camfield
 Robert & Annelise Chantlos
 Sandra Clark
 Scott Ensell
 Jan & Jack Fox
 Christianne & Charles Gell
 Carla Hammock
 Timothy Hester & Jasmine Hatem
 Andrew Hubbard
 Frank & Lynda Kelly
 Henry Kirby
 Judge & Mrs. Ward Koehler
 Rodney & Mary Koenig
 Ruth Milburn
 Martha Palmer
 William Pannill & Molly Hammond
 Polly Lewis & Michael Pierson*
 Michael Linkins
 Edward Lukasek
 Milton & Gail McCollough
 Susan Mitchell
 Rev. Robert & Kathy Moore
 Yoshiyuki Ozaki
 Dr. Wayne Shandera
 Anne Schnoebelen Meixner
 Kelly Reynolds
 Jack Rooker
 John Romeo & Janet Chung
 Jeffrey Sposato & Peter Cohen
 Susan Wescott
 Elizabeth Williams
 Vada Woodall

ARS LYRICA HOUSTON SPONSORS

Albert and Ethel Herzstein
 Charitable Foundation

Brown Foundation

Cullen Trust for the
 Performing Arts

Dian Graves Owen Foundation

George and Mary Josephine
 Hamman Foundation

Hillcrest Foundation

Houston Endowment

Moore School of Music,
 University of Houston

St Philip Presbyterian Church

Viebig, McCommon &
 Associates, P.C

2016-2017 SEASON OPENING

Oh! Opera in the heights

Presents
Strauss' *Die Fledermaus*

Sept. 16 - 7:30 PM
Sept. 18 - 2:00 PM
Sept. 22 - 7:30 PM
Sept. 24 - 7:30 PM

Call for tickets today!

www.operaintheheights.org | 713.861.5303

St. Cecilia CHAMBER MUSIC SOCIETY

BUY
TICKETS
ONLINE!

Tuesday, Oct. 18, 2016. 7:30 p.m. Music for Diverse Instruments.
Shimmering Debussy Trio and Grieg "Elegy" for flute, viola, and harp

Tuesday, Nov. 15, 2016. 7:30 p.m. Rare and Wonderful Octets.
Romantic and beloved: Bruch's "Octet in B flat" and Mendelssohn's "Octet, Op 20"

Tuesday, Jan. 31, 2017. 7:30 p.m. Dvorak for Dumkies.
Magnificent! Dvorak's "Dumky" Piano Trio and Shostakovich's "Piano Quintet in G Minor"

Tuesday, April 4, 2017. 7:30 p.m. Confections for Flute, Strings, and Harp.
Sweet treats for the soul by Amy Beach, Beethoven, Saint-Saens, and Francaix

Saturday, April 22, 2017. 2:30 p.m. Rising Stars.
Our yearly sponsoring of fine chamber music players from Houston Youth Symphony

Tuesday, May 2, 2017. 7:30 p.m. Gypsy Fire.
Passionate gypsy themes in works by Bartok, Enescu, Haydn, and Brahms

Visit Our Website:

WWW.STCECILIACHAMBERMUSICHOUSTON.ORG

Concert Venue: St. Stephen's Episcopal Church, 1805 W. Alabama St. (at Woodhead)
Free parking & easy access.

ARTS+ CULTURE

The only magazine in Texas
dedicated exclusively to the
visual and performing arts.

Print subscription service available.

ARTSANDCULTURETX.COM

p
runaway
productions™

We specialize in event/performance videography, promotional videos, and commercial work with a majority of our customers coming from the performing and visual arts community. Utilizing only the best local crew and the latest in production gear, post production systems, and techniques, we're ready to handle anything you need to produce.

Runaway Productions is the Official Videographer for Ars Lyrica Houston

WWW.RUNAWAYPRO.COM

281.467.7846

DA CAMERA

ST. LAWRENCE STRING QUARTET: FRACTALS
BEETHOVEN and JOHN ADAMS PREMIERE
Friday, October 28, 2016, 7:30 PM
Zilkha Hall, Hobby Center for the Performing Arts

JASON VIEAUX, GUITAR
Friday, December 9, 2016, 7:30 PM
Zilkha Hall, Hobby Center for the Performing Arts

ELIAS STRING QUARTET
IN BEETHOVEN'S FOOTSTEPS
Tuesday, January 31, 2017, 7:30 PM
The Menil Collection

First Houston Recital Appearance
CHRISTIAN TETZLAFF, VIOLIN
and LARS VOGT, PIANO
Thursday, February 16, 2017, 8:00 PM
Cullen Theater, Wortham Theater Center

713-524-5050 • dacamera.com

CKW LUXE - MAGAZINE -

Pick up the latest Issue

Available at Barnes and Noble and BN.com, HEB, Kroger, Costco, Rice Epicurean Market; also distributed to hundreds of waiting areas, such as restaurants, spas, doctor and dental offices, and cafes.

www.ckwluxe.com

CKW Luxe is a Philanthropic, Inspirational and Quality Living Magazine. Profits from CKW LUXE are donated to Various Children's Charities.

"CKW LUXE will shine a spotlight on the inspiring women and youths in our community who serve as role models and show us that anything is possible"

Founder & Publisher,
Connie Kwan-Wong

Mercury 2016-2017 SEASON

ANTOINE PLANTE | ARTISTIC DIRECTOR

MERCURYHOUSTON.ORG | 713.533.0080

BACH
SOCIETY
HOUSTON
Rick Erickson, Director

BACH VESPERS

September 25, 6:00 P.M. | Pre-espers talk 5:15
J.S. Bach: *Die Elenden sollen essen*, BWV 75

THE GLORIOUS SOUNDS OF LEIPZIG

September 27, 7:30 P.M. | Pre-concert talk 6:45
\$25 General | \$20 Senior | \$5 Student

Part of the new
LEIPZIG
HOUSTON
Festival

Bach Choir, Houston Saengerbund, and
Brass players from the Houston Symphony

Christ the King Lutheran Church
2353 Rice Boulevard, Houston

bachsocietyhouston.org | 713.400.0514

ST. PHILIP IS A MEMBER OF THE PRESBYTERIAN CHURCH - USA
 4807 SAN FELIPE ST., HOUSTON, TX 77056 www.saintphilip.net

LIKE US

[St.PhilipPresbyterianChurch](https://www.facebook.com/St.PhilipPresbyterianChurch)

FOLLOW US

[@StPhilipHouston](https://twitter.com/StPhilipHouston)

2016-2017

NEW SEASON • ANCIENT MUSIC

HOUSTON
EARLY
MUSIC

Oct
20

CHARLOTTE MATTAX

7:30 P.M. • *Harpsichord Masterpieces*
 Christ the King Lutheran Church | Co-sponsored with Bach Society Houston

Nov
11

PAUL O'DETTE & RONN MCFARLANE

7:30 P.M. • *Elizabethan Lute Duets*
 Emerson Unitarian Church | Co-sponsored with Guitar Houston

DEC
9

MUSICA PACIFICA

7:30 P.M. • *Frost & Fire: Scottish Baroque Christmas Music*
 Christ Church Cathedral

Learn more at houstonearlymusic.org • (281) 846-4222

THE YOUNG PROFESSIONALS PASS TO HOUSTON MUSIC ENSEMBLES

YOUR TICKET TO A FIVE-EVENT CONCERT SERIES FEATURING
 HOUSTON'S PREMIERE ENSEMBLE ORGANIZATIONS

"HOME-GROWN" HOUSTON ENSEMBLES

LEARN MORE AT HOUSTONMUSICPASS.COM

GET YOURS
FOR ONLY
\$99!

Photo credit: Lynn Lane

aperio
music of the americas

New
Argentinean
Masters

Featuring music by Golijov,
 Bragato, Guastavino &
 six-time Grammy Award
 winner Jorge Calandrelli

Sunday, September 18, 2016, 3pm
 MATCH, 3400 Main St., 77002

www.aperioamericas.org

DISCOVER CLASSICAL

STREAMING

Tablet

Mobile

Laptop

Desktop

- Streaming live at houstonpublicmedia.org
- Houston Public Media mobile app for Androids & iPhones
- iheartradio.com (Classical) **iHeartRADIO**
tunein.com (KUHF HD 2) **tunein**

HD RADIO

At Home

In Your Car

On the Go

- On your dial at **88.7 HD 2**

TELEVISION

At Home

- Tune in to **CHANNEL 8.5**
To access, you must have a digital receiver.

Houston Public Media

TV 8 | PBS News 88.7 | NPR Classical

Houston Public Media is supported with your gifts to the Houston Public Media Foundation.

A SERVICE OF THE **UNIVERSITY OF HOUSTON**

Houstonia.

Want sharp-eyed arts reviews, in-depth interviews, and curated guides to what to do every weekend?

WE'VE GOT THAT.

On THE Town

Sign up for our FREE e-newsletter!
houstoniamag.com/newsletters

ARS LYRICA'S NEXT PERFORMANCE:

HANDEL'S Jephtha

*H*andel's final masterpiece, on a searing Old Testament tale about a foolish promise and its consequences—featuring a stellar cast of soloists and the award-winning Moores School of Music Concert Choral from the University of Houston.

Matthew Dirst, *conductor*

Moores School of Music Concert Chorale

Betsy Cook Weber, *director*

Derek Chester
Jephtha

Timothy Jones
Zebul

Sofia Selowsky
Storgè

Dominique
McCormick
Iphis

Jay Carter
Hamor

Cecilia Duarte
Angel

SATURDAY, OCTOBER 15 AT 7:30 PM

SUNDAY, OCTOBER 16 AT 2:30 PM

Zilkha Hall, Hobby Center for the Performing Arts