

Kevin McBeth, conductor
Dianne Reeves, vocalist
Peter Martin, piano
Romero Lubambo, guitar
Reginald Veal, bass
Terreon Gully, drums
St. Louis Symphony IN UNISON Chorus
Kevin McBeth, director

Thursday, December 14, 2017 at 7:30PM

CRAIG COURTNEY "Festival Gloria"

St. Louis Symphony IN UNISON Chorus

STEVEN AMUNDSON Rejoice!

DAN FORREST "A Christmas Lullaby"

St. Louis Symphony IN UNISON Chorus

TIM HOSMAN "A King Is Born" arr. Robert Sterling

Reginald Davis, bass

St. Louis Symphony IN UNISON Chorus

STYNE "Let It Snow! Let It Snow! Let It Snow!"

arr. Peter Martin

GUARALDI "Christmas Time Is Here"

arr. Martin/Maness

STYNE "Christmas Waltz"

arr. Peter Martin

WAYNE SHORTER
arr. Peter Martin

"Infant Eyes"

Dianne Reeves, vocalist

Peter Martin, piano Romero Lubambo, guitar Reginald Veal, bass Terreon Gully, drums

St. Louis Symphony IN UNISON Chorus

PAUL DAVID WILSON arr. Warren/Jackson/ Kibble/Hey/Chinn "Hallelujah" from Handel's Messiah: A Soulful Celebration

Curtis McGruder, tenor

St. Louis Symphony IN UNISON Chorus

INTERMISSION

ISRAEL HOUGHTON arr. Camp Kirkland

"You Are Good"

arr. Bradley Knight

"God Rest Ye Merry Gentlemen"

Karen Hylton, soprano

St. Louis Symphony IN UNISON Chorus

ADAM arr. Smith "O Holy Night"

Robert Jackson, tenor

St. Louis Symphony IN UNISON Chorus

arr. Floyd

"Oh What a Wonderful Child (Glory to the Newborn King)"

Cassandra Gilyard, alto Charles Stancil, bass

St. Louis Symphony IN UNISON Chorus

THAD JONES arr. Peter Martin

"A Child Is Born"

KENT arr. Peter Martin "I'll Be Home for Christmas"

TORMÉ

arr. Peter Martin

"Christmas Song (Chestnuts Roasting on an Open Fire)"

DAVIS

"The Little Drummer Boy"

arr. Peter Martin

Dianne Reeves, vocalist Peter Martin, piano Romero Lubambo, guitar Reginald Veal, jazz bass

Terreon Gully, drums

St. Louis Symphony IN UNISON Chorus

ACKNOWLEDGMENT

This concert is supported by Monsanto Fund.

DIANNE REEVES

Five-time Grammy winner Dianne Reeves is the preeminent jazz vocalist in the world. As a result of her breathtaking virtuosity, improvisational prowess, and unique jazz and R&B stylings, Reeves received the Grammy for best jazz vocal performance for three consecutive recordings—a Grammy first in any vocal category.

Featured in George Clooney's six-time Academy Award-nominated *Good Night, and Good Luck*, Reeves won the best jazz vocal Grammy for the film's soundtrack.

Reeves has recorded and performed with Wynton Marsalis and the Lincoln Center Jazz Orchestra. She has also recorded with the Chicago Symphony Orchestra conducted by Daniel Barenboim and was a featured soloist with Sir Simon Rattle and the Berlin Philharmonic. Reeves was the first creative chair for jazz for the Los Angeles Philharmonic and the first singer to ever perform at the Walt Disney Concert Hall.

Reeves's most recent release, *Beautiful Life*, features Gregory Porter, Robert Glasper, Lalah Hathaway, and Esperanza Spalding. Produced by Terri Lyne Carrington, *Beautiful Life* won the 2015 Grammy for best jazz vocal performance. Reeves is the recipient of honorary doctorates from the Berklee College of Music and the Juilliard School. In 2018, the National Endowment for the Arts will designate Reeves a jazz master—the highest honor the United States bestows on jazz artists.

KEVIN MCBETH

Kevin McBeth was appointed director of the IN UNISON Chorus in January 2011. He is the director of music at Manchester United Methodist Church in suburban St. Louis. He serves as full-time administrator for the Music Ministry, which includes 18 choral and handbell ensembles, involving nearly 500 children, youth, and adults. He has also recently served as adjunct professor in choral music at Webster University.

Over the past 20 years, he has conducted honors, festival, and touring choirs (choral and

handbell) in the United States and Canada. Previous appointments include assistant conductor of the St. Louis Symphony Chorus and music director of the St. Louis Metro Singers. His 30-year career in church music has included appointments in churches in Houston and Cedar Rapids

McBeth recently conducted concerts at Carnegie Hall and the Kennedy Center for the Performing Arts. His orchestral conducting credits include performances with the Indianapolis Symphony, Houston Civic Symphony, the New England Symphonic Ensemble, and members of the St. Louis Symphony Orchestra in a concert featuring Garrison Keillor. Most recently, McBeth conducted a festival chorus in a concert tour to Italy, and prepared choruses for a concert at Lincoln Center. He is the founding director of the St. Louis Symphony Holiday Festival Chorus.

ST. LOUIS SYMPHONY IN UNISON CHORUS 2017/2018

Kevin McBeth Director

Harry Cecil Assistant Director

Beth Enloe Fritz Assistant Director

W. Christopher White Accompanist

Susan D. Patterson Manager

Carlotta Algee-Stancil Cassandra Allen Damon N. Ambus Carl L. Anderson Brian Andrews Gregory Bailey Laketia A. Beasley Alison Bell Sean Betts Juanita Blackshear Pamela L. Bolden Amelia Boler Daeryl Booker Preston R. Bosley Candice R. Boyd L.R. Bracy Jacquelyn Brown Lynette G. Brunson Marvin C. Brunson

Denise Brunson-Harris Michelle Byrd Rochelle Calhoun Harry Cecil Beverly Charisse Denise Clothier

Jazmyn Cole* Doris M. Coleman

Vernetta P. Cox

Cynthia Davis Joyce L. Davis Reginald Davis Zachariah Davis Janet L. Dickerson

Maggie Dorsey Elaine P. Dowdle Darrius K. Duncan*

Isaac Edwards Glenn Ellis

Michael Engelhardt

Vivian Fox Beth Enloe Fritz Grace Lee Fulford Ruth A. Gilliam Cassandra Gilyard Gregory Green Deborah Grupe

Leslie Hanlin Ja'Quis Hardin Carol D. Henley Jared Hennings

Dorothy T. Heyward Natalie Hill Veda Hill Sarah Hoth

Carole Anne Hughes Don Hutcherson Karen E. Hylton

Annie Mae Jackson Erika Jackson Robert Jackson

Pearline Jamison Joyce Jefferson Lisa Johnson

Stanley R. Johnson, Jr. Barrie C. Jones Tericida L. Jones Patricia Land

Margaret Ann McCabe Wilberline Viola McCall

Curtis McGruder Daniel McRath

Samantha Minor Vickie Minter Harry V. Moppins, Jr.

Mary A. Morgan Thomas A. Morgan Calvin Parker Susan D. Patterson

Diane J. Peal

Harry Alexander Penelton III

Patricia Penelton Eric W. Pitts AJSR John Reed Sam Revilla Wilatrel B Rice Jackie W. Richardson

Linda S. Richie Mary Kathleen Schroeder

Christopher Scott Teresia Simmons Denise Sleet Dwyane Smith Diane Smoot Charles D. Stancil Wynton Stuart

Karen E. Stuart-Thomas Althelia Powell Thomas Sharon Thurman

Lisha Tucker Chervl Walker

Kwamina Walker-Williams Martyl Webster

Gwendolyn J. Wesley Jeanette White Elsa Whitfield **Edward Whittington** Glen E. Williams Michele Sue Williams Aileen Wynne

*Young Artist

Gemma New, conductor Doug Labrecque, tenor Holiday Festival Chorus Kevin McBeth, director Friday, December 15, 2017 at 2:00 PM Friday, December 15, 2017 at 7:30 PM Saturday, December 16, 2017 at 2:00 PM Saturday, December 16, 2017 at 7:30 PM Sunday, December 17, 2017 at 2:00 PM

ANDERSON A Christmas Festival

arr. Wilberg "Ding! Dong! Merrily on High"

Holiday Festival Chorus

arr. Wilberg "Still, Still, Still"

Kevin McBeth, conductor Holiday Festival Chorus

WYLE It's the Most Wonderful Time of the Year

arr. KesslerDoug LaBrecque, tenor

BERLIN "White Christmas"

arr. Bennett Doug LaBrecque, tenor

TCHAIKOVSKY Selections from Nutcracker

March

Dance of the Sugar-Plum Fairy

Trepak

arr. Wilberg "Carol to the King"

Holiday Festival Chorus

INTERMISSION

ALAN SILVESTRI arr. Brubaker

N SILVESTRI The Polar Express Suite

ADAM

arr. Barker

"O Holy Night"

Doug LaBrecque, tenor Holiday Festival Chorus

JOHN RUTTER

Christmas Lullaby

Holiday Festival Chorus

GERSHWIN arr. Berman "S Wonderful" from Funny Face

Doug LaBrecque, tenor

RANDOL ALAN BASS

The Night before Christmas

Doug LaBrecque, narrator

ANDERSON

Sleigh Ride

TORMÉ/MARTIN

"The Christmas Song"/"Have Yourself a Merry Little Christmas"

arr. Pippin

Doug LaBrecque, tenor

BERNARD arr. Hermann "Winter Wonderland"

arr. Stephenson

A Holly and Jolly Sing-Along!

Introduction – Deck the Hall – Jingle Bells –

Frosty the Snowman – Up on the Housetop –

Rudolph the Red-Nosed Reindeer –

Joy to the World –

We Wish You a Merry Christmas

Holiday Festival Chorus

ACKNOWLEDGMENTS

The Mercy Holiday Celebration concerts are presented by Mercy.

The concert of Sunday, December 17 is supported by **PNC Bank**.

GEMMA NEW

Resident Conductor and Director of the St. Louis Symphony Youth Orchestra

Sought after for her insightful interpretations and dynamic presence, New Zealand-born conductor Gemma New was appointed in 2016 as resident conductor of the St. Louis Symphony Orchestra and director of the St. Louis Symphony Youth Orchestra. She also holds the position of music director for the Hamilton Philharmonic Orchestra in Ontario and enjoys guest engagements this season with the Royal Scottish National Orchestra,

Helsingborgs Symfoniorkester, Filharmonia Szczecin, and Orchestre de Chambre de Lausanne in Europe; the Omaha, Albany, and Berkeley Symphonies in the United States; and the Auckland Philharmonia and Christchurch Symphony in New Zealand.

In St. Louis, New leads education, family, community, and Live at Powell Hall performances, covers for Music Director David Robertson and guest conductors, and leads the Youth Orchestra.

She moved to the St. Louis Symphony Orchestra from her successful time with the New Jersey Symphony Orchestra as its associate conductor. In recent seasons, she has guest conducted the Atlanta, San Diego, Grant Park, Toledo, Orlando, and Long Beach Symphonies, as well as the Christchurch Symphony and Opus Orchestras in New Zealand.

DOUG LABRECQUE

Doug LaBrecque thrilled theatre audiences as the Phantom and Raoul in the Harold Prince production of *The Phantom of the Opera*. He has also starred on Broadway as Ravenal in the Hal Prince revival of *Showboat*, a role he also performed in Canada and Chicago. One of the most prolific concert performers of his generation, LaBrecque has been a soloist with some of the world's finest symphony orchestras including the National Symphony Orchestra, the Israel Philharmonic, the Chicago Symphony Orchestra, the Cleveland

Orchestra, the Atlanta Symphony Orchestra, and the San Francisco Symphony, among many others. In the last few years, LaBrecque's U.S. appearances have included the Minnesota Orchestra, Detroit Symphony Orchestra, Indianapolis Symphony Orchestra, Houston Symphony, Baltimore Symphony Orchestra, New Jersey Symphony Orchestra, Dallas Symphony Orchestra, San Diego Symphony, Rochester Philharmonic, and Utah Symphony.

ST. LOUIS SYMPHONY HOLIDAY FESTIVAL CHORUS 2017

Kevin McBeth Director

Michelle Byrd Coordinator

Rocova Anglin Matthew Arana Quentajah Bailey Koran Bailey Nick Bashaw Sadie Bettcher Riley Brawn Philip Brown Logan Burgess Beth Burton Noah Buxton Rhea Caldwell Ida Chen Sarah Collins Jordan Daughtrey Aislinn Davis Taylor Davis Emily Dobey Olivia Felty Sean Ferguson Natalia Ferreira Maria Fitzgerald Claire Fitzgerald Lydia France Sophia Garavalia Aaryn Gardner Aaron Garner Brandon Gee. Alonna Gibson Madison Gilliana Trinity Gleghorn Emily Glenn Kyree Hamilton IaQuis Hardin Lawanda Harris Faizah Harris Seth Harris Gabriel Hartzel Emily Hefferle Sophia Henderson Mariah Hengehold Alyssa Henson Everett Hicks Gen Hoelscher Alexis Hoffman

Sydney Hollins-Lewis

Bethany Huinker Taylor Jamison Tremayia Johnson Sierra Jones Abigail Jordan Ethan Kindle Caroline Knapp Grace Koester Julie Koharik Nathan Kovacs Micah Lee Lauren Leetch Alex Lenhardt Antwone Leroy Vanessa Lorenzana Elvse Luecke Nadia Maddex Luke Mandeville Caleb Matthews Brian Matthews Noel Maxwell Sydney McDaniel Jimmy McFan Mason McGuire Zoe Meyer Katlvn Miller Dale Miller Joseph Miller Breeanna Moore Abigail Morris Rachel Mueller Drake Nagle Chloe Neal Louis Nguyen **Iack Nichols** Brianna Parker William Pirrie Maggie Pole Katherine Poynter Savana Presson Johnathan Prichard Olivia Pursley Madelyn Radican Devin Randolph Grace Rasche Blake Renken Evante Rickman Anna Rimar Amani Roberts

Josh Royal

Jesse Sarabia

Tetyana Rozhko

Samuel Schaffer **Jessica Schiffhauer** Andrew Schmitz Clint Schoellman Sam Shull Nicholas Smith **Jeron Smith** Hunter Snow Hannah Stern Shaniya Story Colin Swan Vanessa Tessereau Leo Thomas Selena Tucker Tamia Tyler Travis Tyler Teoni Walker Noah Walls Ashlyn Walls Jordyn Walz Molly Wease Elizabeth Webster Natalie Welborn E'Lana Williams Zhenelle Winston Hannah Wozniak Kasey Yancey Elleni Yeshiwas Kaila Young Isaac Zimmerman

Participating Schools

Belleville East High School Christ Our Savior Lutheran High School Clayton High School Collinsville High School Edwardsville High School Fort Zumwalt East High School Fort Zumwalt West High School Grand Center Arts Academy Highland High School Jennings Senior High School Ladue Horton Watkins High School Lafayette High School Maplewood Richmond Heights High School Mascoutah High School

Pattonville High School Saint Louis University High School Triad High School

McKinley Classical Leadership

Academy

Twin City Christian Academy