Saturday 23 March 2013

Aldeburgh Music Club

MOZART

Aldeburgh Music Club founded by Benjamin Britten in 1952 CELEBRATING THE BRITTEN CENTENARY www.aldeburghmusicclub.org.uk

WELCOME

FROM THE DIRECTOR OF MUSIC

Tonight's Mozart concert celebrates the genius of one of the greatest composers the western world has ever known. Supreme in so many musical forms it is not possible to represent a cross section of his work in one concert, but tonight will at least give a glimpse of Mozart's work from that of a youth up to and beyond his death.

A very warm welcome to you all and I hope you enjoy the concert.

Edmond Fivet

The signature of Wolfgang Amadeus Mozart

Golfgry Amadi Morally

Front cover
Posthumous portrait of Mozart painted in 1819 by Barbara Krafft (1764 – 1825)

Rear cover
Photo of Benjamin Britten taken in 1975 by Victor Parker
© BPF – Image courtesy of www.britten100.org

Saturday 23 March 2013 at 7.30pm Snape Maltings Concert Hall

MOZART

INTER NATOS MULIERUM EINE KLEINE NACHTMUSIK MISERICORDIAS DOMINI

INTERVAL

REQUIEM

Katharine Fuge soprano
Martha Jones mezzo soprano
James Geer tenor
Adrian Powter baritone

Aldeburgh Music Club Choir
Prometheus Orchestra
Edmond Fivet conductor

Aldeburgh Music Club founded by Benjamin Britten in 1952 CELEBRATING THE BRITTEN CENTENARY
Aldeburgh Music Club is a Registered Charity No 1000990

WELCOME

FROM THE CHAIRMAN

Welcome to the second concert in our 2012/13 concert season. Mozart was a prolific, and arguably the most influential, composer of the Classical era. He was only 35 years old when he died but he left a body of work which has been loved and celebrated for over 200 years. This evening's concert includes Mozart's *Requiem*, his last work, which remained unfinished at the time of his death. It is a beautifully haunting choral work.

I very much hope that you enjoy this evening's performance and look forward to you joining us for our next concert, which will be at Orford Church on Saturday 25 May. The programme will be Kodaly *Missa Brevis*, Chilcott *Requiem* and the world premiere of a work by Joseph Phibbs, our composer-in-residence for 2012/13. This work has been commissioned by the Club to celebrate the centenary of our founder Benjamin Britten.

Aldeburgh Music Club is indebted to the generous help and support of over 120 Patrons, to our corporate sponsors Big House Holidays and Suffolk Cottage Holidays, and for many donations and gifts.

David R Smith

Wolfgang Amadeus Mozart 1756 – 1791

INTER NATOS MULIERUM, an offertorium to celebrate John the Baptist, was written in Salzburg in 1771 when Mozart was 15. A short piece for choir, strings and organ, quite how it came to be composed is a matter of conjecture. Inter natos mulierum was not published until the mid 19th century when the score also contained parts for three trombones. Whatever its origins this is a charming miniature which is full of life, contrast and energy.

Mozart's *EINE KLEINE NACHTMUSIK* was composed sixteen years later. Written in Vienna in 1787 it has become one of Mozart's best-known small scale works. It is not certain who commissioned this work or the occasion for such a composition. The German title means 'a little serenade' or 'notturno' though it is popularly known as 'a little night music'. Written for strings, *Eine kleine nachtmusik* is a small masterpiece and though apparently written in haste it is a piece of great sensitivity and style. It is frequently played and both audiences and musicians can become rather blasé about it, but this serenade deserves to be listened to with fresh ears every time to appreciate its structure, sense of musicality and beautiful line.

The *MISERICORDIAS DOMINI*, 'I will sing of the mercy of the Lord for ever' takes us back to earlier Mozart. It was composed and first performed in 1775, at the request of the Prince Elector of Bavaria, when Mozart was 19 and in Munich.

Contrasting quiet reflective passages and rhythmic contrapuntal sections make another short but beautifully written small choral piece.

Mozart's setting of the *REQUIEM* is considered by many as one of the greatest settings of this text. The *Requiem* however has a convoluted history where fact and fantasy are difficult to untangle. In 1791 Mozart was living in Vienna, had fallen on hard financial times and when composing the *Requiem* was terminally ill. Many will remember the film 'Amadeus' where Mozart was seen

to obtain a commission to write a *Requiem* from a 'mysterious stranger'. It is thought that the commission was from Count Franz von Walsegg to commemorate his wife's death earlier in 1791. The 'mysterious stranger' might have been an emissary from the Count and he offered a financial deal that Mozart could hardly refuse in his impoverished condition. Mozart never finished the *Requiem*. He died on the 5th December 1791 and was buried in a pauper's grave.

Mozart's wife Constanze made a number of attempts to get the *Requiem* finished; she needed the money, and eventually Sussmayer a former student of Mozart completed the work in 1792. There are issues around Sussmayer's instrumentation. Most unusually there is an obligato passage for a trombone in the Tuba Mirum – 'The trumpet will send its wonderous sound throughout the earth's sepulchres'. Sussmayer's score does not call for flutes, oboes or horns and some question how idiomatic the score is compared to other known Mozart works of this period.

A number of musicologists have also made completions of the *Requiem* including, in recent times, Duncan Druce, H.C. Robbins Landon and, most recently, Robert Levin in 1996.

There is one note of particular interest in 2013, the Centenary Year of Benjamin Britten, who founded Aldeburgh Music Club in 1952. In Britten's recording of the *Requiem*, from the 1971 Aldeburgh Festival, he made a number of small changes to Sussmayer's orchestration. These were minor alterations but clearly Britten felt strongly enough to take the time and trouble to make them.

Over two hundred years since its completion, Sussmayer's version is the most frequently performed and is being used tonight. Despite the history and circumstances in which the *Requiem* was composed and completed it remains one of the pinnacles of the choral repertoire, much loved by choirs and audiences alike.

Inter natos mulierum KV 72 (74f)

Inter natos mulierum non surrexit major Joanne Baptista, qui viam Domino praeparavit in eremo. Ecce agnus Dei, qui tollit peccata mundi. Alleluia

Misericordias Domini KV 222

Misericordias Domini, cantabo in aeternum.

Requiem KV 626

I. Introitus

Requiem aeternam dona eis, Domine, et lux perpetua luceat eis.
Te decet hymnus, Deus, in Sion, et tibi reddetur votum in Jerusalem.
Exaudi orationem meam, ad te omnis caro veniet.
Requiem aeternam dona eis, Domine, et lux perpetua luceat eis.

II.Kyrie

Kyrie eleison. Christe eleison. Kyrie eleison.

III. Sequentia

1. Dies irae
Dies irae, dies illa
solvet saeclum in favilla:
teste David cum Sibylla.
Quantus tremor est futurus,
quando judex est venturus
cuncta stricte discussurus!

2. Tuba mirum
Tuba mirum spargens sonum
per sepulcra regionum,
coget omnes ante thronum.
Mors stupebit et natura
cum resurget creatura
judicanti responsura.
Liber scriptus proferetur

Among those born of women there has not risen a greater than John the Baptist, who prepared the way for the Lord in the wilderness. Behold the Lamb of God, who takes away the sins of the world. Hallelujah.

Of the Lord's loving kindness, I will sing for evermore.

I. Introitus

Grant them eternal rest, O Lord, and may perpetual light shine on them.
Thou, O God, art praised in Sion, and unto Thee shall the vow be performed in Jerusalem.
Hear my prayer, unto Thee shall all flesh come. Grant them eternal rest, 0 Lord, and may perpetual light shine on them.

II. Kyrie

Lord have mercy upon us. Christ have mercy upon us. Lord have mercy upon us.

III. Sequentia

1. Dies irae
Day of wrath, that day
will dissolve the earth in ashes:
as David and the Sibyl bore witness.
What dread there will be,
when the Judge descends from heaven
to examine all things closely.

2. Tuba mirum

A trumpet, spreading a wondrous sound through the graves of all lands, will drive all mankind before the throne. Death and nature shall be astonished when creation rises again to answer to the Judge.

A written book will be brought forth

in quo totum continetur, unde mundus judicetur. Judex ergo cum sedebit quidquid latet apparebit: nil inultum remanebit. Quid sum miser tunc dicturus? Quem patronum rogaturus? Cum vix justus sit securus.

3. Rex tremendae Rex tremendae majestatis, qui salvandos salvas gratis, salve me, fons pietatis.

4. Recordare Recordare, Jesu pie, Quod sum causa tuae viae: ne me perdas illa die. Quaerens me sedisti lassus, redemisti crucem passus, tantus labor non sit cassus. Juste judex ultionis, donum fac remissionis ante diem rationis. Ingemisco tamquam reus, culpa rubet vultus meus, supplicanti parce, Deus. Qui Mariam absolvisti et latronem exaudisti. mihi quoque spem dedisti. Preces meae non sunt dignae: Sed tu bonus fac benigne, ne perenni cremer igne. Inter oves locum praesta, et ab haedis me sequestra, statuens in parte dextra.

5. Confutatis
Confutatis maledictis
flammis acribus addictis,
voca me cum benedictis.
Oro supplex et acclinis,
cor contritum quasi cinis:
gere curam mei finis.

6. Lacrimosa Lacrimosa dies illa qua resurget ex favilla judicandus homo reus: Huic ergo parce, Deus. Pie Jesu Domine, dona eis requiem. Amen. in which everything is contained from which the world shall be judged.

So when the Judge takes His seat whatever is hidden will reveal itself: nothing will remain unpunished.

What then shall I say, in my wretchedness?

What advocate entreat to speak for me?

When even the righteous may hardly be acquitted.

3. Rex tremendae King of awful majesty, who freely savest the repentant, save me, O fount of goodness.

4. Recordare Remember, blessed Jesu. That I am the reason for Thy path: do not forsake me on that day. Seeking me Thou didst sit down weary, suffering on the cross, Thou didst redeem me. Let not such toil be in vain. Just and avenging Judge, grant the gift of forgiveness before the day of reckoning. I groan like a guilty man, my face is red from my sin, spare a suppliant, O God. Thou who didst absolve Mary Magdalene and didst hearken to the thief, to me also Thou hast given hope. My prayers are not worthy: But Thou in Thy merciful goodness grant that I burn not in everlasting fire. Place me among Thy sheep and separate me from the goats, setting me on Thy right hand.

5. Confutatis
When the accursed have been confounded and given over to the bitter flames, call me with the blessed.
I pray in supplication on my knees, my heart contrite as ash:

my heart contrite as ash: safeguard my end.

6. Lacrimosa Mournful that day when from the dust shall rise guilty man to be judged. Therefore spare him, O God. Merciful Lord Jesus, grant them rest. Amen.

IV. Offertorium

1. Domine Jesu Domine, Jesu Christe, Rex gloriae, libera animas omnium fidelium defunctorum de poenis inferni, et de profundo lacu: libera eas de ore leonis, ne absorbeat eas tartarus, ne cadant in obscurum:

ne cauant in obsetu unichael repraesentet eas in lucem sanctam quam olim Abrahae promisisti et semini ejus.

2. Hostias

Hostias et preces tibi Domine, laudis offerimus: tu suscipe pro animabus illis, quarum hodie memoriam facimus: fac eas, Domine, de morte transire ad vitam quam olim Abrahae promisisti et semini ejus.

V. Sanctus

Sanctus, sanctus, sanctus, Dominus Deus Sabaoth. Pleni sunt coeli et terra gloria tua. Osanna in excelsis.

VI. Benedictus

Benedictus qui venit in nomine Domini. Osanna in excelsis.

VII. Agnus Dei

Agnus Dei, qui tollis peccata mundi: dona eis requiem. Agnus Dei, qui tollis peccata mundi, dona eis requiem sempiternam.

VIII. Communio

Lux aeterna luceat eis, Domine: cum sanctis tuis in aeternum, quia pius es. Requiem aeternam dona eis, Domine, et lux perpetua luceat eis, cum sanctis tuis in aeternum, quia pius es.

IV. Offertorium

1. Domine Jesu

Lord Jesus Christ, King of glory, deliver the souls of all the faithful departed from the pains of hell and from the bottomless pit: deliver them from the lion's mouth, neither let the black abyss swallow them up nor let them fall into darkness: and let St. Michael, Thy standard-bearer, lead them into the holy light as once Thou didst promise to Abraham and his seed.

2. Hostias

We offer unto Thee this sacrifice and prayer and praise: receive it for those souls whom today we commemorate: allow them, O Lord, to cross from death into life as once Thou didst promise to Abraham and his seed

V. Sanctus

Holy, holy, Lord God of Sabaoth. Heaven and earth are full of Thy glory. Hosanna in the highest.

VI. Benedictus

Blessed is He who cometh in the name of the Lord. Hosanna in the highest.

VII. Agnus Dei

Lamb of God, who takest away the sins of the world: grant them rest.

Lamb of God, who takest away the sins of the world, grant them rest for ever more.

VIII. Communio

May eternal light shine on them, O Lord: with Thy saints forever, because Thou art merciful.
Grant them eternal rest, O Lord, and may perpetual light shine on them, with Thy saints forever, because Thou are art merciful.

PERFORMERS

EDMOND FIVET

conductor

Edmond Fivet has been a major force in British music education, having been Director of the Royal College of Music Junior Department and serving, for eighteen years, as Principal of the Royal Welsh College of Music and Drama.

Since retiring to Suffolk he has become increasingly involved in local music making, first conducting the Aldeburgh Music Club Choir in May 2007 in a programme that included Beethoven *Mass in C*, followed by a performance of the Mozart *Requiem* with the Phoenix Singers in November. Edmond was appointed Music Director of Aldeburgh Music Club in 2008 and was Music Director of the Phoenix Singers from 2009 to 2012. Concerts have included Handel *Messiah*; Mozart *Mass in C Minor* and *Coronation Mass*; Rossini *Petite Mass*; Walton *Belshazzar's Feast*; Haydn *Creation*; Fauré *Requiem*; Haydn *Nelson Mass* and Schubert *Mass in G* and *Mass in E flat*; Orff *Carmina Burana*; Lambert's *Rio Grande*; Mendelssohn *Elijah* and Verdi *Requiem*.

2008 also saw the formation of the Prometheus Orchestra, which Edmond conducts, and which has given concerts in Ipswich, Bury St Edmunds, Aldeburgh, Orford, Framlingham, Woodbridge and Snape Maltings. Programmes have included a range of Haydn, Mozart and Beethoven symphonies, Elgar, Grieg, Wagner and Schubert. Prometheus Orchestra played a major part in the 2011 and 2012 William Alwyn Festival.

Edmond has conducted many talented youth orchestras and ensembles including performances of Shostakovich's Fifth and Tchaikovsky's Fourth Symphonies, and has conducted two major chamber orchestra tours, including Bach's Violin Concertos with the then young Daniel Hope. In 2007 he conducted two performances of Britten's *Noye's Fludde* in Cardiff. A widely experienced adjudicator, examiner and consultant, Edmond has worked at home and overseas.

Edmond is Chairman of the Bury St Edmunds Concert Club and the national Chair of Making Music's Concert Promoters Group.

He was appointed a CBE in the Queen's 2008 Birthday Honours for services to music and education.

KATHARINE FUGE

soprano

Katharine Fuge grew up on the Channel Island of Jersey and read music at City University. Although she specialises in music of the Baroque and Classical period, her range is wide, including performances of the Brahms *Requiem* (Orchestre Révolutionnaire et Romantique), Haydn *Die Schöpfung* (Scottish Chamber Orchestra), Mendelssohn *Elijah* (Akademie für Alte Musik), Mozart *Requiem* (Academy of Ancient Music, City of London Sinfonia) and Poulenc *Gloria* (Royal Liverpool Philharmonic Orchestra). She has enjoyed a long and fruitful association with Sir John Eliot Gardiner, and other conductors with whom she has worked include Avner Biron, Frieder Bernius, Pierre Cao, Harry Christophers, Marcus Creed, Philippe Herreweghe, David Hill, Ton Koopman, Paul McCreesh, Roger Norrington, Hans-Christoph Rademann, Daniel Reuss, David Stern, Philipp von Steinaecker and Hidemi Suzuki, performing throughout the UK, in Europe, North America and the Far East.

Her recordings include assorted *Cantatas* from Sir John Eliot Gardiner's Bach Cantata Pilgrimage on DG Archiv and SDG, Bach *Actus Tragicus*, *Aus der Tiefe* and *Tombeau de Sa Majesté la Reine de Pologne* with Philippe Pierlot and the Ricercar Consort for Mirare (this last a Gramophone Editor's Choice for September 2007), Handel's *Dixit Dominus* and Vivaldi's *Gloria* for Philips Classics, *Messiah* with Musica Florea Prague for Feldgen and *Late Night Sessions – Live at the Edinburgh International Festival* with Concerto Caledonia for Delphian CD. Most recently released are *Welt, gute Nacht* (music by J. C. Bach), the *St John Passion* and the Brahms *Requiem* with Sir John Eliot Gardiner on SDG.

MARTHA JONES

mezzo soprano

Martha Jones graduated from the Royal College of Music International Opera School, where she studied with Janis Kelly, in July 2011. She read Music at the University of Durham, and was a Britten-Pears Young Artist and a Samling Foundation Scholar.

She was a Susan Chilcott Scholar and a Joan Chissell Prize Winner in the RCM Schumann Competition. Her other awards include the Worshipful Company of Drapers Baroness de Turckheim Scholarship and she is further supported by the Josephine Baker Trust, the Musicians' Benevolent Fund and Sophie's Silver Lining Fund.

PERFORMERS

At the RCM, Martha Jones' roles included Dorabella *Così fan tutte*, Second Lady *Die Zauberflöte* and Cupid *Orpheus in the Underworld*. Elsewhere, she has sung Hansel *Hansel and Gretel* and Dorabella *Così fan tutte* for Woodhouse Opera, Dorabella *Così fan tutte* for Vignette Productions and Jennie Foxcub *Fantastic Mr Fox* for English Touring Opera, and her recordings include the *Incidental Music from Rosamunde* with the BBC Philharmonic conducted by Paul Daniel.

During 2012 / 2013, her engagements include Nancy *Albert Herring* for English Touring Opera, Olga *Eugene Onegin* for Bury Court Opera, Countess Ceprano *Rigoletto* for the Opéra-Théâtre de Limoges and Mozart *Missa Brevis* with the Ten Tors Orchestra.

JAMES GEER

tenor

Born in Sussex, James Geer studied at Magdalen College, Oxford, Trinity College of Music and the Royal Scottish Academy of Music and Drama.

Concert engagements have included J. S. Bach *Cantatas* with the Academy of Ancient Music, Beethoven *Mass in C* at the Three Choirs Festival, Worcester, *Messiah* for The Really Big Chorus at the Royal Albert Hall, London, and at the London Handel Festival, as well as with the Philharmonia Orchestra, High Priest *Saul* for BBC National Orchestra of Wales, Mozart *Coronation Mass* in St Petersburg and Vaughan Williams *Serenade to Music* for the Concordia Foundation at the Queen Elizabeth Hall. He also sang Britten's *Six Hölderlin Fragments* at the 2012 Aldeburgh Festival with pianist Malcolm Martineau, broadcast on BBC Radio 3.

Operatic engagements have included Attendant on Pleasure *The Choice of Hercules* for Bampton Classical Opera, Sailor *Dido and Aeneas* at the Edinburgh International Festival and Apprentice *Die Meistersinger von Nürnberg* for Glyndebourne Festival Opera.

Current engagements include Monteverdi's *Orfeo* for Silent Opera, Il Talpa / Gherardo *Il Trittico* for Haddo House Opera, Monsieur Triquet *Eugene Onegin* for Bury Court Opera, Britten *Serenade for Tenor, Horn and Strings* with the Welsh Sinfonia and *The Creation* at the Hexham Festival.

His debut CD recording with Malcolm Martineau of Britten's *Six Hölderlin Fragments* is now available on Onyx.

ADRIAN POWTER

baritone

Born in Cambridge, Adrian Powter studied at the RNCM. He began his career at Glyndebourne and in 2000 created Philip in Harrison Birtwistle's *The Last Supper* at the Deutsche Staatsoper, Berlin, a production which was later presented by Glyndebourne Festival and Touring Operas.

Elsewhere, he has sung for companies including Deutsche Staatsoper, Berlin, Opéra de Rouen, Carl Rosa Opera, Castleward Opera, English National Opera, English Touring Opera, Longborough Festival Opera, Opera North and Scottish Opera, and his concert engagements have taken him throughout the UK as well as to China, Germany, Ireland, Israel, Italy, The Netherlands, Portugal, and Singapore singing with the Academy of Ancient Music, the Apollo Chamber Orchestra, the Darmstadt Hofkapelle, the English Symphony Orchestra, the Guildford Philharmonic Orchestra, the Hallé, the London Sinfonietta, the London Soloists' Chamber Orchestra, the Orchestra of the Age of Enlightenment and the Royal Liverpool Philharmonic Orchestra under conductors including Avner Biron, William Boughton, David Chernaik, Edward Higginbottom, Libor Pešek and Kent Nagano. His broadcasts have included Friday Night is Music Night for BBC Radio 2. He also sang Goodall Eternal Light: A Requiem and Mahler Lieder eines fahrenden Gesellen on tour with the Rambert Dance Company and Messiah for Raymond Gubbay Ltd at the Bridgewater Hall, Manchester.

Current engagements include Dr Bartolo *The Barber of Seville* for English National Opera, Dr Bartolo *The Barber of Seville* and Baron Douphol *La Traviata* for Diva Opera and Count Ceprano *Rigoletto* for the Opéra-Théâtre de Limoges.

PERFORMERS

ALDEBURGH MUSIC CLUB CHOIR

soprano	Sylvia Taylor	tenor
Liisa Beagley*	Helen Tomlinson	John Beale
Maggie Beale	Hilary Weston	Charles Burt
Lesley Bennion	Angela Williams	Richard Crane
Felicity Bissett	Joanna Williams	Ben Edwards*
Juliet Brereton	Carol Wood	Peter Fife
Sylvia Catchpole	Sara Viney*	Robin Graham
Hazel Cox	J	Colin Hamilton*
Diana Crawford	alto	Peter Howard-Dobson
Veronica Downing	Sylvia Binning	Perry Hunt
Pris Forrest	Janet Bryanton	Doug Ireland
Shirley Fry	Margaret Charles	Ian Kennedy
Helen Geldart	Jean Clouston	Andrew Marsden*
Philippa Godwin	Elizabeth Donovan	Guy Marshall
Belinda Grant	Rosemary Draper	Michael McKeown
Jan Green	Rosemary Gale	Veronica Posford
Clare Hawes*	Julie Griffiths	Kit Prime*
Camilla Haycock	Sheila Griffiths	Alan Thomas
Louise Holdsworth	Judith Groves	
Brenda Hopkins	Jean Hickson	bass
Chris Ive	Diana Hiddleston	Kenneth Cordeiro
Penny Kay	Gwyneth Howard	David Edwards
Primrose Lazar	Anita Jefferson	Charles Fear
Anne Lonsdale	Rosemary Jones	Jack Firman
Wendy Marshall	Julia King*	John Giles
Linda Martin	Philippa Lawrence-Jones	Christopher Gonin
Jenny Mullan	Auriol Marson	David Greenwood
Elizabeth Page	Margaret Menzies*	Tim Hughes
Sue Paris	Anne Morris	Graeme Kay*
Suki Pearce	Frances Osborn	David Madel
Melanie Pike	Judith Payne	Chris Mattinson
Teresa Roper	Elspeth Pearson	Michael Pearce
Sandra Saint	Norma Pitfield	Peter Roberts
Patricia Schreiber	Valerie Potter	John Sims
Sarah Somerset	Ruth Redgrave*	David Smith
Lindy Spearing	Heather Richards	Robin Somerset
	Gillian Varley	John Tipping

John Tipping Trevor Wilkinson

The lists of performers were correct at the time of going to press.

^{*}guest singer

PROMETHEUS ORCHESTRA

violin

Helen Hockley

Molly Craxton

Chris Gibson Gabriel Anderson

Margaret Catchpole

Pam Munks leader Graeme Scott Steve Lock Jim O'Toole David Lock Hayley Chisnall Mary Kate Ingram Jessie Ridley Lizzie Skinner Paul Davis trumpet Helen Stanley John Jermy cello Ian Abbott Carol Hawkey Jeremy Hughes Helen Farrell Katherine Joyson trombone Janet Rowe **Tony Parsons** Liz Marsen Nick Parry Claire Hollocks Stephanie Dyer Clare Varney Mike Tatt

viola

bass

Philip Simms timpani
Angela Chillingworth Oliver Taylor

clarinet organ

Cliff Wybrow Christian White

bassoon

Laura Scales

60th Anniversary Concert at Orford Church on Saturday 10 March 2012.

ALDEBURGH MUSIC CLUB

Aldeburgh Music Club celebrated its 60th anniversary year in 2012 and is celebrating Britten's Centenary in 2013. The Club, founded by Benjamin Britten and Peter Pears, has evolved over the years into one of East Anglia's leading choral societies with over 100 members and 120 patrons. The choir rehearses at the Aldeburgh Community Centre on Tuesday evenings from September to May. We always welcome new singers. Our purpose is to share the enjoyment of making music to the highest possible standard. The Club organises three major concerts a year in which we are joined by professional soloists and orchestras, and is a regular visitor to Snape Maltings Concert Hall.

Our repertoire includes a broad portfolio of oratorio and religious music, contemporary and commissioned works. In 2012 we performed the world premieres of *Home from the Sea* by Elis Pehkonen and *Merman* by our composer-in-residence for 2011/12, Joanna Lee. This work was commissioned by AMC to celebrate the 60th anniversary of the Club. In May 2013 at Orford Church, we will perform the world premiere of a new work by Joseph Phibbs, which has been commissioned by AMC to celebrate the Britten centenary. Joseph Phibbs is the Aldeburgh Music Club composer-in-residence for 2013.

Aldeburgh Music Club is a registered charity, a member of Making Music, and a member of the Britten 100 Familiar Fields project to celebrate the centenary of Benjamin Britten in 2013.

ALDEBURGH MUSIC CLUB COMMITTEE 2012-2013

Chairman	David Smith	Director of Music	Edmond Fivet CBE
Vice Chairman	Chris Mattinson	Orchestral Manager	Liz Page
Hon Treasurer	Perry Hunt	Rehearsal Accompanist	Christian White
Hon Secretary	Auriol Marson		
Marketing	Penny Kay		
Patrons' Administrator	Elizabeth Nicholls	President	$Humphrey\ Burton\ {\tt CBE}$
	Peter Howard-Dobson	Vice Presidents	Alan Britten CBE
Social Secretary	Juliet Brereton		Valerie Potter
Concert Manager	Penny Kay	President Emeritus	Rae Woodland

Humphrey Burton is best known for his music broadcasting. Joining the BBC in 1955 he was, by 1965, the first Head of the new Music and Arts Department. He went on to be a founder member of London Weekend Television as Head of Drama, Arts & Music and later edited and hosted the arts magazine *Aquarius*. He returned to the BBC in 1975 to head Music and Arts again. He hosted *Omnibus* and then inaugurated *Arena* and the long-running series *Young Musician of the Year*. For the past 30 years he has combined freelance activity as a director of televised opera and concerts with work as an impresario, broadcaster and biographer. Now resident in Aldeburgh, Humphrey is fully involved in music, nationally and internationally, whilst being an energetic champion of amateur music through the Aldeburgh Music Club.

Valerie Potter's introduction to the Aldeburgh Music Club was in 1959 at a performance of Purcell's *King Arthur*. She was staying with her future mother-in-law Mary Potter (Chairman 1959-1963) and made coffee for the performers. Valerie joined the choir as soon as she lived here permanently and quickly became involved in the expansion of committee work needed for concerts at The Maltings. After retiring as Chairman (1998-2003), Valerie was made Vice President.

Alan Britten had a long and notable career in the oil industry, followed by service as Chairman of the English Tourism Council. Throughout that time, he maintained his musical interests and was a regular visitor to Aldeburgh Festivals. From 1989-1999 he served on the Council of what was then the Aldeburgh Foundation, after which he was appointed President of the Friends of Aldeburgh Music, a position which he still holds. He is an Honorary Fellow of the Trinity Laban Conservatoire. He is also a Board member of Trinity College London, and a member of the Britten-Pears Local Liaison Committee. As Benjamin Britten's nephew, Alan represents a direct link with one of the Aldeburgh Music Club's founding fathers and we especially value his support for what he describes as 'one of my uncle's outstanding legacies'.

PRESIDENTS		DIRECTORS	DIRECTORS OF MUSIC	
1959-86	Peter Pears	1952-61	Imogen Holst	
1988-2010	Rae Woodland	1961-62	Monica Venn	
2010-	Humphrey Burton	1963-64	John Boyce	
		1964-71	Rosamund Strode	
VICE-PRESIDENTS		1971-79	W H Swinburne	
1959-76	Benjamin Britten	1979-86	Monica Morland	
1959-84	Imogen Holst	1986-2001	Philip Reed	
1977-2010	Rosamund Strode	2001-07	Philip Simms	
2003-	Valerie Potter	2007-	Edmond Fivet	
2010-	Alan Britten			

Aldeburgh Music Club in rehearsal at Snape Maltings.

SPONSORSHIP

SUPPORTING ALDEBURGH MUSIC CLUB

Support of every sort is vital for the success of Aldeburgh Music Club. This can be contributed in a practical way, for example by helping with concert arrangements, or by becoming a Friend, Sponsor or Patron.

If you are thinking of supporting AMC please contact our Honorary Secretary, Mrs Auriol Marson (Tel: 01728 602217), in the first instance.

FRIENDS

Friends pay an annual subscription of 50p plus £15 per ticket for 'The Friends of AMC 100 Club Draw' which has prizes of £20 to £100. Each ticket is valid for every draw during the year.

PATRONS

By becoming a Patron you can help to underwrite our concerts. Your name is listed (if you wish) in our concert programmes and you are invited to social events. The suggested minimum annual subscription is £100, or £125 for a couple, but we hope that people who are able to contribute more will be generous enough to do so.

Our Patrons' Administrator is Mr Peter Howard-Dobson (Tel: 01728 452049).

CORPORATE SPONSORSHIP AND DONATIONS

We welcome sponsorship from companies, organisations and individuals. This may be in the form of support for a particular concert, soloists, orchestral players, publication, or more broadly supporting our concert and educational activities.

For further information, please contact the AMC Chairman, David Smith (Tel: 01728 638793).

ADVERTISING IN CONCERT PROGRAMMES

You can support the Club at the same time as promoting your business by advertising in our concert programmes.

Please contact the AMC Chairman, David Smith (Tel: 01728 638793).

PATRONS OF ALDEBURGH MUSIC CLUB

John Adams Tim and Jane Allen David Andren

Sir Derek and Lady Andrews

Tony and Gill Bailey Tom and Sue Balch

Follett and Libby Balch David and Heather Barthelmas

Gilly Beddard

Tony and Iris Bloomfield

Sally Blunt Maggie Boswell Phil and Juliet Brereton Alan and Judi Britten

Philip Britton and Tom Southern

Amanda Bunbury

Charles and Geraldine Burt Anne Bushell

Jane Catt Lady Cave Jean Clouston

Keith and Ann Coventry Michael and Kaye Dawe

Peter and Bridget Dickinson Caroline Erskine

Peter and Margaret Fife

Michael and Phyllida Flint

Judith Foord Shirley Fry

Richard and Sheila Griffiths Mervyn and Jane Hall

David and Pauline Hawkins

Paddy Heazell **Hugo Herbert-Jones** Tim and Alison Hughes

Simon and Chris Ive William and Rhonda Jacob

Penny Jonas

Frederik van Kretschmar John and Angela Latham

Philip Lawson Tony Lee

Robin Leggate and Ken Cordeiro

Eva Loeffler

Eric and Claire Lowry Sir David Madel Michael Marson Elizabeth Matthias David and Anne Morris

Patrick and Elizabeth Nicholls Sir Stephen and Lady Oliver Andrew and Susan Paris

John and Mary Paton

Judith Payne

Michael and Suki Pearce Elis and Pamela Pehkonen David and Anne Perfect Bernard and Caroline Pinnock

Susan Pool

Julian and Valerie Potter John and Jennifer Raison Simon and Judy Raison Ann Rutherford Lilias Sheepshanks John Sims

Lady Sinclair Elizabeth Spinney Janet Tait

Niels and Ann Toettcher Adam and Jo Turnbull Sir John and Lady Waite

John and Ann-Margaret Walton

Carol Watson

Dorothy Whately-Smith Trevor and Belinda Wilkinson

Vanessa Williams Rae Woodland

Christopher and Shinaine Wykes

Chris and Jackie Youlden

CORPORATE SPONSORS

Big House Holidays and Suffolk Cottage Holidays

"As a company, we are committed to giving something back to our community. We are proud to be sponsors of Aldeburgh Music Club."

John Hammond, Managing Director

GRANTS AND DONATIONS

Sabona Company Ltd. The Wentworth Hotel The George Frederic Harris Trust

Whatever you want to do in Suffolk, do it with Suffolk Cottage Holidays

Birdwatching at Minsmere

Golfing at Aldeburgh

Partying at Latitude

Concert at Snape Maltings

Sailing on the Deben

Crabbing at Walberswick

Dining out in Southwold

or simply relaxing in your Suffolk Cottage Holiday home!

A member of the Ready to Travel Group

www.suffolkcottageholidays.com tel: 01394 389189

info@suffolkcottageholidays.com

www.ocbutcher.co.uk

MARSHALL

HATCHICK

Solicitors

CORPORATE & BUSINESS - Including

- Formation of companies
- Structural advice
- Business Terms & Conditions Shareholder & Joint Venture

COMMERCIAL PROPERTY - Including

- Acquisitions of freehold/leasehold Domestic conveyancing premises
- Letting surplus space
- Legal advice rent reviews and service
- charge disputes
- Housing Association projects

Trust administration RESIDENTIAL PROPERTY - Including

Tax planning

- Property development

PRIVATE CLIENT WILLS & PROBATE Including
Probate and Estate administration

Wills & Lasting Powers of Attorney

- Transfers of equity and remortgage

 - · Probate linked property sales

Continuing our established support for music and the arts in Aldeburgh

The Ancient House 22 Church Street Woodbridge Suffolk IP12 1DH

Tel: 01394 388411 Fax: 01394 387616 44 Welbeck Street London W1G 8DY

Tel: 020 7935 3272

www.marshallhatchick.co.uk

. W. CURI

ELECTRICAL CONTRACTORS

Established 1959

INDUSTRIAL AGRICULTURAL. **COMMERCIAL DOMESTIC MAINTENANCE** 24-HOUR SERVICE

WADD LANE, SNAPE SAXMUNDHAM SUFFOLK IP17 1ON

Phone: 01728 688444 Fax: 01728 688931 email: ian@curle.co.uk

PRE-CINEMA & THEATRE MENU

AVAILABLE
7 DAYS A WEEK
6.30PM-7.15PM
2-COURSES £10

(OPEN FROM 6PM AUGUST ONLY)

77 High Street, Aldeburgh, IP15 5AU Telephone: 01728 453377 www.lighthouserestaurant.co.uk

Aldeburgh Music Club

founded by Benjamin Britten in 1952

60 YEARS OF MUSIC MAKING

Aldeburgh Music Club is a Registered Charity No 1000990

Advertise your business in our concert programmes

and help support

Aldeburgh Music Club

Please contact us: email@aldeburghmusicclub.org.uk or phone 01728 638793

Chartered Surveyors / Estate Agents

Chartered Surveyors

Residential Sales & Lettings

Development, Commercial Sales & Lettings

Land Agency & Professional Consultancy

Estate Management

Property & Machinery Auctions

Architectural Services

FOR ALL YOUR PROPERTY NEEDS

Clarke & Simpson Well Close Square Framlingham Suffolk, IP13 9DU Tel: 01728 724200

www.clarkeandsimpson.co.uk

Music Masterclass

Ipswich School enjoys an impressive reputation as a place where musicians thrive, finding expert and unstinting support. From outstanding specialist students to enthusiastic beginners, everyone is encouraged to discover music that suits their tastes and develops their abilities.

Generous Music Scholarships available at 11+, 13+ and 16+
Excellent academic results
Robed Chapel Choir: Cathedral visits, Annual tour, Oxbridge choral and organ scholars
Three Orchestras, three Choirs, Big Band, numerous Chamber Ensembles
32 specialist Visiting Music Teachers
Two fine concert halls
Annual Summer Music Course
Annual Festival of Music

Ipswich School, Henley Road, Ipswich, IP1 3SG Tel: 01473 408300 (Senior School) Tel: 01473 281302 (Preparatory School)

www.ipswich.suffolk.sch.uk

The Morton Partnership

The Morton Partnership Ltd Are pleased to support The Aldeburgh Music Club

Civil & Structural Engineers • Historic Building Specialists

Leonardo House, 11 Market Place, Halesworth, Suffolk IP19 8BA

Tel: 01986 875651 Fax: 01986 875085 email: halesworth@themortonpartnership.co.uk

www.themortonpartnership.co.uk

Ipswich High School

for Girls aged 3-18

Recommended by friends

Our girls thrive here. From Woodland Pre-Prep to Sixth Form everything we do is tailored to their ever-changing needs. As the only all girls' school in Suffolk, we really *can* offer your daughter a unique education; free to be herself, to build in confidence and to focus on learning in the perfect environment.

Woodland Pre-Prep and Junior School Open Day: 20th June 2013, 10am until 1pm

Direct bus route operating from Aldeburgh

01473 780201 | www.ipswichhighschool.co.uk | Woolverstone, Suffolk IP9 1AZ

'Outstanding School' across all categories, ISI Inspection 2011

ORWELL PARK SCHOOL

Easter Music Course 15th-17th April 2013

Calling all (very) young musicians! (aged 6-12) Enhance all your musical skills in just three days.

Specialist string, woodwind, brass, singing and percussion, Kodaly, sight-reading and ensemble tuition. Opportunities for additional tuition in aural, theory, composition, music technology, voice and scholarship exam preparation, keyboard, organ and harpsichord.

Held in unrivalled facilities: five rehearsal rooms, three concert grand pianos, a dedicated music technology suite and 35 practice rooms. Additional activities in Orwell Park's stunning grounds: treasure hunt, woodland fun and music with tennis balls!

Qualified first aider on duty. Frequent refreshments provided. Children will need to bring a packed lunch. The day runs from 10.00am to 4.00pm with early and late care available by arrangement.

Fees: three-day course, including the final concert £100.00 (individual days @ £35.00)

For more information or to book a place
Email: martinobrien@orwellpark.org

Orwell Park School, Nacton Park, Ipswich, Suffolk IP10 0ER

T: 01473 659225 www.orwellpark.org

The Little Bears at Brandeston

The Nursery provides the highest quality childcare for boys and girls aged 2 ½ - 4 years old.

The beginning of the educational journey

The Little Bears Nursery, Brandeston Hall, Brandeston, Suffolk, IP13 7AH
Tel: 01728 685331 Email: office@brandestonhall.co.uk

brandestonhall.co.uk

Registered Charity Number: 1114383

BOUNCE INTO SPRING

Put a bounce in your step... start the spring with a real treat.

We are offering a special dinner, bed and breakfast rate this March and April, starting from £75.00 per person per night, including a spring gift to brighten up your home.

Availability from 24th February 2013 to 03rd May 2013

Rate based on two people sharing an Aldeburgh room, sea views available for a supplement.

JUST A STEP AWAY FROM THE BEACH

Join us anytime at the quiet end of the beach and enjoy our unique restaurant. You'll find a coddall of good food, good drink and good times, available all day, for all the family.

Call to book on 01728 452071

The Brudenell Hotel The Parade, Aldeburgh, Suffolk IP15 5BU Telephone: 01728 452071 Email: info@brudenellhotel.co.uk

www.brudenellhotel.co.uk

ite now!

ON THE BAR & BRASSERIE MENU

2 COURSE MENU £11.50 ALL DAY SUNDAY MONDAY TO SATURDAY SEASIDE DINING

ASK FOR A COPY OF OUR EXCITING 2013 EVENTS CALENDAR OR VIEW IT ONLINE AT: WWW.WHITELION.CO.UK

Market Cross Place | Aldeburgh | Suffolk IP15 5BJ | Tel: 01728 452720 | Email: info@whitelion.co.uk | www.whitelion.co.uk THE RESERVE OF THE PARTY OF THE

Woodbridge Violins

Restorers, Makers, and Dealers in Fine Violins, Violas, Cellos and Bows

We have probably the largest selection of instruments in East Anglia. Insurance valuations Free estimates Expert restoration & bow rehairing Rental scheme for violins, violas & cellos Huge selection of strings and accessories Our aim is service with integrity

Woodbridge Violins

26 Market Hill, Woodbridge, Suffolk, IP12 4LU Tel: 01394 383 150 www.woodbridgeviolins.com info@woodbridgeviolins.com

Woodbridge Violins Norwich

34 Elm Hill, Norwich, NR3 1HG Tel: 01603 624 900

ESTATE AGENTS AND SURVEYORS SUFFOLK • NORFOLK • LONDON For a free valuation, call 01728 454505

INSPIRING MUSIC TOURS

Explore rich musical heritage in fascinating places, and enjoy worldclass performances in the company of experts like musicologist Professor John Deathridge and concert pianist John Bryden.

Founded in 1958, ACE annually offers over 150 tours covering every aspect of the arts. Our range of music tours include:

AIX-EN-PROVENCE FESTIVAL

BEETHOVEN FESTIVAL IN BONN

VERDI 200TH ANNIVERSARY IN PARMA

EDINBURGH FESTIVAL

TANGLEWOOD MUSIC FESTIVAL

ACE CULTURAL TOURS

M.R.King & Sons

M.R.King & Sons have been successfully serving the motorists in The East of England since 1972.

We look forward to adding you to our extensive list of satisfied customers.

Lowestoft **01502 573955**

Saxmundham **01728 603435**

Lowestoft **01502 525425**

Halesworth **01986 874464**

Motablilty Specialists for New and Used Cars

- New & Used Vehicles
- Finance
- Servicing
- Genuine Parts & Accessories
- MOT's
- Bodyshop
- Valeting
- Tyres
- Car Hire
- Collection service
- Courtesy Cars

All Make Sales New and Used at our Woodbridge Branch

Woodbridge

0844 7700655

www.mrking.co.uk

Saturday 25 May 2013 at 7.30pm St Bartholomew's Church Orford

PHIBBS

Choral Songs of Homage

World premiere - Britten Centenary Commission

KODALY Missa Brevis CHILCOTT Requiem

Aldeburgh Music Club Choir

Zoe Bonner soprano

Greg Tassell tenor

Prometheus Ensemble

Edmond Fivet conductor

Tickets £15 (students half price)
Aldeburgh Music Box Office Tel 01728 687110 or www.aldeburghmusicclub.org.uk

