

VOCALESSENCE
**SING AND
CELEBRATE**

season
49
2017 - 2018

FALL CONCERTS

Finlandia Forever
Bach & Bluegrass Jamboree
Welcome Christmas
Star of Wonder

Sponsored by Thrivent Financial

**THRIVENT
FINANCIAL**

Connecting faith & finances for good.™

2017-2018
49TH ANNIVERSARY SEASON

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

*Lowell and Cay Shea Hellervik
Alfred P. & Ann M. Moore*

WELCOME CHRISTMAS

Saturday, December 2, 2017 at 7:30 PM
Shepherd of the Valley Lutheran Church, Apple Valley

Friday, December 8, 2017 at 7:30 PM
Roseville Lutheran Church, Roseville

Saturday, December 9, 2017 at 4 PM
Plymouth Congregational Church, Minneapolis

Sunday, December 10, 2017 at 4 PM
Plymouth Congregational Church, Minneapolis

VocalEssence Chorus & Ensemble Singers
Mary Jo Gothmann, *pianist*
Philip Brunelle, *conductor*
G. Phillip Shoultz, III, *conductor*

2017-2018 SEASON SPONSORS

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

WELCOME

We always look forward to our **Welcome Christmas** concerts for the joy and warmth that this music brings to everyone. This year we want to celebrate some of the many, many composers living in our Twin Cities: what an abundance of marvelous talent we have here!

Some of the music will be familiar settings of old hymns and carols while others will be new to you—and that is one of the joys of programming a **Welcome Christmas** program! We know you will be delighted with the colorful variety of music our composers offer.

It is also a delight to celebrate the 20th anniversary of our Welcome Christmas Carol Contest with two new composers and their charming music for a cappella chorus. Best wishes to each of you; may this Advent and Christmas season bring you joy and happiness.

—Philip Brunelle,
Artistic Director and Founder
and
G. Phillip Shoultz III,
Associate Conductor and
Education Program Director

THE PROGRAM

VocalEssence Chorus & Ensemble Singers

Processional from *The Masque of Angels* Dominick Argento (1963)

Wishes and Candles Stephen Paulus (1998)

Christ was Born on Christmas Day arr. Randall Davidson (1992)

In the Bleak Midwinter Gustav Holst, arr. Abbie Betinis (2006)
JoAnna Johnson, *soprano*; Anna Mooy, *alto*

VocalEssence Ensemble Singers

Carol of the Night David Evan Thomas (2016)
2017 Welcome Christmas Carol Contest Winner

Jingle Bells arr. J. David Moore (2006)

A Carol Cary John Franklin (2003)
Mari Scott, *soprano*

VocalEssence Chorus & Ensemble Singers

Star in the East from *An Appalachian Epiphany* arr. Barbara J. Rogers (2005)

INTERMISSION

LET'S FILL THE HALL!

Looking for a holiday gift?
Just \$25 sponsors a student's
seat at Orchestra Hall!

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

VocalEssence Ensemble Singers

Ringeltänze: Christmas Carol-Dances

Libby Larsen
(1983)

- I. O Hark the Bell's Glad Song
- II. Beautiful Star
Anika Kildegaard, *soprano*; Erin Peters, *alto*;
Bill Pederson, *tenor*; Ryan LaBoy, *baritone*
- III. Le Petit Nouveau Né
- IV. At Christmas Be Merry
- V. The Shepherds All Are Waking

VocalEssence Chorus & Ensemble Singers

Infant Holy, Infant Lowly

Daniel Kallman
(1991)

VocalEssence Chorus

Fill the Sky

2017 Welcome Christmas Carol Contest Winner
Nancy Gifford
(2017)

Winter Walk from *The Longest Nights*

Timothy C. Takach
(2015)

VocalEssence Chorus & Ensemble Singers

Child of Light*

Daniel Kantor
(1990, 2017)

VocalEssence Ensemble Singers

The Nine Gifts

Steve Heitzeg
(1998)
Samantha Noonan, *soprano*; Robin Helgen, *alto*;
JW Keckley, *tenor*; Nathan Petersen-Kindem, *bass*

VocalEssence Chorus & Ensemble Singers

Rise Up, Shepherd, and Follow

G. Phillip Shoultz, III
(2017)

E'en So, Lord Jesus, Quickly Come

Paul Manz
(1953)

*Audience Sing

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

ADD SPARKLE TO YOUR HOLIDAY SEASON WITH A JUST-RELEASED CD BY VOCALESSENCE!

Hot off the press, be the first to take home the VocalEssence new release *Mortals & Angels: A Bluegrass Te Deum*.

Available at the CD table and via vocalessence.org.

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

TEXTS AND TRANSLATIONS

WISHES AND CANDLES

Stephen Paulus

We have a wish for each candle we light,
Making the holidays shiny and bright.
A wish for the children, the young and the old,
To never go hungry, to never be cold.

Wishes and candles and love and laughter,
Memories we'll treasure forever after.
Families are gathered with presents to share.
The best gift of all is that everyone's there.

A wish for the people who walk all alone,
A roof overhead and a bed of their own.
A candle for those in the need of a friend,
A hand and a smile by the holiday's end.

Wishes and candles – they warm the season,
Hope for a world filled with peace and reason.
Think of the love that is waiting for you,
When all of our holiday wishes come true.

—*Marilyn and Alan Bergman*

CHRIST WAS BORN ON CHRISTMAS DAY

arr. Randall Davidson

Christ was born on Christmas Day,
Wreath the holly, twine the bay.
Christus natus hodie: (Christ is born today)
The Babe, the Son, the Holy One of Mary.

He is born to set us free,
He is born our Lord to be,
Ex Maria virgine: (from the Virgin Mary)
The God, the Lord, by all adored forever.

Refrain:

He came among us at Christmastide in Bethlehem;
Let us bring Him from far and wide love's diadem.
Eya, Eya,
Lo, He comes and loves, and saves, and frees us.

Let the bright red berries glow
Everywhere in goodly show;
Christus natus hodie: (Christ is born today)
The Babe, the Son, the Holy One of Mary.

Christians all rejoice and sing;
'Tis the birthday of the King,
Ex Maria virgine: (from the Virgin Mary)
The God, the Lord, by all adored forever. *Refrain.*
—*Medieval German Carol*

IN THE BLEAK MIDWINTER

Gustav Holst, arr. Abbie Betinis

In the bleak midwinter frosty wind made moan,
Earth stood hard as iron, water like a stone;
Snow had fallen, snow on snow,
In the bleak midwinter long ago.

Christ a homeless stranger, so the gospels say,
Cradled in a manger and a bed of hay;
In the bleak midwinter, a stable place sufficed,
Mary and her baby, Jesus Christ.

Angels and archangels may have thronged the air,
Shepherds, beasts and wise men, may have gathered there,
But only his mother in her tender bliss
Blessed this new redeemer with a kiss.

What can I give you, poor as I am?
If I were a shepherd I would bring a lamb;
If I were a wise man I would do my part;
Yet what I can I give you: give my heart.

—*Poem by Christina Rossetti, John Andrew Storey*
(modified by Abbie Betinis)

CAROL OF THE NIGHT

David Evan Thomas

Program Note:

"Carol of the Night" treats an image common to all religious traditions: the kindling of light in the darkness. The Spirit unfolds the mystery, but it is for humanity to "blow on the embers of the heart." In the music, searching harmonies set a melancholy tone, but a four-note, ascending "light"-motive soon spreads throughout the texture, as if from candle to candle.

Minneapolis poet Jean Greenwood is a Presbyterian minister and a recipient of a Bush Leadership Grant. She graduated Phi Beta Kappa from the University of Minnesota with a BS in English Education, and received a Masters of Divinity from United Theological Seminary.

"Carol of the Night" was composed during the holiday season in 2016. As a former member of the Plymouth Music Series Chorus (now VocalEssence), I'm particularly pleased and honored to hear the work introduced by the Ensemble.

—*David Evan Thomas*

In this holy darkness,
this quiet hour,
the beating heart is heard,
a gentle drumbeat of longing.
This night,
something so primal shakes the earth—
the Spirit comes to us
and rests among us.
Unfold for us, O Spirit,
the mystery and power of Love,
cradled in human form,
not as king but peasant child.
Blow on the embers of the heart,

that Love may be born in us anew
this night,
and we might see the beauty of holiness
in humble places,
and bow down
with grateful heart.
Now, the night beckons,
for here we find the Light,
a beacon on this uncertain road.
Here is the Light.

—Jean Greenwood

A CAROL

Cary John Franklin

The warmth of cows
That chewed on hay
And cherubim
Protected Him
As small He lay.

Chickens and sheep
Knew He was there
Because all night
A holy light
Suffused the air.
Darkness was long

And the sun brief
When the Child arose
A man of sorrows
And friend to grief.
—Donald Hall

STAR IN THE EAST FROM AN APPALACHIAN EPIPHANY

arr. Barbara J. Rogers

Hail the blest morn, see the great Mediator,
Down from the regions of glory descend!
Shepherds, go worship the babe in the manger,
Lo, for his guard the bright angels attend.

Refrain:

Brightest and best of the stars of the morning!
Dawn on our darkness and lend us thine aid;
Star in the east, the horizon adorning,
Guide where our infant Redeemer is laid.

Cold on his cradle the dew drops are shining;
Low lies his bed, with the beasts of the stall;
Angels adore him, in slumber reclining,
Wise men and shepherds before him do fall. *Refrain:*

Say, shall we yield him, in costly devotion,
Odors of Eden and offerings divine,
Gems from the mountains and pearls from the ocean,
Myrrh from the forest and gold from the mine? *Refrain:*

Vainly we offer each ample oblation,
Vainly with gold we his favor secure,
Richer by far is the hearts adoration.
Dearer to God are the prayers of the poor. *Refrain:*

RINGELTÄNZE: CHRISTMAS CAROL-DANCES

Libby Larsen

I. O HARK THE BELL'S GLAD SONG

O hark the bell's glad song as it floateth so clear,
Far and near!
A Virgin hath conceived and brought forth a son
Here in Bethlehem.

The hosts of bright angels proclaim these tidings so new
All are true.
Give praise to God on High, peace on earth and goodwill to all
Here in Bethlehem.

Then hastened the shepherds so gladly to see the great sight,
At midnight.
We seek a King, said they, as they straight made their way
Unto Bethlehem.

The star in the East now leads them with heavenly light,
Wondrous bright!
It resteth o'er the manger where lies in his state
Christ of Bethlehem.

Their gifts great kings are bringing to lay at his feet –
Offering meet!
O each, give thou thine heart unto Christ, heaven's King,
Born at Bethlehem.
—11th century carol

II. BEAUTIFUL STAR

Beautiful Star whom I love,
Wondrous Sun shining on me.
Beautiful Star I ask only to love,
None but Thee.

Refrain:

Beautiful Star, morning star
Of this holy day,
Gentle Star, light my nights,
Light of my life.

From the skies you came down, bright star
To save my soul.
Gracious starbeam, you soothe my heart
And make me whole. *Refrain:*

Constant Star, I want never to be
Far from your sight.
When the world darkens about me bright star,
I dwell in your light. *Refrain:*
—17th Century Carol

III. LE PETIT NOUVEAU NÉ

Shepherds, tell me where you're going gaily all together?
We are going to see the child, born this day in a manger.
Where is he, le petit Nouveau Né?
O where, the baby Savior?
—18th Century Carol

IV. AT CHRISTMAS BE MERRY

At Christmas be merry and thank God for all,
And feast thy poor neighbors, the great and the small.
All the year long have an eye to the poor,
And God shall send luck to keep open your door.

Let's sing and let's dance and let's make of good cheer.
For Christmas comes but once a year.
All the year long have an eye to the poor,
And God shall send luck to keep open your door.
—16th Century Carol

V. THE SHEPHERDS ALL ARE WAKING

The shepherds all are waking to greet this joyful day.
Their toils and cares forsaking, the rites of love to pay.
Let everyone be gay,
And raise a voice to Mary,
Who laid in manger down,
A Holy Child so blest,
When all the skies were starry.

The angels all are singing alleluia, alleluia,
Glad tidings they are bringing, alleluia, alleluia,
To herald the news
These tidings true declaring,
That Jesus on this morn was born,
To save us all from sin,
And teach us love and caring.

Ye shepherds here abiding, seek early and be wise,
In faith and love confiding a place in Paradise.
Let thankful carols rise,
As homeward ye are wending.
The star that shone with light, so bright
Will guide you evermore,
Till time shall have an ending.
—16th Century Carol

INFANT HOLY, INFANT LOWLY

Daniel Kallman

Infant holy, infant lowly, for his bed a cattle stall;
Oxen lowing, little knowing Christ the child is Lord of all.
Swiftly winging, angels singing, bells ringing, tidings bringing:
Christ the child is Lord of all!

Flocks were sleeping; shepherds keeping vigil till the morning new
Saw the glory, heard the story, tidings of a Gospel true.
Thus rejoicing, free from sorrow, praises voicing greet the morrow:
Christ the child was born for you!
—Traditional Polish Carol

FILL THE SKY

Nancy Gifford

Program Note:

Singing angels, frightened shepherds, and the birth of the Holy Child are familiar images, often represented as a tableau in a Christmas card. The intent of this carol is to bring these images to life. My imagination tells me that angels danced across the sky as they sang the good news of Christ's birth. How could they not?

Fill the Sky follows a traditional format of verse and refrain. The refrain is celebratory, using Latin and English to connect past to present. Based on Luke 2:8-15, each verse reveals part of the story. Dancing dotted rhythms, syncopations, tone painting, alternating major and minor modes, and vocal imitation were inspired by 16th century madrigals.

Imitation opens the final section, when all parts sing in overlapping succession, "Still they sing on Christmas Day." The carol's message is that angels return each Christmas season, dancing across the sky, and joining us as we sing.
—Nancy Gifford

Dancing angels of the night
Fill the sky with wings of gold.
Never was there such a sight,
Never such a story told.

*Gaudeamus! Rise and sing
Praises to the newborn King.
Gaudeamus hodie,
Christ our Savior, born this day.*

Chanting angels of the night,
Shepherds fallen to the ground;
Nearly blinded by their light.
Nearly deafened by their sound. *Refrain:*

Shining angel of the night
Leads the shepherds from their fear,
Telling them that all is right,
Telling them that God is near. *Refrain:*

Guiding angels of the light
Share the message of good will:
"For to you is born this night
Christ the Lord, Emmanuel." *Refrain:*

Dancing angels of the night
Leave the shepherds on their way.
Still they make the heavens bright,
Still they sing on Christmas Day!
—Nancy Gifford

WINTER WALK FROM *THE LONGEST NIGHTS*

Timothy C. Takach

The longest night
The brightest moon
The sharpest sting of cold
The barest branch
The hardest earth
My breath the only cloud

And I am out walking to ask the winter moon:
Who will I be when the spring rains come?

The air so still
Smoke rising straight
The snowbanks sleep so deep
The quiet star
The silent night
A lone bird wakes and sings

And I am out walking to hear my heart,
And I am out walking to hear my heart.

—*Brian Newhouse*

CHILD OF LIGHT

Daniel Kantor

Why only this darkened stable embraced the dawn of new life?
Lowly manger to welcome our savior,
This child of night, needs our light.
Could it be that Creator, Builder, has no home in creation?
In His house will he find no home?
Child of night needs your light.

Sleep, sleep as the morning daybreak in song and sun shall arise.
Eyes of wonder look upward from under
The star of night, Child of light.
In this winter of aging darkness rays of youth will awaken.
Warming hearts of unspoken love,
Star of night needs your light. Child of light.
—*Daniel Kantor*

Audience:

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.
—*William Chatterton Dix*

THE NINE GIFTS

Steve Heitzeg

I bring you my body, darling dear:
My ripening song, my jubilant ear.
That's what Mary sang. *Alleluia!*

And I bring surprise – this sweetest fragrance
Made with love and hope in patience.
That's what Elizabeth said. *Wonder!*

I come with a trill and a blue light
And followers stumbling through the night.
That's what the star sang. *Rrrrr!*

Well, my lamb, I've got you this fleece
So your old mother can get some peace.
That's what the shepherd said. *Yan! Tan!*

I bring you the broken tooth of a giant,
No compromise, the word that is silent.
That's what the stone seemed to say.

I bring you guffaws and loops of mist
And a band of hair for your right wrist.
That's what the donkey said. *Eeyore!*

I bring you my crown and an uneasy dream
Of duty and honor, gossip and scheme.
That's what the king said. *Heigh-ho!*

Open your hand for this fitting glove:
The name of the song in my throat is love.
That's what the ring-dove sang. *Coo-oo!*

But what can I bring you? I bring me.
Whatever I am and all I will be.
That's what the child sang. *Little Jesus!*
—*Kevin Crossley-Holland*

RISE UP, SHEPHERD, AND FOLLOW

G. Phillip Shoultz, III

Rise up, shepherd, and follow.

There's a star in the east on Christmas morn.
Rise up, shepherd, and follow.
It will lead to the place where the Christ was born.
Rise up, shepherd, and follow.

Refrain:

Follow, follow;
Rise up, shepherd, and follow.
Follow the star of Bethlehem.
Rise up, shepherd, and follow.

If you take good heed to the angel's words,
Rise up, shepherd, and follow.
You'll forget your flocks, you'll forget your herds.
Rise up, shepherd, and follow.

—*African American Spiritual*

BIOGRAPHIES

E'EN SO, LORD JESUS, QUICKLY COME

Paul Manz

Peace be to you and grace from Him
Who freed us from our sins,
Who loved us all and shed His blood
That we might savéd be.

Sing Holy, Holy to our Lord,
The Lord, Almighty God,
Who was and is and is to come;
Sing Holy, Holy Lord!

Rejoice in heaven, all ye that dwell therein,
Rejoice on earth, ye saints below,
For Christ is coming, is coming soon!

E'en so, Lord Jesus, quickly come,
And night shall be no more;
They need no light nor lamp nor sun,
For Christ will be their All!

—Text arranged from Revelation 22
by Ruth and Paul Manz

AMERICAN
COMPOSERS
FORUM

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

Dominick Argento, America's pre-eminent composer of lyric opera, earned bachelor's and master's degrees from Peabody Conservatory and a Ph.D. from the Eastman School of

Music. He has received the Pulitzer Prize for Music, a Grammy Award, and was elected to the American Academy of Arts and Letters in 1979. Dominick has composed many works for Minnesota organizations including VocalEssence, Minnesota Opera, Minnesota Orchestra, the Dale Warland Singers, the Guthrie Theater, and Plymouth Congregational Church.

Composer **Abbie Betinis** writes music called "inventive, richly melodic" (The New York Times) and "superb... whirling, soaring" (Tacoma News Tribune). A 2015

McKnight Artist Fellow, and listed in NPR Music's "100 Composers Under Forty," she has written over 70 commissioned pieces and has been composer-in-residence with The Schubert Club, The Rose Ensemble, and The Singers—Minnesota Choral Artists. She lives in St. Paul, where she is adjunct professor of composition at Concordia University. abbiebetinis.com

Music of humor and passion are the hallmarks of **Randall Davidson's** catalogue. His works have enjoyed hundreds of performances throughout the U.S. and Europe and have attracted the attention of critics, performers, and audiences alike for their dramatic and accessible musical language. Randall's catalogue encompasses nearly every genre: choral, opera, ballet, oratorio, chamber orchestra, television commercials, incidental music for theater and puppets, and a major sound installation to inaugurate the Minnesota Children's Museum. boysartmusic.com

Cary John Franklin is a nationally recognized composer with commissions and performances from many of the leading performing ensembles in the United States.

His work ranges from chamber music to orchestral music, from choral music to opera. Cary John has received commissions from everyone from VocalEssence to the Washington National Opera. Educated in Minnesota at Macalester College and the University of Minnesota, Cary John studied with Pulitzer Prize-winning composer Dominick Argento. caryjohnfranklin.com

Nancy Gifford is a composer and choral musician from Doylestown, Pennsylvania, who has directed church and school choirs in southeastern Pennsylvania for 30

years. She received a BA in Music from Rutgers University (Piano major) and Master of Music in Composition from Westminster Choir College. Nancy has had several commissions, often writing her own texts. Her music is listed in the catalogs of ECSchirmer, MorningStar Music, Hinshaw Music, Santa Barbara Music, and Choristers Guild. nancygiffordmusic.com

Emmy Award-winning composer **Steve Heitzeg** is known for evocative and lyrical scores frequently including naturally-found instruments, such as stones,

driftwood, Joshua Tree branches, manatee and Beluga whale bones, and sea glass. Steve has written more than 150 works for orchestra, chorus, chamber ensemble, ballet, and PBS films. His body of compositions address social and environmental issues with vision and compassion, and his music has been commissioned and performed by world-renowned performers including VocalEssence. steveheitzeg.com

Daniel Kallman's compositions for orchestra, winds, and choir are widely published and have been performed across North America, Europe, and East Asia. He has

composed for the National Symphony Orchestra, the Air Force Academy Band, the Hong Kong Children's Choir, the Minnesota Orchestra, and *A Prairie Home Companion*. Daniel received his musical training at Luther College and at the University of Minnesota where he studied composition under Dominick Argento and Paul Fetler. kallmancreates.com

Daniel Kantor is known for his Christmas choral work, "Night of Silence." Since it was first published by GIA in 1984, "Night of Silence" has gone on to become the publisher's

biggest selling Christmas octavo. Daniel received a B.A. in music/piano from the College of St. Thomas, and has completed graduate studies at Hamline University. Daniel is also the founder and Creative Director of KantorGroup, an award-winning brand strategy and design consultancy. danielkantor.com or kantorgroup.com

Libby Larsen is one of America's most performed living composers. She has created a catalogue of over 400 works spanning virtually every genre from intimate vocal and chamber music to massive orchestral works and over twelve operas. Grammy Award winning and widely recorded, she is constantly sought after for commissions and premieres by major artists, ensembles, and orchestras around the world, and has established a permanent place for her works in the concert repertory. libbylarsen.com

Paul Manz, church organist, recitalist, and composer, was Cantor Emeritus of Mount Olive Lutheran Church in Minneapolis, Minnesota. His musical compositions are internationally known, including his motet, "E'en So, Lord Jesus, Quickly Come." As a recitalist, he performed at Lincoln Center in New York City and with the National Symphony Orchestra at the Kennedy Center in Washington, D.C. Twice named one of the "Ten Most Influential Lutherans," he was the recipient of many honorary awards.

J. David Moore is a composer, arranger, conductor, teacher, and Southerner who has lived in the Upper Midwest for most of his life. His music has been called "endlessly

inventive," "glorious...haunting... breath-taking," and "joyous...wild and elemental." He publishes through his company Fresh Ayre Music. David lives in Minneapolis with his wife Anna, where he bakes bread, drinks tea, and is distracted by shiny objects. j davidmoore.net

Stephen Paulus was a prolific composer of classical music. He wrote over 600 works for chorus, opera, orchestra, chamber ensemble, solo voice, concert band, piano,

and organ, receiving premieres and performances throughout the world as well as a Grammy nomination for Best Contemporary Classical Composition. His musical style has been described by The

New York Times as "lush and extravagant," and his music has been commissioned, recorded, and performed by performers around the world. stephenpaulus.com

Barbara J. Rogers, whose carols have twice been featured in Schubert Club Courtroom Concerts of music by Minnesotans, has written commissioned works ranging from a 40-second benediction to a 3-act grand opera. She served for fourteen years on the piano faculty of the University of Northwestern in St. Paul. Relocated to Lexington, KY, she performs collaboratively at two universities, maintains a private piano studio in her home, and is at work on her second opera.

G. Phillip Shoultz, III (See page 35)

The music of **Timothy C. Takach** has risen fast in the concert world and has been performed on *A Prairie Home Companion*, The Boston Pops tour, All-State and festival

programs, and at venues including the Library of Congress, Kennedy Center and Royal Opera House Muscat. He is a co-creator of *All is Calm: the Christmas Truce of 1914*. Tim is a co-founder of Cantus, Graphite Publishing, and a member of the band Nation. timothyctakach.com

Born in Rochester, New York, **David Evan Thomas** studied at Northwestern University, the Eastman School, and with Dominick Argento at the University of Minnesota. His

work has been commissioned by the Minnesota Orchestra, honored by the American Academy of Arts and Letters, and published by ECS, Augsburg Fortress, and MorningStar. David has been a member of the Plymouth Congregational Church Choir and Plymouth Music Series chorus. He writes about music for The Schubert Club. davidevanthomas.com

SEASON CELEBRATIONS: WELCOME CHRISTMAS CAROL CONTEST AT 20

Twenty years ago we began the Welcome Christmas Carol Contest. Why? To many people carols at Christmas are something created in the distant past... hundreds of years ago (think of “Deck the Hall” and “We Wish You a Merry Christmas”). And, what is the difference between a Christmas carol and a Christmas hymn?

To bring a fresh look at this we created the Welcome Christmas Carol Contest—an opportunity for composers from anywhere in the USA to be original and think what a carol might sound like. Of course, carols were composed centuries ago but they can also be written today—and, who knows, someone might compose this century’s next “Deck the Hall”!

In collaboration with our good friends at the American Composers Forum (who send out the word of the contest to their thousands of members), each year we receive many, many entries. To keep the idea fresh, we include a different instrument each year (or none at all); we ask that the carol be 3-4 minutes long, and that they find a text that speaks to them—sacred or secular.

The results have been amazing—composers have been inspired to think outside of the box and we have had more than 2,000 entries in these 20 years! Some are heartwarming, some quirky, some dark, some elegant. It is a joy to see what each year will bring. I am grateful to Cary John Franklin who collects and previews the entries and to Phillip Shoultz, my associate conductor, who assists me in looking at each carol.

The list of 20 years of carols is marvelous! We look forward to more exciting entries in the years ahead. Oh—and the difference between a carol and a hymn: in the Middle Ages a carol (*carole*) was a song to be danced while singing...not the same for a hymn!

—Philip Brunelle, *Artistic Director and Founder*

THE 20TH ANNUAL WELCOME CHRISTMAS CAROL CONTEST

Every December VocalEssence and the American Composers Forum celebrate the tradition of caroling by championing today's composers, exploring new works, and rediscovering lesser-known works of the past. Through the **Welcome Christmas Carol Contest**, VocalEssence and the Forum provide composers with the opportunity to compose a modern-day carol. This year marks the 20th annual carol contest. Each composer receives a \$1,000 prize and the performances will be recorded for national broadcast in 2018 via American Public Media.

2017: Carols for a cappella chorus

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

2016: Carols with vibraphone

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

2015: Carols with trumpet

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

2014: Carols with folk fiddle

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

2013: Carols with piano

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

2012: Carols with concert C flute

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

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

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

2010: Carols with handbells

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

2009: Carols with viola

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

2008: Carols with French horn

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

2007: Carols with celeste

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

2006: Carols with solo acoustic guitar

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

2005: Carols with cello

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

2004: Carols with recorder

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

2003: Carols with solo instrumental accompaniment

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

2002: Carols with percussion

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

2001: Carols with string orchestra

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

2000: Carols with harp

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

1999: Carols with audience participation

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

1998: Carols for a cappella chorus

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

American Public Media and
Classical Minnesota Public Radio present

WELCOME CHRISTMAS

WITH HOST JOHN BIRGE

Tuesday, Dec. 5 7pm-8pm

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

Classical Minnesota Public Radio

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

This year's VocalEssence Welcome Christmas broadcast features music from our 2016 concert, including Conrad Susa's *Carols & Lullabies*, and our carol contest winners:

"Adam Lay Ybounden" by Sean Sweeden and
"A Cradle Song" by Lee Blaske.

99.5
classical
MINNESOTA PUBLIC RADIO

ABOUT VOCALESSENCE

VocalEssence, called “one of the irreplaceable music ensembles of our time” by Dana Gioia, past chairman of the National Endowment for the Arts—and the choral ensemble that Mick Jagger of the Rolling Stones says “sings magnificently”—impacts thousands of students, singers, and composers each year through its initiative programs, contests, and support for innovative art. VocalEssence was founded in 1969 and has debuted more than 250 commissions and world premieres. For more information, visit vocalessence.org.

Philip Brunelle
Artistic Director and Founder

Philip Brunelle, artistic director and founder of VocalEssence, is an internationally-renowned conductor, choral scholar, and visionary. Philip has conducted symphonies,

choral festivals, and operas on six continents. He recently completed 9 years as Vice President of IFCM (International Federation for Choral Music), holds five honorary degrees, and has been recognized for his commitment to choral music by the governments of Norway, Hungary, Sweden, Mexico, and the United Kingdom. His thoughts on music are at RenaissanceManPodcast.com. vocalessence.org/philipbrunelle

G. Phillip Shoultz, III
Associate Conductor and Education Program Director

Known for his innovative pedagogy and ability to inspire singers, **G. Phillip Shoultz, III**, serves as the Associate Conductor and Education Program Director of VocalEssence. Phillip completed doctoral studies at the University of Minnesota and also earned degrees from the University of Georgia and Georgia State University. His

work in the public schools garnered multiple honors. Phillip won the 2015 ACDA Graduate Conducting Competition and will represent ACDA in the 2017 International Conductors' Exchange program. vocalessence.org/gps

Mary Jo Gothmann
Accompanist

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

VOCALESSENCE
TOGETHER WE SING

AUDITION FOR THE VOCALESSENCE CHORUS 49TH SEASON SPRING CONCERTS

Please visit vocalessence.org/audition
to schedule your audition online.

VOCAL ESSENCE CHORUS

The **VocalEssence Chorus** is an exceptional group of talented, committed singers from many walks of life. A staple on the VocalEssence season, the Chorus also performs at community events including the VocalEssence WITNESS Young People’s Concerts at Orchestra Hall and the VocalEssence iCantaré! Concert at the Ordway. In the 49th season, VocalEssence is honored that the Chorus was selected to perform at the 2017 Fall Convention for the American Choral Directors Association of Minnesota. vocalessence.org/what-we-do/performing-ensembles/vocalessence-chorus

SOPRANO

Amanda Allen
AnnaLisa Anderson
Libby Anderson
Barbara Anderson
Jessica Belt
Whitney Al Bembenek
Ali Biatek
Julia Braaten
Jennica Date
Cathryn Davis
Regan Debban
Judy Drobeck
Kristina M. Guiffre
Jeanne Kenney
Gillian Koch
Kartra Kohl
Sarah Kurtz
Joy MacArthur
Hannah Miller
Lisa Moncur
Sophia Pechaty
Christina Pederson
Shira Rabkin
Leah Refuerzo
Elizabeth Robbins
Alexa Rosenbaum
Cheryl Roberts Saunders
Cassandra Schwartz
Susan Scofield
LeAnn Stein
Katherine Tonn Eisinger
Amanda Troolin
Jennifer S Vickerman*
Laura Walklet
Dannika Wright

ALTO

Akosua Obuo Addo
Jo M. Beld
Becca Bellman

Alyse Carbonell
Constance Chen
Becky Gaunt
Judy Gaunt
Yvonne Grover*
Autumn Gurgel
Beth Gusenius
Marjorie Hakala
Meghan Hanna
Dee Hein
Susan E. Hill
Kristin Howlett
Sally Jaffray
Jenny Kisner
Elise Larson
Jeenee Lee
Rebecca Modert
Kristi Mueller
Sarah Olson
Samantha Phillippe
Ana Lucia Piedrahita Fernández
Marty Raymond
Coral Sampson
Erin Sandsmark
Katie Sandsmark
Marcelyn Smale
Johanna Smith
Sandra Swami
Laura Tanner
Brandee Tran
Cassandra Warn
Emma Wheeler

TENOR

Steve Aggergaard**
Andrew Alness
Larry Brandts
Ben Demaree
Blake Downing
Samuel Fouts*
Flynn Franzen

Jason Kaiser
Reagan Lee
Jonathan Posthuma
Spencer Rudolf
Rabindra Tambyraja

BASS

Robert Atendido
Haskel Black
James Bowen
Phil Bratnober
David Erickson
Matt Ferguson
Tim Graham
Alex Halverson
Steven T. Isaacson
Ward Jacobson
Joe Kastner
Philip Lowry
Walker MacSwain
Nicholas Mroczek*
Ross Mumford
Milo Oien-Rochat
David Olson
Jonathan Pinkerton
Brian Ruhl
Joseph Scheller
Richard L. Shallbetter
David Skodje
William B Smale
Connor Smith
Trent Stenoien
Matthew Terhaar
David Toht
Liam Vance
Christopher John Wallace
Stefan Weijola

*Section leader

**Board liaison

VOCAL ESSENCE ENSEMBLE SINGERS

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

SOPRANO

Sophie Amelkin
Jennifer Bevington
Anna Christofaro
JoAnna Johnson
Anika Kildegaard
Samantha Noonan
Margaret Sabin
Mari Scott

ALTO

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

TENOR

Anders Eckman
Michael Fairbairn
Robert J. Graham
JW Keckley
Nicholas R. Mattsson
William Pederson
Kyle Schwartz
Jacob Watson

BASS

Joshua Conroy
Joseph Ellickson
Harrison Hintzsche
Erik Krohg
Ryan LaBoy
A.J. Lund
Nathan Petersen-Kindem
Robert C. Smith

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