


DUNEDIN CONSORT

Director and Harpsicord John Butt

Violin Cecilia Bernardini

Alto Meg Bragle

PROGRAM

There will be an intermission.

Wednesday, January 29 @ 7 PM

St. Mary's Church, Hamilton Village

PROGRAM NOTES

J.S. Bach Program

Orchestral Suite in B Minor, BWV 1067

Cantata Widerstehe doch der Sünde, BWV 54

Brandenburg Concerto No. 4, BWV 1049

Cantata Vergnügte Ruh, beliebte Seelenlust, BWV 170

Brandenburg Concerto No. 5, BWV 1050

ABOUT THE ARTISTS

Dunedin Consort

Dunedin Consort is one of the world's leading baroque ensembles, recognized for its vivid and insightful performances and recordings. Formed in 1995 and named after Din Eidyn, the ancient Celtic name for Edinburgh, its ambition is to make early music relevant to the present day. Under the direction of John Butt, the ensemble has earned two coveted Gramophone Awards — for the 2007 recording of Handel's *Messiah* and the 2014 recording of Mozart's *Requiem* — and a Grammy® nomination. In 2018, it was shortlisted for a Royal Philharmonic Society Ensemble award.

Dunedin Consort performs regularly at major festivals and venues across the UK and Europe, giving its BBC Proms debut in 2017 with a performance of Bach's John Passion. In the same year, Dunedin Consort announced its first residency at London's Wigmore Hall, complementing its regular series of events at home in Scotland and across the world. It enjoys close associations with the Edinburgh International Festival and Lammermuir Festival, and broadcasts frequently on BBC Radio 3 and Classic FM. Dunedin Consort made its North American debut at the Boston Early Music Festival in June 2019, performing J.S. Bach's *Matthew Passion*.

The group's growing discography on Linn Records includes Handel's *Acis and Galatea* and Bach's *Brandenburg Concertos*, both nominated for Gramophone Awards. Other Bach recordings include *Mass in B Minor*, *Violin Concertos*, *Magnificat*, *Christmas Oratorio*, *Matthew Passion* and *John Passion*, which was nominated for a Recording of the Year award in both Gramophone and *BBC Music Magazine*. A new recording of Handel's *Ode for St Cecilia's Day*, with soloists Carolyn Sampson and Ian Bostridge, was released in October 2018. A recording of Handel's *Samson*, in its first version of 1743, was released in October 2019.

John Butt (Director and Harpsicord)

John Butt is Gardiner Professor of Music at the University of Glasgow and musical director of Edinburgh's Dunedin Consort.

As an undergraduate at Cambridge University, he held the office of organ scholar at King's College. Continuing as a graduate student working on the music of Bach, he received his PhD in 1987. He was subsequently a lecturer at the University of Aberdeen and a fellow of Magdalene College Cambridge, joining the faculty at UC Berkeley in 1989 as University Organist and Professor of Music. In autumn 1997, he returned to Cambridge as a university lecturer and fellow of King's College, and in October 2001, he took up his current post at Glasgow. His books have been published by Cambridge University Press: *Bach Interpretation* (1990), a handbook on Bach's *Mass in B Minor* (1991), and *Music Education and the Art of Performance in the German Baroque* (1994). *Playing with History* (2002) marked a new tack, examining the broad culture of historically informed performance and attempting to explain and justify it as a contemporary phenomenon. He is also editor or joint editor of both the Cambridge and Oxford *Companions to Bach* and of the *Cambridge History of Seventeenth-Century Music* (2005). His book on Bach's Passions, *Bach's Dialogue with Modernity*, was published in 2010 and explores the ways in which Bach's Passion settings relate to some of the broader concepts of modernity, such as subjectivity and time consciousness.

John Butt's conducting engagements with the Dunedin Consort (2003 -) have included major Baroque repertory and several new commissions. He has been a guest conductor with the Orchestra of the Age of Enlightenment, The English Concert, The Irish Baroque Orchestra, Philharmonia Baroque Orchestra, The Royal Academy of Music Bach Cantata series, the Scottish Chamber Orchestra, the Portland Baroque Orchestra, and the Stavanger Symphony Orchestra.

John Butt also continues to be active as a solo organist and harpsichordist. Eleven recordings on organ, harpsichord, and clavichord have been released by Harmonia Mundi. As a conductor or organist, he has performed throughout the world, including recent trips to Germany, France, Poland, Israel, Korea, Canada, Belgium, Holland and the Irish Republic.

In 2003, John Butt was elected to the Fellowship of the Royal Society of Edinburgh and received the Dent Medal of Royal Musical Association. That year, his book, *Playing with History*, was shortlisted for the British Academy's annual Book Prize. In 2006, he was elected Fellow of the British Academy, and began a two-year Leverhulme Major Research Fellowship for his research on Bach's Passions. He has recently served on the Council of the Arts and Humanities Research Council. In January 2011, he became the fifth recipient of the Royal Academy of Music/Kohn Foundation's Bach Prize, for his work in the performance and scholarship of Bach. In 2013, John Butt was awarded the medal of the Royal College of Organists and the OBE for his services to music in Scotland.

Meg Bragle (Alto)

Widely praised for her musical intelligence and "expressive virtuosity" (*San Francisco Chronicle*), Meg Bragle has earned an international reputation as one of today's most gifted mezzo-sopranos, particularly in the field of early music. A frequent featured soloist with Sir John Eliot Gardiner and the English Baroque Soloists, she has made four recordings with the group, including Bach's *Easter and Ascension Oratorios* – the vehicle for her BBC Proms debut – and the 2015 release of Bach's *Mass in B Minor*. Bragle has sung in North America and Europe with the Philharmonia Baroque Orchestra, Netherlands Bach Society, Tafelmusik Baroque Orchestra, Orchestra of the Age of Enlightenment, St. Paul Chamber Orchestra, Les Violons du Roy, Orpheus Chamber Orchestra, Orchestra of St. Luke's, Orchestre Révolutionnaire et Romantique, American Bach Soloists, Apollo's Fire, Arion Baroque and the Dunedin Consort.

Bragle has performed both baroque and late repertoire with many symphony orchestras in the U.S. and Canada including the Houston (Beethoven's *Mass in C Minor*), National (*Messiah*), Indianapolis (Mozart's *Requiem*), Milwaukee (Mozart's *Requiem*), Cincinnati (Bach's *Mass in B Minor*), Pacific (Handel's *Judas Maccabeus*), and Colorado (Mendelssohn's *Elijah*) Symphonies; the National Arts Center Orchestra (*Messiah*) and a series of concerts with the Calgary Philharmonic including Handel's *Messiah* and Beethoven's *Symphony No. 9*.

Highlights of her 2019/20 season include returns to Seattle Symphony (*Messiah*), Colorado Symphony, Winter Park Bach Festival, Carmel Bach Festival, Tempesta di Mare and the Dunedin Consort. She made her debut with the San Antonio Symphony in the fall performing Mozart's *Requiem*.

Other performances include those with Voices of Music and Washington Bach Consort as well as a recital of early George Crumb songs at the University of Pennsylvania. Her opera roles include Idamante in *Idomeneo*, Dorabella in *Così fan tutte*, Dido and the Sorceress in Purcell's *Dido and Aeneas*, Dardano in Handel's *Amadigi*, Amastre in Handel's *Serse*, Speranza in Monteverdi's *L'Orfeo*, Ippolita in Cavalli's *Elena*, and Elpina in Vivaldi's *La Fida Ninfa*.

Bragle is an accomplished recording artist. In addition to those with the English Baroque Soloists, she has made several recordings with Apollo's Fire: Mozart's *Requiem* (Koch), Handel's *Dixit Dominus and Ode for the Birthday of Queen Anne* (Avie), and Monteverdi's *Vespro della Beata Vergine* (Avie) and *L'Orfeo* (Eclectra). Other recordings include Bach's *St. John Passion* with Arion Baroque (ATMA Classique). A new recording of Pergolesi's *Stabat Mater* with the Winter Park Bach Festival is forthcoming. Bragle is based in Philadelphia where she is Artist in Residence at the University of Pennsylvania.