

Chapman University

Chapman University Digital Commons

Printed Performance Programs (PDF Format)

Music Performances

4-8-2016

The World Beloved: An All-American Concert

Chapman University Choir

Chapman University Singers

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 Choir and Chapman University Singers, "The World Beloved: An All-American Concert" (2016). *Printed Performance Programs (PDF Format)*. 1553.

https://digitalcommons.chapman.edu/music_programs/1553

This Other Concert or 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.

UNIVERSITY CHOIR AND UNIVERSITY SINGERS:

The World Beloved: An All-American Concert

Stephen Coker, *conductor*

April 8, 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!

chapman.edu/artssurveyfall15

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 World Beloved: An All-American Concert

performed by

**The Chapman University Choir
The Chapman University Singers**

and the

Wimberley Bluegrass Band

Stephen Coker, conductor

April 8, 2016 ■ 7:30 P.M.
Wallace All Faiths Chapel
Fish Interfaith Center

Program

Shiloh: Methinks I Hear a Heavenly Host
William Billings
(1746-1800)

Quartet One: Mikayla Feldman, Tarina Lee, Jeremiah Lussier, and Jared Na
Quartet Two: Yllary Cahuaranga, Olivia Kellet,
Daniel Goldberg, and Danny Kawadri

Chester: Let Tyrants Shake Their Iron Rod
William Billings

When Jesus Wept
Jasmine Rodriguez, soprano
William Billings

Jargon
William Billings

Dona nobis pacem
(from *Mass in D*)
John Knowles Paine
(1839-1906)
Grant us peace.

Sixty-Seventh Psalm
Charles Ives
(1874-1954)

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 Goesser, 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 Cahauaringa, 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		
A Christmas Carol		Charles Ives arr. Paul C. Echols
	Mikayla Feldman, soprano	
Two Part Songs		Norman Dello Joio (1913-2008)
Of Crows and Clusters		
Come to Me, My Love		
Bought Locks		Peter Mennin (1923-1983)
	Women of the Combined Choirs	
Down in the Valley		arr. George B. Mead
	Men of the Combined Choirs	
Bile Them Cabbage Down		arr. Mack Wilberg
	Jeremiah Lussier, Fallon Holtz, and Devon Ryle, soloists	
	Adriana Triggs, violin; Raphael Zepeda, double bass	
	Storm Marquis, percussion	

Program

The Rain Is Over and Gone Paul Halley
(b. 1952)

Anna Belmer and Jasmine Rodriguez, soloists; Raphael Zepeda, double bass

The Chapman University Choir and Chapman University Singers
Clara Cheng and Elliott Wulff, pianists

~INTERMISSION~

(Intermission’s over when the bluegrass band commences
to play. That’s your signal to get back to your seat)

The World Beloved: A Bluegrass Mass (2007) Carol Barnett
(b. 1949)

Text by Marisha Chamberlain

“In this is love, not that we loved God, but that He loved us...” (John 4: 7-21)

I. Ballad: Refrain

Andrew Schmitt, soloist

They say God loved the world so dear
He set aside His crown
And cloaked Himself in human shape;
They say that he came down,
And dwelt awhile among us here.
He came on down.

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 McKeegan 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
--	---	--

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

II. Kyrie

Mercy!
Oh, Kyrie! Have mercy! Oh, Christe!
Mercy, Oh, mercy, eleison, eleison.
Kyrie eleison, Christe eleison,
Kyrie eleison, have mercy on creation!
Christe eleison, have mercy on our souls!

III. Ballad: First Verse

Carolynn Schmahl, soloist

A Child walked forth on Eden's way,
A Child stretched out her hand.
O, may I taste the apple there
And take to understand
The fruit of knowledge in my mouth,
And know of God firsthand?

IV. Gloria

Glory be to God on high,
Who launched the sunlight, loosed the rain,
Who scattered stars across the sky,
Who piled the mountains, rolled the plains,
Who spilled the rivers and the seas.
Oh, Glory be, oh, Glory be.

Glory be to God below,
For feather, fur, for scale and fin,
For vine uptwisting, blossom's fire,
For muscle, sinew, nerve and skin
And every feature set aglow.
Oh, Glory be to God below.

Oh, Glory be for peace on earth,
And prayerful be the human heart
That has required a Savior's birth
To make of earth heav'ns counterpart,
So strife might stop and warring cease.
Oh, Glory be for peace, Oh, be for peace.

Oh, Glory be the generous Hand
Who left us to our work and care,
Who gave us only few commands
But that we help each other bear
Life's burdens, pain and suffering ease.
Oh Glory be, oh, Glory be.

Program

V. Ballad: Second Verse and Refrain

Emma Rose Tarr, soloist

*Adam, he labored, Eve, she toiled,
And many children bore,
And sometimes all was fruitfulness
And sometimes seasons wore
Them down to dust and emptiness
And hunger at the door.*

*But they say God loved the World so dear
He set aside His crown
And cloaked Himself in human shape;
They say that He came down,
And dwelt awhile among us here.
He came on down.*

VI. Credo

Michael Hamilton, Julia Dwyer, and Erin Theodorakis, soloists

*Oh, I do believe a place awaits us far across the Jordan,
And when we reach those mossy banks, we'll cast aside our oars.
Row on, row on, we're crossing River Jordan,
Row on, row on, and no one goes alone.*

*Oh I do believe a place awaits us high above the mountains
And when we reach that highest peak, we'll spread our wings and soar.
Climb on, climb on, we're climbing Jacob's Ladder,
Climb on, climb on, and no one goes alone.*

*Oh, I do believe a resting place awaits us, cross the Jordan,
We'll toss our coats, throw off our hats and take the seat of ease.
And it's not the seat of riches and it's not the seat of power.
Row on, row on, and no one goes alone.*

When Jesus Wept

William Billings

1.

2.

3.

4.

About the Artists

The Wimberley Bluegrass Band is comprised of four siblings, all of whom will graduate from Chapman University this May, even though their individual ages span five years. Danielle, the eldest, plays the mandolin and is majoring in Business Marketing. Twins James (banjo) and Mark (guitar) study Mathematics and Communication Studies, respectively. The group’s fiddle player is Michael, the youngest, who is a Strategic and Corporate Communication major.

Having made its debut in 2008, the Wimberley Bluegrass Band has appeared throughout California, toured the American South the past two summers, and released four commercial CD’s. On campus, the group hosts a weekly show on Chapman Radio and was featured at this past summer’s TEDxChapmanU. As these programs are available online, listeners from around the country and as far away as Dubai have experienced the Wimberley Sound.

The siblings from this Santa Ana family became enamored of traditional music as children and asked for (and received) bluegrass instruments as Christmas gifts from their parents in 2006. Largely self-taught, they count the likes of Flatt and Scruggs, Bill Monroe, and the Nitty Gritty Dirt Band among their influences.

Program

VII. Sanctus

*Sanctus, Sanctus, Sanctus, Dominus Deus Sabaoth;
Pleni sunt coeli et terra gloria tua, Hosanna in excelsis.
(Holy, holy, holy, Lord God of Sabaoth; heaven and earth are
full of your glory. Hosanna in the highest.)*

VII. Ballad: Third and Fourth Verses and Refrain

Samantha Dominguez, Kathryn Rock, and Tyler Johnson, soloists
Julia Dwyer, Erin Theodorakis, and Michael Hamilton, trio

*The skies exploded, towers fell;
The floods came rushing down
And many souls were burned alive
And many souls were drowned
And others set to marching, marching
Far from house and home.
Where are you now, our Savior dear,
When we are all undone?*

*Oh, I am here among you now
Tho' I must pass unseen,
And cannot show why this must be
Nor how I walk between
Your souls and greater dangers
Than you have ever known,
To laugh with you and weep with you,
My people, oh my own.*

*They say God loved the World so dear
He cast aside His crown
And cloaked Himself in human shape;
They say that He came down,
And dwelt awhile among us here.
He came on down.*

*It's true, I love the world so dear
I cast aside My Crown
And cloak Myself in mystery
So I can come on down
And dwell in and among you now.
I come on down.*

IX. Agnus Dei

*Agnus Dei, qui tollis peccata mundi, miserere nobis.
Agnus Dei, qui tollis peccata mundi, dona nobis pacem.*

*(Lamb of God, who takes away the sins of the world, have mercy on us.
Lamb of God, who takes away the sins of the world, grant us peace.)*

Program

X. Interlude: “Art Thou Weary?”

XI. Benediction

Sandra Colindres, Madilyn Crossland, and Matthew Grifka, trio

*Blessing be upon your heads.
Bless the living, bless the dead.
Blessing be upon you, my people.*

*Blessing so that you may go
Lightly through this world of woe.
Blessing be upon you, my people.*

*Blessings, and may you embrace
God in guise of human grace.
Blessings now and forever.*

XII. Conclusion

Andrew Schmitt, soloist

*They say God loved the World so dear
She set aside her crown
And cloaked herself in human shape;
They say that She came down,
And dwelt awhile among us here.
She came on down.*

The Wimberley Bluegrass Band

Danielle Wimberley, mandolin; James Wimberley, banjo
Mark Wimberley, guitar; Michael Wimberley, fiddle

and

The Chapman University Singers

Adriana Triggs, violin; Raphael Zepeda, double bass; Elliott Wulff, organist

Program Notes

Minnesota music scene, Barnett is a graduate of the University of Minnesota, where she studied composition with Dominick Argento. She was a composer-in-residence with the Dale Warland Singers from 1992 to 2001 and currently teaches at Augsburg College in Minneapolis. In her 2007 contemporary rendition of the Mass, *The World Beloved: A Bluegrass Mass*, Barnett manages to honor both the classical choral tradition and the improvisatory style of bluegrass music. Poet Marisha Chamberlain creates lyrics giving various sections of the Catholic liturgy (specifically the Kyrie, Gloria, and Credo) a contemporary interpretation. She also intersperses verses of a bluegrass ballad that sometimes elucidate a joyful spirituality, and at other times, convey stark realities of our time (Chamberlain includes references to the events of "9/11", the Katrina flood, and the Iraq war in the work's eighth movement that separates the Sanctus and Agnus Dei). Still, the nature of these new texts and music is fresh and thoughtful. Here, the music's rhythmic vitality and harmonic and melodic playfulness coupled with the text's images of tasting apples, scattering stars, climbing Jacob's ladder, and referring to God as both "He" and "She" provide a fetching combination. Perhaps one could do worse than become engaged by audaciousness of this sort.

-Notes by Stephen Coker (unless otherwise attributed)

Program Notes

New York composer **Norman Dello Joio**—whose music has been described as “extroverted, colourful and well crafted” — wrote some thirty-four choral works including a Mass and Psalm settings as well as secular works for chorus and piano accompaniment. His rowdy *Of Crows and Clusters* (the piano accompaniment accounts for the “clusters”) is based on the poem *Two Old Crows* by Vachel Lindsay, and the atmospheric, ardent *Come to Me, My Love* is set to lines of the poem *Echo* by Christina Rossetti.

Pennsylvania-born **Peter Mennin** may well be remembered more today as an academic music administrator than a composer. In 1958 he was named director of the Peabody Conservatory in Baltimore, and in 1962 he became president of New York’s heralded Juilliard School, a position he held until his death in 1983. An Oberlin College and Eastman School of Music graduate, the prize-winning composer was especially noted for his symphonic works, but he also wrote numerous works for wind band, chorus, and chamber ensembles. His gossipy *Bought Locks* is for three-part women’s choir and piano.

George B. Mead was the organist and choirmaster at New York City’s Trinity Church for twenty-seven years. His straightforward arrangement of the folksong *Down in the Valley* is a favorite among male choirs. Prolific composer-arranger **Mack Wilberg** is the Music Director of the Mormon Tabernacle Choir. His *Bile* (Boil) *Them Cabbage Down* is a musical romp for soloists, choir, piano, and optional instruments. Although **Paul Halley** is not an American composer (he was born in Great Britain and was trained in Canada), he has lived and worked in the United States, and his *The Rain Is Over and Gone* borrows from that most American of styles—gospel music. With scriptural texts based on the “Song of Songs”, this joyful work affirms “life, love, and laughter.”

Carol Barnett's music has been called audacious and engaging. Her varied catalog includes works for solo voice, piano, chorus, diverse chamber ensembles, orchestra, and wind ensemble. A longtime presence on the

Artists

The Chapman University Choir
Hye-Young Kim, accompanist

Mikayla Feldman, president Yllary Cahajuarina, vice president
Jeremiah Lussier, secretary

<u>Soprano</u>	<u>Alto</u>	<u>Tenor</u>	<u>Bass</u>
Emilia Bartelheim	Anna Belmer	Adam Cash	Samory Bailey
Emily Beaver	Margaret Brynjolfsson	Taylor Darrow	Hunter Farrington
Yllary Cahajuarina	Andie Burns	Michael Ferrari	Cole Jackson
Elizabeth Chadwick	Becca Felman	Daniel Goldberg	Danny Kawadri
Mary Frances Conover	Claire French	David Karbo	Amir Kelly
Hannah Fan	Samantha Isidro	Jeremiah Lussier	Wyatt Miller
Mikayla Feldman	Olivia Kellett	Jordan Schneider	Devon Ryle
Fallon Holtz	Gina Kouyoumdjian		Jared Na
Anzhela Kushnirenko	Natalie Koppen		Kellen Twomey
Shana Marshall	Tarina Lee		Antonio Vallejo
Danielle Miyazaki	Holly Lewis		
Jasmine Rodriguez	Storm Marquis		
	Savannah Wade		

The Chapman University Singers
Hye-Young Kim, accompanist

Sarah Brown, president Matthew Grifka, vice president
Elliott Wulff, secretary

<u>Soprano</u>	<u>Alto</u>	<u>Tenor</u>	<u>Bass</u>
Sarah Brown	Madilyn Crossland	Tony Baek	Jeffrey Goldberg
Sandra Colindres	Han-na Jang	Spencer Boyd	Matthew Grifka
Samantha Dominguez	Tanja Radic	Michael Hamilton	Johann Joson
Claudia Doucette	Alexandra Rupp	Tyler Johnson	Mark Peng
Julia Dwyer	Carolynn Schmahl	Brennan Meier	Kristinn Schram Reed
Sarah Fantappie	Emma Rose Tarr	Axel Mejia-Juarez	Noah Rulison
Melissa Montaño	Erin Theodorakis	Caleb Price	Andrew Schmitt
Kathryn Rock	Anna Turkisher		Josh Warren
			Elliott Wulff

Program Notes

William Billings is regarded as the first native-born American composer of note. His 340-plus works consist largely of unaccompanied sacred choral pieces that were intended for use in schools and churches; these include hymns, anthems, canons, and “fuging tunes.” Mostly self-taught in music composition, Billings began teaching in “singing schools” in 1769 and was soon appointed to important New England church music posts. For most of his life, he was associated with the American revolutionary movement and some of its legendary figures such as Samuel Adams and Paul Revere (who happened to be the engraver of one of the frontispieces of a collection that contained much of Billings’ music.) His hymn *Shiloh* features a Christmas text penned by the composer that assigns different verses to various parties: First Shepherd, First Angel, Narrator, Grand Chorus, etc.. Better known is *Chester*, a rousing anti-British hymn that became almost a battle cry of the revolution, claiming God singularly as “New England’s God” and calling out English generals who fled from the new nation’s youth or “beardless boys.” Arguably, Billings’ most famous composition is the simple yet hauntingly effective four-part canon *When Jesus Wept* that survives in several modern day hymnals. Although Billings may have been the foremost American composer of his day, he was not without his detractors. Critics felt his work was too conservative, simple, or uninspired. In defiant response, Billings furiously penned the brief yet extraordinary *Jargon*, a thirteen-measure musical rant that consists only of dissonances—not a single consonance. The following performance note (or manifesto to the “Goddess of Discord”) is further evidence of the composer’s displeasure with the criticism of others.

Let an ass bray the bass, let the filing of a saw carry the tenor, let a hog who is extremely weak squeal the counter [alto], and let a cart-wheel, which is heavy-loaded, and that has long been without grease, squeak the treble you may add the crackling of a crow, the howling of a dog...

Program Notes

A native of Portland, Maine, **John Knowles Paine** became the first American-born musician to be appointed professor of music at Harvard University (1875). He received his early musical training from a local German musician in Portland, and in 1858 he sailed to Europe (the first of multiple times) for further study, spending some four years in Berlin. While there, he composed his *Mass in D* for chorus, soloists, and orchestra—a work whose large-scale multi-movement form resembled the “cantata mass” structure of the Classical era. For chorus without soloists, the work’s final “Dona nobis pacem” is a gentle pastorale-like movement in 12/8.

The pair of **Charles Ives** works presented here begins with a musical invocation. One of ten psalm settings Ives composed during his college and early professional years, the *Sixty-Seventh Psalm* reflects both the spiritual and the aesthetic concerns that would dominate his compositional life: the yearning to express “spiritual immensities” and the willingness to invent the musical means to do so. Most of the text is set with a chant-like melody underscored with bitonal (two chords superimposed) harmonies that give the piece a characteristically Ivesian blend of familiarity and mystery. A contrasting contrapuntal section beginning with “O let the nations be glad and sing for joy” recalls the form of the early American “fuging tunes” – a New England tradition that Ives celebrated as having “a truer ring than many of those groove-made, even-measured, monotonous, non-rhythmed, indoor-smelling, priest-taught, academic, English or neo-English hymns.” Psalm No. 67 is also a benediction of sorts, as it was the last work Charles shared with his father George, who praised the work’s “dignity and sense of finality.” A sense of finality perhaps for one brief musical composition – but a sense of possibility for a musical genius only beginning to flower. (*Program Note by Susan Key*)

In considerable contrast to the more “experimental” *Psalm 67* is the charming lullaby *A Christmas Carol* that Ives originally composed for solo voice and piano accompaniment. Paul Echols’ arrangement for mixed chorus leaves the song melody in the treble line and preserves the simple keyboard accompaniment verbatim in the lower voices.
