

GALA CONCERT

SHINING
NIGHT
Festival

SURE ON THIS SHINING NIGHT

with special guest

MORTEN LAURIDSEN

Saturday, October 25, 2014
Yorkminster Park Baptist Church

Sponsored by:

Yorkminster Park
BAPTIST CHURCH

With the assistance of:

UNIVERSITY OF TORONTO
FACULTY OF MUSIC

Expect Something Different!

Orphans Choir
OF TORONTO

SURE ON THIS SHINING NIGHT

O magnum mysterium

Two selections from **Les Chansons des Roses**
(texts by Rainer Maria Rilke)

La Rose Complète

Dirait-on

Cawthra Park Secondary School Chamber Choir

Robert Anderson, Conductor

Morten Lauridsen, Accompanist

Mid-Winter Songs (texts by Robert Graves)

I. *Lament for Persiphaë*

II. *Like Snow*

III. *She Tells Her Love while Half Asleep*

IV. *Mid-Winter Waking*

V. *Intercession in Late October*

Exultate Chamber Singers

Hilary Apfelstadt, Conductor

Mark Ramsay, Accompanist

Nocturnes

Sa Nuit d'Été (text by Rainer Maria Rilke)

Soneto de la Noche (text by Pablo Neruda)

MacMillan Singers

Hilary Apfelstadt, Conductor

Morten Lauridsen, accompanist

Sure on This Shining Night (text by James Agee)

Combined Choirs

Hilary Apfelstadt, Conductor

Morten Lauridsen, Accompanist

Intermission

SHINING NIGHT FESTIVAL

Lux Aeterna

- I. *Introitus*
- II. *In Te Domine, Speravi*
- III. *O Nata Lux*
- IV. *Veni, Sancte Spiritus*
- V. *Agnus Dei – Lux Aeterna*

Orpheus Choir
Exultate Chamber Singers
Yorkminster Senior Choir and Minster Singers
Talisker Players
Robert Cooper, Conductor

Prayer (text by Dana Gioia)

COMBINED CHOIRS

Cawthra Park Secondary School Chamber Choir
Exultate Chamber Singers
MacMillan Singers
Orpheus Choir
Yorkminster Senior Choir and Minster Singers
Robert Anderson, Conductor
Morten Lauridsen, Accompanist

PROGRAM NOTES AND TRANSLATIONS

Morten Lauridsen's music is noted for its lyricism, its distinctive use of dissonance, and the almost chant-like way in which he sets text to allow the meaning to be heard. Frequent rubato, marked tempo changes, and dynamic contrasts keep the music flowing and varied. Always illuminating stellar poetry, the music reveals its very essence by treating every word and every phrase with the utmost care. Despite sometimes-thick dissonant textures, there is an undeniable melodic flow to all of Lauridsen's compositions.

O magnum mysterium

*O great mystery,
and wondrous sacrament,
that animals should see the new-
born Lord, lying in their manger!
Blessed is the Virgin whose womb
was worthy to bear the
Lord Jesus Christ. Alleluia!* (translation by Ron Jeffers)

“For centuries, composers have been inspired by the beautiful *O magnum mysterium* text with its juxtaposition of the birth of the new-born King amongst the lowly animals and shepherds. This affirmation of God's grace to the meek and the adoration of the Blessed Virgin are celebrated in my setting through a quiet song of profound inner joy.” (Composer's notes.)

Les Chanson des Roses were commissioned by Choral CrossTies and premiered in 1993 in Portland, Oregon. Mr. Lauridsen wrote the following about the cycle: “In addition to his vast output of German poetry, Rilke (1875-1926) wrote nearly 400 poems in French. His poems on roses struck me as especially charming filled with gorgeous lyricism, deftly crafted and elegant in their imagery and I knew immediately upon reading that I music set them to music... The final piece, “Dirait-on,” is composed as a tuneful *chanson populaire*, or folk-song, that weaves together two melodic ideas first heard in fragmentary form in preceding movements.”

La rose complète

*I have such awareness of your
being, perfect rose,
that my will unites you
with my heart in celebration.*

PROGRAM NOTES AND TRANSLATIONS

*I breathe you in, rose, as if you were
all of life,
and I feel the perfect friend
of a perfect friend.*

Dirait-on

Abandon surrounding abandon,
tenderness touching tenderness ...
Your oneness endlessly
Caresses itself, so they say,
self-caressing
through its own clear reflection
Thus you invent the theme
of Narcissus fulfilled.

(Translated by Barbara and Eric Muhl, taken from the CD notes of **Lauridsen The Complete Choral Cycles**, recorded by Choral Cross-Ties, Bruce Browne, conductor, and produced by David Wheatley for Freshwater Classical).

The Mid-Winter Songs are settings of poetry by Robert Graves (1895 – 1985). The composer writes, “After receiving the commission to compose a piece for the (University of Southern California) Chamber Singers, I took volumes of poetry to my Waldron Island home in search of possible texts... In reading Graves, I became very much taken with the richness, elegance and extraordinary beauty of his poetry and his insights regarding the human experience. Five diverse poems with a common “Winter” motif (a particular favorite of mine, rich in the paradoxical symbolism of dying-rejuvenation, light/darkness, sleeping/waking) suggested a cohesive cycle and led to the composition of the **Mid-Winter Songs**. The principal musical materials for the entire work, especially the intervals of an ascending major ninth and descending major second, are derived from the opening choral setting of “Dying Sun” and recur throughout the piece. The cycle is cast in an overall arch form, framed by the intensely dramatic and passionate setting of the “Lament for Pasiphaë” and the gentle, prayerful “Intercession in Late October.”

(Notes from the CD liner of **Lauridsen The Complete Choral Cycles**, recorded by Choral Cross-Ties, Bruce Browne, conductor, and produced by David Wheatley for Freshwater Classical).

PROGRAM NOTES AND TRANSLATIONS

Nocturnes

“With the **Nocturnes** (2005) Lauridsen undertook a particularly difficult formal challenge: to compose an integrated choral cycle that was simultaneously a triptych while allowing each of the panels to be performed separately. Displaying the same contrapuntal dexterity and using the same techniques of motivic interrelationship as the **Mid-Winter Songs** and **Les chansons des roses**, the **Nocturnes** are unusual within Lauridsen’s oeuvre. Unlike either of the choral cycles featured on his disc, both of which use the work of a single poet, Lauridsen has here anthologized the verse of three twentieth-century poets, each of a different nationality: the German Rainer Maria Rilke, the Chilean Pablo Neruda, and the American James Agee. To ensure unity of conception amid this poetic diversity, the composer has cannily chosen three poems in which there are shared themes: night, romantic love and pantheistic rapture.” (Notes by Byron Adams, from the Hyperion CD **Nocturnes** performed by Polyphony, conducted by Stephen Layton.)

The Nocturnes were premiered in February 2005, by the Donald Brinegar Singers at the national conference of the American Choral Directors Association in Los Angeles, California, with the composer accompanying.

Sa Nuit d’été (Rilke)

*If, with my burning hands, I could melt
The body surrounding your lover’s heart,
Ah! How the night would become translucent,
Taking it for a late star,
Which, from the first moments of the world,
Was forever lost, and which beings its course
With its blonde light, trying to reach out towards
Its first night, its night, its summer night.* (Translated by Bryon Adams)

Soneto de la Noche (Neruda)

*When I die, I want your hands upon my eyes:
I want the light and the wheat of your beloved hands
To pass their freshness over me one more time:
I want to feel the gentleness that changed my destiny.*

PROGRAM NOTES AND TRANSLATIONS

*I want you to live while I wait for you, asleep,
I want your ears to still hear the wind,
I want you to smell the scent of the sea we both loved,
And to continue walking on the sand we walk on.*

*I want all that I love to keep on living,
And you whom I loved and sang above all things
To keep flowering into full bloom,*

*So that you can touch all that my love provides you,
So that my shadow may pass over your hair,
So that all may know the reason for my song.* (Translated by Nicholas Lauridsen)

Sure on This Shining Night (Agee)

*Sure on this shining night
Of starmade shadows round,
Kindness must watch for me
This side the ground.*

*The late year lies down the north.
All is healed, all is health.
High summer holds the earth.
Hearts all whole.*

*Sure on this shining night
I weep for wonder
Wand 'ring far alone
Of shadows on the stars.*

Prayer

“Dana Gioia’s beautiful poem, *Prayer*, was written in memory of his infant son, Michael Jasper Gioia, whose brief life was tragically ended by SIDS. Mr. Gioia served as Chair of the National Endowment for the Arts from 2003 – 2010... The choral setting of *Prayer* was designed as a companion piece to my *Sure on This Shining Night*, and both works display my esteem for the great songs and songwriters from the American musical theater. The finest works from this genre are timeless and display songwriting at its best in both lyric and music.” (Composer’s notes.)

PROGRAM NOTES AND TRANSLATIONS

Prayer

*Echo of the clocktower, footstep
in the alleyway, sweep
of the wind sifting the leaves.*

*Jeweller of the spiderweb, connoisseur
of autumn's opulence, blade of lighting
harvesting the sky.*

*Keeper of the small gate, choreographer
of entrances and exits, midnight
whisper traveling the wires.*

*Seducer, healer, deity or thief,
I will see you soon enough --
In the shadow of the rainfall,*

*In the brief violet darkening a sunset --
but until then I pray watch over him
as a mountain guards its covert ore
and the harsh falcon its flightless young.*

(Notes for Part I of the concert compiled by Hilary Apfelstadt.)

Lux Aeterna / Light Eternal

To walk in the evergreen forests and along the waterways of the Pacific Northwest, as Morten Lauridsen loves to do, is to experience infinite variations of light. Clouds of gray loom in the skies, and deft rays of sunlight filter through the trees and touch on water with an ever-changing chiaroscuro effect. Walking here with poetry in his mind and music in his heart, Lauridsen finds inspiration for his compositions, luminous with inner radiance.

Lauridsen composed the requiem *Lux Aeterna* in 1997, the year his mother died. She was the "muse" who introduced him to music, playing swing jazz and singing to him as a toddler. The consolation for grief offered by Lauridsen's *Lux Aeterna* is often compared to that of Fauré's *Requiem* and Brahms' *Ein Deutsches Requiem*, both works inspired by the deaths of the composers' mothers. These works also have in common a deceptive simplicity, yet their capacity to touch the listener reveals mastery at expressing through music the depth of human emotion.

PROGRAM NOTES AND TRANSLATIONS

The five movements of *Lux Aeterna* are based on various references to light from sacred Latin texts: perpetual light, light risen in the darkness, Redeemer-born light of light, light of the Holy Spirit, light of hearts, most blessed light, eternal light - all supporting an earthbound spirit seeking not only mercy, understanding, and consolation but also renewal. "This is music that has absorbed the wondrous from our century. Its unequivocal generosity of spirit, its unfussy ecstatic tone comes not from the past or rejection of the new but from an openness to modern music."

In expressing a human journey to reclaim intimacy with the inner life, Lauridsen seamlessly integrates the musical essence of ancient modes, Renaissance polyphony, Romanticism, and modern dissonance. This timelessness can bring home to the listener the recognition of his or her own mortal journey. Perhaps this embracing effect is a reason that *Lux Aeterna* is widely known to bring listeners to tears.

Lauridsen uses the beginning and ending of the traditional Requiem Mass to open and close *Lux Aeterna*. The second movement, "In Te, Domine, Speravi" (In thee, O Lord, have I trusted), opens with a chant from the hymn *Herliebster Jesu* (Dearest Jesus) published in a 1677 songbook, addressed to the trusted Lord, to whom is directed the gentle plea for mercy.

The third movement, "O Nata Lux" (O born of light) is the centerpiece from which all the other references to light seem to emanate. The changes in tempi are beautifully placed to linger on the interplay of voice parts in the style of Renaissance polyphony, creating a showpiece of a *cappella* choral singing.

In "Veni, Sancte Spiritus" (Come, Holy Spirit), voices soar to high notes on both *lucis* (light) and *fletu* (grief). This pairing serves as a bridge that brings together all who share the experience of grief. Unison singing at the phrase *O lux beatissima* (O light most blessed) encourages our hearts with the humble insight necessary to petition on behalf of those we have lost.

The final movement, "Agnus Dei – Lux Aeterna" (Lamb of God, Eternal Light), begins with a long, whispered prayer on behalf of the dead, swells into full voice on the phrase *lux aeterna*, and ends with an optimistic *Alleluia*.

"It was a natural thing for me to blend poetry and the human voice, which is the most wonderful and personal of all musical instruments. I ended up writing a great deal of choral music, and haven't stopped." (Morten Lauridsen)

(Notes compiled by Robert Cooper)

PROGRAM NOTES AND TRANSLATIONS

Lux Aeterna Translation

I. Eternal Rest

Grant them eternal rest, O Lord, and in perpetual light shine upon them. A hymn befits you, O God in Zion, and to you a vow shall be fulfilled in Jerusalem. Hear my prayer, for until you all flesh shall come. Grant them eternal rest, O Lord, and let perpetual light shine upon them.

II. In You, Lord, Have I Trusted

To deliver us, you became human, and did not disdain the Virgin's womb. Having blunted the sting of death, You opened the kingdom of heaven to all believers. A light has risen in the darkness for the upright. Have mercy upon us, O Lord, have mercy upon us. Let your mercy be upon us, O Lord, as we have trusted in you. In you, O Lord, have I trusted: let me never be confounded.

III. O Light Born of Light

O light born of light, Jesus, the redeemer of the world, mercifully deem worthy and accept the praises and prayers of your supplicants. You who once deigned to be clothed in flesh for the sake of the lost ones, grant us to be made members of your holy body.

IV. Come, Holy Spirit

Come, Holy Spirit, send forth from heaven the ray of your light. Come, Father of the poor, come, giver of gifts, come, light of hearts. You best of Consolers, sweet guest of the soul, sweet refreshment. In labor, you are rest, in heat, the tempering, in grief, the consolation. O light most blessed, fill the innermost heart of all your faithful. Without your grace, there is nothing in us, nothing that is not harmful. Cleanse what is sordid, moisten what is arid, heal what is hurt. Flex what is rigid, fire what is frigid, correct what goes astray. Grant to your faithful, those trusting in you, your sacred seven-fold gifts. Grant the reward of virtue, grant the deliverance of salvation grant everlasting joy.

V. Lamb of God – Light Eternal

Lamb of God, who takes away the sins of the world, grant them rest. Lamb of God, who takes away the sins of the world, grant them rest. Lamb of God, who takes away the sins of the world, grant them rest everlasting. May eternal light shine upon them, O Lord, in the company of your Saints for ever and ever, for you are merciful. Grant them eternal rest, O Lord, and let perpetual light shine upon them. Alleluia. Amen.

PERFORMERS

Cawthra Park S.S. Chamber Choir 2014 – 2015

Bob Anderson, Conductor

Sunny Wang, Accompanist

Soprano

Madeleine Brown
Jenna DiMarco
Sarah Fogh
Jamie Nelson
Monet Slinowsky
Jessica Cardarelli
Kendra Charest-French
Jaquelin Coulson
Vyllana Nguyen
Georgia Perdikoulis
Alexa Redford

Alto

Riley Delano
Alexandra Kazakevic
Clara McNamee
Alexandra Porat
Adina Vlasov
Sarah Craig
Erika D'Souza
Eden Graham
Taylor Melo-Boone
Alyssa Michael
Alexandra Parco

Tenor

Jeremy Carandang
Taran Kim
Cruz Lloyd
Teddy Perdikoulis
Clark Schlesinger
Arthur Zhang
Rishav Banerjee
Callum Chinapen
Yohann Huidrom
Jesse Raymond
Tristan Scott
Jonathan So
Charles Vong

Bass

MacKenzie Faulkner
Kai Leung
Mark Liao
Devon Wilton
Gordon Bosiljevac
Sean Burdette
Jack Mahoney
Jeff Tsai
Derrell Woods

PERFORMERS

Exultate Chamber Singers

Hilary Apfelstadt, Artistic Director
Mark Ramsay, Collaborative Pianist
and Assistant Conductor

Sopranos

Rebecca Collett
Lynn Janes (substitute)
Kate Kudelka
Katie Larson
Jennifer Lee
Vivian Moens (on leave)
Claire Renouf
Hannah Tarder-Stoll

Altos

Diane English (on leave)
Mary Gillmeister
Lydia Harper
Mira Jung
Janice Kerckamp
Janice Lewis
Emily Sanford
Katie Tam

Tenors

Brad Barnham
André Heywood
Michael Rowland
Riter St. Luc
Duncan Stuart
Steve Wadhams

Basses

Andrew Adridge
James Bourne
Spencer Cripps
Tom Leslie
John Meadows
Xerxes Punthakee

PERFORMERS

Orpheus Choir

Robert Cooper CM, Artistic Director

Edward Moroney, Accompanist

Greg Rainville, Assistant Conductor

Sopranos

Mary Barr
Jocelyn Belfer
Sarah Bijons
Mebbie Black
Elicia Clements
Megan Cooper
Helen Coxon
Katelyn Cutrara
Rowena Fleming
Sarah Forestieri
Elisabeth Hetherington*
Meghan Hila
Sylvia Hunter
Arlene Jillard
Shiyomi Joseph
Avery Lafrentz
Keelia Meredith
Soo Moon
Catherine Nicholls
Barbara Porter
Emily Wiener

Altos

Inge Alferink
Beth Anderson
Anne-Marie Applin
Himadri Atodaria
Tamiko Barker
Caledonia Brown
Gwen Brown
Mary Comi
Pat Foltas
Kate Hays
Rebecca Kurtis-Pomeroy
Jo-Anne LaForty
Ann Mitchell
Lynne Player
Halyna Popenko
Lyndsay Promane*
Heidi Sprung
Anya Stepanova
Karen Watson

Tenors

David Barker
Scott Bergen
Jeffrey Brown
Richard Gooch
Lee Harmer
Patrick Jang
Bradyn Ko
Conor Murphy*
Brian O'Donnell
Greg Rainville
Anthony Varahidis*
Christopher Wattam*

Basses

Jeff Bornstein
Victor Cheng
John Isip
Tristan Jones*
Don Kramer
Joseph Liu
Ronan MacParland*
Nicholas Martin

Lutzen Riedstra*
Jon Ruhnke
Roy Runions
Robert Sherrin
Dan Stapleton

*2014-15
Sidgwick Scholar

PERFORMERS

University of Toronto MacMillan Singers

Hilary Apfelstadt, Conductor

Elaine Choi, Assistant Conductor

Christopher Dawes, Collaborative Pianist

Sopranos

Alexandra Brennan
Sarah Forestieri
Rebecca Genge
Loren Graziano
Emma Hannan
Lynn Isnar
Yujene Oh
Nila Rajagopal
Aubrey Tham
Emily Wang
Tracy Wong

Tenors

Bradley Barnham
Matthew Cairns
Thomas Corken
Joseph Crimi
Nicholas Cunha
Joey Jang

Michael Johnston
James Renwick
Christopher Siu
Robert Taylor

Basses

Andrew Adridge
Stuart Beaudoin
Michael Bridge
Eugene Chan
Chalie Chuong
Adrian DeBoer
Jacob Feldman
Phat Le
Mathias Memmel
Mark Ramsay
Dan Ryan
Matthew Tissi

Altos

Emma Bergin
Elaine Choi
Siobhan Donovan
Liya Dunlap
Ryan McDonald
Alison Muir
Katrina Olsen
Cynthia Peyson Wahl
Chelsea Pringle-
Duchemin
Veronica Vuong
Jacob Abrahamse

PERFORMERS

Yorkminster Park Baptist Church Choir

William Maddox, Organist and Director of Music

Christel Wiens, Associate Musician

Sopranos

Marilyn Brady
Jean Dixon
Joan Ferguson
Susan Flanagan
Miriam Irwin
Audrey Johnson
*Dawn King
Heather Rayne
*Jessica Willingham
Kathleen Wilson

Altos

Demaris Brackstone
Rachel Hart
Rhoda Hill
Carolyn King
Nancy King
Suzanne King
*Margaret Terry,
☐+Christel Wiens
Sheryl Wilson

Tenors

Doug Bull
John Daniels
Chris Edwards
*Martin Houtman
+Anthony Varahidis

Basses

Don Deathe
David King
*Stephen King
+Phil Penney,
Rob Taylor,
Jim Youngson
*Soloists +Section Leads
☐Associate Musician

Yorkminster Park Minster Singers

Dawn King, Conductor

Sopranos

Nancy Alberti
Sydney King
Julia Knope
Renee Reyes
Hanna Mulak

Altos

Peter Alberti
Michelle Breeze
Stefan Mulak
Julia Yacoub

Tenors

Anthony Radford-Grant,
Luke Reyes

Basses

Jamie Holmes

PERFORMERS

Talisker Players

Violin I:

Stephen Sitarski
(concertmaster)
Barbara Hindrichs
Cecilia Chang
Rebecca van der Post
Kate Unrau
Michelle Odorica

Violin II:

Elyssa Lefurgey-Smith
(principal)
Rachel King
Michael Sproule
Louise Pauls
Parmela Attariwala
Sonia Shklarov

Viola:

Mary McGeer
(principal)
Elspeth Thomson
Shannon Knights
Rachel Abramoff

Cello:

Laura Jones (principal)
Rachel Pomedli
Jennifer Moersch

Bass:

Lisa Haddock
Filip Stasiak

Flute:

Anne Thompson

Oboe:

Victoria Ellis Hathaway

Clarinet:

Fred Osachoff

Bassoon:

Melanie Eyers

French Horn:

Neil Spaulding
Elke Eble-Streisslberger

Trombone:

Michael Polci

ACKNOWLEDGEMENTS

Choirs:

Cawthra Park Secondary School (Bob Anderson)
Exultate Chamber Singers (Hilary Apfelstadt)
MacMillan Singers U. of T. (Hilary Apfelstadt)
Orpheus Choir of Toronto (Robert Cooper)
Yorkminster Park Baptist Church Senior Choir (William Maddox)
Yorkminster Park Minster Singers (Dawn King)

Christ Church Deer Park

Classical 96.3 FM

On Trak Media; Brenda Halkiw

Shining Night Festival Committee:

Hilary Apfelstadt

Mary Barr

Robert Cooper

Lee Harmer

Peter Holmes

Janice Ivory-Smith

Dawn King, Chair

Richard Kvistbo, Treasurer

William Maddox

Toronto Suites, torontosuites.com

Weston Music Fund of Yorkminster Park

Yorkminster Park:

Admin Staff:

Denise Byard

John Lutz

Sheila Stonehouse

Board of Deacons

Board of Music

Ushers: Albert Schnell (Head)

AV Canada

UPCOMING EVENTS

Cawthra Park
Chamber Choir

Sunday December 7, 3:00 pm

Toronto Symphony Orchestra Family Christmas Concert, at Roy Thomson Hall

Wednesday, December 10 & Tuesday, December 11, 7:00 pm

'Tis the Season, at Cawthra Park Secondary School, Etobicoke

Sunday December 14, 8:00 pm

With "That Choir", Metropolitan United Church

Saturday February 7, 7:30 pm

Festival of Friends, Eden United Church, Mississauga

Monday May 4, 7:30 pm

With The Elmer Iseler Singers, Metropolitan United Church

Friday, December 5, 8:00 pm

A Canadian Noël. Featuring music by Canadian composers interwoven with stories of Christmases past, as told by our singers. Special guests are members of the Mississauga Children's Chorus, Caron Daley, conductor.

St. Thomas's Anglican Church, 383 Huron Street, Toronto

Friday, March 20, 8:00 pm

O Be Joyful

Long recognized as a text source for wonderful choral music, the Psalms are rich in poetic language. Audience participation.

St. Thomas's Anglican Church, 383 Huron Street, Toronto

Friday, May 29, 8:00 pm

Songs from Sea to Sea

Primarily Canadian repertoire representing composers and musical traditions from coast to coast. The centrepiece, however, is American Kirke Mechem's lyrical *Earth my song*.

St. Thomas's Anglican Church, 383 Huron Street, Toronto

For more information visit: exultate.net

UPCOMING EVENTS

Expect Something Different!

Tuesday, November 11, 7:30 pm

The End of Innocence - Through music and images, remember the pride, passion and pathos of 'the war to end all wars'.

Grace Church on- the- Hill, 300 Lonsdale Road

Tuesday, December 16, 7:30 pm

Welcome Christmas II - Orpheus and the incomparable Hannaford Street Silver Band join forces once more for a sparkling and festive Christmas celebration.

Yorkminster Park Baptist, 1585 Yonge St.

Saturday, March 7, 7:30 pm

The Soul's Journey - Works by two of Britain's foremost composers: James MacMillan's deeply felt *Seven Last Words from the Cross* and John Rutter's unmistakably optimistic *Requiem*.

Eglinton St George's United Church, 35 Lyton Blvd.

Saturday, May 9, 7:30 pm

Touch the Earth Lightly - The Toronto premieres of *Ten Thousand Rivers of Oil* by Canadian composer Leonard Enns and *Sunrise: A Symphonic Mass* by renowned Norwegian composer Ola Gjeilo.

Grace Church on-the-Hill, 300 Lonsdale Road

For more information visit: orpheuschoirtoronto.com

UNIVERSITY OF TORONTO
FACULTY OF MUSIC

Saturday, November 22, 7:30 pm

Christmas with the MacMillan Singers - Music of the season, including *Handel's Messiah*, Part I. Hi-way Pentecostal Church, 50 Anne Street North, Barrie

Tickets are available on line at barrieconcerts.org or at the door

Sunday, December 7, 2:30 pm

Gloria! Individual performances by the U of T Men's Chorus, Women's Chamber Choir, Women' Chorus, and MacMillan Singers, and a guest appearance by Young Voices Toronto. The combined university choirs will perform John Rutter's Gloria. Tickets are available through the Weston Family Box Office at

performance.rcmusic.ca MacMillan Theatre, University of Toronto

UPCOMING EVENTS

Yorkminster Park
BAPTIST CHURCH

Worship with us Sundays at 11:00 am & 7:00 pm

Upcoming Special Services and Events

2014 Lester Randall Preaching Fellowship – October 26-28

Sunday, October 26, 11:00 am - Rev. Dr. Barbara Mutch

Sunday, October 26, 7:00 pm - Archbishop Thomas Cardinal Collins

Monday, October 27, 7:00 pm - Rev. Dr. Walter Brueggemann

www.lesterrandall.com

Saturday, November 8, 7:30 pm

A Concert of Remembrance

Choir and special guest John MacDermott

Sunday, November 9, 11:00 am

Remembrance Sunday Services with the Toronto Police Military Veterans Association

Wednesday, November 12, 7:30 pm

Lullabies of Broadway featuring Allison Walker

Saturday, December 6, 2:00 pm

CITY Carol Sing with Gord Martineau, Louise Pitre, Ted Dykstra, choirs, brass.
An annual benefit for the Daily Bread/Churches on-the-Hill Food Banks

Sunday, December 14, 4:30 pm

Carols by Candlelight

Canada's oldest candlelight carol service dating back more than 80 years.

Sunday, December 21, 4:30 p.m.

Festival of Nine Lessons and Carols

Wednesday December 24, 5:00 p.m

Bethlehem on Yonge with live nativity characters and animals and carol singing

Wednesday, December 24, 11:00 p.m. Candlelight Service with Choir

Thursday December 25, 11:00 a.m. Christmas Day Communion

For more information go to www.yorkminsterpark.com