

The University Musical Society

of
The University of Michigan

Presents

The Mozarteum Orchestra of Salzburg

LEOPOLD HAGER, *Musical Director and Conductor*

RITA STREICH, *Soprano*

ROSEMARY RUSSELL, *Contralto* JOHN McCOLLUM, *Tenor*

RALPH HERBERT, *Baritone*

The Festival Chorus of the University Choral Union

DONALD BRYANT, *Conductor*

SATURDAY EVENING, MARCH 17, 1973, AT 8:30

HILL AUDITORIUM, ANN ARBOR, MICHIGAN

A L L - M O Z A R T P R O G R A M

Divertimento in F major for Strings, K. 138

Allegro
Andante
Presto

“L’amerò sarò costante” from *Il Re pastore*, K. 208

(Solo violin, KARLHEINZ FRANKE)

“Deh vieni, non tardar” from *Le Nozze di Figaro*, K. 492

RITA STREICH, *Soprano*

Symphony No. 40 in G minor, K. 550

Molto allegro
Andante
Menuetto
Allegro assai

INTERMISSION

“Coronation Mass” in C major, K. 317, for Mixed Chorus, Soloists, and Orchestra

In Memoriam – CHARLES ALBERT SINK

Kyrie—*Andante maestoso*
Gloria—*Allegro con spirito*
Credo—*Allegro molto*

Sanctus—*Andante maestoso*
Benedictus—*Allegretto*
Agnus Dei—*Andante sostenuto, andante con moto*

The Festival Chorus

DONALD BRYANT, *Conductor*

RITA STREICH, *Soprano*

JOHN McCOLLUM, *Tenor*

ROSEMARY RUSSELL, *Contralto*

RALPH HERBERT, *Baritone*

MARILYN MASON, *Organist*

PROGRAM NOTES

Divertimento in F major, K. 138

The three early quartets, K. 136–138, were written in Salzburg in the first months of 1772. Although they are called “divertimenti” on the manuscript, the lack of the customary minuets makes them rather “symphonies” for strings alone. Alfred Einstein believes that they were written in preparation for Mozart’s last Italian journey when symphonies might be required of him for performance in the salon of Count Firmian, the Governor-General of Milan.

The first movement of the “Divertimento” in F is purely symphonic, but both the *Andante* and the final *Rondo* are more delicately formed but still suitable for performance by an orchestra.

“L’amerò, sarò costante,” from *Il Re pastore*, K. 208

Il Re pastore was composed in Salzburg in 1775, the year of the five violin concertos, in honor of the visit of the Archduke Maximilian Franz, the youngest son of the Empress. Two of the arias employ concertante instrumental solos in competition with the voice: Alessandro’s the flute and Aminta’s, *L’amerò, sarò costante* (“I will love her, be constant”), the violin.

“Deh vieni, non tardar,” from *Le Nozze di Figaro*, K. 492

Susanna’s famous aria from the last Act of the opera (“Come, do not delay”). Knowing full well that her husband is concealed nearby to spy upon them, she addresses this soliloquy to her supposed lover, the Count, who is a little late for the rendezvous which the ladies have arranged in order to embarrass him.

Symphony No. 40 in G-minor, K. 550

The G-minor Symphony is the second of the three principal symphonic works of Mozart which he composed in rapid succession in 1788. On the original manuscript, July 25 is given as the date of its completion. Most printed scores adhere to the original version of the work but, for concert use, present-day conductors prefer a version written by Mozart some time later. As compared to the first, this second version shows some alterations in the oboe part, also two clarinets have been added by the composer. This second and latest version of the work, being far richer in texture, has been chosen for the present performance.

“Coronation Mass,” in C major, K. 317

The “Coronation” Mass in C, K. 317, dates from March of 1779, shortly after Mozart’s return from his long and unfruitful journey to Paris and way-points in search of recognition, commissions and, perhaps, a new permanent position. Ignominiously, he was forced back to Salzburg and to his old organist-composer position; but his dislike and frustration combined with his inexorable musical growth further antagonized the unsympathetic Archbishop Colloredo, his employer. It is not for us to savor the details of those musical disagreements but we can at least appreciate that the young composer’s music continued here to deepen in its own terms, within the church concepts of the time.

The coronation referred to in the title was not that of a king or duke but, oddly, the coronation of a miraculous image of the Virgin near Salzburg in 1751. Each year there was a special service of devotion in commemoration of this event.

Kyrie

Lord, have mercy upon us
Christ, have mercy upon us
Lord have mercy upon us

Gloria

Glory be to God on high,
And peace on earth to men of good will.
We praise Thee, we bless Thee.
We adore Thee, we glorify Thee.
We give Thee thanks for Thy great glory.
O Lord God, O heavenly King!
O God, Father Almighty!
O Lord Jesus Christ, only begotten Son!
O Lord God! Lamb of God! Son of the Father!
O Thou, who takest away the sins of the world!
Have mercy upon us;
Receive our prayer.
O Thou, who sittest at the right
hand of the Father,
Have mercy upon us.
For Thou alone art holy,
Thou alone art Lord,
Thou alone art most high,
Jesus Christ!
Together with the Holy Ghost.
In the glory of God the Father.
Amen.

Credo

I believe in one God,
The Father Almighty,
Maker of heaven and earth,
Of all things visible and invisible.
And in one Lord Jesus Christ,
Only begotten Son of God;
And Who is born of the Father before all ages.
God of God, Light of Light,
True God of true God;
Begotten, not made;
Consubstantial to the Father,
By Whom all things were created.

Who for us men
And for our salvation
Came down from heaven.
And became incarnate by the
Holy Ghost of the Virgin Mary,
And was made man.
He was crucified for us;
Suffered under Pontius Pilate and was buried,
And arose again on the third day
According to the Scriptures.
And ascended to heaven,
And sitteth at the right hand of the Father.
And He is to come again
With glory, to judge the living and the dead;
There shall be no end of His kingdom.
And in the Holy Ghost.
The Lord and Giver of life,
Who proceedeth from the Father and the Son;
Who, together with the Father and the Son
Is adored and glorified;
Who spoke through the prophets.
And one holy Catholic
And Apostolic Church.
I confess one baptism for the remissions of sins.
And I expect the resurrection of the dead,
And the life of the world to come.
Amen.

Sanctus

Holy is the Lord God Sabaoth.
Heaven and earth are full of Thy Glory.
Hosanna in the highest!

Benedictus

Blessed is he who cometh in the name of the Lord!
Hosanna in the highest!

Agnus Dei

O Lamb of God
That takest away the sins of the world,
Have mercy upon us,
Grant us peace.

IN MEMORIAM

CHARLES ALBERT SINK

July 4, 1879–December 17, 1972

President, The University Musical Society, 1927–1968

Forthright in his relations with others
Persuasive in pleading for the common good
Compassionate in aiding the unfortunate

“The righteous shall be had in everlasting remembrance”

Psalm 111

THE FESTIVAL CHORUS

DONALD BRYANT, *Director*

NANCY HODGE, *Accompanist*

First Sopranos

Karen Abboud
Jeanette Brock
Elaine Cox
Linda Fenelon
Gladys Hanson
Susan Hesselbart
Dana Hirth
Leslie Horst
Carolyn Leyh
Margaret Phillips
Jo Pickett
Edith Robsky
Lori Rottenberg
Mary Ann Sincock
Karen Smith
Norma Ware

Second Sopranos

Ann Barden
Doris Datsko
Alice Horning
Frances Lyman
Laurel Beth Ronis
Jo Ann Staebler
Anne Swartzentruber
Patricia Tompkins
Sandra Winzenz
Kathy Wirstrom

First Altos

Judith Adams
Marion Brown
Lael Cappaert
Sally Carpenter
Joyce Horowitz

Nancy Karp
Lois Nelson
Mary Reid
Christine Swartz
Carol Wargelin
Charlotte Wolfe

Second Altos

Elaine Adler
Sandra Anderson
Martha Gibiser
Mary Haab
Joan Hagerty
Hilary Kayle
Elsie Lovelace
Judith McKnight
Beverly Roeger
Katie Stebbins
Nancy Williams
Johanna Wilson
Linda Wolpert

First Tenors

Marshall Franke
Marshall Grimm
Michael Kaplan
Paul Lowry
Frederick Merchant
Dennis Mitchell
Jess Wright

Second Tenors

Martin Barrett
Alan Cochrane
John Etsweiler

Merle Galbraith
Donald Haworth
Thomas Hmay
Robert MacGregor
Jonathan Miller
Michael Snabes
Alan Weamer

First Bases

Frank Couvares
Bruce Feldstein
Thomas Hagerty
Edgar Hamilton
Jeffrey Haynes
K. John Jarrett
Klair Kissel
William Magretta
Lawrence McCreery
Steven Olson
Thomas Schill
Terrill Tompkins
Riley Williams

Second Bases

Neville Allen
W. Howard Bond
Gabriel Chin
Oliver Holmes
Timothy Hubert
Gregg Powell
George Rosenwald
Helmut Schick
Wallace Schonschack
Alan Schweitzer
Thomas Sommerfeld
Stuart Weiner

REMAINING EVENTS

ANGELICUM ORCHESTRA OF MILAN	Wednesday, March 21
BRUNO MARTINOTTI, <i>Conductor</i>	(8:00, Power Center)
BACH: The Art of the Fugue (Nos. 1, 16, 8), and Suite No. 1 in C major; Mercadante: Concerto for Horn and Orchestra; Boccherini: Sinfonia in D minor	
AEOLIAN CHAMBER PLAYERS	Saturday, March 24
	(8:30, Rackham Auditorium)
TOPENG DANCE THEATER OF BALI	Tuesday, March 27
	(8:30, Rackham Auditorium)
NATIONAL BALLET, "Sleeping Beauty"	Saturday, March 31
	Sunday, April 1
	(8:00, Power Center)
LONDON SYMPHONY ORCHESTRA	Friday, April 6
ANDRÉ PREVIN, <i>Conductor</i>	(8:30, Hill Auditorium)
80th MAY FESTIVAL	May 2, 3, 4, and 5
	(8:30, Hill Auditorium)

UNIVERSITY MUSICAL SOCIETY

BOARD OF DIRECTORS

Gail W. Rector, *President*
Harlan Hatcher, *Vice-President*
Erich A. Walter, *Secretary*
E. Thurston Thieme, *Treasurer*

William L. Brittain
Allen P. Britton
Douglas D. Crary
Robben W. Fleming

Paul G. Kauper
Wilbur K. Pierpont
Sarah G. Power
Daniel H. Schurz