

Chapman University

Chapman University Digital Commons

Printed Performance Programs (PDF Format)

Music Performances

5-6-2016

In Concert: University Women's Choir

Chapman University Women's Choir

Follow this and additional works at: https://digitalcommons.chapman.edu/music_programs

Part of the [Music Performance Commons](#), and the [Other Music Commons](#)

Recommended Citation

Chapman University Women's Choir, "In Concert: University Women's Choir" (2016). *Printed Performance Programs (PDF Format)*. 1523.

https://digitalcommons.chapman.edu/music_programs/1523

This Choral Performance is brought to you for free and open access by the Music Performances at Chapman University Digital Commons. It has been accepted for inclusion in Printed Performance Programs (PDF Format) by an authorized administrator of Chapman University Digital Commons. For more information, please contact laughtin@chapman.edu.

IN CONCERT:
University Women's Choir

Chelsea Dehn, Conductor

May 6, 2016

SPRING 2016 calendar highlights

february

February 5
University Singers Post-Tour Concert
Stephen Coker, *Conductor*

February 18-20, 25-27
A Flea in Her Ear
by David Ives
Tamiko Washington, *Director*

march

March 19
Musco Center for the Arts Grand Opening

april

April 2
Musco Center for the Arts Community Open House & Arts Festival

April 7-9
Concert *Intime*

April 8
University Choir & Singers in Concert
Stephen Coker, *Conductor*

April 15, 16, 23
The Merchant of Venice
by William Shakespeare
Thomas F. Bradac, *Director*
Starring Michael Nehring as Shylock

April 22-24
Opera Chapman presents:
Gianni Schicchi* and *Suor Angelica
Peter Atherton, *Artistic Director*
Carol Neblett, *Associate Director*
Daniel Alfred Wachs, *Conductor*

april (cont'd)

April 29
Chapman University Wind Symphony
Christopher Nicholas, *Music Director and Conductor*

may

May 3
Jumpin' with Stan Kenton
The Stan Kenton Legacy Orchestra
Mike Vax, *Director*
Chapman University Big Band & Jazz Combo
Albert Alva, *Director*

May 4-7
Spring Dance Concert

May 6
University Women's Choir in Concert
Chelsea Dehn, *Conductor*

May 14
42nd Annual Sholund Scholarship Concert
The Chapman Orchestra
Daniel Alfred Wachs, *Music Director and Conductor*
Chapman University Choirs
Stephen Coker, *Music Director*
The 2016 Vocal and Instrumental Competition Soloists

OPENS MARCH 19, 2016

MARYBELLE AND SEBASTIAN P.

MUSCO
CENTER FOR THE ARTS
Chapman University

OPENING
& PREVIEW
SEASON

MARCH TO MAY 2016

Tickets On Sale Now

muscocenter.org

Questions?

844-OC-MUSCO (844-626-8726)

Musco Center for the Arts
One University Drive, Orange, CA 92866

WE NEED YOUR HELP!

Complete a **short online survey** and
tell us about your experience at this performance!

Enter our drawing to **WIN** a pair of
tickets to a CoPA production in the
Musco Center for the Arts 2016-17 Inaugural Season!

Survey found at:
www.chapman.edu/artssurveyspring16

Thank you!

*Your opinions will be used to enhance our
productions and support services.
Drawing to be held May 2016.*

 CHAPMAN
UNIVERSITY
COLLEGE OF PERFORMING ARTS
theatre music dance

CHAPMAN UNIVERSITY

Hall-Musco Conservatory of Music

Presents the

Chapman University Women's Choir Spring Concert

May 6, 2016 ■ 7:30 P.M.
Wallace All Faiths Chapel
Fish Interfaith Center

Program

I. Art Songs

Hexenlied	Felix Mendelssohn
Fantoches	Claude Debussy
Les berceaux	Gabriel Fauré
Vesenniye vody	Sergei Rachmaninoff

II. Love Songs

Five Hebrew Love Songs	Eric Whitacre
<i>Violin~ Kimberly Levin</i>	
I. Temuná	
II. Kalá kallá	
III. Lárov	
IV. Éyze shéleg!	<i>Soloist~ Madeline Hodge</i>
V. Rakút	

The Seal Lullaby	Eric Whitacre
------------------	---------------

Invest in our next generation of artists.

The College of Performing Arts brings you the most vital and powerful part of our curriculum – live performances of dance, music and theatre. This extraordinary hands-on training for our next generation of artists is possible only through your generosity.

With every gift to the College of Performing Arts, you are helping to build and sustain a dynamic learning environment that nurtures the creativity of our students, ensuring they master their craft. Exceptional performances like what you are about to see are only made possible with support from people committed to excellence in performing arts. People just like you.

Your investment is a vote of confidence in our faculty, staff and programs, and, most importantly, it provides a meaningful difference in the lives of our talented students as they transform into tomorrow’s professional artists.

To learn more about how you can extend your support as a valued audience member by becoming an invested patron of the College of Performing Arts, please contact Bobby Reade, Development Coordinator, at (714) 289-2085 or reade@chapman.edu.

CHAPMAN UNIVERSITY

President: Dr. James L. Doti

Chairman Board of Trustees: David A. Janes

Chancellor: Dr. Daniele C. Struppa

COLLEGE OF PERFORMING ARTS

Dean: Giulio Ongaro

Associate Dean: Louise Thomas

Assistant to the Dean, Operations: Joann R. King

Assistant to the Dean: Jean Taber

Operations Administrator: Amy Rudometkin

Development Coordinator: Bobby Reade

Box Office & Events Communications Coordinator: Danielle Bliss

HALL-MUSCO CONSERVATORY OF MUSIC

Full-time Faculty: Amy Graziano (Chair)

Peter Atherton, Robert Becker, Jeff Cogan, Stephen Coker, Grace Fong, Robert Frelly, Sean Heim, Jeffrey Holmes, Vera Ivanova, Christopher Nicholas, Janice Park, Dominique Schafer, Rebecca Sherburn, Jessica Sternfeld, Nicholas Terry, Louise Thomas, Daniel Alfred Wachs

Adjunct Faculty: Albert Alva, Ron Anderson, Bruce Bales, Mindy Ball, David Black, Pamela Blanc, Adam Borecki, Christopher Brennan, Joshua Brown, Francisco Calvo, Caitlin Carlos, Clara Cheng, Ruby Cheng, Christina Dahlin, Daniel DeArakal, Justin DeHart, Chelsea Dehn, Margaret Dehning, Kyle De Tarnowsky, Paul Floyd, Patricia Gee, Patrick Goeser, Fred Greene, Timothy Hall, Maia Jasper, Aron Kallay, Janet Kao, Brian Kennedy, Hye-Young Kim, Jenny Kim, Milen Kirov, Karen Knecht, Hedy Lee, Olivia Mather, Gary Matsuura, Bruce McClurg, Laszlo Mezo, Alexander Miller, Susan Montgomery Kinsey, Yumiko Morita, Vicki Muto, Christian Nova, Mary Palchak, Ben Phelps, Lelie Resnick, Rebecca Rivera, Ryan Rowen, Thom Sharp, Lea Steffens, David Stetson, Jacob Vogel

Artist in Residence: Milena Kitic, Carol Neblett

Temianka Professorship: William Fitzpatrick

William Hall Visiting Professor: Jeralyn Refeld Glass

Lineberger Endowed Chair: Peter Atherton

Staff: Katie Silberman (Department Assistant), Peter Westenhofer (Operations Supervisor)

Student Employees: Sam Ek, Kate Huntley, Taylor Kunkel, Melissa Montano, & Margot Schlanger (Office Assistants); Yllary Cajahuaringa, Tyler Johnson, Kimmi Levin, Melissa Marino, Drew Petriello, Katie Rock & Anna Turkisher (Recital Managers); Daniel Academia, Sean Atkinson, Aaron Grisez, Storm Marquis, & Alan MacChiarolo (Recording Engineers).

Program

III. Opera

Barcarolle from *Les Contes d'Hoffmann*

Soloists~ Rebecca Israel & Margot Schlanger
Pianist~ Evangeline Jodjana

Jacques Offenbach

The Flower Duet from *Lakmé*

Soloists~ Hannah Kidwell & Milan McCray
Pianist~ Mia Barinaga

Léo Delibes

Chorus of Peasant Girls from *Eugen Onegin*

Piotr Tchaikovsky

O Pastorelle, addio! from *Andrea Chénier*

Umberto Giordano

The Spinning Chorus from *Der fliegende Holländer*

Richard Wagner

Witches Chorus from *Macbeth*

Giuseppe Verdi

Program

IV. Broadway

Think of Me from *The Phantom of the Opera* Andrew Lloyd Webber

Soloist~ Lucy Franco
Pianist~ Christiane Moon

Can’t Help Lovin’ Dat Man from *Show Boat* Jerome Kern

Soloist~ Alexis Dworkin
Pianist~ Rachel Danielson

For Good from *Wicked* Stephen Schwartz

Soloists~ Emilia Lopez-Yanez & Megan Dung

I Feel Pretty from *West Side Story* Leonard Bernstein

Trio~ Joy Ellis, Myna Casner, Evangeline Jodjana

Send in the Clowns from *A Little Night Music* Stephen Sondheim

Soloist~ Jennifer Prosinski

You’ll Never Walk Alone/Climb Every Mountain Richard Rodgers
arr. Hayes

Soloist~ Katy Titus

Mr. James Brown & Mrs. Victoria Brown Robert & Lori Burke Betty L. Burtis Mary & Herman Bustamante Mr. Michael J. Byrne '67 & Mrs. Susan Byrne Helen K. Carbon*, In Honor of Margaret Richardson Barbara Cargill, In Honor of Chase Cargill R.J. Castaneda '08 Mrs. Leslie L. Cena Ms. Claire Chambless* Sallie Dougherty '64 & James Dougherty '62 Michael & Carol Duffey Ms. Carol Eltiste Mr. & Mrs. Joseph R. Enos, Jr. Mrs. Joanne Escobar Pamela Ezell Ms. Dorothy A. Farol Dr. Ira E. Felman, In Honor of Rebecca Felman '16 The Fetherolf Family Mrs. Debra Finster Dr. Grace Fong Mr. Ray Francis & Mrs. Maria Francis* Laila & Dudley Frank	Ms. Amy Nelson Frelinger Mrs. Martha H. Garrett Mr. Joseph A. Gatto* Harold & Jo Elen Gidish Mr. Richard Gold Jay Grauer, In Honor of Edgar Sholund Dave & Sharon Gray Ms. Katherine Greenwood Kathryn M. Hansen Stephanie K. Hanson Mr. & Mrs. David J. Hock Dr. Charles E. Hoger & Mrs. Anita Hoger David & Sue Hook* Dr. Vera Ivanova Karen & James Jackman Stephen & Janalee Johnson Mr. Christopher Kawai & Mrs. Elaine M. Kawai Mr. & Mrs. John Kleindienst, In Memory of Mrs. Cynthia A. Piper Mr. & Mrs. Warren E. Koons Bill & Julie Lanesey Mr. & Mrs. James W. Ley Mrs. Bey-Bey Li Mr. & Mrs. Edwin C. Linberg, In Honor of Jenna Wall Mr. & Mrs. William S. Linn Jr.	Ms. Kathleen Malcomb* Mr. Peter Marks & Mrs. Elizabeth H. Marks Dr. Armand T. Masongsong & Dr. Martina B. Masongsong, In Honor of Amanda B. Masongsong Mr. Jim McKeehan Mr. Alfred Neukuckatz Mrs. Allison Novosel*, In Honor of Margaret Richardson Mrs. Esther Kyung Hee Park Mr. Ronald H. Peltz Mr. & Mrs. Ragey Amalia & Samuel Rainey Mrs. Cathy Ravera Dand & Dianne Rime, In Memory of Cpl. Claudio Patiño Ms. Karen K. Ringer Dr. Francine H. Rippy Mr. Peter Rogers & Ms. Valarie Crotty, In Honor of Ms. Margaret C. Rogers Ms. Christina E. Romano Mrs. Rachel Repko Mrs. Lenore Richter Mrs. Esther Rupp Mrs. Linda Sanchez	Mrs. Marylou Savage, In Honor of Dennis Savage Michael & Julie Schwarz Richard & Cheryl Sherman Betty Bayram Sirri Mr. & Mrs. Joseph Soonkue Park Mrs. Jane C. Spence '00 Sharon & Wayne Spring Mr. & Mrs. Harry K. Stathos, Jr. Mr. George F. Sterne '78 & Ms. Nicole Boxer Robert & Jodi Stiffelman Alyce Thomas Susan Thompson Mey Ling Tsai Dr. Angel M. Vázquez-Ramos & Jody R. Vázquez Linda Vinopal & Robert Fodor & Paige Fodor '12 Christine Tunison Wait Ms. Darlene J. Ware* Mrs. Nancy G. Weintraub Mr. & Mrs. Zierer
---	---	---	---

Our **corporate partners** support a variety of College-wide activities and initiatives, and they work with us to make the Chapman University community vibrant with the performing arts. The College of Performing Arts would like to thank the following artistic, business, foundation and producing partners for their ongoing and generous support:

Building Systems & Services, Inc. City of Orange Public Library Foundation The Covington Davis Smith Foundation First Christian Church Gemini Industries, Inc. Illo Chiropractic Jewish Community Federation Kawai America	Kay Family Foundation Law & Lewis LLP Leatherby Family Foundation Lumen FX, Inc. Marathon Medical Group, Inc. Music Teachers Association of California Pacific Symphony Orange County Playwrights Alliance Orange County Youth Symphony Orchestra	Sigma Alpha Iota St. John's Lutheran Church Segerstrom Center for the Arts The SJL Foundation Southern California Junior Bach Festival, Inc. University Synagogue Waltmar Foundation
--	---	--

†Consecutive Dean’s Circle donor *Member of the Opera Chapman Guild

Every effort has been made to ensure that all donor names are included and listed correctly. If you notice any errors or omissions, please call the College of Performing Arts Development Office at (714) 289-2085.

Thank you to our Fund for Excellence Supporters

The College of Performing Arts relies on your generous support of the Fund for Excellence, helping to provide our students with valuable learning experiences as they become artists. We gratefully recognize each and every one of our donors for their contributions to our Fund for Excellence. For more information on how to make a donation, please visit: www.chapman.edu/copa and click “Support Our Programs.”

Dean’s Circle *\$10,000 and above*

Rhea Black Family
Patrick & Mary Dirk/TROY Group**
Angela Friedman
Dr. Thomas Gordon Hall & Mrs. Willy Hall ‘64**
Joann Leatherby & Greg Bates
Mr. Donald Marabella & Mrs. Luciana Marabella**
Margaret Richardson
Honorable H. Warren Siegel & Mrs. Jan Siegel**
Mrs. Ruth E. Stewart
Dr. Daniel Temianka & Dr. Zeinab H. Dabbah

Grand Patron *\$5,000-\$9,999*

Anonymous
Helen Carola Trust
Glass Family Trust*
Marybelle & Sebastian P. Musco*
Linda I. Smith
Holly and Burr Smith

Benefactor *\$1,000-\$4,999*

Mr. Benton Bejach & Mrs. Wanlyn Bejach*
Mr. & Mrs. Timothy G. Bond
Leilane & Hahns Buendia
Dr. William L. Cumiford, In Honor of Dr. Ronald Huntington
Drs. Lynne & Jim Doti*
Dr. Frank Frisch*
Dr. William D. Hall & Mr. David M. Masone*
Mr. & Mrs. Bruce Lineberger ’73, In Honor of Norma Lineberger*
Mr. & Mrs. Jeffrey P. March
In Memory of Mr. Carlson H. Mengert*
Mr. & Mrs. JT Neal
Mr. Robert Parker & Ms. Rhonda Latham, In Honor of Will Parker
Dr. Richard Pitts & Colleen Pittts
Jack Raubolt

Ms. Alice Rodriguez
Mr. and Mrs. Rande I. Shaffer
Mr. Edward Subia & Mrs. Melinda Subia, In Honor of Jason Chapman Subia
Mr. Douglas Woo & Mrs. Carol Woo

Associate *\$500-\$999*

Susan & Mike Bass, In Honor of The Honorable George L. Argyros & Mrs. Julianne Argyros
Dr. Donald Booth
Brooke & Bertrand de Boutray
The Bruenell Family
Mr. William Conlin & Mrs. Laila Conlin*
Dr. John A. Carbon*
Mr. & Mrs. Frank Dugas
Ms. Lola Gershfeld
Mrs. Dallas Gladson
Ruthann & Jay Hammer
Mrs. Barbara Harris*
Melissa & Gregg Jacobson
Andrea & Steve Jones, In Honor of Daniel Wachs
Suzy & Bob LaForge
Paul & Kelley Lagudi
Sallie Piccorillo
Mr. Eric M. Scandrett
Dr. & Mrs. Joaquin Siles, D.D.S.
Beverly Spring*
Arlin Pedrick Trocme
Mr. Ales Vysin & Mrs. Janice Vysin
Ms. Janet K. Waiblinger
Mr. David Weatherill ’51 & Mrs. Beverly Weatherill ’50, In Honor of Mrs. Greta M. Weatherill

Partner *\$250-\$499*

Mr. Kenneth E. Aaron & Mrs. Sheila L. Aaron*, In Honor of Margaret Richardson
Mr. Michael E. Bass & Mrs. Susan Bass

Suzanne C. Crandall
Ruth Ding*
Dr. David & Kathleen Dyer, In Honor of Carol Neblett
Mr. George L. Simons & Ms. Devi Eden, In Honor of Mr. Jesse M. Simons, Prof. Robert L. Becker, and Prof. Daniel Alfred Wachs
Mrs. Sharon Edlin & Rev. Neil Edlin
Mrs. Lynn I. Flack
Mrs. Katherine B. Hale
The Kalis Family
Mrs. Suzanne M. Laforge
Mrs. Catherine C. Lapenta
Dr. Joseph Matthews
Mr. David R. McCulloch & Mrs. Chris McCulloch
Mr. Fernando Niebla & Mrs. Olga Niebla
Petriello Family
Peter & Valerie Rogers, In Honor of Ms. Margaret C. Rogers
Dr. Louise Thomas
John R. Tramutola III
Judith & David Vogel
Ms. Anne Wood ’54, ’72

Friend *\$100-\$249*

Wendy & Thomas Ahlering
Mr. Thomas M. Akashi & Mrs. Karen K. Akashi
Allen Family Trust
Ms. Alana A. Almas
Mr. & Mrs. Donald Barda
Mr. & Mrs. David Bartlett
Mr. & Mrs. Edgar Berriman
Ms. Susan Bethanis, In Memory of Mrs. Cynthia A. Piper
Mary Jane Blaty, In Honor of Mary Frances Conover*
Mrs. Eva Boston
Ms. Geraldine M. Bowden*
Mr. Thomas F. Bradac
The Breunig Family
Rev. Harsh J. Brown & Frances V. Brown

Program Notes

Hexenlied

Felix Mendelssohn
(1809-1847)

Mendelssohn’s fantastic lied has been transformed into a boisterous chorus by arranger Paul Neal. Neal morphs the original soprano solo into three vocal lines that homophonically declare the mysterious text by German poet Höltz. Although Mendelssohn intended his composition for the solo voice, his setting and choice of poetry applies suitably to a chorus. This is particularly because the text infers a group of witches scheming and celebrating, not a solitary witch alone. Mendelssohn sets the key in a supernatural g minor for the first two strophes and then veers off into a brighter parallel major before returning back to g minor to conclude the witches’ flight! The melody pushes through a turbulent piano figuration that incessantly drives forward until its last fortissimo eighth note.

*The swallow flies,
Spring is triumphant,
And offers us flowers for our wreaths!
Soon we will flit
Quietly out the door
And fly to the magnificent dance!*

*A black billy goat,
A broom,
The oven fork, the spindle,
Lets us travel as quickly
As lightning and wind,
Through the howling air to Brocken mountain!*

*Around Beelzebub
Dances our troupe,
And kisses his taloned hands!
A swarm of ghosts
Take us by the arm
And swings the flames into dance!*

*And Beelzebub
Promises the troupe of dancers
Gifts upon gifts:
They shall walk arrayed
In beautiful silks
And dig up pots of gold!*

*A fiery dragon
Flies around the roof,
And brings us butter and eggs.
The neighbors see
The sparks flying
And cross themselves before the fire.*

*The swallow flies,
Spring is triumphant,
The flowers blossom for our wreaths.
Soon we will flit
Quietly out the door
Hurrah! to the magnificent dance!*

Program Notes

Fantoches

Claude Debussy
(1862-1918)

Fantoches is the second song in the first group of Debussy's *Fêtes galantes*, poetry by Paul Verlaine. The quick, brisk tempo aligned with the staccato articulation conveys the whimsical nature of the talking marionette dolls by the light of the moon. Debussy's attraction to Spanish flair is displayed in the drawn out ornamentation on the word "lune" and his use of persistent chromaticism evokes a sense of the fanciful. Debussy's compositional elements are augmented by arranger, Alan Raines, specifically in his voicing of the vocal lines. Raines begins the *mélodie* with a three-part harmony that does not extend the range of an octave, then ventures all parts into unison, and concludes with the highest and the lowest voices expanded by two octaves apart. Raines's variation alters the original texture of the piece and provides an additional dramatic component to the art song.

Puppets

*Scaramouche and Pulcinella,
Gathered for mischief together
Gesticulate, black on the moon.*

*While the most excellent doctor
He of Bologna, slowly gathers
Herbs from the grass's womb.*

*But his daughter, piquant-eyed,
To the arbor on the sly,
Glides, half-naked, on a quest
For her Spanish buccaneer:*

*A nightingale tender clear
Proclaiming its distress.*

C O P A M U S I C P R E S E N T S

Sholund Scholarship Concert

Saturday, May 14, 4:00pm

The Chapman Orchestra
Johannes Müller-Stosch, conductor

Chapman University choirs
Stephen Coker, music director

**The Chapman Orchestra and choirs combine
forces in one magnificent concert.**

General Admission: \$20

Non-Chapman students: \$15

Chapman students/faculty/staff: \$10 with ID

Tickets: muscocenter.org

Additional information: 844-OC-MUSCO (844-626-8726)

MUSCO
CENTER FOR
THE ARTS
Chapman University

One University Drive
Orange, CA 92866

Chapman University Women's Choir

Conductor- Ms. Chelsea Dehn
Pianist- Ms. Clara Cheng

Shannon Annarella	Rebecca Israel
Mia Barinaga	Evangeline Jodjana
Stephanie Bosmajian	Hannah Kidwell
Sophia Bui	Emilia Lopez-Yanez
Stephanie Caress	Milan McCray
Myna Casner	Christiane Moon
Caillin Cooke	Jennifer Prosinski
Rachel Danielson	Jocelyne Ramirez
Megan Dung	Margot Schlanger
Alexis Dworkin	Kelsey Schott
Joy Ellis	Reagan Shrum
Lucy Franco	Yijiao Tian
Kelly Gaugh	Katy Titus
Madeline Hodge	

Officers

President: Megan Dung, Emilia Lopez-Yanez
Vice President: Milan McCray, Hannah Kidwell
Secretary/Publicity: Alexis Dworkin

Program Notes

Les berceaux	Gabriel Fauré (1845-1924)
--------------	------------------------------

Gabriel Fauré is regarded as the master of French art song. The grace and beauty in which he composed and his rich harmonic language influenced French music throughout the twentieth century. *Les berceaux* is a perfect example of Fauré's attention to detail in the midst of simplicity and understated emotion. The text speaks to the compelling lure of adventure for the husbands and fathers in this poem. Whether they are pulled by their need to work, go into battle, or seek new lands it is not clear, but the impending departure is certain. The women mourn and weep, knowing their children will be fatherless, but are forced to watch them leave. Fauré illustrates the rocking of the ocean, also equated with the rocking of the cradles, in the piano accompaniment. His use of a simple quarter note and eighth note pairing that is repeated throughout the art song lulls the listener into a melancholic state. The vocal lines float atop of the undulating piano figuration and narrate the sorrowful story.

The Cradles

*Along the quay the great vessels
which the swell sways in silence
take no notice of the cradles
which the hands of the women rock.*

*But the day of farewells will come;
for women must weep,
and curious men must
strive for the alluring horizons!*

*And on that, day the great vessels,
fleeing from the diminishing port
feel their bulk held back
by the soul of the distant cradles.*

Program Notes

Vesenniye vody
Sergei Rachmaninoff
(1873-1943)

Spring Waters has remained one of Rachmaninoff's most popular art songs for over a century. Although it was intended for solo voice with piano accompaniment, Elena Sharkova recently arranged this beautiful piece for women's chorus. While maintaining the virtuosic piano figuration, Sharkova embellished the original melody with choral harmony that is reminiscent of an opera chorus. Lush and full vocal lines sweep over florid piano passages emulating rushing water that heralds the coming of spring!

Spring Waters
*The fields are still covered with white snow.
But the streams are already rolling in a spring mood,
Running and awakening the sleepy shore,
Running and glittering and announcing loudly.
They are announcing loudly to every corner:
'Spring is coming, spring is coming!
We are the messengers of young spring,
She has sent us to come forward,
Spring is coming, spring is coming!'
And the quiet, warm May days
Follow her, merrily crowded
Into the rosy, bright dancing circle.*

Program Notes

You'll Never Walk Alone/
Climb Every Mountain
Richard Rodgers (1902-1979)
arr. Hayes (b. 1953)

Richard Rodgers and Oscar Hammerstein were a brilliant team that produced some of the most beloved musicals in America. Rodgers and Hammerstein's collaboration founded the "Golden Age" of Broadway musicals, a time that spanned through the 1940's and 1950's. *Carousel* and *The Sound of Music* were amongst the most successful and popular musicals of their creation, but they kept good company with *Oklahoma*, *The King and I*, and *South Pacific*. Composer Mark Hayes set two of Rodgers and Hammerstein's inspirational and iconic solos from these musicals and blended them together to construct a stirring and climactic composition.

You'll Never Walk Alone from *Carousel*

<i>Walk on walk on with hope in your heart</i>	<i>Walk on through the wind</i>
<i>And you'll never walk alone</i>	<i>Walk on through the rain</i>
<i>You'll never walk alone</i>	<i>Though your dreams be tossed and blown</i>
<i>When you walk through a storm</i>	<i>Walk on walk on with hope in your heart</i>
<i>Hold your head up high</i>	<i>And you'll never walk alone</i>
<i>And don't be afraid of the dark</i>	<i>You'll never walk</i>
<i>At the end of the storm</i>	<i>You'll never walk</i>
<i>Is a golden sky</i>	<i>You'll never walk alone</i>
<i>And the sweet silver song of the lark</i>	

Climb Every Mountain from *The Sound of Music*

<i>Climb every mountain,</i>	<i>A dream that will need</i>	<i>All the love you can give,</i>
<i>Search high and low,</i>	<i>All the love you can give,</i>	<i>Every day of your life,</i>
<i>Follow every byway,</i>	<i>Every day of your life</i>	<i>For as long as you live.</i>
<i>Every path you know.</i>	<i>For as long as you live.</i>	
<i>Climb every mountain,</i>	<i>Climb every mountain,</i>	<i>Climb every mountain,</i>
<i>Ford every stream,</i>	<i>Ford every stream,</i>	<i>Ford every stream,</i>
<i>Follow every rainbow,</i>	<i>Follow every rainbow,</i>	<i>Follow every rainbow,</i>
<i>Till you find your dream.</i>	<i>Till you find your dream</i>	<i>Till you find your dream.</i>
	<i>A dream that will need</i>	

Program Notes

Send in the Clowns from *A Little Night Music*
Stephen Sondheim
(b. 1930)

A Little Night Music revolves around the complicated intermingling of five couples. The plot is overridden with misunderstandings and the amorous entanglement of many sordid affairs. *Send in the Clowns* is a beautiful and harmonically rich solo that is sung by the once glamorous actress Desireé Armfeldt. In this reflective piece she pines over what might have been due to feelings that were stirred up by a recent encounter with her past love. She tries to rekindle their relationship, but her advances go unrequited. She remembers her glory days and the time when her love was sure but now she questions how she can go on.

<i>Isn't it rich?</i>	<i>Sure of my lines...</i>
<i>Are we a pair?</i>	<i>No one is there.</i>
<i>Me here at last on the ground,</i>	
<i>You in mid-air.</i>	<i>Don't you love farce?</i>
<i>Where are the clowns?</i>	<i>My fault, I fear.</i>
	<i>I thought that you'd want what I want...</i>
<i>Isn't it bliss?</i>	<i>Sorry, my dear!</i>
<i>Don't you approve?</i>	<i>And where are the clowns</i>
<i>One who keeps tearing around,</i>	<i>Send in the clowns</i>
<i>One who can't move...</i>	<i>Don't bother, they're here.</i>
<i>Where are the clowns?</i>	
<i>Send in the clowns.</i>	<i>Isn't it rich?</i>
	<i>Isn't it queer?</i>
<i>Just when I'd stopped opening doors,</i>	<i>Losing my timing this late in my career.</i>
<i>Finally knowing the one that I wanted was yours.</i>	<i>And where are the clowns?</i>
<i>Making my entrance again with my usual flair</i>	<i>There ought to be clowns...</i>
	<i>Well, maybe next year.</i>

Program Notes

Five Hebrew Love Songs
Eric Whitacre
(b. 1970)

Whitacre's *Five Hebrew Love Songs* is an intimate song cycle that offers tender glimpses into the composer's personal relationship with his wife Hila Plitmann. At the time Whitacre began to compose these vignettes, Hila was his girlfriend and their love was budding and new. Upon Whitacre's request, Hila wrote five poems in her native Hebrew language for him to set to music. Each poem depicts a personal sentiment for the couple and all five poems are very meaningful to them to this day. The second piece in the set, *Kalá kallá*, is a play on words meaning "light bride". While Hila was teaching Whitacre Hebrew, he found this homophone to be very interesting and wanted to incorporate it into the poetry. The fourth piece, *Éyze shéleg!*, begins with an aleatoric section that quotes the ringing of the cathedral bells both Hila and Whitacre heard every morning while vacationing in Germany. Whitacre's inclusion of these private moments into his song cycle preserves a picture in time that could not be expressed any other way.

I. A picture
A picture is engraved in my heart;
Moving between light and darkness:
A sort of silence envelopes your body,
And your hair falls upon your face just so.

II. Light bride
Light bride
She is all mine,
And lightly
She will kiss me!

III. Mostly
"Mostly," said the roof to the sky,
"the distance between you and I is endlessness;

but a while ago two came up here,
and only one centimeter was left between
us."

IV. What snow!
What snow!
Like little dreams
Falling from the sky.

V. Tenderness
He was full of tenderness;
She was very hard.
And as much as she tried to stay thus,
He took her into himself
And set her down
in the softest, softest place.

Program Notes

The Seal Lullaby

Eric Whitacre
(b. 1970)

In 2004, Eric Whitacre was encouraged by mentor and friend, Stephen Schwartz, to compose music for an animated film about Rudyard Kipling's *The White Seal*. The first poem of Kipling's features a mother seal singing softly to her baby pup. She expresses her love to her baby by assuring him protection and safety from any of the world's harms. Whitacre was immediately inspired by the imagery and beauty of the text and poured out *The Seal Lullaby* quickly. Excited about the prospect of a full animated film, he submitted his composition to the studio right away. Unfortunately, the animated film never came to be, but Whitacre's charming lullaby was born out of this attempt and is admired by audiences and choristers alike.

*Oh! Hush thee, my baby, the night is behind us,
And black are the waters that sparkled so green.
The moon, o'er the combers, looks downward to find us,
At rest in the hollows that rustle between.*

*Where billow meets billow, then soft be thy pillow,
Ah weary wee flipperling, curl at thy ease!
The storm shall not wake thee, nor shark overtake thee,
Asleep in the arms of the slow swinging seas!*

Program Notes

I Feel Pretty from *West Side Story*

Leonard Bernstein
(1918-1990)

Premiered in 1957, during a time of racism and social unrest, Bernstein approached the subjects of interracial relationships and socio-economic disparities between different populations. In the musical, the segregation of different races in New York led to the battle for control over territories. Two teenage street gangs from differing ethnicities, the Jets and the Sharks, were mortal enemies but soon their worlds were transformed forever. Reminiscent of a contemporary *Romeo and Juliet* scenario, protagonists Maria and Tony have a forbidden love that only ends in tragedy. *I Feel Pretty*, sung by Maria and her girlfriends at the bridal shop, is a bright and cheerful point in the musical that describes Maria's newfound love for Tony.

*I feel pretty,
Oh, so pretty,
I feel pretty and witty and bright!
And I pity
Any girl who isn't me tonight.*

*I feel charming,
Oh, so charming
It's alarming how charming I feel!
And so pretty
That I hardly can believe I'm real.*

*See the pretty girl in that mirror there:
Who can that attractive girl be?
Such a pretty face,
Such a pretty dress,
Such a pretty smile,
Such a pretty me!*

*I feel stunning
And entrancing,
Feel like running and dancing for joy,
For I'm loved
By a pretty wonderful boy!*

Program Notes

Witches Chorus from *Macbeth*

Giuseppe Verdi
(1813-1901)

Although Shakespeare centered his play “Macbeth” around the main character for whom it is named, Verdi revised Shakespeare’s drama by adding an additional emphasis on the roles of Lady Macbeth and the witches. The witches play a prominent role in Verdi’s scenario and are the impetus for the impending action. The Witches Chorus that we are presenting this evening opens the first act of the opera. The curtain opens to reveal the witches on the heath in Scotland waiting for Macbeth. They sing an intense recount of their terrifying acts and celebrate their powerful bonds. After Macbeth arrives, they foretell his future, proclaiming his place as King, but they also allude to the heirs that will come after him to be that of Banquo’s sons. This prophecy implants malicious ideas into Macbeth’s mind leading him and his wife to murder and driving Macbeth into insanity.

*What have you been doing? Tell us!
I have slit a boar’s throat. What have you done?
I’m thinking of a steersman’s wife
who chased me to the devil,
but her husband has set sail and
I’ll drown him with his ship.
I shall give you the north wind.
I shall raise the waves.
I shall drag it across the shallows
A drum! What can it be?
Macbeth is coming. He is here.
The wandering sisters fly through the air,
sail over the waves,
They bind a circle through land and sea.*

Program Notes

Chorus of Peasant Girls from *Eugene Onegin*

Piotr Tchaikovsky
(1840-1893)

Eugene Onegin has won the most acclaim out of Tchaikovsky’s operatic output. Although he wrote ten completed operas, *Eugene Onegin* has been firmly rooted in the repertory and performed more frequently than the rest. Perhaps this is because Tchaikovsky based the opera on Alexander Pushkin’s poem “Yevgeny Onyegin,” a beloved classic in Russian literature. Tchaikovsky quickly set Tatiana’s Letter Scene first and used thematic material from her aria interspersed throughout the opera. In Tchaikovsky’s famous Letter Scene, Tatiana divulges her love for Eugene and vulnerably exposes her longings for him. Her passion and unbridled love is depicted in words on a page as she sings her scribed notation to the universe. When her letter is complete, she is anxious and excited, full of hope and yet scared of Eugene’s response. She gives the letter to her nurse to deliver it. Later, Tatiana waits in the garden, overridden with tumultuous emotions. In the scenery, peasant girls are singing a beautiful melody about frivolity, love, and playfulness. The dichotomy between Tatiana’s anxiousness and the innocent flirtatiousness of the peasant girls in the background sets Tatiana up as the focal point. Eugene arrives only to let Tatiana down easy, all the while the peasant girls sing their joyous chorus in the distance. Embarrassed and shattered, Tatiana and Eugene depart.

*Friends, come this way, join us in the games we play.
Choose a happy melody suited to our revelry.
Sing our favorite roundelay for the harvest holiday.*

*If a handsome lad comes near let us try to lure him here.
When he’s seen us from afar, he’ll discover where we are.
If he follows in pursuit, throw a handful of your fruit;
all the berries you can find, summer fruit of every kind!*

*As the lad is chased away, see that he is teased, and say,
‘Never come again to spy on the girlish games we play!’*

Program Notes

O Pastorelle, Addio! from *Andrea Chénier* Umberto Giordano
(1867-1948)

This beautiful pastoral chorus is performed at a party held by the Countess de Coigny in the first act. Only the elite have been invited as guests, including the French poet Andrea Chénier. As some of the guests begin to talk about politics, their attention is summoned to behold the beautiful song of the shepherds and shepherdesses, *O Pastorelle, Addio!* The performance distracts the guests for but a moment and after the song is complete they continue their discourse. Amidst the party, poor beggars arrive asking for food, but the Countess turns them away. In response to the Countess’s unkindness, her servant Gérard quits in indignation. This opening scene exposes the turbulent condition of their country, one that eventually leads to the French Revolution.

*Now is the time for parting!
To shores far away and lonely,
we travel without you!
Ah! Ah! Far away we must go!
This dear land we love forevermore!
Joy and gladness we must leave behind
until we meet again.*

Program Notes

The Spinning Chorus from *Der fliegende Holländer* Richard Wagner
(1813-1883)

The Flying Dutchman is based on a legend that tells of a Dutch sea captain who, in his attempt to sail around the Cape of Good Hope in a turbulent storm, vows to succeed or sail forever. The devil, who overhears the captain’s oath, condemns him to sail the seas until Judgment Day. The only way that he will be released from his curse is if he can find a woman who will love him until death. Every seven years the sea captain is allowed to go to shore in search of a woman. Upon the passing of seven years, the Dutchman goes to shore, meets Daland, another sea captain, and asks to woo his daughter. Daland’s daughter, Senta, waits at their home with her girlfriends. They sing the *Spinning Chorus* teasing Senta about her infatuation with a mysterious picture of a gentlemen on the wall who just so happens to be the Flying Dutchman.

*Whir and whirl, good wheel,
gaily, gaily turn!
Spin, spin a thousand threads,
good wheel, whirl and whirl!
My love is out there on the seas,
thinking of his dear at home;
good wheel, roll and roar!
Ah, if you could raise a wind,
he'd soon be here.
Spin, girls,
spin busily!
Whir and whirl,
good wheel!
Tra -la -ra la -la -la -la -la!*

*Whir and whirl, good wheel,
gaily, gaily turn!
Spin, spin a thousand threads,
good wheel, whirl and whirl!
My love out on the seas
will earn much gold
in southern lands;
Ah, good wheel, roar more!
He'll give it to his dear
if she spins busily.
Spin, girls, spin busily!
Whir and whirl,
good wheel!
Tra -la -ra la -la -la -la -la!*