
SUBSCRIBE NOW
TO THE

PHILHARMONIA BAROQUE ORCHESTRA
2012–13 SEASON

‟SUPERB”
 –The New York Times

SAVE UP TO 15% WHEN YOU SUBSCRIBE!

America’s Period Instrument Orchestra

GREAT MUSIC. PERIOD.

2

2012–13 SEASON Philharmonia Baroque Orchestra

 “A model of how to bring works of the period alive”
						 –Chicago Tribune

					 “Fresh and vital”
						 –The New York Times

GREETINGS FROM NICHOLAS MCGEGAN
Let me personally welcome you to the 32nd Season of Philharmonia
Baroque Orchestra. Last season included critically acclaimed
performances at Lincoln Center, Tanglewood, Ravinia, and Walt Disney
Concert Hall and brought us our second-ever GRAMMY® nomination for
our recording of Haydn symphonies. We look forward to offering you a new
year of breathtaking musical moments:

October: The Philharmonia Chorale
is showcased in Purcell’s rollicking
Dioclesian;

November: Superstar pianist Emanuel Ax
performs Beethoven’s fourth concerto on
fortepiano;

December: Philharmonia Baroque debut
from conductor Masaaki Suzuki, one of the
world’s great Bach experts;

February: The Orchestra performs works
by the three key figures in development
of the Classical style—J.C. Bach, Mozart,
and Haydn;

March: Philharmonia Baroque debut of
one of the brightest stars to emerge in the

field of period performance over the last decade, violinist Rachel Podger;

April: An “opera in concert” production of a rarely heard tour-de-force by
Handel, Teseo.

We’re also excited to announce our first concerts in Bing Concert Hall, the
stunning new venue now under construction at Stanford University.

The season includes much more than our core subscription series. See
page 9 for information about concerts we will perform up and down the
West Coast this season.

And please see the ordering instructions on page 11—I know you’ll want
to join us for this memorable journey.

America’s Period Instrument Orchestra 2012–13 SEASON

3

OCTOBER 2012
SOUND THE TRUMPET

Atherton San Francisco Berkeley Berkeley
Wed 10/3

8 PM
Fri 10/5
8 PM

Sat 10/6
8 PM

Sun 10/7
7:30 PM

Nicholas McGegan, conductor
Philharmonia Chorale, Bruce Lamott, director
Clifton Massey, countertenor
Soloists from the Philharmonia Chorale
PURCELL: Come Ye Sons of Art
PURCELL: Dioclesian
Pre-concert talk begins 45 minutes prior to each concert.

“�The Philharmonia Chorale was the star from beginning to end...
superbly sung...Clifton Massey gave a stellar performance.”
					 – San Francisco Classical Voice

Henry Purcell is perhaps the greatest of all English composers, and
was memorialized as “Orpheus Britannicus”—the English version of the
mythical musician of Greek legends. Ancient history provides the subject
for the 1690 “semi-opera” Dioclesian, which concerns a Roman foot
soldier who becomes emperor after slaying a mighty boar. It’s full of festive
drinking songs and rich choral music.

Dioclesian is paired with another choral tour-de-force by Purcell, his
birthday ode composed in 1694 for Queen Mary entitled Come Ye Sons of Art.

2012–13 SEASON Philharmonia Baroque Orchestra

4

NOVEMBER 2012
BEETHOVEN’S FOURTHS

Atherton San Francisco Berkeley Berkeley
Thu 11/8

8 PM
Fri 11/9
8 PM

Sat 11/10
8 PM

Sun 11/11
7:30 PM

Nicholas McGegan, conductor
Emanuel Ax, fortepiano
BEETHOVEN: Piano Concerto No. 4 in G major
BEETHOVEN: Twelve Contredanses for Orchestra, WoO 14
BEETHOVEN: Symphony No. 4 in B-flat major
Pre-concert talk begins 45 minutes prior to each concert.

“A model of lightness, softness, boldness, and quicksilver emotion,
his performance amounted to pure manna for the Classical aficionado.”
					 – Cleveland Plain Dealer

World renowned
pianist Emanuel
Ax brings this
Beethoven
masterpiece to life
with his deft touch
on the fortepiano,
the instrument for
which the composer
wrote his fourth
piano concerto. This
one of a kind concert
brings you back to
March 1807, when
Beethoven premiered
the fourth piano
concerto and fourth
symphony in the
private home of his

patron Prince Franz Joseph von Lobkowitz. Experience the sound and
pathos of these revolutionary works as only Philharmonia Baroque and
Emanuel Ax can present them.

EMANUEL AX

America’s Period Instrument Orchestra 2012–13 SEASON

5

DECEMBER 2012
A BACH CHRISTMAS

Atherton San Francisco Berkeley Berkeley
Thu 12/13

8 PM
Fri 12/14

8 PM
Sat 12/15

8 PM
Sun 12/16
7:30 PM

Masaaki Suzuki, conductor
Soloists from Yale University’s Institute of Sacred Music
Sherezade Panthaki, soprano		 Dann Coakwell, tenor
Fabiana González, mezzo-soprano	 Dashon Burton, bass-baritone
Philharmonia Chorale, Bruce Lamott, director
BACH: Orchestral Suite No. 3 in D major, BWV 1068
BACH: Cantata No. 63 Christen, äzet diesen Tag, BWV 63
BACH: Magnificat in E-flat major, BWV 243a
Pre-concert talk begins 45 minutes prior to each concert.

“Suzuki brought long, almost tidal phrasing to this monumental work, a sense
of steady momentum that encompassed both Bach’s gently reflective and his
furiously intense passages.”		
					 – �The New York Times

(May 2011 review of performance
of Bach’s St. Matthew Passion)

The New York Times ranks Masaaki Suzuki with John Eliot Gardiner and
Ton Koopman among the top three international Bach specialists. Among
his many activities, he is the conductor of the Yale Schola Cantorum,
from whence come the four brilliant young soloists joining him for this

Christmas-themed program of Bach
masterworks.

The Orchestral Suite No. 3 is
perhaps best known as the source
of “Air on a G String,” one of the
most famous of all Baroque “tunes.”
Bach composed his Cantata 63
for the first day of Christmas, and
his Magnificat is one of his most
important vocal works, performed
here in its Christmas version.

MASAAKI SUZUKI

SHEREZADE PANTHAKI FABIANA GONZÁLEZ DANN COAKWELL DASHON BURTON

2012–13 SEASON Philharmonia Baroque Orchestra

6

FEBRUARY 2013
QUINTESSENCE OF CLASSICAL STYLE

Stanford San Francisco Berkeley Berkeley
Wed 2/13

8 PM
Fri 2/15
8 PM

Sat 2/16
8 PM

Sun 2/17
7:30 PM

Nicholas McGegan, conductor
Marc Schachman, oboe
Danny Bond, bassoon
HAYDN: Symphony No. 44 in E minor “Trauer”
JC BACH: Sinfonia Concertante for Oboe and Bassoon in F major
JC BACH: Symphony Op. 6, No. 6 in G minor
MOZART: Symphony No. 29 in A Major, K. 201
Pre-concert talk begins 45 minutes prior to each concert.

The two composers that most clearly
defined the style we know as “Classical”
are Haydn and Mozart, and this concert
will put their prodigious compositional
gifts on display. Mozart and Haydn were
great friends from 1784, and often played
together in an impromptu string quartet
(imagine!). Mozart’s greatest influence as a
composer, however, was Johann Christian
Bach, J.S. Bach’s youngest son, whom
Mozart idolized and visited in London in
1764 and 1765.

Two beloved Philharmonia Baroque wind
players—Marc Schachman and Danny
Bond—will be soloists in this concert for
J.C. Bach’s Sinfonia Concertante for Oboe
and Bassoon.

MARC SCHACHMAN

DANNY BOND

America’s Period Instrument Orchestra 2012–13 SEASON

7

MARCH 2013
THE ITALIAN VIOLIN

San Francisco Berkeley Berkeley Stanford
Fri 3/15
8 PM

Sat 3/16
8 PM

Sun 3/17
7:30 PM

Wed 3/20
8 PM

Rachel Podger, violin and leader
CORELLI: Concerto Grosso Op. 6, No. 1 in D major
VIVALDI: Concerto for Violin in A major from La cetra, RV 348
MOSSI: Concerto for Four Violins Op. 4, No. 12 in G minor
VIVALDI: �Concerto for Two Violins in A major from L'estro armonico, RV 519
PERGOLESI: Concerto for Violin in B-flat major
LOCATELLI: Concerto for Four Violins in F major, Op. 4, No. 12
Pre-concert talk begins 45 minutes prior to each concert.

The Guardian (London) praises the “unaffected vitality and natural instinct to
lead the conversation that informs Podger’s playing.”

Much of the music of
Antonio Vivaldi was originally
composed for the all-girl
orchestra residing at the
Ospedale della Pietà, the
Venice orphanage that
reputedly became home to
many illegitimate daughters
of Venetian nobility. Rachel
Podger continues this tradition
of exemplary performance
of Vivaldi’s virtuoso violin
compositions in these March
concerts, which also feature
Italian Baroque string music
by Corelli, Mossi, Pergolesi,
and Locatelli. Podger has
emerged as a major figure
in the period instrument
world, building on notable
collaborations with The English
Concert, Orchestra of the Age
of Enlightenment, and the
Academy of Ancient Music.

RACHEL PODGER

2012–13 SEASON Philharmonia Baroque Orchestra

8

APRIL 2013
HEROIC THESEUS

Atherton San Francisco Berkeley Berkeley
Wed 4/10
7:30 PM

Thu 4/11
7:30 PM

Sat 4/13
7:30 PM

Sun 4/14
4 PM

Nicholas McGegan, conductor
Amanda Forsythe, soprano (Teseo)
Dominique Labelle, soprano (Medea)
Amy Freston, soprano (Agilea)
Céline Ricci, soprano (Clizia)
Robin Blaze, countertenor (Arcane)
Drew Minter, countertenor (Egeo)
HANDEL: Teseo
Pre-concert talk begins 45 minutes prior to each concert.

“With her uncanny pitch control and apparently effortless, pure, and subtle vocal
artistry, Amanda Forsythe cast a spell on the hall every time she rose to sing.”
					 –Boston Globe

The mythical hero Theseus was said to be the founder of the city
of Athens; of the many trials that hindered his path towards this great
accomplishment was a certain love quadrangle featuring (unbeknownst to
him) his own father, as well as the sorceress Medea—and hell hath no fury
like the rage of a scorned sorceress!

These are the events in
Handel’s brilliant virtuoso
opera Teseo, which
offers an opportunity to
hear Dominique Labelle
in a rare villainess
role. It also offers the
Philharmonia
Baroque
debut of rising
star Amanda
Forsythe, who
has made several
spectacular
appearances at
the Boston Early
Music Festival.

ROBIN BLAZEAMY FRESTON CÉLINE RICCI DREW MINTER

DOMINIQUE LABELLE
AMANDA FORSYTHE

America’s Period Instrument Orchestra 2012–13 SEASON

9

SPECIAL PERFORMANCES
IN THE 2012–13 SEASON
Ticket information for these concerts is provided below.

Sunday, June 3 at 8 PM
Berkeley Festival & Exhibition
First Congregational Church,
Berkeley
Philharmonia Baroque Presents
Beethoven Songs and Haydn Trios
Nicholas McGegan, harpsichord
Dominique Labelle, soprano
Elizabeth Blumenstock, violin
Phoebe Carrai, violoncello
Works by BEETHOVEN • HAYDN
Tickets go on sale March 1 through Cal
Performances.
Visit sfems.org for more information.

Friday, July 13 at 6 PM
Castello di Amorosa, Calistoga
Presented by Festival del Sole
Nicholas McGegan, conductor
Susan Graham, mezzo-soprano
Works by HANDEL • CORELLI • VIVALDI
Tickets go on sale March 1.
Visit festivaldelsole.org for details.

MESSIAH TOUR
HANDEL: �Messiah
Masaaki Suzuki, conductor
Sherezade Panthaki, soprano
Fabiana González, mezzo-soprano
Dann Coakwell, tenor
Dashon Burton, bass-baritone
Philharmonia Chorale, Bruce Lamott, director

Saturday, December 8 at 7 PM
First Congregational Church,
Berkeley
Presented by Cal Performances
Tickets go on sale as part of a Cal
Performances suscription in late
Spring—special single-ticket discount for
Philharmonia Baroque subscribers will be
available in August.
Visit calperformances.org for details.

Sunday, December 9 at 3 PM
Green Music Center, Rohnert Park
Presented by Sonoma State University
Tickets go on sale in July.
Visit gmc.sonoma.edu for details.

JANUARY TOUR
VIVALDI: �Le quattro stagioni

[The Four Seasons]
Works by �CORELLI • PERGOLESI •

LOCATELLI • DURANTE
Nicholas McGegan, harpsichord
Elizabeth Blumenstock, violin

Saturday, January 12 at 8 PM
MCASD Sherwood Auditorium,
La Jolla
Presented by La Jolla Music Society
Single tickets go on sale in May.
Visit www.ljms.org for details.
Sunday, January 13 at 8 PM
Sunset Center, Carmel
Presented by Carmel Music Society
Tickets go on sale in May.
Visit www.carmelmusic.org for details.
Wednesday, January 16 at 8 PM
Bing Concert Hall, Palo Alto
Presented by Stanford University
Subscriptions for 2013 Bing Concert Hall
performances, including this concert, go
on sale in April.
Visit binghall.stanford.edu for details.

2012–13 SEASON Philharmonia Baroque Orchestra

10

2012–13 SEASON SCHEDULE
San

Francisco Berkeley Berkeley Atherton/
Stanford

Sound the
Trumpet

Friday
Oct. 5

Saturday
Oct. 6

Sunday
Oct. 7

7:30 PM

Wednesday
Oct. 3

The Center for
Performing Arts

Beethoven’s
Fourths

Friday
Nov. 9

Saturday
Nov. 10

Sunday
Nov. 11

7:30 PM

Thursday
Nov. 8

The Center for
Performing Arts

A Bach
Christmas

Friday
Dec. 14

Saturday
Dec. 15

Sunday
Dec. 16
7:30 PM

Thursday
Dec. 13

The Center for
Performing Arts

Quintessence
of Classical
Style

Friday
Feb. 15

Saturday
Feb. 16

Sunday
Feb 17

7:30 PM

Wednesday
Feb. 13

Bing
Concert Hall

The Italian
Violin

Friday
Mar. 15

Saturday
Mar. 16

Sunday
Mar. 17
7:30 PM

Wednesday
Mar. 20

Bing
Concert Hall

Heroic
Theseus

Thursday
Apr. 11

7:30 PM

Saturday
Apr. 13
7:30 PM

Sunday
Apr. 14
4 PM

Wednesday
Apr. 10

The Center for
Performing Arts

7:30 PM
Concerts are at 8 PM unless indicated otherwise.

FREE Pre-concert talks begin 45 minutes prior to each concert.
Artists and programs subject to change.

SEATING

stage

ATHERTON
The Center for Performing Arts

555 Middlefield Road

BERKELEY
First Congregational Church

2345 Channing Way

STANFORD
Bing Concert Hall

327 Lasuen Street (at Campus Drive)

SAN FRANCISCO
Herbst Theatre

401 Van Ness Avenue

stage

balcony

stage

dress circle

balcony closed

b
o

xe
s b

o
xes

stage

Price
Sections

0
1
2
3
4

America’s Period Instrument Orchestra 2012–13 SEASON

11

ORDER TODAY
Exclusive services, benefits, and savings all season long—that’s just part of
what it means to be a Philharmonia Baroque subscriber.

FULL SEASON
SUBSCRIPTIONS
• �Hear all six concerts
• �Save up to 15% vs. single tickets
• �Free and flexible exchanges by mail
• �Guaranteed same seats

for each concert
• �Highest priority seating
• �Advance ordering privileges for

single tickets before the general public
• �10% discount on all additional tickets
• �No waiting in line to purchase tickets

on concert day

TRIO A
October December March

Sound the Trumpet A Bach Christmas The Italian Violin

TRIO B
November February April

Beethoven’s
Fourths

Quintessence of
Classical Style Heroic Theseus

PRICING
Price Section Full Season Series Trio Series

0 $510 $278
1 $447 $236
2 $331 $179
3 $282 $153
4 $132 $72

FOUR WAYS TO ORDER
1. �MAIL:

send the enclosed order form to
Philharmonia Baroque Orchestra
180 Redwood St., Suite 200
San Francisco, CA 94102

2. �ONLINE:
visit www.philharmonia.org/subscribe

TRIO
SUBSCRIPTIONS
• �One free exchange by mail
• �Save up to 8% vs. single tickets
• �Guaranteed same seats

for each concert
• �Advance ordering privileges

for single tickets before the
general public

• �10% discount on all
additional tickets

• �No waiting in line to purchase
tickets on concert day

3. �FAX:
fax the enclosed order form
to (415) 252-1488

4. �PHONE:
call us at (415) 252-1288

Photos: �Cover, p. 9, back cover—Frank Wing; p. 2 © Steve J. Sherman; p. 3 Caroline Kopp; p. 4—Maurice Jerry Beznos; p.
5—Marco Borggreve (Suzuki), John Sarsgard (Panthaki), Ariel Annexy Labadaul (Gonzales), David Grant (Coakwell),
Ann Marsden (Burton); p. 6—Caroline Kopp (Schachman), David Tayler (Bond); p. 7—Jonas Saks; p. 8—Rob Birman
(Labelle), Clair Folger (Forsythe); Nina Large (Freston), Norbert Brein-Kozakewycz (Ricci), Dorothea Heise (Blaze), Jen-
nifer Girard (Minter); p. 9 Rocco Ceselin (Castello di Amoroso)

Ph
ilh

ar
m

on
ia

 B
ar

oq
ue

 O
rc

he
st

ra
 a

nd
 C

ho
ra

le
18

0
Re

dw
oo

d
St

re
et

, S
ui

te
 2

00

Sa
n

Fr
an

ci
sc

o,
 C

A
94

10
2-

32
81

p
hi

lh
ar

m
o

ni
a.

o
rg

TH
E

20
12

–1
3

SE
AS

O
N

SU
BS

C
R

IB
E

AN
D

SA

VE
 U

P
TO

 1
5%

N
on

 P
ro

fit
 O

rg
.

U
S

Po
st

ag
e

PA
ID

O
ak

la
nd

, C
A

Pe
rm

it
#2

03
0

