

emv: 5^{years}50

HARPSICHORDIST TON KOOPMAN IN RECITAL

Music by J.S. Bach, D. Buxtehude, and more

NOVEMBER 12, 2019 at 7:30pm

CHRIST CHURCH CATHEDRAL

This concert is generously supported by Zelig & Vincent Tan

BOARD OF DIRECTORS

Chris Guzy
PRESIDENT

Fran Watters
VICE PRESIDENT

Ron Kruschen
TREASURER

Tony Knox
PAST PRESIDENT

Ilia Korkh
SECRETARY

Spencer Corrigan CPA, CA

Sherrill Grace

Melody Mason

Tim Rendell CPA, CA

Johanna Shapira

Ingrid Söchting

Vincent Tan

÷

José Verstappen CM
ARTISTIC DIRECTOR EMERITUS

÷

STAFF

Matthew White
EXECUTIVE & ARTISTIC DIRECTOR

Nathan Lorch
BUSINESS MANAGER

Michelle Herrewynen
DEVELOPMENT MANAGER

Jonathan Evans
PRODUCTION MANAGER

Laina Tanahara
MARKETING & VOLUNTEER COORDINATOR

Jan Gates
EVENT PHOTOGRAPHER

Murray Paterson
Marketing Group
MARKETING & MEDIA RELATIONS

Trevor Mangion
and

The Chan Centre Box Office Staff
EMV TICKET OFFICE: 604.822.2697

1254 West 7th Avenue,
Vancouver BC, V6H 1B6

TEL: 604.732.1610

FAX: 604.732.1602

staff@earlymusic.bc.ca

earlymusic.bc.ca

PARTNERS

Early Music Vancouver gratefully acknowledges the assistance and support of:

GOVERNMENT SUPPORT

FOUNDATIONS

2019-20 PRODUCTION PARTNERS

PRODUCTION PARTNERS IN VICTORIA BC

CORPORATE SUPPORT

We also gratefully acknowledge the generosity of our many donors and volunteers.

thank you!

You can be in good company too!

The corporate sponsors of Early Music Vancouver give back to their community through the support of our performances and education & outreach programmes. Their efforts make a meaningful difference for concertgoers and musicians alike.

Our wide range of activities offers unique sponsorship opportunities for both large and small companies to support us while also reaching their corporate goals. A range of sponsorship advantages is available, including logo recognition, complimentary tickets for your clients, employee discounts, and many other benefits tailored to your specific needs.

EARLY MUSIC VANCOUVER

TRANSCENDING TIME

Call Michelle Herrewynen to discuss how our audience profile may fit with your company's objectives: 604 732 1610.

THE ARTISTS

Ton Koopman

HARPSICHORD

WITH THANKS TO

Ruth Gill

FOR THE USE OF HER HARPSICHORD

GENEROUSLY SUPPORTED BY

Zelie & Vincent Tan

Pre-concert chat with
host Matthew White at 6:45:

Ton Koopman

THE UNAUTHORISED USE OF
ANY VIDEO OR AUDIO RECORDING
DEVICE IS STRICTLY PROHIBITED

PROGRAMME

Dieterich Buxtehude (c.1637/39-1707):

Preludium manualiter in g minor BuxWV 163

Johann Jakob Froberger (1616-1667):

Toccata nr. 2 in d minor

Tombeau de Mr. Blancrocher in c minor

Johann Sebastian Bach (1685-1750):

Chromatic Fantasie and Fuge in d minor BWV 903

Concerto in d minor, after oboe concerto by A. Marcello BWV 974

Allegro moderato

Adagio,

Allegro

Toccata in G major BWV 916

INTERVAL

Antoine Forqueray (1672-1745):

La Leclair in G major

Jacques Duphly (1715-1789):

La Forqueray in f minor

Johann Sebastian Bach:

From the Well-Tempered Clavier II:

Preludium and Fugue in C major

Preludium and Fugue in D major

Preludium and Fugue in E major

Joseph Hector Fiocco (1703-1741):

Sonata in G major

Adagio

Allegro

Andante

Vivace

The instrument that is being used in tonight's performance was built in 2018 by West Vancouver builder Craig Tomlinson and is in the collection of Ruth Gill. It is based on a French double-manual harpsichord by Taskin built in Paris in 1769, which is currently housed in the Russell Collection in Edinburg - still in perfect working condition. This instrument is a typical example of the French school of building, in shape and decoration, string scaling and range - with a rich French tonal quality and a quick shallow touch. It has a 5-octave range with two keyboards and is equipped with two 8-foot stops and one 4-foot stop. For tonight's concert it is tuned to low pitch a-415, and set in a Werckmeister III temperament.

Born in Zwolle (The Netherlands) Ton Koopman had a classical education and studied organ, harpsichord and musicology in Amsterdam. He received the Prix d'Excellence for both instruments. Naturally attracted by historical instruments and fascinated by the philological performance style, Koopman concentrated his studies on baroque music, with particular attention to J.S. Bach, and soon became a leading figure in the "authentic performance" movement.

As organist and harpsichordist Ton Koopman has appeared in the most prestigious concert halls of the world and played the most beautiful historical instruments of Europe. At the age of 25, he created his first baroque orchestra; in 1979 he founded the Amsterdam Baroque Orchestra followed in 1992 by the Amsterdam Baroque Choir. Combined as the Amsterdam Baroque Orchestra & Choir, the ensemble soon gained worldwide fame as one of the best ensembles on period instruments. With a repertoire ranging from the early Baroque to the late Classics, they have performed at the Concertgebouw in Amsterdam, Théâtre des Champs-Élysées and Salle Pleyel in Paris, Barbican and Royal Albert Hall in London, Musikverein and Konzerthaus in Vienna, Philharmonie in Berlin, Lincoln Center and Carnegie Hall in New York, Suntory Hall in Tokyo as well as in Brussels, Milan, Madrid, Rome, Salzburg, Copenhagen, Lisbon, Munich, Athens, etc.

Among Ton Koopman's most ambitious projects has been the recording of the complete Bach cantatas, a massive undertaking for which he has been awarded the Deutsche Schallplattenpreis "Echo Klassik", the BBC Award, the Hector Berlioz Prize and has been nominated for the Grammy Award (USA) and the Gramophone Award (UK). In addition to the works of Bach, Koopman has long been an advocate of the music of Bach's predecessor Dieterich Buxtehude and following the completion of the Bach project, he embarked in 2005 on the recording of the

Buxtehude-Opera Omnia. The edition consists of 30 CDs, the last having been released in 2014. Ton Koopman is President of the International Dieterich Buxtehude Society.

In 2006 he was awarded the Bach-Prize of the City of Leipzig, in 2012 the Buxtehude Prize of the city of Lübeck, and in 2014 he received the Bach Prize of the Royal Academy of Music in London. In 2016 he received an honorary professorship with the Musikhochschule Lübeck and became Honorary Artistic Advisor of Guangzhou Opera House. In November 2017 Koopman received the prestigious Edison Classical Award. In recent years, Ton Koopman has been very active as guest conductor working with the most prestigious orchestras as Berlin Philharmonic, Concertgebouw Orchestra, New York Philharmonic, Munich Philharmonic, Chicago Symphony, Symphonieorchester des Bayerischen Rundfunks, Vienna Symphony, Boston Symphony, Philadelphia and Cleveland Orchestra.

Among his recent engagements are performances of Bach's B Minor Mass with Berlin Philharmonic Orchestra and St. Matthew Passion with The Concertgebouw Orchestra, followed by concerts with Orchestra Philharmonique de Radio France, Tonhalle Orchestra Zurich, NHK Orchestra Tokyo and Gulbenkian Orchestra Lisbon. In 2018-19, he will return to the Deutsches Symphonie-Orchester Berlin, Santa Cecilia Orchestra in Rome, Stockholm Philharmonic, Orchestre National de Lyon, Staatskapelle Dresden and National Orchestra and San Francisco Symphony in the USA. The future will include concerts with Los Angeles Philharmonic, Cleveland Orchestra, DSO Berlin and many others.

Ton Koopman has recorded an enormous number of records for Erato, Teldec, Sony, Deutsche Grammophon and Philips. In 2003 he founded his own label "Antoine Marchand", a sub label of Challenge Classics. Ton Koopman publishes regularly. He has edited the complete Händel Organ Concertos for Breitkopf & Härtel and recently published new editions of Händel's Messiah and Buxtehude's Das Jüngste Gericht for Carus Verlag. Ton Koopman is Professor at the University of Leiden, Honorary Member of the Royal Academy of Music in London and artistic director of the Festival "Itinéraire Baroque."

OF INTEREST:

ROY BARNETT HALL, UBC MUSIC

6361 Memorial Road, UBC campus

Monday 18 November at 7:30 pm

EARLY MUSIC ENSEMBLES

featuring the

EMV/UBC Baroque Membership Orchestra

— free admission —

When you think of a *toccata*, your first thought might be the opening notes of Bach's famous example in D minor. But the *toccata* (from *toccare*, meaning "to touch") is older and more diverse than Bach's celebrated work. These pieces of Italian origin, often with titles like *praeludium*, *fantasia*, or *intonazione*, are in their simplest form a sort of *tastar de corde* ("checking to see if the strings are in tune") and yet the *toccata* style flourished into works of great virtuosity. Rapid runs, unsteady rhythms, and drastic changes in mood showcase the artistry of the player and the instrument itself.

Originally an invention of the Italian lutenists and keyboardists like Merulo, Gabrieli, and Frescobaldi, the *toccata's* virtuosic elements found their way into the works of the seventeenth century North German composers and their aptly-named *stylus phantasticus* (fantastic style), for which Dieterich Buxtehude's *Praeludia* (sing. *Praeludium*) are the most well-known and documented examples. In his own time, Buxtehude's *toccata*-like works must have left quite an impression on his contemporaries; writer Martin Heinrich Fuhrmann extolled that "if one rubs the compositions of the Italian on the Buxtehudian touchstone, one can see what is

chemical- and what is ducat-gold." He adds his conclusions in Latin: "*Ita hoc Germanus Italizat, imo multis parasangis praecurrit.*" (Thus this German Italianizes; indeed he runs many miles ahead.)

÷ ÷ ÷

Frescobaldi deserves much more credit than he is given by Fuhrmann. In fact, Frescobaldi's own student **Johann Jakob Froberger** is likely responsible for bringing the modish Italian styles to his German counterparts following stints in Rome and Vienna. Froberger's own *Toccatas* demonstrate a mastery of the genre. Like his teacher, he delighted in the use of chromatic harmonies and he characteristically placed contrasting fugal sections between the introductory and closing passages.

Froberger was far from just a connoisseur of the Italian style. He travelled extensively in Europe absorbing the latest trends and incorporating them into his works. His French-inspired pieces are full of imaginative ornamentation and demonstrate a mastery of the *style brisé*, in which the notes of a chord are not played simultaneously, but rather arpeggiated one at a time. His *Tombeau de M. Blancrocher* is an exquisite example and was written in response to the sudden death of his friend, the lutenist Charles Fleury, Sieur de Blancrocher. The descending scale that closes the piece morbidly references Blancrocher's cruel fate: he died after falling down a flight of stairs.

÷ ÷ ÷

J.S. Bach, like Froberger, was also a composer concerned with absorbing (and in his own way, perfecting) the various continental styles of the time. Bach had extensive collections brought back to him by his well-travelled patrons, as was the case in 1713 when Prince Johann Ernst returned to Weimar from the Netherlands with several publications of Venetian composers. Rather than copy out the music in its original form, Bach made new arrangements of the pieces for his own instrument, as is the case with Marcello's *Oboe Concerto* which Bach set for solo keyboard.

Bach also absorbed the tradition of the *stylus phantasticus* from his meetings with Buxtehude in 1705. (He walked the entire 450 kilometres from Arnstadt to Lübeck on foot and stayed for nearly 3 months.) Unlike Buxtehude's multi-section formula of alternating *toccata* materials with more formalized counterpoint, Bach's tendency was to develop his *toccata* in a self-contained movements followed by an extensive fugue, as is the case with the *Chromatic Fantasia and Fugue*, and to a certain extent, his diverse Preludes and Fugues from the *Well-Tempered Clavier*. Similarly, Bach's *Toccata in G major* restricts his use of the wild *toccata* elements to the piece's opening lines before transitioning to subsequent sections that that sound more like a three-movement Italian-style concerto.

÷ ÷ ÷

Celebrate 25 years!
LAUDATE SINGERS
Lars Kaario, Artistic Director

French Baroque Treasures

*A dazzling Christmas concert
with Baroque Chamber Orchestra*

SUNDAY DECEMBER 8, 2019 - 3PM
Highlands United Church, North Vancouver

www.laudatesingers.com
604.729.6814
info@laudatesingers.com

We deeply appreciate our many private donors. You make us sing! We gratefully acknowledge the financial support of the City of North Vancouver and the District of North Vancouver through the grants programs of North Vancouver Recreation and Culture, the District of West Vancouver through their Community Grant Programs, the Province of BC, and the Canada Council for the Arts.

Canada Council for the Arts / Conseil des Arts du Canada
city of north vancouver
NORTH VANCOUVER DISTRICT
North Vancouver Recreation & Culture
West Vancouver Regional Library
West Vancouver News
COWI
Columbia

The curious case of the authorship of Forqueray's feisty gamba and harpsichord pieces remains a small mystery. In 1747, the musician son of famed gambist **Antoine Forqueray** posthumously published his father's viola da gamba suites alongside his own virtuosic arrangements for solo harpsichord. But did Antoine Forqueray really write these sonatas? Scholars note that the progressive writing in the sonatas seems years ahead of its time. Complicating matters further was the relationship between father and son, which was anything but cordial. Antoine Forqueray had even gone as far as to have his son Jean-Baptiste imprisoned on false charges and banished from France! Whatever the case may be, the pieces represent a high point of the exquisite French style of masters like the violinist Jean-Marie Leclair, who is singled out as dedicatee of one of the movements. Monsieur Forqueray the elder is given a similar tribute in **Duphy's La Forqueray** whose melody lies predominantly in the bass clef, appropriately recognizing the master's devotion to the viola da gamba.

÷ ÷ ÷

Belgian-born **Joseph-Hector Fiocco** was the son of Italian composer Pietro Antonio Fiocco. Like his contemporaries Handel and Bach, Fiocco strove to incorporate both French and Italian influences into his works. His first suite for harpsichord embodies this desire, beginning with eight movements with French titles and finishing with these four Italian-titled movements: *Adagio*, *Allegro*, *Andante*, and *Vivace*.

- Mark McDonald

THANK YOU TO OUR VOLUNTEERS!

EMV's activities are made possible through the generous assistance of many volunteers who offer their time.

We would like to thank the following:

Pam Atnikov, Leslie Bauming, Richard Cameron, Alexandra Charlton, Catherine Crouch, Bill Dovhey, Sandy Dowling, Susan Edwards, Helen Elfert, Beverly Ferguson, Elizabeth Ferguson, Nel Finberg, Jean-Pierre Fougères, Gail Franko, Stanley Greenspoon, Satoko Hashigasako, Delma Hemming, Margaret Hendren, Murray Hendren, Michiko Higgins, Maggie Holland, Gene Homel, Richard Huber, Gigi Huxley, Nancy Illman, Gretchen Ingram, Ron Jobe, Gerald Joe, Susan Kaufman, Martin Knowles, Barb Knox, Susan Larkin, Pat Lim, Cindy Ma, Christina MacLeod, Wanda Madokoro, Kathryn McMullen, Vania Mello, Robert Middleton-Hope, Carole Nakonechny, Tom Nesbit, Sharon Newman, Veronika Ong, Gina Page, Betty Lou Phillips, Jessica Pereversoff, Melanie Ross, Selma Savage, Joey Schibild, Traudi Schneider, Jill Schroder, Eleanor Third, Sharron Wilson.

Interested in joining our volunteer corps?

Phone 604.732.1610 for details.

Alexander Weimann

HARPSICHORD

and

Chloe Meyers

BAROQUE VIOLIN

Saturday November 16 at 7:30pm

St. Anselm Anglican Church

5210 University Blvd

- admission by donation -

÷ ÷ ÷

Qiu Xia He

PIPA TEACHER, PERFORMER,
COMPOSER AND MUSIC PRODUCER

Thursday November 21 at 5pm

Coach House, Green College at UBC

- free admission -

**MIDNIGHT
MASS**

3 PM
SUNDAY, DECEMBER 8
Pacific Spirit United Church
2195 W 45th Ave, Vancouver

This Christmas, the Gallery Singers are joined by organist David Poon to perform Marc-Antoine Charpentier's Midnight Mass (Messe de Minuit), as well as works by Monteverdi, Hammerschmidt, and Weelkes.

GALLERY SINGERS
JONATHAN QUICK
DIRECTOR

\$20 for adults,
\$10 for students w/ID.
Free for children
12 and under.
GallerySingers.ca

EARLY MUSIC VANCOUVER | DONORS AND SUPPORTERS

Early Music Vancouver gratefully acknowledges our many contributors & donors, who play a vital role in supporting the well-being of our organisation, and ensuring our continuing success. Thank you!

- **Benefactors** (\$50,000+): The Drance Family * | The Estate of Barbara Kozier
- **Presenters** (\$10,000-\$49,999): Elaine Adair * | Bryan & Gail Atkins * | Vic & Joan Baker * | A donation in memory of Vic Baker | The Mary & Gordon Christopher Foundation * | Helen & Frank Elfert * | Birgit Westergaard & Norman Gladstone * | Agnes Hohn * | Tony & Margie Knox * | Janette McMillan & Douglas Graves * | José Verstappen *
- **Sponsors** (\$5,000-\$9,999): Meredith & Pat Cashion * | RPC Family Foundation * | Mark De Silva | Marianne Gibson * | Dorothy Jantzen * | Sharon Kahn * | The Nemetz Foundation * | Dr. Katherine E Paton * | Zelig & Vincent Tan * | Jo & Bob Tharalson * | The Lloyd Carr-Harris Foundation | Bruce Munro Wright * | Eric Wyness * | A donation in memory of Peter Wood *
- **Co-Sponsors** (\$2,500-\$4,999): The Brennan Spano Family Foundation | The Estate of Gunnar Brosamler * | Tama Copithorne * | Chris Guzy & Mari Csemi * | Heather Franklyn * | Delma Hemming * | J. Evan & Janice Kreider * | The McLean Foundation * | Marlene Rausch & Tom Phinney | Fran Watters * | Matthew White & Catherine Webster | David McMurtry * | Ron Kruschen & Louise Akuzawa | Brian Jones | Johanna Shapira & John Geddes *
- **Supporters** (\$1,000-\$2,499): Colleen & Martin Barlow * | Marti Barregar * | Andrew J A Campbell * | Spencer Corrigan * | Paul Devine | David Gordon Duke | Virginia Evans * | Dr Val Geddes * | Sherrill & John Grace * | Ursula Graf * | Jane Flick & Robert Heidbreder * | The John & Leni Honsaker Fund * | The Elsie & Audrey Jang Fund * | Edward Kehler | George Laverock & Jane Coop * | David Layton & Zoe Drueck | Susanne Lloyd * | Melody Mason * | Yvonne McLean * | Bill Meyerhoff | Geoffrey Newman * | Margaret O'Brien * | Jocelyn Pritchard * | Pam Ratner & Joy Johnson * | Dr. Robert S. Rothwell * | Elaine Sawyer, in memory of John | Ingrid Söchtting * | Fumiko Suzuki * | Anona Thorne & Takao Tanabe * | Dr. Carol Tsuyuki * | Gale Walker * | Bruno Wall * | James Walsh * | Two Anonymous Supporters
- **Patrons** (\$500-\$999): Hugh & Jacqueline Anton * | Alan & Elizabeth Bell * | Christina Burridge * | Mark Tindle & Leslie Cliff * | Charles & Lucile Flavelle Family Fund * | Nancy & David Fraser * | Michael Fuhrmann | Ada Ho & Doug Vance * | David Jennings | Joseph & Jeanette Jones | Lars & Anne Kaario * | A donation in honour of Sharon Kahn * | Joy and Tasos Kazepides * | Harold Knutson * | Michael Kobald * | Paula Kremer * | Peter Kwok * | Evelyn Leaf * | John C. Leighton * | Leslie Loving * | Graeme & Paddy Macleod * | Marta & Nicolas Maftai * | Lucie McNeill * | A donation in honour of Sharon Kahn | Hans-Karl & Irene Piltz * | Meredith Quartermain | Mike Rampf | Tim & Janet Rendell * | Mary Roberts | Peter & Elfriede Rohloff * | Nancy Jean Ross | Rick & Helma Sawatzky | Allan Sawchuk | John Schreiner * | Karen Shuster * | Tom & Margaret Taylor * | David & Susan Van Blarcom | Nicholas Voss * | Wawanesa Insurance | Michael Stevenson & Jan Whitford | Karen Wilson * | Jane & Michael Woolnough * | A donation in memory of Rosemary Wright * | Jennifer & Kenneth Yule | Four Anonymous Patrons
- **Friends** (\$100-\$499): Pernilla Ahrnstedt | Barbara Arnold | Dr. Patricia Baird * | Denise Ball * | Rob Baker & Holly Sykes | Janet Becker | Richard Beecher * | Jeremy Berkman & Sheila McDonald * | Richard Bevis * | Patricia Birch * | Joost Blom | Lesley Bohm * | Janine Bond * | Kathleen Bouchier | Norma Bouillier | Dan & Ursula Bowditch | Paul & Joyce Bradley * | Donna Brendon | Dr. Nonie Brennan | Mary Brown * | William Bruneau | Pille Bunnell | Richard Cameron | Claire Carbert | David Chalmers | Sheldon & Marilyn Chandler | David Chercover * | Gillian Chetty | Christine Elliot Law Corporation | Marilyn Clark * | Abe Cohen * | Peter & Hilde Colenbrander * | Michael Collins * | Gillian & Mike Collins * | Ron Costanzo * | Shelagh Davies * | Tony Dawson | Dr Gaelan de Wolf* | Lorea DeClercq | Marc Destrubé & Anna Goren * | Barbara Dill | Beatrice Donald * | Susan Edwards * | Josine Eikelenboom * | David Fallis & Alison Mackay * | Keith Farquhar & Koji Ito * | A donation in memory of Eve Farson * | Dr. Marguerite Fauquenoy * | Martin Ferera | Alex Fisher & Lisa Slouffman * | Judith Forst * | Irene Fritschi-Nelin * | Andrew Fyson * | Hannah & Ian Gay * | Cull Family Fund | Patrick Gilligan-Hackett * | Frances Gordon | Elizabeth Grace | Susan Grant | Gordon & Kathleen Gray * | Dr Beverley Green * | Patricia Grindlay | Elizabeth Guilbride * | Penelope & Lyman Gurney * | Mark Halpern | Elizabeth & Keith Hamel * | Paul Gravett & Mark Hand * | Lisa Hansen | Dr. Evelyn J. Harden * | Don Harder * | David Harvey | William M Hay * | Sally Hermansen | Heather & Bill Holmes * | Barry Honda & Valerie Weeks * | Elizabeth Hunter * | Dr. PJ Janson | Ron Jobe | France-Emmanuelle Joly | Valerie Jones | Karen Jones | Patrick Jordan * | Dr. Stanislava Jurenka * | Douglas Justice | Lynn Kagan * | Dr Harry Karlinsky | Susan Kessler * | Mira Keyes | Barbara Kops | Ilia Korkh | A donation in memory of Nikolai Korndorf | Dalton Kremer | Janet & Derwyn Lea * | Marlene Legates | Cindy Leung | Gary Ley | Audrey Lieberman | Ursula Litzcke | Steven Lo | Janet Lowcock | A donation in memory of Catherine Graff MacLaughlin * | Wanda Madokoro | E. J. Makortoff * | Emil Marek * | Janice Masur | Patrick May | A donation in memory of Christopher McCrum * | Glenys McDonald * | James McDowell * | Ray & Alice McGinnis | William McKellin | Peter Mercer | Patricia Merivale * | Colleen Midmore | Michael Millard | Barbara Moon * | Yolaïne Mottet | Linda Mueller | Wesley Mulvin | Alfred & Jennifer Muma * | Sarah Munro * | Lee Napier | Sharon Newman * | Heather Nichol | Henry Numan * | Wilfried Ortlepp * | Julie Ovenell | Stephen Partridge * | Elizabeth Paterson * | Jocelyn Peirce | JoAnn Perry * | Chantal Phan | David Phillips & Margo Metcalfe * | Hannelore Pinder | Anne Piternick * | David Plackett | Monique Prudhomme | Dr. Rebecca Raglon | Margot Richards | Kathleen Rittenhouse | Marika Roe | Rhona Rosen * | Chris Sallis | Selma Savage* | Erna Schaefer * | Iris Schindel | Traudi Schneider * | Stuart & Wendy Scholefield * | Verna Semotuk * | Shirley Sexsmith * | Gareth Sirotnik | Leah Skretkowicz | Rosalie Soregaroli | M L Stewart * | Patricia Evans & John Stonier * | G. Storey * | David & Lorraine Stuart | David & Eileen Tamblin * | Agnes Tao & Nelson Cheung | Lynne Taylor * | Kathy Thomas | Valerie Boser & Patrick Tivy | Douglas Todd | Grant Tomlinson * | Trevor & Rebecca Tunnacliffe * | Urban Impact Recycling * | Helena Van der Linden | Robert Vandersanden | Crista Vannierop | Elinor Vassar * | Leah Verdone | Mark Vessey | Barbara M. Walker * | A donation in memory of Ulli Walker | Heddi & Tony Walter * | Norma Wasty * | Joella Werlin | Gwyneth Westwick * | John & Hilde Wiebe * | Elizabeth Wilson & Lauri Burgess | Audrey Winch * | Geoff Wing | Nancy Wong * | Dale & Ted Wormeli * | William J Worrall * | Reece Wrightman * | Jennifer & Kenneth Yule * | George Zukerman & Erika Bennedik | Twenty-one Anonymous Friends
- **Donors** (\$25-\$99): Dr Frank Anderson | Jill Bain | G. Pat Blunden * | Carol Brauner | Edgar Bridwell | Gordon Briggs | Norma Chatwin * | Gillian Chetty | Brian Coleman * | Greg Cross * | Bing Dai | Ute Davis | Judith Davis * | Mary Davison | Jacqueline Day | Colleen Dixon | Anne Durancieu | Ruth Enns * | Kenneth Friedman * | Joe Gilling | Jason Hall | Margaret & Murray Hendren | Sylwia Karwowska | Janet Kidnie | Myrna Kostash | Robyn Kruger | Yolande LaFleur | A donation in memory of Edgar Latimer * | Reva Malkin * | Celia O'Neill * | Danielle Papineau | Scott Paterson * | Caroline Penn | Jane L Perry * | Jenny Price | Thomas Querner * | Martha Roth | Lyse Rowledge | Carole Ruth * | David Ryeburn * | A donation in honour of Verna Semotuk | Juliet Simon * | Kathryn Simonsen | Mr. Ronald Sutherland * | Brian Sutherland | Beverley Taylor * | Teresa Vandertuin | Esther Vitalis | C & H Williams * | Eleven Anonymous Donors

These listings include donations received prior to November 5

* A Special Thank-You to our Loyal Long-Time Donors

The names in these listings which are marked with an asterisk [*] indicate donors who have supported Early Music Vancouver annually for five years or more. Their loyal and ongoing generosity has been especially valued, and has helped ensure that we can plan our annual projects & seasons with confidence and with a solid sense of security. Thank you!

EARLY MUSIC VANCOUVER | ENDOWMENT FUND DONORS

We also gratefully acknowledge the select group of donors that, in addition to their annual donations, has generously contributed to Early Music Vancouver's Endowment Fund - which is administered by the Vancouver Foundation, and which currently stands at over 1.8 million dollars. Interest from this Fund will continue to support our performances & activities in perpetuity.

- **(\$100,000+)**: The Drance Family Early Music Vancouver Fund
- **(\$20,000+)**: Vic & Joan Baker | Ralph Spitzer & Hisako Kurotaki | José Verstappen | Two Anonymous Donors
- **(\$5,000+)**: A donation in memory of Tom Blom | Frank & Helen Elfert | Marianne Gibson | The Nemetz Foundation | Dr Katherine E Paton | Marcia Sipes | A donation in memory of Peter Wood
- **(\$2,500+)**: The RPC Family Foundation | Maurice & Tama Copithorne | Heather Franklyn | Tony & Margie Knox | James C. & Wendy Russell | Anona Thorne & Takao Tanabe
- **(\$1,000+)**: A donation in memory of Mrs Betty Drance | Patrick Gilligan-Hackett | Dorothy Jantzen | Ottie Lockey & Eve Zaremba | Susanne Lloyd | Greg Louis | Glenys McDonald | Dr Robert S Rothwell | Karen Shuster | Zelig & Vincent Tan | Lorna Weir | Four Anonymous Donors
- **(up to \$1,000)**: Evelyn Anderson | Alan & Elizabeth Bell | Meo Beo | Jeffrey Black & Mary Chapman | L & C Bosman | A donation in memory of C Y Chiu | Mary Christopher | Gillian & Mike Collins | A donation in memory of Basil Stuart-Stubbs | Judith Davis | Jane Flick & Robert Heidbreder | Dr Val Geddes | Margot Guthrie | Linda Johnston | Peter Kwok | Elizabeth Lambertson | Rob Mayhew | Janette McMillan & Douglas Graves | Benjamin Milne | Alberto Mondani | Alfred & Jennifer Muma | Barbara Murray | Judith & Greg Phanidis | Connie Piper | Pam Ratner & Joy Johnson | Joan Rike | Elfriede & Peter Rohloff | David Ryeburn | Jo & Bob Tharalson | John Tulip | James Walsh | Fran Watters | Glenys Webster & Paul Luchkow | Donations in honour of Spencer & Pam Corrigan | Five Anonymous Donors

emv: 5^{years}0

HANDEL MESSIAH

Pacific Baroque Orchestra
Vancouver Cantata Singers
with vocal soloists

Ivars Taurins guest music director

NOVEMBER 30, 2019 at 8:00pm

THE CHAN CENTRE

This concert is generously supported by J. Evan & Janice Kreider and the Mary and Gordon Christopher Foundation

Tickets from **\$36** | earlymusic.bc.ca | **604.822.2697**