

MAHLER SYMPHONY No. 8

UTAH SYMPHONY THIERRY FISCHER

MORMON TABERNACLE CHOIR

ahler's Eighth Symphonywritten for a large orchestra, several soloists, and such extensive choral forces as to have earned itself the nickname "Symphony of a Thousand"-was, like most of this composer's music, the product of a furiously busy holiday. He completed the draft of the enormous work between June and August of 1906 at his summer home in Maiernigg, in Carinthia, and wrote to the conductor Willem Mengelberg: "It is the biggest thing I have done so far. Imagine that the universe begins to vibrate and to sound. These are no longer human voices but planets and sun rotating."

Human voices, if not planets and sun rotating, had been there in his Second, Third, and Fourth symphonies, all completed during the last decade of the old century. But in those works, as in Beethoven's Ninth, the singing had been only part of the matter: conclusive in the Second Symphony (with its choral Resurrection finale) and the Fourth (with its soprano-child's vision of Paradise), discovered and surpassed in the Third (with its song and angel chorus before the adagio ending). The Eighth Symphony is different—and different from any other symphony until Stravinsky's Symphony of Psalms—in that the singing goes all the way through. Symphony meets oratorio. Symphony even, in the second part, meets opera. Mahler was one of the great opera conductors; at the time he was completing this work, in 1907, he was

also coming to the end of a decade at the head of the court opera in Vienna. Yet he had abandoned, in his early twenties, the idea of writing an opera of his own. His symphonies would be his dramas, with a single character: himself. The Eighth Symphony, even though it has named characters in its second part, still forces on us one overpowering personality. Or else it seems a massive conventicle of all humanity—a ceremonial destined, by virtue as much of substance as of scale, to create its own high occasion.

The first performance took place in Munich on September 12, 1910, with Mahler conducting, and with, indeed, around a thousand people taking part: a hundred and fifty in the orchestra, five hundred in the adult choirs, three hundred and fifty boys. (Among the thousand was the greatgrandmother of the Utah Symphony's Principal Librarian, Clovis Lark. Her teenage daughter, Clovis's future grandmother, attended the dress rehearsal and remembered the composer becoming angry with the chorus for shifting about, saying that if he could stand still through the piece, so could they.) The soloists included two singers Mahler had nurtured in his Vienna company, the soprano Gertrude Förstel and bass Richard Mayr, as well as Ottilie Metzger-Lattermann, the leading Erda of the period. Facing them in the vast Neue Musik Festhalle (now a transport museum) was an audience that outnumbered the performers by more than three to one, and that also included some distinguished individuals. Richard Strauss and Camille Saint-Saëns were there, along with the young Alban Berg and Anton Webern. Thomas Mann, also present, immediately wrote Mahler a note describing his as "the most serious and sacred artistic will of the age."

Since finishing the score, Mahler had gone on to write *Das Lied von der Erde* and his Ninth Symphony, and to begin his Tenth. But the Eighth was the last work he heard: less than nine months after the performance he was dead.

PART ONE: HYMNUS: VENI, CREATOR SPIRITUS

In the beginning was the Word. After just a low pedal and a chord on the organ immediately affirming the symphony's key of E-flat, the choir–voices alone, without instrumental doubling–comes in with the opening line of the old Latin hymn to the Holy Ghost: *Veni, Creator Spiritus* (Come, Creator Spirit). Mahler had converted to Roman Catholicism in 1897, but only out of necessity, in order to become head of the Viennese opera. His understanding of the hymn was not so much religious as psychological; it voiced a plea for a creative empowerment that would come not from some divine source but from the profoundly human.

As Mahler was to recall, looking back to the period of the symphony's composition: "The *Spiritus* Creator took hold of me and shook me and drove me on." And the driving is there in the music: in the size and the pace (the marking is *Allegro impetuoso*) and in the way the opening summons provides the basic motifs and the rhythm (a weighty pulse ricocheting through different meters) for the entire movement—or "part," to use the term

Mahler justly preferred for sections on an unprecedented scale. These first few measures are indicative, too, in their use of space, for choir and organ are bound to sound from different parts of the building, and the brass, rushing in with a fanfare, from yet another. Soon, recognizing difference of position as an opportunity for dialogue, the choir splits into two groups that echo one another or go their own ways. These remain so throughout the rest of the work.

In adapting the stanzas of the hymn to a continuous form, Mahler often repeats the initial invocation, or just the word "Veni," almost to the extent that the part's very beginning becomes its principal subject, with a secondary theme introduced in D-flat when the seven soloists enter, at the words "Imple superna gratia." After the choir has reintroduced the "Veni" theme, and brought everyone together on an E-flat chord, a short interlude ensues, with shrill high woodwinds and later a tolling bell. The music is calm and bare for a moment, with little more than voices and a solo violin, but gradually it recovers some strength and seems to be headed for E-flat again. However, at this point, the orchestra goes off on another tangent, treating the "Veni" theme with exuberant irony. Confidence is restored by the solo bass, joined by his companions in a passage of love music, inimitably Mahlerian, the movement's still center. At the orchestra's reminder, the music moves forward again in a long and vigorous double fugue that involves everyone, including, for the first time, the boy choir. Serenity is reached in great waves, and the end seems in sight. But no: the great symphony picks up speed once more in remembering its origins, to arrive at a conclusive "Gloria," with separately placed trumpets and trombones joining in the apotheosis of the principal ideas.

Some kind of collision is going on through this part of the work: of hymn with sonata, of circling verses with constant onward motion, of words with music, of an unvarying pattern of syllables with a rhythmic turmoil, of a prayer that is simultaneously an answer, receiving its response in the sheer power and insistence of its demand.

PART TWO: FINAL SCENE FROM GOETHE'S FAUST PART II

Out of the prayer, then, comes another answer, in a vision out of Goethe's *Faust*. That work had been one of the great Romantic handbooks, the subject of operas by Spohr, Gounod, and Boito, of concert dramas by Berlioz and Schumann, of a symphony by Liszt, and of songs, choruses, and character pieces by innumerable others. But the story of the human thirst for knowledge, even to dare damnation, is not what concerned Mahler. He took his text from the finale to the second play, where the action has passed from earth to heaven, and what is shown is the saving power of love. Love, the gift most wished for in the first part of the symphony, is in the second part displayed in operation. As Mahler wrote in a letter to his wife—and in a sentence that emulates his music as it moves in one great span through parenthesis and sidelight to its goal—"That which draws us by its mystic force, what every created thing, perhaps even the very stones, feels with absolute certainty as the center of its being, what Goethe here—again employing an image—calls the eternal feminine—that is to say, the resting-place, the goal, in opposition to the striving and struggling towards the goal (the eternal masculine)—you are quite right in calling the force of love."

Striving and struggling, the "Veni, Creator Spiritus" was the eternal masculine: vocal, dynamic. The second part of the symphony begins in E-flat minor and in slow march time, by contrast with the changing meters of the first part. For a long while, the music features only instruments, exchanging variants of a single theme that derives from the first part and that will pervade pretty much the entire phantasmagoric hour of this second. The concourse of instruments ventures into strange territories of color, and becomes stranger still when the men of the choir enter, almost whispering. Here Mahler includes a stage direction: "Mountain gorges, forest, crag, wilderness. Holy anchorites, across the mountainsides, resting in caves." The feeling of great space is, indeed, there in the music, as much as in the first part, with orchestral groups chiming in across gulfs of sound, position or register: solo woodwinds, pizzicato low strings. and tremulant, expectant violins at the start, for instance. A turn to the major brings on the first soloist, the baritone as the Pater Ecstaticus, his ecstasy being that of love, followed by the bass as

Pater Profundis, back in the minor and singing rather of oppression and difficulty. The eternal feminine is—in the vocal texture as much as in what is sung—still awaited.

Moving forward on the principal theme, the orchestra duly introduces women's voices as a choir of angels, "soaring in the higher atmosphere, carrying Faust's soul," to quote another direction Mahler inserts, and quickly joined by another choir, of holy boys, "encircling the highest peak." Love's victory is proclaimed. But this is not the end, for in the time of music, of heaven, and of the eternal feminine, victory is not so much conquest as celebration, not triumph but joy, not a moment but perpetual. Heaven's sound, in the scherzando episode that develops, is as it was in Mahler's Third and Fourth symphonies: bright, the voices female or juvenile. There is a contrasting passage with solo viola and violin, and a contralto picking up the love theme from the first part, before the tinsel of heaven is revisited. There we find Doctor Marianus, "in the highest, purest cell," who sees the Virgin Mary and rapturously calls on her to reveal herself. Harps and harmonium accompany a slow string melody that moves the music towards its climax and its close.

The final section opens with the choir in the calm of full assurance. Una Poenitentium-a penitent, once Gretchen, the sweetheart Faust abandoned-sings to God with twenty other sopranos as contrite souls. Her prayer is grandly prolonged and amplified by three women who, in successive arias and then in a trio, witness to the events of Jesus's life and death: Magna Peccatrix (soprano), Mulier Samaritana (contralto), and Maria Aegyptiaca (contralto). Una Poenitentium then returns, in a brilliant orchestration with mandolin, celesta, and harps, to complete the plea for Faust's soul. After an interlude from the holy boys, she sings again, and is rewarded by the voice of the Virgin, the Mater Gloriosa (soprano), at whose entry the music achieves its long-destined plateau of E-flat major. Now that the Mother of God is present, Doctor Marianus takes up his prayer, which is joined by the choirs. His words "Blicket auf!" (Look up!) are repeated again and again by voices and instruments. Finally, there is the "mystic chorus," beginning at a pianissimo, "like a sigh," to rise to emphatic fortissimo, in a roar of E-flat that, as it echoes on into an orchestral postlude, reflects and exceeds the close of the first part. -Paul Griffiths

Erster Teil: Part One: Hymnus: Veni, Creator Spiritus Hymnus: Veni, Creator Spiritus

1 Veni, Creator Spiritus mentes tuorum visita.

Come, Creator Spirit, visit the mind of your people.

2 Imple superna gratia, quae tu creasti pectora. Qui Paraclitus diceris, donum Dei altissimi, fons vivus, ignis, caritas et spiritalis unctio. Fill with divine grace the hearts that you have created. You who are the Paraclete, gift of God most high, living fount, fire, love and spiritual unction.

[Veni, Creator, imple quae tu creasti pectora superna gratia.]

[Come, Creator Spirit, fill the hearts that you have created with divine grace.]

3 Infirma nostri corporis, virtute firmans perpeti.

Strengthen our weak body with eternal power.

4 [Tempo I (Allegro etwas hastig)]

[Tempo I (Allegro, etwas hastig)]

5 Infirma nostri corporis, virtute firmans perpeti. Accende lumen sensibus, infunde amorem cordibus. Strengthen our weak body with eternal power.
Light the light of our senses, pour love into our hearts.

6 Accende lumen sensibus, infunde amorem cordibus.

Hostem repellas longius pacemque dones protinus; ductore [sic] te praevio vitemus omne noxium.

Tu septiformis munere, dextrae Dei tu digitus.

Per te sciamus da Patrem noscamus atque Filium, te utriusque Spiritum credamus omni tempore.

Accende lumen sensibus, infunde amorem cordibus.

7 Veni, Creator Spiritus, qui Paraclitus diceris, donum Dei altissimi.

Da gaudiorum praemia, da gratiarum munera dissolve lits vincula, adstringe pacis foedera. Pacemque dones protinus, ductore te praevio hostem repellas, sic vitemus omne pessimum.

8 Gloria Patri Domino, Deo sit gloria, et Filio Natoque qui a mortuis surrexit, ac Paraclito, in saeculorum saecula. Light the light of our senses, pour love into our hearts.

Drive further away the enemy and forthwith grant peace; under your guidance let us avoid all harm.

You are the sevenfold gift, the first finger of God's right hand.

Through you grant that we may know the Father and recognise the Son, you of each the Spirit let us believe for ever.

Light the light of our senses, pour love into our hearts.

Come, Creator Spirit, you who are the Paraclete, gift of God most high.

Grant the rewards of joys, grant the gifts of graces; loosen the chains of law, draw tighter the bonds of peace. Grant peace forthwith, under your guidance drive away the enemy, thus let us avoid all that is worst.

Glory be to the Father Lord, glory be to God and to the Son, the one born who from the dead rose, and to the Paraclete world without end.

Zweiter Teil: Schlußszene aus Goethes Faust .. 2. Teil"

Bergschluchten, Wald, Fels. Einöde Heilige Anchoreten. gebirgauf verteilt gelagert zwischen Klüften

3 Chor und Echo

Waldung, sie schwankt heran, Felsen, sie lasten dran, Wurzeln sie klammern an Stamm dicht an Stamm hinan. Woge nach Woge spritzt. Höhle, die tiefste, schützt, Löwen, sie schleichen stumm-Freundlich um uns herum. Ehren geweihten Ort. Heiligen Liebeshort.

4 Pater ecstaticus

(auf und abschwebend) Ewiger Wonnebrand. Glübendes Liebehand Siedender Schmerz der Brust. Schäumende Gotteslust Pfeile, durchdringet mich. Lanzen, bezwinget mich, Keulen, zerschmettert mich. Blitze durchwettert mich! Dass ja das Nichtige Alles verflüchtige. Glänze der Dauerstern. Ewiger Liebe Kem.

Part Two: Final Scene from Goethe's "Faust Part II"

Mountain Gorges, Forest, Cliff, Desert Holy Anchorites. scattered up the mountain-side. living in clefts of the rocks

Chorus and Echo

Forest, that sways here, Rocks that weigh down on it. Roots that cling. Trunks dense on trunks. Wave sprays over wave. The deepest cave shields us. Lions that creep silently Tame about us. Honour the sacred place. The holy shrine of Love.

Pater ecstaticus

(floating above and below) Eternal burning brand. Glowing bond of Love. Seething pain of the breast, Foaming joy of God. Arrows, pierce me. Lances, subdue me. Maces heat me down Lightning thunder through me! That now the worthless Re cursed for ever Shine forth the enduring star. Eternal Love's centre.

5 Pater profundus (tiefe Region) Wie Felsenabgrund mir zu Füßen Auf tiefem Abarund lastend ruht. Wie tausend Bäche strahlend fließen As a thousand gleaming streams flow Zum grausen Sturz des Schaums der Flut, To the terrible plunge of the flood's foam, Wie strack mit eignem kräftigen Triebe As with its own great strength Der Stamm sich in die Lüfte trägt -So ist es die allmächtige Liebe. Die alles bildet, alles heat. Ist um mich her ein wildes Brausen. There is about me a wild rushing. Als wogte Wald und Felsengrund, Und doch stürzt, liebevoll im Sausen. And vet there rose, in lovely sound. Die Wasserfülle sich zum Schlund Berufen, gleich das Tal zu wässern; Called as it were to water the valley; Der Blitz, der flammend niederschlug, The lightning that flaming struck Die Atmosphäre zu verbessern. Die Giff und Dunst im Busen trug - Took the poison and vapour in its bosom-Sind Liebesboten, sie verkünden. Was ewig schaffend uns umwallt. Mein Innres mög' es auch entzünden, My inner being it too must charm Wo sich der Geist, verworren, kalt. Verguält in stumpfer Sinne Schranken. Tormented in the limits of dull senses. Scharf angeschlossnem Kettenschmerz. Feels the sharp pain of chains.

6 Engel (schwebend in der höheren Atmosphäre, Faustens Unsterbliches tragendl Gerettet ist das edle Glied Der Geisterwelt vom Bösen: Wer immer strehend sich hemüht Den können wir erlösen." Und hat an ihm die Liebe gar Von oben teilgenommen. Begegnet ihm die selige Schar Mit herzlichem Willkommen

Erleuchte mein bedürftig Herz!

Pater profundus (deep region) As the rocky chasm at my feet On the deep abyss weighs at rest. The trunk is born up into the air -So is almighty Love That forms all, preserves all, As if forest and rocky ground shook, The waters to the abvss. To clear the atmosphere. They are Love's messengers, they tell What ever-creating surrounds us. Where the spirit, confused, cold. O Gott! Beschwichtige die Gedanken, O God! Quieten my thoughts. Bring light to my needy heart!

> Angels (hovering in the higher atmosphere, bearing what is immortal of Faust) Saved is the noble limb Of the spirits' world from the wicked: "Who ever-striving takes pains. Him can we redeem." And if Love from above Was shared by him. The blessed host meet him With heartfelt welcome

Chor seliger Knaben

(um die höchsten Gipfel kreisend) Hände verschlinget Freudia zum Rinaverein. Regt euch und singet Heil'ae Gefühle drein! Göttlich belehret Dürft ihr vertrauen: Den ihr verehret

Werdet ihr schauen 7 Die jüngeren Engel

Jene Rosen aus den Händen Liebend-heiliger Büßerinnen Halfen uns den Sieg gewinnen, Uns das hohe Werk vollenden Diesen Seelenschatz erbeuten. Böse wichen, als wir streuten. Teufel flohen, als wir trafen Statt gewohnter Höllenstrafen Fühlten Liebesqual die Geister: Selbst der alte Satansmeister War von spitzer Pein durchdrungen. Was afflicted with sharp pain. Jauchzet auf! Es ist gelungen.

8 Die vollendeteren Engel

Uns bleibt ein Erdenrest Zu tragen peinlich: Und wär' er von Asbest. Er ist nicht reinlich Wenn starke Geisteskraft Die Elemente An sich herangerafft. Kein Engel trennte Geeinte Zwienatur Der innigen beiden. Die ewige Liebe nur Vermag's zu scheiden.

Choir of Blessed Boys

(circling in the highest heaven) Join your hands Joyful in a ring. Up and sing Holy feelings! Taught by God You may trust: The one whom you revere. You shall see

The Younger Angels

Those roses from the hands Of loving holy penitents Helped us to win victory. To complete the holy work. To take this soul's treasure as prize. The evil drew back as we strewed The Devil flew when we smote Instead of the wonted pangs of Hell The spirits felt the torment of Love: The old Satan himself Reioice! We have succeeded.

The More Perfect Angels

There remains for us earthly remains To bear with difficulty: And were he of matter indestructible He is not pure. When the strong force of the Spirit The elements Has snatched up to itself. No angel could part The united double nature Of both soul and body. Eternal Love only May divide them.

9 Die jüngeren Engel

Ich spür' soeben, Nebelnd und Felsenhöh' Fin Geisterlehen Regend sich in der Näh'. Seliger Knaben Seh' ich bewegte Schar. Los von der Erde Druck. Im Kreis aesellt. Die sich erlaben Am neuen Lenz und Schmuck Der obern Welt Sei er zum Anbeginn. Steigendem Vollgewinn

Die seligen Knaben

Diesen gesellt!

Freudig empfangen wir Diesen im Puppenstand: Also erlangen wir Englisches Unterpfand. Löset die Flocken los. Die ihn umgeben! Schon ist er schön und groß Von heiligem Leben.

Doktor Marianus

(in der höchsten. reinlichsten Zelle) Hier ist die Aussicht frei Der Geist erhoben Dort ziehen Fraun vorbei. Schwebend nach oben Die Herrliche mittenin Im Sternenkranze. Die Himmelskönigin. Ich seh's am Glanze

Younger Angels

I feel now In the mist and rocky heights A Spirit life Dwelling near. Of blessed boys I see a throng. Free from earth's pressure. Gathered in a circle They rejoice In the new spring and beauty Of the upper world. Let him begin here To win the fulness of life

As their companion! The Blessed Boys

Jovfully we take This man into the state of chrysalis: So we receive The angels' pledge. Set loose the flakes of earth That are about him! Then he is fair and great From holy life.

Doctor Marianus (in the highest.

purest cell) Here the view is free The Spirit lifted up. There pass women Ascending above. The glorious one among them In crown of stars. The Queen of Heaven I see in splendour.

10 Höchste Herrscherin der Welt! Highest Ladv of the world!

Lasse mich im blauen. Ausgespannten Himmelszelt Dein Geheimnis schauen Billige, was des Mannes Brust Ernst und zart beweget Und mit heiliger Liebeslust Dir entgegenträget. Unbezwinglich unser Mut. Wenn du hehr gebietest: Plötzlich mildert sich die Glut. Wie du uns befriedest

Doctor Marianus und Chor

Mutter, Ehren würdig. Uns erwählte Königin, Göttern ebenbürtig.

11 Chor

Dir. der Unberührbaren. Ist es nicht benommen. Dass die leicht Verführbaren Traulich zu dir kommen. In die Schwachheit hingerafft. Sind sie schwer zu retten; Wer zerreißt aus eigner Kraft Der Gelüste Ketten? Wie entgleitet schnell der Fuß Schiefem, glattem Boden?

Chor der Büsserinnen

Du schwebst zu Höhen Der ewigen Reiche: Vernimm das Flehen. Du Gnadenreiche! Du Ohnegleiche!

Let me in the blue Extended tract of Heaven See your mystery. Approve what in man's breast Grave and tender moves And with holy joy of Love Brings him to meet you. Unconquered our courage When you, sublime, command: Suddenly wanes anger If you grant us peace.

Doctor Marianus and Chorus

Jungfrau rein im schönsten Sinn. Virgin, pure in fairest mind. Mother, worthy of reverence, Our chosen Queen. Equal to God.

Chorus

To you, the immaculate. It is not denied That the easily seduced May come to you in consolation. In weakness gathered in They are hard to save; Who tears apart through his own strength The chains of lust? How quickly does the foot slide On the sloping, smooth ground?

Chorus of Penitents

You float up to the heights Of the eternal kingdom: Hear our pleading, Full of grace! Without peer!

12 Magna peccatrix

(St. Lucae VII. 36) Bei der Liebe die den Füßen Deines gottverklärten Sohnes Tränen ließ zum Balsam fließen Trotz des Pharisäerhohnes: Beim Gefäße, das so reichlich Tropfte Wohlgeruch hernieder; Bei den Locken, die so weichlich Trockneten die heil'gen Glieder -

Magna Peccatrix

(St Luke, VIII, 36) By the love that at the feet Of your Son, enlightened by God, Let tears flow as balsam In spite of the scom of the Pharisees: By the box that so richly Dropped down fragrance: By the locks that so gently Dried the sacred limbs -

13 Mulier Samaritana

(St. Joh. IV)

Bei dem Bronn, zu dem schon weiland By the well to which once Ahram ließ die Herde führen: Bei dem Eimer, der dem Heiland By the pitcher which coolly Kühl die Lippe durft' berühren; Bei der reinen, reichen Quelle. Die nun dorther sich ergießet. Überflüssig, ewig helle Rings durch alle Welten fließet -Flows throughout the world -

14 Maria Aegyptiaca

(Acta Sanctorum) Bei dem hoch geweihten Orte. Wo den Herrn man niederließ: Bei dem Arm, der von der Pforte Warnend mich zurücke stieß: Bei der vierzigjährigen Buße, Der ich treu in Wüsten blieb: Bei dem seligen Scheidegruße. Den im Sand ich niederschrieb -

Mulier Samaritana

(St John, IV) Ahraham led the herds: Touched the Saviour's lips; By the pure, rich source That now there aushes. Overflowing, ever clear

Maria Aegyptica

(Acta Sanctorum) By the sacred place Where the Lord was laid: By the arm that from the entrance Warning pushed me back: By the forty-year penitence That I truly spent in the desert; By the holy words of parting That in the sand I wrote -

Zu drei

Die du großen Sünderinnen Deine Nähe nicht verweigerst Und ein büßendes Gewinnen In die Ewigkeiten steigerst, Gönn' auch dieser auten Seele. Die sich einmal nur vergessen, Die nicht ahnte, dass sie fehlte. Dein Verzeihen angemessen!

15 Una Poenitentium

(sonst Gretchen genannt. Sich anschmiegend) Neige, neige, Du Ohnegleiche, Du Strahlenreiche. Dein Antlitz gnädig meinem Glück! Your face in grace on my happiness! Der früh Geliebte. Nicht mehr Getrühte Er kommt zurück.

16 Selige Knaben

(in Kreisbewegung sich nähernd) Er überwächst uns schon An mächtigen Gliedem. Wird treuer Pflege Lohn Reichlich erwidern Wir wurden früh entfernt Von Lebechören: Doch dieser hat gelernt, Fr wird uns lehren

The Three

You who do not avert your gaze From women who have sinned Raise into eternity The victory gained by repentance, Grant also this poor soul. Who only once forgot, Who did not know that she erred. Your forgiveness!

Una Poenitentium

(once called Gretchen. Approaching) Turn, turn. You matchless one Rich in alory. The one I early loved. No more troubled Comes back.

Blessed Boys

(circling nearer) He grows the greater With his mighty limbs. Will true redemption Richly return. We were early distanced From the chorus of life: Yet this man has learned He will teach us

Una Poenitentium (Gretchen)

Vom edlen Geisterchor umgeben, By the noble choir of spirits surrounded, Wird sich der Neue kaum gewahr. The newly born scarcely knows. Er ahnet kaum das frische Leben. He scarcely divines fresh life. So gleicht er schon der heiligen Schar. So he becomes like the holy host. Sieh! Wie er iedem Erdenbande Der alten Hülle sich entrafft Und aus ätherischem Gewande Hervortritt erste Jugendkraft! Vergönne mir. ihn zu belehren. Noch blendet ihn der neue Tag.

Una Poenitentium (Gretchen) See! How he from every bond of earth Tears aside the old veil And from the clothing of the ether Comes forth his first vouthful strenath! Grant me to teach him Still blinded by the new day.

17 Mater Gloriosa

Komm! Hebe dich zu höhem Sphären! Come, rise up to higher spheres! Wenn er dich ahnet, folgt er nach. If he is aware of you, he will follow.

Doktor Marianus

(auf dem Angesicht anbetend) Blicket auf zum Retterblick Alle reuig Zarten, Euch zu seligem Geschick Dankend umzuarten Werde jeder bessre Sinn Dir zum Dienst erbötia: Jungfrau, Mutter, Königin, Göttin, bleibe gnädig!

18 Chorus mysticus

Alles Vergängliche Ist nur ein Gleichnis: Das Unzulängliche. Hier wird's Ereignis: Das Unbeschreibliche. Hier ist's getan: Das Ewig-Weibliche Zieht uns hinan

Mater Gloriosa

Doktor Marianus

(prostrate in prayer) Look up to the redeeming sight. All you who repent, That tries to bring you To a blessed fate That every better sense May serve you: Virgin, Mother, Queen, Goddess, be gracious to us!

Chorus Mysticus

All that passes away Is only a likeness: The inadequacy of earth Here finds fulfilment: The ineffable Here is accomplished: The eternal feminine leads us up.

English version: Keith Anderson © 2006 Naxos Rights International Ltd.

THIERRY FISCHER

Thierry Fischer has been Music Director of the Utah Symphony orchestra since 2009 and Principal Guest Conductor of the Seoul Philharmonic since January 2017. During his tenure in Utah he has revitalized the orchestra, and his contract was recently extended to 2022. He led the orchestra in a multi-season Haydn symphony cycle and Mahler, Beethoven and Nielsen cycles, has toured to Utah's five national parks, and forged outreach links in Haiti. In celebration of its 75th

anniversary season in 2016, the orchestra appeared at Carnegie Hall to critical acclaim and released an album of newly commissioned works by Nico Muhly, Andrew Norman, and Augusta Read Thomas on Reference Recordings[®]. Fischer visits Seoul at least 4 times a season, will tour internationally with the orchestra, and plays an important role in the artistic planning.

Fischer has guested with many leading orchestras, most recently the Boston, Atlanta, Cincinatti and Detroit Symphonies; Mostly Mozart Festival Orchestra (New York); London Philharmonic; BBC Symphony; Oslo Philharmonic; Bergen Philharmonic; Rotterdam Philharmonic; Maggio Musicale Firenze, Salzburg Mozarteumorchester and the Orchestre de la Suisse Romande; and in Autumn 2016, visited South America for the first time to conduct the Sao Paulo Philharmonic. In the past year or two he has also conducted the Scottish, Swedish and Munich chamber orchestras, London Sinfonietta, and Chamber Orchestra of Europe. He is committed to contemporary music and has performed and commissioned many world premieres—this season he conducts the Ensemble Intercontemporain for the first time.

Whilst serving as Principal Conductor of the BBC National Orchestra of Wales from 2006-2012 Fischer appeared every year at the BBC Proms and toured internationally. He also made many recordings, notably for Hyperion (Honegger, d'Indy, Florent Schmitt) but also Stravinsky for Signum and Orfeo. His Hyperion recording of Frank Martin's opera *Der Sturm* with the Netherlands Radio Philharmonic Orchestra and Chorus won the International Classical Music Award in 2012 (opera category). In 2014 he released a Beethoven disc with the London Philharmonic on the Aparte label.

Fischer started out as Principal Flute in Hamburg and at the Zurich Opera. His conducting career began in his 30s when he replaced an ailing colleague, subsequently directing his first few concerts with the Chamber Orchestra of Europe where he was Principal Flute under Claudio Abbado. He spent his apprentice years in Holland, and became Principal Conductor and Artistic Advisor of the Ulster Orchestra 2001-2006. He was Chief Conductor of the Nagoya Philharmonic 2008-2011, making his Suntory Hall debut in Tokyo in May 2010, and is now Honorary Guest Conductor. —*Thierry Fischer is represented by Intermusica*.

UTAH SYMPHONY

Founded in 1940, the Utah Symphony performs more than 175 concerts each season and offers all Utahns easy access to world class live musical performances of the world's greatest music in the state's top venues. Since being named the orchestra's seventh music director in 2009, Thierry Fischer has attracted leading musicians and top soloists, refreshed programming, drawn increased audiences, and galvanized community support. In addition to numerous regional and domestic tours, including the Mighty 5® Tour of Utah's National Parks, the Utah Symphony has embarked on seven international tours and performed at Carnegie Hall in Spring 2016 coinciding with the orchestra's 75th anniversary celebrations. The Utah Symphony has released more than 100 recordings, including the recent release of Mahler Symphony No. 1 in Fall 2015. Utah Symphony | Utah Opera, the orchestra's parent organization, reaches 450,000 residents in Utah and the Intermountain region, with educational outreach programs serving more than 155,000 students annually. In addition to performances in its home in Salt Lake City, Abravanel Hall, and concerts throughout the state of Utah, the Utah Symphony participates in Utah Opera's four annual productions at the Janet Quinney Lawson Capitol Theatre and presents the six-week Deer Valley® Music Festival each summer in Park City, Utah. With its many subscription, education, and outreach concerts and tours, the Utah Symphony is one of the most engaged orchestras in the nation

For more information visit www.utahsymphony.org.

Thierry Fischer

Music Director
The Maurice Abravanel
Chair, endowed by the
George S. and
Dolores Doré Eccles
Foundation

VIOLIN I

Madeline Adkins, Acting
Concertmaster, The
Jon M. & Karen
Huntsman Chair, in
honor of Wendell J. &
Belva B. Ashton
Kathryn Eberle,
Associate
Concertmaster, The
Richard K. & Shirley S.
Hemingway Chair

Ralph Matson, Associate Concertmaster David Park, Assistant Concertmaster Sara Bauman Leonard Braus, Associate Concertmaster **Emeritus** Jerry Chiu LoiAnne Eyring Paige Kossuth Veronica Kulia Melissa Thorley Lewis Yuki MacQueen Alex Martin Hugh Palmer Lynn Maxine Rosen Barbara Ann Scowcroft

VIOLIN II

Claude Halter, Principal Second
Wen Yuan Gu, Associate Principal Second
Matthew Cowan
Joseph Evans
Kristiana Henderson
Lun Jiang
Rebekah Johnson
David Langr
Rebecca Moench
Lynnette Stewart
Julie Wunderle
Karen Wyatt

VIOLA

Brant Bayless, Principal,
The Sue & Walker
Wallace Chair
Roberta Zalkind,
Associate Principal
Elizabeth Beilman
Julie Edwards
Joel Gibbs
Carl Johansen
Scott Lewis
Christopher McKellar
Leslie Richards
Whittney Thomas

CELLO

Rainer Eudeikis, Principal, The J. Ryan Selberg Memorial Chair Matthew Johnson, Associate Principal John Eckstein Walter Haman Andrew Larson Mira Luxion Jacob Saunders Pegsoon Whang Joyce Yang

BASS

David Yavornitzky,
Principal
Corbin Johnston,
Associate Principal
James Allyn
Eric Hansen
Edward Merritt
Claudia Norton
Jens Tenbroek
Thomas Zera

HARP

Louise Vickerman, Principal Lysa Rytting

FLUTE

Mercedes Smith, Principal, The Val A. Browning Chair Lisa Byrnes, Associate Principal Christina Castellanos Sally Humphreys Caitlyn Valovick Moore

PICCOLO

Caitlyn Valovick Moore

OBOE

Robert Stephenson, Principal Titus Underwood, Acting Associate Principal Martha Kleiner Kirstin Hoyt Lissa Stolz

ENGLISH HORN

Lissa Stolz

CLARINET

Tad Calcara, Principal,
The Norman C. &
Barbara Lindquist
Tanner Chair, in
memory of Jean
Lindquist Pell
Erin Svoboda, Associate
Principal
Daron Bradford
Jaren Hinckley
Lee Livengood

BASS CLARINET

Lee Livengood

E-FLAT CLARINET

Erin Svoboda

BASSOON

Lori Wike, Principal, The Edward & Barbara Moreton Chair Leon Chodos, Associate Principal Gabriel Beavers Amanda Hales Jennifer Rhodes

CONTRABASSOON

Leon Chodos

HORN

Edmund Rollett, Acting Principal Alexander Love, Acting Associate Principal Nathan Basinger Ronald L. Beitel William Bernatis Barbara Hill Llewellyn B. Humphreys Stephen Proser Kit Weber

TRUMPET

Travis Peterson, Principal
Jeff Luke*, Associate
Principal
Nathaniel Hepler
Mark Maliniak*
Peter Margulies
Nick Norton
Joseph Reardon*
Kyra Sovronsky*

TROMBONE

Mark Davidson, Principal Samuel Elliot, Acting Associate Principal Zachary Guiles Joshua Holder* Burt Mason* Bryce Mecham*

BASS TROMBONE

Graeme Mutchler

TUBA

Gary Ofenloch, Principal

TIMPANI

George Brown, Principal

PERCUSSION

Keith Carrick, Principal Eric Hopkins Michael Pape

KEYBOARD

Jason Hardink, Principal Clay Christiansen Vedrana Subotic

ORGAN

Richard Elliott

GUITAR

Colin Botts

LIBRARIANS

Clovis Lark, Principal Maureen Conroy

Names in italics indicate extra performers.
*Antiphonal Ensemble

ORLA BOYLAN, SOPRANO

In recent seasons, Irish soprano Orla Boylan has made a number of important debuts including the roles

of Gutrune in Götterdämmerung for Opera North and Chrysothemis in Elektra for West Australian Opera, as well as her house debut at Teatro alla Scala in Giorgio Batistelli's new commission CO2. Her thrilling performance as Senta in Der fliegende Holländer—where she "commands the stage with her magnificent performance" (The Listener)—brought her notable international success in recent seasons both on stage and in concert.

Most recent plans include Lady Billows in Albert Herring at The Grange Festival, Turandot for Opera North and conducted by Sir Richard Armstrong, Senta in Der fliegende Holländer for Royal Danish Opera, Copenhagen, and Richard Strauss' Vier letzte Lieder with RTE Symphony Orchestra, under the baton of James Feddeck

<u>CELENA SHAFER,</u> SOPRANO

After two summers as an apprentice at Santa Fe Opera, the career of soprano Celena Shafer was

launched to critical raves as Ismene in Mozart's Mitridate, Re di Ponto. Anne Midgette in the New York Times wrote, "It takes the debutante Celena Shafer. an alumna of the apprentice program here, to show how it should be done, singing the Oriental princess Ismene with flair, vocal balance and great cadenzas." Since that breakthrough debut, Ms. Shafer has garnered acclaim for her silvery voice, fearlessly committed acting, and phenomenal technique. She spends much of her time on the concert stage and has appeared with the orchestras in New York, Chicago, Philadelphia, San Francisco, and Los Angeles with leading conductors such as Christoph von Dohnanyi, Alan Gilbert, Bernard Labadie, Robert Spano, Nicholas McGegan, Kent Nagano, Donald Runnicles, Michael Tilson Thomas, David Robertson, and Sir Andrew Davis.

AMY OWENS, SOPRANO Coloratura soprano Amy Owens is establishing herself as a versatile performer with

comedic flair, a

strong aptitude for new music, and a soaring high range. Throughout the 2016–2017 season, Ms. Owens made a serious of auspicious debuts: at The Dallas Opera, performing in the Second Annual Linda and Mitch Hart Institute for Women Conductors concert; in Hong Kong, under the auspices of The Intimacy of Creativity Festival, performing the music of Bright Sheng; with the Reno Philharmonic, performing Christopher Theofanidis' Grammy-nominated choral and orchestral work The Here and Now; and at Carnegie Hall, performing in Carmina Burana with Mid-America Productions. Upcoming performances include Carmina Burana with the National Symphony Orchestra and the Omaha Symphony, and role debuts as Marie in La fille du régiment (Opera in the Heights) and Oscar in Un ballo in maschera (Livermore Valley Opera).

CHARLOTTE HELLEKANT, MEZZO-SOPRANO

A compelling stage performer with a repertoire ranging from the baroque to contemporary

classics, Charlotte Hellekant is one of Scandinavia's leading mezzo-sopranos with a career that is equally successful on both the opera stage and concert platform.

Hellekant has made her mark on both sides of the Atlantic, notably at The Metropolitan Opera, Opéra national de Paris, and Glyndebourne Festival. Recent lyric roles include Charlotte in Werther with Deutsche Oper Berlin and Carmen with Royal Swedish Opera. In concert, Hellekant is a regular guest with many notable conductors and orchestras. including Christoph von Dohnányi at the BBC Proms, Christoph Eschenbach and NDR Sinfonieorchester, Esa-Pekka Salonen and the Philharmonia Orchestra. Mariss Jansons and the Oslo Philharmonic Orchestra, Jukka-Pekka Saraste and the Finnish Radio Symphony Orchestra, and Los Angeles Philharmonic under Gustavo Dudamel

TAMARA MUMFORD, MEZZO-SOPRANO Tamara Mumford has appeared in over 140 performances at The Metropolitan

Opera, including L'Amour de Loin, Anna Bolena, Rigoletto, Ariadne auf Naxos, Il Trittico, Parsifal, Idomeneo, Cavalleria rusticana. Nixon in China. The Queen of Spades, the complete Ring Cycle, The Magic Flute, A Midsummer Night's Dream and Wozzeck. She also appeared in productions at Opera Philadelphia, Caramoor, and the Glyndebourne Opera Festival. An active concert performer, Ms. Mumford has appeared with all the major US orchestras, in Europe with the Berlin Philharmonic and on multiple tours with Gustavo Dudamel and the Los Angeles Philharmonic Orchestra and the Simon Bolivar Orchestra, and at the Hollywood Bowl and the Ravinia, Tanglewood, Grand Teton, and Vail summer festivals. In recital she was presented in New York by the Marilyn Horne Foundation and the Metropolitan Museum of Art, and in Philadelphia by the Philadelphia Chamber Music Society.

BARRY BANKS, TENOR
Barry Banks'
outstanding facility
in roles by Bellini,
Rossini and
Donizetti regularly
takes him to the

world's leading opera houses.

With The Metropolitan Opera, he has partnered with Renée Fleming in Rossini's Armida, Natalie Dessay in La fille du régiment and La sonnambula, Olga Borodina in L'italiana in Algeri and Anna Netrebko in Don Pasquale and L'elisir d'amore.

In concert Barry Banks has performed Berlioz's *Grand Messe des Morts* under Sir Colin Davis with the London Symphony Orchestra, which was released to considerable acclaim on LSO Live. He sang in Britten's *War Requiem* at the Teatro alla Scala under Xian Zhang, *The Dream of Gerontius* with the Münchner Philharmoniker under Sir Andrew Davis, and Rossini's *Petite Messe Solennelle* with the Royal Philharmonic Orchestra under Daniele Gatti.

MARKUS WERBA, BARITONE

Austrian baritone Markus Werba has performed at the world's finest opera houses and concert venues, including

Teatro alla Scala, Royal Opera House Covent Garden, Bayerische Staatsoper, Los Angeles Opera, Lyon Opera, Châtelet Theatre Paris, and The Metropolitan Opera, as well as for the Baden-Baden, Salzburg, Gergiev, Tanglewood, and Aspen Music Festivals. He has worked with conductors such as Claudio Abbado, Jeffrey Tate, Ivor Bolton, Kent Nagano, Riccardo Muti, James Conlon, and James Levine, among others.

Opera highlights include Beckmesser in *Die Meistersinger von Nürnberg* for the Salzburg Festival and at La Scala; Papageno in *Die Zauberflöte* for The Metropolitan Opera, the Royal Opera House, and the Wiener Staatsoper; Don Alfonso in *Così fan tutte* with the Theater an der Wien; both Marcello in *La bohème* and Harlequin in *Ariadne auf Naxos* for the Royal Opera House Covent Garden; and Roland in *Fierrabras* at the Salzburg Festival and La Scala.

<u>JORDAN BISCH,</u> BASS

A graduate of the Metropolitan Opera's Lindemann Young Artist Development Program, American

bass Jordan Bisch made his main stage debut there as the Second Knight in Parsifal, and has since appeared in productions of Il barbiere di Siviglia, La sonnambula, Aida, Idomeneo, and Romeo et Juliette. He has appeared with many important opera companies in the U.S. including the San Francisco Opera, Opera Philadelphia, Washington National Opera, Los Angeles Opera, Seattle Opera, Michigan Opera Theater, and the Florida Grand Opera.

In concert, Mr. Bisch has appeared at the Hollywood Bowl in Aida with Gustavo Dudamel and the Los Angeles Philharmonic, the Tanglewood Festival in a performance of Mozart's Requiem with Michael Tilson Thomas, and the Tucson Desert Song Festival as Méphistophélès in Le damnation de Faust. He also appears on the Los Angeles Philharmonic Orchestra's recording of Shostakovich's Orango (Deutsche Grammophon).

MORMON TABERNACLE CHOIR

A month after the first pioneers had arrived in the Salt Lake Valley in 1847, a church conference was held where a small group provided the music. A standing choir was organized two years later, known as the Salt Lake Tabernacle Choir. In 1893, the Choir took its first tour outside of Utah to the Chicago Columbian Exposition. Since then, the Choir has traveled extensively from Israel and Russia to Japan and Australia. The Choir sung at the inaugurations of six U.S. presidents and at North America's most prestigious outdoor music festivals. In 2015, the Choir performed at New York's Carnegie Hall and traveled to concert halls throughout Europe during the summer of 2016. Nearly 87 years ago, a new radio program began when Salt Lake City's only microphone was carried across the street to the Tabernacle and suspended above the singers so high the announcer had to stand on a ladder to reach it. Music and the Spoken Word has been heard on network radio ever since. Carried on 2,000 radio, television, Internet, and cable networks, the broadcast has been inducted into the National Association of Broadcasters Hall of Fame and the National Radio Hall of Fame. Nearly 200 recordings have showcased the Choir since 1910, earning a Grammy Award in 1959, three more Grammy nominations, five gold and two platinum records. The Mormon Tabernacle Choir has been widely recognized with honors including three Emmys, a Freedoms Foundation Award, Peabody Awards, and the National Medal of Arts, the nation's highest artistic recognition, awarded to the Mormon Tabernacle Choir by President George W. Bush in 2003.

MORMON TABERNACLE CHOIR Melou Cline ARTISTIC STAFF Mack Wilberg Music Director

Ryan Murphy Associate Music Director

Richard Elliott Tabernacle Organist Mary Ellen Larkin

Clay Christiansen Tabernacle Organist Holly Marsh

Andrew Unsworth Tabernacle Organist Jenny Nudd

Bonnie Goodliffe Tabernacle Organist Reta Patterson

Linda Margetts Tabernacle Organist Melanie Powell

SOPRANO I

Brittany Allison Valaura Arnold Betsy Bailey Ali Barton Katie Bastian Amber Bezzant Natalie Blackwell Star Brandt Evelyn Burch Angie Caldwell Sherry Christensen Lindsay Clark Meg Dawson Margo Edwards Ien Ericksen Courtney Fanello Sheila Favero Terri Graff Cheri Hancock Melissa Howell Shauna Johnson Dorothy Larson Maria Longhurst Tricia Martindale Darilvn Merrill Linda Olsen Annalyn Osborn Ann Peterson Laurel Piccolo

Holly Abel Jean Applonie Luana Au Susan Bird Kasey Bradbury lanet Bradford Ivalani Bradshaw Rebecca Castleton Ian Chamberlin Rebecca Cheney Rebecca Farnsworth Ianine Green Catherine Hale Tricia Hall Jenniter Hansen Lori Hayward DeAnn Jenkins laura larsen Janet Mackay Bev Marcum Leigh Marriott Staci Meacham Megan Miller Allison Mitton Carla Pratt Mary Ann Richards Sheryl Moser Michele Scott Karen Nash Iulia Nichols Sharon Seminario Lisa States Kim Parsons Cindy Swan Andrea Paulsen Karen Penman Tricia Swanson Rachel Swift Debbie Petersen Andrea Powell Kerynne Vance Christie Winterton **Emily Pulham** Dani Wood Tammy Robinson Sheila Sconiers Laurie Scott

SOPRANO II

Debby Smith Amy Staley Lisa Strickland Suzanne Thorup Lauren Tuft Leslie Walker Christine Weiss Angela Werner Alaina Wilcock Paula Williams Gail Woodfield

ALTO I

Susan Alldredge loanne Andrus Lani Arnett Wendy Asay Karen Barker Teresa Barlow Melinda Baros Carol Bay Suanne Bowcut Cristi Brazão Ioan Brinton Jamie Bunker Amy Butler Amanda Crabb Teri Crockett Bonita Cross Marcia Davis Dorothy Dayton Cydnie Dial Nina Doxey Jana Ellsworth Bekah Ellsworth Carrie Farnsworth Sylvia Fisk

ALTO I (cont'd)

Wendy Flanders lanet Fullmer Iill Furness Janet Greenhalgh Chris Harmon Pamela Hawker Maddy Horne Carma Huggard Deby Jensen Sandey Johansen Debbie Kraft lennifer Luce Kirsten Marsh Karen McRae Shannyn Palmer Melissa Pope Nancy Pratt Margaret Prince Janet Rawson Joyce Rowberry Susan Rymer Sonja Sperling Ruth Stevenson Deonn Stott Janette Strople Desireé Syme

ALTO II

Glenna Bradford **Jennifer Brooks** Mindy Butler Pea Carter Leslie Clawson Leanna Crockett Ruth Crosland Susan Curtis

RaNae Dalgleish Denise Davis lennifer Dotson Jeanette Eggett Connie Ericksen Rachel Florence Debbie Forbush Kristin Gerdy Lisa Hansen Nancy Hansen **Emily Harestad** Leisa Higbee Karen Hornberger Belinda Jensen Bethanie Johnson Marcia Johnson **Emily Juett** Lara Kimball Camille Kingman DonNel Lamb Iulie Larsen Bonnie Lee Maria Lewis Caroline Marriott Lori Meldrum Sharlene Miner Margie Murdock Whitney Nebeker Marilyn Nielson Kristen Olsen Jeannie Perrington Diane Prince Edie Purkiss Gail Richardson Andrea Ridina Emily Roche Caról Salmon

Heather Smart Anne Marie St Felix Karen Stephens Debbie Stevens Barb Tew Carolyn Tolman Denise Westover Melanie Wilcox Stephanie Wood

TENOR I Wade Abbott

Rich Adams Dave Allen Rvan Bell Richard Bigler Preston Brown **Brad Carter** Richie Clark Ray Davis Steven Everett Boyd Fisher Gerald Gibb David Gunn Craig Haslam Brian Johnson David Jones Mark Jordan Barry Lloyd John Maddox Lvnn Merrill Scott Miller Shipley Munson lason Nelson Laurent Neu Danny O'Very Rick Ólsen

Walt Parker Bradd Poffenberger Dennis Pratt Lewis Quinn Kevin Scott Chris Searle Clark Searle Grea Smith Travis Stockwell Will Thomas Scott Thorne Darren Turley Josh Walker Mike Wallgren Niel Westover Jeremy Williams Rob Williams Tim Wright

TENOR II

Cliff Bentley Doug Blackhurst Nate Brown Wes Brown David Burke Ian Christensen Jericho Cuison Braden Fads Wayne Eckman Ben Flmer Biörn Farmer Alma Farnsworth Thomas Gardiner Ray Garner Rob Hancock Jeremy Hawkes Greg Hess

Iono Ikuwa David Leavitt Rourke Mace Darren Major Gregory Marsh Randy Marshall Randall Maxfield Ed McCracken Matt Meyer Gary Miner Doug Myler Ryan Omer Dave Petersen Lorenzo Pope Brad Rickards Ron Ruske John Sasine James Shumway Dale Simper Ryan Snarr Ion Soules Mark Sowa Peter Tana Dan Taylor Roland Tietien Kyle Vincent Todd Wente Dan White Farl Whitmore David Wise Rob Wood Scott Wood Michael Young

BARITONE

John Abercrombie Petey Aldous Art Állen Devin Asay John Barrow David Belt Bruce Bunderson Matt Dame Rick Decker Steve Devenport David Gardner George Garwood Jr. Kevin Gunnell Charles Hamilton Brian Harker Brody Hart Tvler Holzer Fric Huntsman Sione Ika Randy Jensen leff Larson Alex Lindstrom David Longhurst Cary Malmrose Trevor Manning Bill McDougal Chris Metzger Layne Miller Brigham Morgan Glen Morrell John Mueller Arthur Newell Alan Niederhauser David Oswald Brian Park Ben Peterson

Jon Rhees Bruce Rigby Eric Schetselaar Don Seamons Paul Shafer Bob Stevens David Stevenson Preston Tenney Spencer Willis Brad Winn Ryan Withers Kevin Wolford

BASS Lvle Archibald Ben Ashby Ryan Bateman Evan Black Ben Blauer Thomas Chock Stan Clark Aaron Dalton Craia Decker Dave Fischer David Fieldsted Dennis Flynn Doug Furness Rob Gerlach Jonathan Gochberg Rick Graham lared Haines Joe Havnie Quinn Heiner Josh Hendryx John Hopkins ArtHovley

LukeHoward

Grant Jex Marshall Johnson Siope Kinikini Dave Lawrence Don Love Paul McGuire Lyman Moulton III Ámram Musungu John Nebeker Joseph Ogden Fred Owens Ryan Pitt Farrell Poll Dirk Porter Craig Russell Greg Sagers Scott Schroeder Wayne Scott Lance Smith Blaine Stewart Tvler Stoehr Wayne VanTassell Bob Walker Darren Watts Steve Weed **Bret Wheadon** Evan Whitaker Keith Willmore Andrew Wright Nathan K Wright

THE CHORISTERS OF THE MADELEINE CHOIR SCHOOL

Located in downtown Salt Lake City, The Madeleine Choir School is a mission of The Cathedral of the Madeleine, serving young people in Pre-Kindergarten through Grade Eight. Modeled after the historic cathedral schools in Europe, the Choir School offers a rigorous academic program in the humanities, mathematics and sciences, and the arts, as well as strong character formation. It provides every student an exceptional music education, including two years of violin study, music theory and history and intensive vocal training. The choristers assist with the worship life of the Cathedral and participate in The Choir of the Cathedral of the Madeleine's Annual Concert Series, performing over 9,000 hours of service annually. In addition, the choristers perform regularly with local arts organizations, including the Utah Symphony, Utah Opera, Ballet West, Utah Chamber Artists, The Mormon Tabernacle Choir, Helena Symphony, and the San Francisco Opera. They have five CD recordings available. Performance tours are an integral part of every student's experience at the Choir School. Past tours have encompassed performances in Rome, Florence, Madrid, Sevilla, Prague, Berlin, Leipzig, Munich, and Vienna-including St. Peter's Basilica, and Notre Dame de Paris.

Please visit www.utmcs.org for more information on admissions and concert dates.

Melanie Malinka, Director of Music

Liam Alfred
Airam AlvarezMarmolejo
Chloe Barrett
Alexandra Burnett
Chance Cannon
Christopher Cordova
James Corroon
Katherine Dailey
Penelope Dalton
Diego Delgado-Rojas
Sofi Denton
Emma Diazmontes
Stephen Grant

Max Gross lack Halbersleben Oliver Haley Jacob Hickey Sophia Hickey Madeline Iones Clare Keeler Madeleine Klement Olivia Leonard Megan Lester Sophia Loose Zachary Loose Claire Sophie Malinka-Thompson Jonas Malinka-Thompson Roma Jane Maloney

Thomas Morelli Gillian Mozdy Flliott Mumm Ian Murphy Mara Murphy Reyna Murphy Hannah Nordhoff Hannah Ohman Nicholas Pavne Mimi Pendergrast Henry Poppe Sophia Purcell Alvin Reed Ruben Reed Will Schulte William Selfridge Claire Sparano

Allison Sweney Kathryn Vargas Anthony Villanueva Gretchen Walsh Zosia Weglarz Alex Yannelli

Recorded Live: February 19 and 20, 2016 at the Salt Lake Tabernacle in Salt Lake City, Utah

Special thanks to the O.C. Tanner Gift of Music for the 2016 concert from which this recording was made. The O.C. Tanner Gift of Music was created over 30 years ago through the combined vision of Obert C. Tanner and Gordon B. Hinckley to share performances of the Mormon Tabernade Choir and Utah Symphony as a gift to the community.

O.C. TANNER GIFT OF MUSIC COMMITTEE

PRESIDENT HENRY B. EYRING, CHAIRMAN

MORMON TABERNACLE CHOIR OFFICERS
RON JARRETT, PRESIDENT
RON GUNNELL, ASSISTANT TO THE PRESIDENT
JON ROWBERRY, ASSISTANT TO THE PRESIDENT
SCOTT BARRICK, GENERAL MANAGER
BARRY ANDERSON. ADMINISTRATIVE MANAGER

UTAH SYMPHONY | UTAH OPERA OFFICERS
PATRICIA A. RICHARDS, INTERIM PRESIDENT & CEO
DAVID GREEN, SENIOR VICE PRESIDENT & COO
DAVID A. PETERSEN, BOARD OF TRUSTEES CHAIR

The Utah Symphony is grateful to the following donors whose support made this recording possible:

75th Anniversary Signature Sponsor

GEORGE S. AND DOLORES DORÉ ECCLES

F O U N D A T I O N

75th Anniversary Mahler Cycle Sponsor **Kem and Carolyn Gardner**

Recording Sponsor

Jack Wheatley

Reference Recordings® gives special thanks to
Music Director Thierry Fischer for entrusting our label with this project, and to
Jeff Counts, Anthony Tolokan and Jon Miles for their outstanding help and communication.

Design by Bill Roarty and JoAnn Nunes. Title Lettering by Brandon Jameson.

sound mirror

Technical Recording Notes & Credits

If recording Gustav Mahler's Symphony No. 8 was not already a once in a lifetime event, doing so with the Utah Symphony orchestra and the Mormon Tabernacle Choir at the historic Salt Lake Tabernacle in Salt Lake City certainly was.

Balancing and keeping the perspective of Mahler's vast and ingenious score, utilizing forces from the smallest chamber music settings to grandiose choral scenes with antiphonal brass, truly presented a unique challenge for the recording. The Salt Lake Tabernacle however provided an ideally suited acoustic environment for this endeavour.

As is the case for a lot of our orchestral recordings, we selected five DPA 4006 microphones as our main pick up, and as usual, the project was recorded and post produced on a Pyramix workstation.

We feel honored and grateful to have been part of this project. We hope you will enjoy listening to this recording as much as we enjoyed making it!

Dirk Sobotka, Recording Producer
 John Newton, Recording Engineer
 Mark Donahue, Mixing and Mastering

For more than 40 years, Soundmirror has been the first choice recording and postproduction company for orchestras, choral groups, opera companies, solo artists, and record labels. Soundmirror's recordings have received over 90 GRAMMY® nominations and awards as well as special commendations from prestigious publications.

For more information, visit www.soundmirror.com.

I. HYMNUS: VENI, CREATOR SPIRITUS II. FINAL SCENE FROM 'FAUST'

UTAH SYMPHONY

MORMON TABERNACLE CHOIR

CHORISTERS OF THE MADELEINE CHOIR SCHOOL

THIERRY FISCHER CONDUCTOR

ORLA BOYLAN SOPRANO

CELENA SHAFER SOPRANO AMY OWENS SOPRANO

CHARLOTTE HELLEKANT MEZZO SOPRANO

TAMARA MUMFORD MEZZO SOPRANO

BARRY BANKS TENOR

MARKUS WERBA BARITONE

JORDAN BISCH BASS