

Juilliard415

Rachel Podger, *Director and Violin*

Juilliard

The Juilliard School
presents

Juilliard415

Rachel Podger, Director and Violin

Recorded on March 31, 2021
Peter Jay Sharp Theater

**Madness and Enchantment:
Music of the English 17th Century by Purcell, Clarke, and Matteis**

Sett 1: Music from Shakespeare's Plays by Purcell and Clarke

JEREMIAH CLARKE
(c. 1674-1707)

Overture to *Titus Andronicus*

HENRY PURCELL
(1659-95)

First Music: Hornpipe from *The Fairy Queen*

Second Music: Air from *The Fairy Queen*

Rondeau from *The Fairy Queen*

Curtain Tune from *Timon of Athens*

First Act Tune: Jig from *The Fairy Queen*

Song Tune: "If Love's a Sweet Passion" from *The Fairy Queen*

Dance for the Fairies from *The Fairy Queen*

Second Act: Introduction from *King Arthur*

Air from *King Arthur*

Air: "How Blest Are Shepherds" from *King Arthur*

Air: "Fairest Isle" from *King Arthur*

Passacaglia: "How Happy the Lovers" from *King Arthur*

Sett 2: Chamber Music by Purcell and Matteis

PURCELL

Pavan in B Flat, Z. 750

Three Parts Upon a Ground, Z. 731

Fantasia Upon One Note, Z. 745

Fantasia à 4 in G Major, Z. 742

NICOLA MATTEIS
(c. 1670-1713)

Suite in D Minor

Preludio in D la sol re

Grave

Ground in D la sol re per far la mano

Program continues

Sett 3: Music for *The Tempest*

MATTHEW LOCKE
(c. 1621-77)

First Musick: Introduction
Galliard
Gavot
Second Musick: Sarabrand
Lilk
Curtain Tune
First Act Tune: Rustick Air
Second Act Tune: Minoit
Third Act Tune: Corant
Fourth Act Tune: A Martial Jigge
Conclusion: A Canon 4 in 2

Welcome to the 2020-21 Historical Performance season!

The Historical Performance movement began as a revolution: a reimagining of musical conventions, a rediscovery of instruments, techniques, and artworks that inspire and teach us, and a celebration of diversity in repertoire. It is also a conversation with the past, a past whose legacy of racism and colonialism has silenced and excluded too many voices from being heard. We do not seek simply to recreate what might have been, but to imagine what should be. We embrace Juilliard's values of equity, diversity, inclusion, and belonging, through voices heard anew and historical works presented with empathetic perspectives, and we reject discrimination, exclusion, and marginalization. We recognize that we study and work on the traditional homeland of those who preceded us (see Juilliard's land acknowledgement statement, below). We are committed to collaborations with scholars and performers from a diverse range of viewpoints and backgrounds, and we seek to share the music we love so much in active engagement with the community around us. We invite you to laugh if you feel so moved, to clap whenever you feel inspired, and to find solace and joy in this music, as we continue the ongoing innovation of the Historical Performance movement.

Thank you for joining us!

Juilliard's full-scholarship Historical Performance program was established and endowed in 2008 by the generous support of Bruce and Suzie Kovner.

Juilliard's livestream technology is made possible by a gift in honor of President Emeritus Joseph W. Polisi, building on his legacy of broadening Juilliard's global reach.

Juilliard is committed to the diversity of our community and to fostering an environment that is inclusive, supportive, and welcoming to all. For information on our equity, diversity, inclusion, and belonging efforts, and to see Juilliard's land acknowledgment statement, please visit our website at juilliard.edu.

Juilliard415

SETT 1

Violin 1

Rachel Podger
Tsutomu Will Copeland
Joseph Lorang
Shelby Yamin

Violin 2

Rachel Prendergast
Lun Li
Manami Mizumoto

Viola

Robert Mealy
Devin Moore

Cello

Charlie Reed
Sydney ZumMallen

Violone

John Stajduhar

Harpichord

David Belkovski

Oboe

Pablo O'Connell

SETT 2

PURCELL

Pavan in B Flat

Tsutomu Will Copeland, Violin
Joseph Lorang, Violin
Charlie Reed, Cello
David Belkovski, Organ

Three Parts Upon a Ground

Tsutomu Will Copeland, Violin
Joseph Lorang, Violin
Robert Mealy, Violin
Charlie Reed, Cello
David Belkovski, Harpsichord

Fantasia Upon One Note

Fantasia à 4 in G Major

Rachel Prendergast, Violin
Joseph Lorang, Violin
Robert Mealy, Viola
Jonathan Luik, Viola da Gamba
Charlie Reed, Viola da Gamba

MATTEIS

Suite in D Minor

Rachel Prendergast, Violin
Shelby Yamin, Violin
Sydney ZumMallen, Cello
David Belkovski, Harpsichord

SETT 3

Violin 1

Rachel Podger
Rachel Prendergast
Tsutomu Will Copeland
Manami Mizumoto

Violin 2

Joseph Lorang
Lun Li
Shelby Yamin

Viola

Robert Mealy
Devin Moore

Cello

Charlie Reed
Sydney ZumMallen

Violone

John Stajduhar

Harpichord

David Belkovski

Oboe

Pablo O'Connell

About Rachel Podger

Rachel Podger has established herself as a leading interpreter of the Baroque and Classical as a conductor and violinist. In 2015, she was the first woman to be awarded the Royal Academy of Music/Kohn Foundation Bach Prize, and she named *Gramophone* artist of the year in 2018. A creative programmer, she is the founder and artistic director of Brecon Baroque Festival and the ensemble Brecon Baroque. After a year that included an innovative new collaboration, *A Guardian Angel*, with vocal ensemble VOCES8 and acclaimed album releases including Vivaldi's *Le Quattro Stagioni* and J.S. Bach's Cello Suites transposed for the violin, Podger was an artist in residence at London's Wigmore Hall throughout the 2019-20 season. She and Christopher Glynn joined forces for the first time in recordings and performances of Beethoven's violin sonatas as well as the world premiere recording and performances of three previously unfinished Mozart sonatas which have been completed by Timothy Jones. Podger was the ambassador for Early Music Day 2020, sponsored by REMA (European Early Music Network). A dedicated educator, she holds the Micaela Comberti chair for baroque violin (founded in 2008) at the Royal Academy of Music and the Jane Hodge Foundation international chair in baroque violin at the Royal Welsh College of Music and Drama.

Juilliard415

Since its founding in 2009, Juilliard415, the school's principal period-instrument ensemble, has made significant contributions to musical life in New York and beyond, bringing major figures in the field of early music to lead performances of both rare and canonical works by composers of the 17th and 18th centuries. The many distinguished guests who have led Juilliard415 include Harry Bicket, William Christie, Monica Huggett, Nicholas McGegan, Rachel Podger, and Jordi Savall. Juilliard415 tours extensively in the U.S. and abroad, having performed on five continents, with notable appearances at the Boston Early Music Festival, Leipzig Bachfest, and Utrecht Early Music Festival, where Juilliard was the first-ever conservatory in residence. Juilliard415 made its South American debut with concerts in Bolivia, a tour sponsored by the U.S. Department of State, and has twice toured to New Zealand.

With its frequent musical collaborator the Yale Institute of Sacred Music, the ensemble has performed throughout Scandinavia, Italy, Japan, Southeast Asia, the U.K., and India. In a concert with the Bach Collegium Japan, conducted by Masaaki Suzuki, Juilliard415 played a historic period-instrument performance of Mendelssohn's *Elijah* at the Leipzig Gewandhaus in Germany. Previous seasons have been notable for side-by-side collaborations with Les Arts Florissants at the Philharmonie de Paris and the Philharmonia Baroque in San Francisco as well as concerts directed by such eminent musicians as Ton Koopman, Kristian Bezuidenhout, Robert Mealy, and the late Christopher Hogwood.

Juilliard415, which takes its name from the pitch commonly associated with the performance of baroque music (A=415), has performed major oratorios and baroque operas every year since its founding, including a rare fully staged production of Rameau's *Hippolyte et Aricie* during the 2017-18 season. During the 2018-19 season, the ensemble presented Purcell's *Dido and Aeneas* at Opera Holland Park in London and the Royal Opera House of Versailles. The ensemble has also had the distinction of premiering new works for period instruments, most recently *The Seven Last Words Project*, a Holy Week concert at the Cathedral of St. John the Divine for which the ensemble commissioned seven leading composers including Nico Muhly, Caroline Shaw, and Tania León.

While the 2020-21 season has curtailed touring and public performances, Juilliard415 has been able to collaborate with distinguished guest artists Rachel Podger, Nicholas McGegan, and Kristian Bezuidenhout and is featured in a made-for-video production of Handel's *Teseo*.

The ensemble looks forward to resuming its full slate of activity in 2021-22, including a collaboration with Philharmonia Baroque in California, concerts in New York, Boston, and the Netherlands with the Royal Conservatoire of The Hague, and performances throughout Germany with the Yale Institute of Sacred Music. Next season also sees the return of Pablo Heras-Casado, Masaaki Suzuki, and William Christie as well as the Juilliard debut of Elisa Citterio.

Historical Performance Administration

Robert Mealy, *Director*

Benjamin D. Sosland, *Administrative Director*

Rosemary Metcalf, *Assistant Administrative Director*

Sophia Ennocenti, *Schedule and Administrative Coordinator*

Masayuki Maki, *Chief Tuner and Coordinator for Historical Keyboard Collection*

Historical Performance Faculty

Violin

Elizabeth Blumenstock

Robert Mealy

Cynthia Roberts

Harpsichord

Richard Egarr

Béatrice Martin

Peter Sykes

Cello

Phoebe Carrai

Continuo Skills

Avi Stein

Viola da Gamba

Sarah Cunningham

Core Studies

Thomas Forrest Kelly

Robert Mealy

Peter Sykes

Bass

Douglas Balliett

Historical Theory/Improvisation

Peter Sykes

Charles Weaver

Flute

Sandra Miller

Oboe

Gonzalo Ruiz

Secondary Lessons

Nina Stern (recorder)

John Thiessen (trumpet)

Todd Williams (horn)

Bassoon

Dominic Teresi

Artists in Residence

William Christie

Richard Egarr

Rachel Podger

Plucked Instruments

Daniel Swenberg

Charles Weaver

Juilliard Board of Trustees and Administration

BOARD OF TRUSTEES

Bruce Kovner, *Chair*
J. Christopher Kojima, *Vice Chair*
Katheryn C. Patterson, *Vice Chair*

Joshua Black
Julie Anne Choi
Kent A. Clark
Barbara G. Fleischman
Mary Graham
Joan W. Harris
Matt Jacobson
Edward E. Johnson Jr.
Philippe Khuong-Huu
Nancy Walton Laurie
Karen M. Levy
Teresa E. Lindsay
Laura Linney
Michael Loeb
Vincent A. Mai
Ellen Marcus

Greg Margolies
Stephanie Palmer McClelland
Christina McInerney
Lester S. Morse Jr.
Rebecca Morse
Stephen A. Novick
Susan W. Rose
Jeffrey Seller
Deborah Simon
Sarah Billingshurst Solomon
William E. "Wes" Stricker, MD
Yael Taqqu
Reginald Van Lee
Damian Woetzel
Camille Zamora

TRUSTEES EMERITI

June Noble Larkin, *Chair Emerita*
(in memoriam)
Mary Elin Barrett
Kenneth S. Davidson

Keith R. Gollust
Sidney R. Knafel
Nancy A. Marks
Elizabeth McCormack

Joseph W. Polisi, *President Emeritus*

JUILLIARD COUNCIL

Mitchell Nelson, *Chair*
Michelle Demus Auerbach
Barbara Brandt
Eric J. Friedman
Brian J. Heidtke
Peter L. Kend
Younghee Kim-Wait
Sophie Laffont
Jean-Hughes Monier

Terry Morgenthaler
John G. Popp
Grace E. Richardson
Mary K. Riew
Jeremy T. Smith
Alexander I. Tachmes
Anita Volpe

EXECUTIVE OFFICERS AND SENIOR ADMINISTRATION

Damian Woetzel, *President*

Office of the President

Ciaran Escoffery, *Chief of Staff*
Ara Guzelimian, *Special Advisor*
Kathryn Kozlark, *Artistic Producer and Director for Creative Enterprise*
Christina Salgado, *Director for Equity, Diversity, Inclusion, and Belonging Initiatives*

Office of the Provost

Adam Meyer, *Provost*
Kirstin Ek, *Associate Provost*
José García-León, *Dean of Academic Affairs and Assessment*
Amy Evans, *Assistant Dean for Academic Affairs*
John-Morgan Bush, *Director of Lifelong Learning*

Dance Division

Alicia Graf Mack, *Dean and Director of the Dance Division*
Katie Friis, *Administrative Director*
Mario Alberto Zambrano, *Associate Director*

Drama Division

Evan Yionoulis, *Richard Rodgers Dean and Director of the Drama Division*
Richard Feldman, *Associate Director*
Katherine Hood, *Managing Director*

Music Division

Benjamin Sosland, *Interim Dean and Director of the Music Division*
Báril Nugent, *Assistant Dean, Director of Chamber Music*
Joseph Soucy, *Assistant Dean for Orchestral Studies*
Mario Igrac, *Chief Piano Technician*
Joanna K. Trebelhorn, *Director of Orchestral and Ensemble Operations*

Historical Performance

Robert Mealy, *Director*
Benjamin D. Sosland, *Administrative Director; Assistant Dean for the Kovner Fellowships*

Jazz

Wynton Marsalis, *Director of Juilliard Jazz*
Aaron Flagg, *Chair and Associate Director*

Ellen and James S. Marcus Institute for Vocal Arts

Brian Zeger, *Artistic Director*
Emily Willes, *Director of Administration*
Andrew Gaines, *Director of Opera Activities*

Lila Acheson Wallace Library and Doctoral Fellows Program

Jane Gottlieb, *Vice President for Library and Information Resources; Director of the C.V. Starr Doctoral Fellows Program*
Jeni Dahmus Farah, *Director, Archives*
Alan Klein, *Director of Library Technical Services*

Preparatory Division

Weston Sprott, *Dean*
Anthony McGill, *Artistic Director, Music Advancement Program*
Rebecca Reuter, *Administrative Director, Music Advancement Program*
Ekaterina Lawston, *Director of Admissions and Academic Affairs, Pre-College*
Anna Rojzman, *Director of Performance Activities, Pre-College*

Enrollment Management and Student Development

Joan D. Warren, *Vice President*
Barrett Hipes, *Dean of Student Development*
Kathleen Tesar, *Associate Dean for Enrollment Management*
Alice Jones, *Assistant Dean of Community Engagement and Career Services*
Sabrina Tanbara, *Assistant Dean of Student Affairs*
Vanessa Valenzuela, *Assistant Dean, International Advisement and Student Diversity Initiatives*
William Buse, *Director of Counseling Services*
Rachel Christensen, *Administrative Director, Alan D. Marks Center for Career Services and Entrepreneurship*
Katherine Gertson, *Registrar*
Tina Gonzalez, *Director of Financial Aid*
Camille Pajor, *Director of Bias Response and Title IX Coordinator*
Todd Porter, *Assistant Dean, Residence Life*
Howard Rosenberg MD, *Medical Director*
Dan Stokes, *Director of Academic Support and Disability Services*
Beth Tchow, *Administrative Director of Health and Counseling Services*

Development

Alexandra Wheeler, *Vice President and Chief Advancement Officer*
Katie Murtha, *Director of Major Gifts*
Lori Padua, *Director of Planned Giving*
Rebecca Vaccarelli, *Director of Alumni Relations*
Kim Furano, *Director of Foundation and Corporate Relations*
Robyn Calmann, *Director of Special Events*
Toniya Katsarov, *Director of Development Operations*

Public Affairs

Rosalie Contreras, *Vice President of Public Affairs*
Benedict Campbell, *Website Director*
Susan Jackson, *Editorial Director*
Anna Sayer, *Design Director*
Mara Vlatkovic, *Director of Marketing, Community Relations*

Office of the Chief Operating Officer and Corporate Secretary

Lesley Rosenthal, *Chief Operating Officer and Corporate Secretary*
Christine Todd, *Vice President and CFO*
Mark Shelton, *Chief of Public Safety*
Adam Gagan, *Director of Security*
Cameron Christensen, *Associate Vice President, Facilities*
Kent McKay, *Associate Vice President for Production*
Richard Mannoia, *Senior Director of Education and Strategy, K-12 Programs and Initiatives*
Michael Kerstan, *Controller*
Irina Shteyn, *Director of Financial Planning and Analysis*
Nicholas Mazzurco, *Director of Student Accounts/Bursar*
Nicholas Saunders, *Director of Concert Operations*
Tina Martin, *Director of Earned Revenue Operations*
Kevin Boutote, *Director of Recording and Classroom Technology*

Administration and Law

Maurice F. Edelson, *Vice President for Administration and General Counsel*
Carl Young, *Chief Information Officer*
Dmitriy Aminov, *Director of IT Engineering*
Clara Perdiz, *Director of Client Services, IT*
Jeremy Pinquist, *Director of Enterprise Applications*
Katie Germana, *Director of Human Resources*
Jennifer Wilcox, *Director of Apprentice Program*