

UNIVERSITY MUSICAL SOCIETY

Charles A. Sink, President

Lester McCoy, Conductor

Gail W. Rector, Executive Director

Christmas Concert No. 1

1957-1958

Complete Series 3223

"Messiah"

GEORGE FREDERICK HANDEL

ADELE ADDISON, *Soprano*

HAROLD HAUGH, *Tenor*

EUNICE ALBERTS, *Contralto*

PAUL MATTHEN, *Bass*

UNIVERSITY CHORAL UNION

MUSICAL SOCIETY ORCHESTRA

MARY McCALL STUBBINS, *Organist*

LESTER McCOY, *Conductor*

SATURDAY EVENING, DECEMBER 7, 1957, AT 8:30

HILL AUDITORIUM, ANN ARBOR, MICHIGAN

PROGRAM

In order that the continuity of the work be maintained, it is requested that the audience refrain from applause until the end of each part of the program.

OVERTURE

TENOR—Comfort ye, My people, saith your God; speak ye comfortably to Jerusalem; and cry unto her, that her warfare is accomplished, that her iniquity is pardoned. The voice of him that crieth in the wilderness: Prepare ye the way of the Lord; make straight in the desert a highway for our God.

Every valley shall be exalted, and every mountain and hill made low, the crooked straight and the rough places plain.

CHORUS—And the glory of the Lord shall be revealed, and all flesh shall see it together; for the mouth of the Lord hath spoken it.

BASS—Thus saith the Lord of Hosts: Yet once a little while and I will shake the heavens and the earth, the sea, and the dry land; and I will shake all nations; and the desire of all nations shall come.

The Lord, whom ye seek, shall suddenly come to His temple, even the messenger of the covenant, whom ye delight in; Behold, He shall come, saith the Lord of Hosts.

But who may abide the day of His coming and who shall stand when He appeareth? For He is like a refiner's fire.

CONTRALTO—Behold, a virgin shall conceive and bear a Son, and shall call His name EMMANUEL: God with us.

CONTRALTO AND CHORUS—O thou that tellest good tidings to Zion, get thee up into the high mountain! Lift up thy voice with strength! Lift it up, be not afraid! Say unto the cities of Judah, Behold your God! Arise, shine, for thy light is come; and the glory of the Lord is risen upon thee!

CHORUS—For unto us a Child is born, unto us a Son is given, and the government shall be upon His shoulders; and His name shall be called Wonderful,

Counselor, the Mighty God, the Everlasting Father, the Prince of Peace.

SOPRANO—There were shepherds abiding in the field, keeping watch over their flocks by night. And lo! the angel of the Lord came upon them, and the glory of the Lord shone round about them, and they were sore afraid.

And the angel said unto them: Fear not, for behold, I bring you good tidings of great joy, which shall be to all people. For unto you is born this day in the City of David, a Savior, which is Christ the Lord.

And suddenly there was with the angel a multitude of the heavenly host praising God, saying:

CHORUS—Glory to God in the highest, and peace on earth, good will toward men.

SOPRANO—Rejoice greatly, O daughter of Zion. Rejoice greatly, shout, O daughter of Jerusalem. Behold, thy king cometh unto thee. He is the righteous Saviour and He shall speak peace unto the heathen.

CONTRALTO—Then shall the eyes of the blind be open'd, and the ears of the deaf unstopped. Then shall the lame man leap as an hart, and the tongue of the dumb shall sing.

He shall feed His flock like a shepherd, and He shall gather the lambs with His arm, and carry them in His bosom, and gently lead those that are with young.

SOPRANO—Come unto Him, all ye that labor, and that are heavy laden; and He will give you rest. Take His yoke upon you, and learn of Him, for He is meek and lowly of heart; and ye shall find rest unto your souls.

CHORUS—His yoke is easy, and His burden is light.

INTERMISSION

CHORUS—Surely He hath borne our griefs, and carried our sorrows; He was wounded for our transgressions; He was bruised for our iniquities; the chastisement of our peace was upon Him.

And with His stripes we are healed.

All we like sheep have gone astray; we have turned everyone to his own way. And the Lord hath laid on Him the iniquity of us all.

CONTRALTO—He was despised and rejected of men; a man of sorrows, and acquainted with grief.

TENOR—Thy rebuke hath broken His heart; He is full of heaviness. He looked for some to have pity on Him, but there was no man, neither found He any to comfort Him.

Behold, and see if there be any sorrow like unto His sorrow.

He was cut off out of the land of the living: for the transgression of Thy people was He stricken.

But Thou didst not leave His soul in hell, nor didst Thou suffer Thy Holy One to see corruption.

CHORUS—Lift up your heads, O ye gates, and be ye lift up, ye everlasting doors, and the King of glory shall come in. Who is the King of glory? The Lord strong and mighty in battle. The Lord of Hosts, He is the King of glory.

SOPRANO—How beautiful are the feet of them that preach the gospel of peace, and bring glad tidings of good things!

CHORUS—Their sound is gone out into all lands, and their words unto the ends of the world.

CHORUS and AUDIENCE—HALLELUJAH: for the Lord God Omnipotent reigneth.

The kingdom of this world is become the kingdom of our Lord, and of His Christ; and He shall reign for ever and ever.

BASS—Behold, I tell you a mystery; we shall not all sleep, but we shall all be changed in a moment, in the twinkling of an eye, at the last trumpet.

The trumpet shall sound, and the dead shall be raised incorruptible; and we shall be changed.

SOPRANO—I know that my Redeemer liveth, and that He shall stand at the latter day upon the earth; and though worms destroy this body; yet in my flesh shall I see God.

For now is Christ risen from the dead, the first fruits of them that sleep.

CHORUS—Worthy is the Lamb that was slain, and hath redeemed us to God by His blood, to receive power, and riches, and wisdom, and strength, and honor, and glory, and blessing. Blessing and honor, glory and power, be unto Him that sitteth upon the throne, and unto the Lamb, for ever and ever. AMEN.

UNIVERSITY CHORAL UNION

WILLIAM OSBORNE, *Accompanist*

FIRST SOPRANOS

Atkinson, Jeanne O.
Baumler, Joan
Berg, Nancy Isabel
Bradstreet, Lola M.
Bennett, Virginia
Burr, Virginia A.
Carrigan, Sharon A.
Connolly, Sharon R.
Copenhaver, Nancy J.
Folsom, Barbara A.
French, Nancy Alice
Getty, Betty Jean
Hanson, Gladys
Heatwole, Audrey A.
Henry, Charleen H.
Herfurth, Sharon A.
Herter, Mary Jean
Holcomb, Karen A.
Huber, Sally Anne
Hulslander, Nancy A.
Jerome, Ruth O.
Kite, Nancy Carol
Krause, Laurel L.
Kritzer, Valerie C.
Laidlaw, Sue Ann
Layton, Lyn
Lock, Inez J.
Louch, June Doreen
Loewen, Mary E.
Luecke, Doris L.
MacAlpin, Carole G.
MacLaren, Helen L.
Malan, Fannie Belle
McDonald, Ruth M.
Milanowski, Marcia R.
Moored, Muriel K.
Patton, Beatrice M.
Pearson, Agnes T.
Pearson, Mary King
Peets, Mildred May
Pott, Margaret F.
Sardy, Sylvia Ann
Scheffer, Ann M.
Schuster, Elaine B.
Skinner, Elizabeth
Stevens, Ethel C.
Tarboux, Isabelle N.
Taylor, Merle L.
Tazelaar, Anne M.
Varley, Elizabeth V.
Warren, Eleanor
Wendeln, Sue Ann
White, Nancy G.
Wiedmayer, Fay Carol
Wolgast, Judy
Wright, Patricia J.

SECOND SOPRANOS

Ahbe, Marcia L.
Bailey, Constance R.
Barnes, Judy E.
Barr, Evelyn J.
Boice, Carolyn
Branson, Allegra
Brodie, Frances S.
Burmeister, Patricia
Cargill, Carla A.
Corcoran, Mary E.
Datsko, Doris M.
Dietz, Leslie
Dinge, Helen N.
Dolby, Freida
Fenwick, Ruth G.
Fosnaught, Mary J.

Heath, Harriet E.
Hodgman, Kathleen A.
Horn, Elaine T.
Huisman, Joanna
Kashkin, Elaine M.
Keller, Suellen
Kellogg, Merlyn L.
Kennedy, Ann
Lehman, Sarajane
McAdoo, Mary C.
McCann, Karen Nelle
McCann, Mary Frances
Meyer, Theodora L.
Miller, Nandeen
Morrison, Judith
Nelander, Phyllis A.
Nelson, Sally Jo
Nobilette, Dorothy M.
Ostroski, Mary
Overall, Eleanor L.
Penn, Patricia Ann
Pilot, Nancy Louise
Schneider, Edith M.
Search, Carol Ann
Selby, Ruth M.
Semmler, Ruth H.
Serbin, Sandra
Sharpe, Wenonoh M.
Sleet, Audrey M.
Snyder, Karen V.
Somora, Sharon K.
Torrey, Gloria
Trautwein, Janet L.
Turner, Sara Jane
Vlisides, Elena C.
Warren, Linda A.
Young, Margaret J.

FIRST ALTOS

Adams, Wendy E.
Andrews, Joyce
Beam, Eleanor P.
Beane, Alice L.
Birch, Dorothy T.
Bowler, Joan
Bush, Linda L.
Carpenter, Barbara E.
Clark, Elizabeth L.
Curtz, Rebecca R.
Cutler, Alisande
Davidson, Connie
Deuble, Hazel M.
Diamond, Ellen F.
Eiteman, Sylvia
Fillmore, Lucille R.
Hardie, Margaret A.
Herrick, Phyllis K.
Hill, Karen J.
Hodgman, Dorothy B.
James, Innez L.
Jones, Mary M.
Kessler, Linda C.
King, Cathy E.
Kirchman, Margaret M.
Knapp, Nora Jane
Koss, Sandra K.
Lane, Rose Marie
Lehker, Regina W.
Lewis, M. Delight
Marsh, Martha M.
Matthews, Jean W.
Mewhort, Judith A.
Mount, Sandra B.
Musick, F. Ann
Myers, Rosalyn D.

Peterson, Phyllis
Sayre, B. Jean
Smalley, Joan W.
Springett, Robin M.
Squires, Carol Rice
Storms, Jean Ann
Tinker, Mary Ann
Toker, Ronne Fern
Westerman, Carol F.
Widman, Judith Mary
Wiedmann, Louise P.
Wilkinson, Janet M.
Winchell, Janet G.
Wood, D. Jean
Zeeb, Helen R.

SECOND ALTOS

Allen, Winifred B.
Arnold, Helen M.
Bayar, Zeporah C.
Beardsley, Grace E.
Belknap, Martha M.
Bickley, Dorothy A.
Bogart, Gertrude J.
Bolt, Phyllis M.
Boonstra, Carol J.
Brown, Jane
Calhoun, Wanda J.
Crossley, Winnifred M.
DeCavitt, Altha E.
DeWaard, Elizabeth J.
DeYoung, Barbara R.
Ellis, Carol S.
Enkemann, Gladys C.
Farnsworth, Martha S.
Friedenthal, Marianne
Galbraith, Alice E.
Harris, Elizabeth C.
Hartsema, Virginia L.
Hibbard, Virginia M.
Huey, Geraldine E.
Huggard, Susan
Katona, Marie V.
Kazarinoff, Louise
Kieft, Mary Lou
King, Aloysia F.
King, Jean L.
Lahde, Judith E.
Liebscher, Erika
Lousma, Judith E.
Lundin, Diantha C.
Meyerson, Linda E.
Morton, Christine M.
Okey, Ruth Anne
Pairolero, Nancy Ann
Park, Penelope
Paterson, Nan Dale
Price, Susan L.
Reed, Nancy C.
Roeger, Beverly B.
Rutten, Henny V.
Spero, Peggy
Stavash, Carol J.
Stewart, Lenoir B.
Strumia, Lucia Joan
Taylor, Patricia R.
Thacker, Mary Lou
VanNess, Judith L.
Williams, Nancy

FIRST TENORS

Baker, Henry R.
Beagrie, George S.
Carpenter, Nicholas E.
Chao, James

Collins, Allan M.
 Cooley, David B.
 Ebner, Jerome M.
 Edmiston, James C.
 Eick, John David
 Franke, George M.
 Greenberger, Allen J.
 Gres, Jean-Pierre
 Houser, Ronald A.
 James, William S.
 Johnson, George F.
 Lowry, Paul T.
 MacNaughton, Orison A.
 McInnis, Douglas D.
 Miller, Charles S.
 Mustazza, Antonio
 Oberlin, Robert E.
 Oppenneer, Keith D.
 Paddon, John William
 Snortum, Neil K.
 Thompson, Frazier
 White, Hal Arthur
 Williams, Richard C.
 Wurst, Charles M.

SECOND TENORS

Athnos, Gregory S.
 Balson, Norman C.
 Bieber, Charles
 Brady, David S.
 Daenzer, Donald E.
 Dunlap, Robert W.
 Elton, Robert L.
 Fuller, Robert B.
 Galbraith, D. James
 Gaskell, Jerry T.
 Gerrard, Allen George
 Heath, David Lee
 Henley, Harold E.
 Kroth, James Robert
 Kuhlman, James M.
 Leach, Ronald K.
 Manning, Gerald
 Marks, Robert H., Jr.
 McDonald, Van Rench
 Mollema, John Everett

Noparstak, Irwin Hershel
 Pearson, John Raymond
 Pelcman, Jean Jacques
 Powell, Ross Wayne
 Pratt, Richard Ernest
 Reed, John Addison, Jr.
 Rogers, Charles Lawler
 Scollon, Ronald Thomas
 Speers, Robert Ray
 Sterrett, David R.
 Sublette, Warren J.
 Wolverton, Franklin B.

FIRST BASSES

Bates, Herman D.
 Beam, Marion L.
 Brodie, Donald C.
 Brown, Irving T.
 Burke, Michael A, III
 Burr, Charles F.
 Cathey, Arthur
 Clemens, Earl
 Coale, Frederick A.
 Cook, Gerald E.
 DeHaven, D. Frederick
 DeYoung, Roland W.
 Dwyer, Donald Harris
 Eisman, Michael Max
 Farley, Alan Edward
 Ferguson, Charles W., Jr.
 Garber, Verlin Lloyd
 Hall, Lawrence Ellis
 Head, Michael Edward
 Kays, J. Warren
 Kirshbaum, Tom M.
 Knubbe, Keith H.
 Lewy, Thomas Jack
 Malkin, Ronald L.
 Mancini, Orlando J., Jr.
 Margherio, Raymond R.
 Metzger, Robert Paul
 Morgan, Douglass H.
 Padwe, Gerald Walter
 Skinner, Thomas D.
 Snyder, Dirck
 Spelman, Willard E.

Strother, David H.
 Sue, Wallace
 Tazelaar, Josiah
 Wagner, Richard V.
 Wargelin, John H.
 Warren, Melville O.
 Watt, Richard Allen
 Weaver, Robert B.
 Wills, Robert E.

SECOND BASSES

Allen, John Leon
 Bay, John Paul
 Beam, Bradley M.
 Beam, Joel Ferris
 Bedell, Kenneth G.
 Challender, Ralph C.
 Corcoran, John F., Jr.
 Damouth, David Earl
 Fantle, Sam
 Farrand, William R.
 Grauer, Richard D.
 Huber, Franz E.
 Hunt, James Wilson
 James, Donald E.
 Jones, William R.
 Kazmierowski, John R.
 Kincaid, William H.
 Kretchmar, Richard H.
 Kritzer, Patrick N.
 McAdoo, William Pass
 Mohr, Dale
 Mothersill, Philip W.
 Moxon, Charles Edward
 Muir, William K.
 Natanson, Leo
 O'Brien, Robert L.
 Patterson, Robert W.
 Randau, Charles E.
 Rosemergy, S. Daniel
 Sampson, Gary Fredric
 Schafer, Walter E.
 Shingledecker, Richard
 Steinmetz, George Paul
 Vandever, James F.
 Westman, Ronald S.
 White, Keith Charles

MUSICAL SOCIETY ORCHESTRA

FIRST VIOLINS

Green, Elizabeth
Concertmaster
 Avsharian, Michael
 Haughn, Elizabeth
 Kelly, Mary
 Meldrum, Delores
 Meldrum, George
 Merte, Herman
 Posner, Doris
 Stumm, Virginia
 Thompson, Donna Ripley
 Waterman, Curtis
 Wunderlich, Charles

SECOND VIOLINS

Carter, Mary Ellen
Principal
 Alkema, Dale
 Heath, Delores
 Joseph, Alice
 McMath, Joanne
 Mulligan, Aileen
 Mulligan, Sharon
 Needham, Sally
 Platte, Dorothy
 Slawson, Nancy
 Springett, Marlita
 Weise, Carolyn
 Yun, Chang S.

VIOLAS

Wilson, George
Principal
 Farrand, Nancy
 Hughes, Byron
 Lichty, Elizabeth
 Lillya, Ann
 Mueller, Blanche

VIOLONCELLOS

Shetler, Don
Principal
 Allen, Anne
 Dalley, Gretchen
 Merrill, Elizabeth
 Mills, Maxine
 Ritsema, Robert
 Streicher, Velma

BASSES

Hurst, Lawrence
Principal
 Hammel, Virginia
 McCollum, Lonny
 McCullough, Diane

FLUTES

Watson, Frances
 Rearick, Martha

OBOES

Lynch, Raymond
 Krstich, Violette

CLARINETS

Skei, Allen B.
 Bandos, Betty

BASSOONS

Keivit, Marilyn
 Osborne, William

HORNS

Whitwell, David
 Wickham, David

TRUMPETS

Stollsteimer, Gary
 Balduf, Carl

TROMBONES

Hause, Robert
 Wirt, Karl
 Christie, John

TYMPANI

Effron, David

MANAGER

Hause, Robert