

The Exquisite Hour: MusiC of Love and Rapture

Ithaca College Chamber Orchestra

Calvin Wiersma, musical director

Tucker Davis, stage director

Ithaca College Choir and Symphony Orchestra

Janet Galván, conductor

Michael Hall, director of orchestras

Ford Hall

Sunday, April 23rd, 2017

4:00 pm

ITHACA COLLEGE

School of Music

Program

Siegfried Idyll, WWV 103 (1869)

Richard Wagner
(1813-1883)

*Solaris (2017) A Choral Symphony in Three
Movements* Preview Performance

Dominick Diorio
(b. 1984)

I. that love was you (Megan Levad)

II. After Hahn (Misha Penton)

III. One Lone Star (Meghan Guidry)

Juliana Child, soprano

Intermission

Presentation of Awards

Karl Paulnack, dean

Prayers of Kierkegaard, op. 30 (1942-1954)

Samuel Barber
(1910-1981)

I. O Thou Who art unchangeable

II. Lord Jesus Christ, Who suffered all life long

III. Father in Heaven, well we know that it is Thou

IV. Father in Heaven! Hold not our sins up against us

Andrea Bickford, soprano

Claire Noonan, mezzo-soprano

Andrew Carr, tenor

Biographies

Janet Galván, Director of Choral Activities at Ithaca College, has conducted national, regional, and all-state choruses throughout the country. Her own choirs have performed internationally from Lincoln Center and Carnegie Hall in New York City to the Czech Republic as well as at national and regional music conferences. Sought after as a guest conductor, she has conducted choral/orchestral works with Virtuosi Pragenses, the State Philharmonic of Białystok, Poland, the Cayuga Chamber Orchestra, and the Madrid Chamber Orchestra among others. Galván was the sixth national honor choir conductor for the American Choral Directors Association (ACDA), conductor of the North American Children's Choir from 1995-2007 (annual concert in Carnegie Hall), and a guest conductor for the Mormon Tabernacle Choir.

Galván has been a guest conductor and clinician in the United Kingdom, Canada, throughout Europe, and in Brazil as well as at national and international conferences. She was on the faculty for the Carnegie Hall Choral Institute, the Transient Glory Symposium and the Oberlin Conducting Institute.

Galván has been recognized as one of the country's leading conducting teachers, and her students have received first place awards and have been finalists in both the graduate and undergraduate divisions of the ACDA biennial National Choral Conducting Competition. Dr. Galván was a member of the Grammy Award-winning Robert Shaw Festival Singers (Telarc Recordings).

Calvin Wiersma, violinist, has appeared throughout the world as a soloist and chamber musician. He was a founding member of the Meliora Quartet, winner of the Naumberg, Fischhoff, Coleman, and Cleveland Quartet competitions, a founding member of the Figaro Trio and is currently a member of the Manhattan Quartet. In addition to worldwide touring with the MSQ, Mr. Wiersma's wide range of musical activities have recently involved performances at Bargemusic and Merkin Hall, and national and international tours with the Orpheus Chamber Orchestra. He has appeared at numerous Music Festivals including Aspen, Vancouver, Rockport, Bard, Portland, Crested Butte, North Country, Central Vermont, New Hope, Interlochen, An Appalachian Summer, Cape May, and Music Mountain. A noted performer of contemporary music, Mr. Wiersma is a member of Cygnus and the Lochrian Chamber Ensemble, and has appeared with Steve Reich, Speculum Musicae, Ensemble 21, Parnassus, and NYNME.

Mr. Wiersma is an Assistant Professor of Violin at the Ithaca College School of Music. He was previously on the faculties of the Purchase and Lawrence Conservatories of Music and Florida State University. He has conducted master classes throughout the world, been on the faculties of several summer programs, and an artist-in-residence at numerous institutions including Colgate University, CalArts, the Smolny Institute in Moscow, and CMI in Kiryat Shmona, Israel.

The music of young American composer **Dominick DiOrio** has been called "a *tour de force* of inventive thinking and unique colour" (Gramophone) and "[full of] sunny rays of heavenly light" (Opera News). In 2014, he was named the winner of The American Prize in Composition with the judges saying "his depth of vision, mastery of compositional technique, and unique style set him in a category by himself." DiOrio's music is widely performed, published, and recorded, having been presented in major venues across the United States as well as in Austria, Canada, China, Hong Kong, Korea, Sweden, and the UK. Hired at age 28 and promoted to associate professor at 31, DiOrio is the youngest-ever tenured member of the conducting faculty at the Indiana University Jacobs School of Music. He is the director of NOTUS, an elite chamber chorus that specializes in performing and commissioning new music of living composers. DiOrio earned the DMA, MMA, and MM degrees in conducting from the Yale School of Music, and the BM in composition from Ithaca College.
dominickdiorio.com

Stage Director **Tucker Davis** has created works for Periapsis Music and Dance, The Gehring Dance Theater, Socrates Art Festival, Dixon Place, PeriDance, The Kitchen Theatre Company, Ithaca College, Wells College, Ithaca Ballet and MadCo. Theatre choreography credits include *Company*, *Cabaret*, *The Drowsy Chaperone*, *The Music Man*, *Cats*, *Crazy for You*, *Rent*, *Carousel*, *Yo Vikings!*, *The Emperor's New Clothes*, and the world premieres of *Birds of East Africa* and *Count Me In*. Operatic credits include directing and choreographing *Bluebeard's Castle* and choreographing *Don Giovanni* and *La Cenerentola* for Opera Ithaca. As a performer Tucker danced in the first National Broadway Touring companies of *Cats* and *the Music Man* and performed with Dallas Theater Center, Fulton Opera House, Theater Under the Stars, Sacramento Music Circus, Marriot Lincolnshire, Sierra Repertory Theatre, Kitchen Theatre Company, Carousel Dinner Theater, Lydia Johnson Dance, Gehring Dance Theater, De Funes Dance, Collective Body Dance Lab, Chase Brock Dance Experience, Eglevsky Ballet and Ruth Rosenberg Dance Ensemble.
www.TuckerDavisDance.com

Program Notes

How many ways can we love? The works on this program explore that question, traversing the breadth and depth of love across the human experience. Wagner's *Siegfried Idyll* celebrates the love of family and the birth of a child, Dominick DiOrio's *Solaris* sets poems of romantic love, and Barber's *Prayers of Kierkegaard* comments on the philosopher's meditation on God's love for humankind.

We also see a progression from earth to Heaven. *Siegfried Idyll* was first performed in Wagner's house, where musicians stood on a staircase. *Solaris* shifts our gaze upwards and outwards across a day, from a lover compared to the sun (in "that love was you"), through day turning into night ("After Hahn"), to a view of the stars and Ithaca's own Cayuga Lake with one special star representing a great love ("One Lone Star"). *Prayers of Kierkegaard* dwells in Heaven, its description of infinite love transcending time and space with awe-inspiring harmonies.

Rapture – intense happiness – comes from only a few experiences, including love, the contemplation of God, and musical pleasure. The works that we will perform offer all three.

---Peter Silberman

Siegfried Idyll

RICHARD WAGNER

Wagner composed *Siegfried Idyll* in 1870 as a surprise to commemorate the birthdays of his wife, Cosima and their son, Siegfried. Creating large, romantic gestures like this was not uncommon in the nineteenth century, but the experience touched Cosima nonetheless. Wagner contacted his friend Hans Richter and asked him to assemble an orchestra in Zurich for the surprise. Cosima recalls the event in her diary:

When I woke up I heard a sound, it grew ever louder, I could no longer imagine myself in a dream, music was sounding, and what music! After it had died away, R. came in to me with the five children and put into my hands the score of his 'Symphonic Birthday Greeting.' I was in tears, but so, too, was the whole household; R. had set up his orchestra on the stairs and thus consecrated our Tribschen forever! -December 25, 1870

Siegfried Idyll is nicknamed, *Morceau de l'escalier* (Piece of the Staircase) in honor of this first performance at the Lake Lucerne home

the Wagners called “Tribtschen.” After the first early morning performance, the piece was performed two more times throughout the day. Supposedly, Richter learned to play the trumpet especially for this event.

Wagner evokes the feelings one has while watching a sleeping baby by weaving a German cradle song into the melodic line. Furthermore, Wagner uses significant melodies from his opera *Siegfried*, especially the love-motif in E minor from the last scene.

The piece was originally scored for thirteen instruments, mainly to accommodate the limited space on the staircase for Cosima’s surprise. Today, a chamber or full orchestra can play the piece and it is his only orchestral piece still performed; all of his other famous works are operas.

This performance of *Siegfried Idyll* highlights the theme of this concert by portraying the various sides of love: passion, betrayal, devotion, angst, and acceptance.

--Hannah Blanchette

Solaris

DOMINICK DIORIO

With every next project, I find myself drawn more and more to collaborations with living artists. I am inspired by the virtuosity and expressivity of the best solo performers, by the insight and curiosity of the best ensemble leaders, and—especially—by the evocative turns of phrase conjured by living poets.

Solaris is a work indebted to the contributions of three such wordsmiths: Megan Levad, Misha Penton, and Meghan Guidry. Each has contributed their voices to other projects in my past, and this collaboration is an effort to bring their words together in service of a greater, loftier musical form: the choral symphony.

Each movement progresses in time through an ordinary day, following the solar orbit that gives the work its title. Megan’s poem “that love was you” sparkles with the corona of the mid-day sun—extroverted, exultant, and golden—and my music borrows its energy, agility, and vigor from the rush of emotion one feels when first in love.

Misha’s poem “After Hahn” captures that moment of dusk and twilight, just before living things retreat for the evening. The words are a paean to the earth, forever keeping its mysteries as “the day holds out against a dark insistence.” As Misha takes her French from

the composer Reynaldo Hahn's art song "L'heure exquise," so too do I borrow Hahn's music at those moments, existing both out of its own time and present in ours, reminding us that all things come from all others.

Finally, Meghan Guidry wrote "One Lone Star" deliberately for this symphony, and for that I am deeply honored and grateful. Her images are bright and bold, set at night, where the stars provide the light lost from day. The tone is one of optimism and hope, where the frustrations of an older self evaporate with the aura of new love embodied in the soul of another. And its setting is Ithaca, both the source of the commission from Janet Galván and her students, and the place of my very first musical inspirations.

The work is dedicated gratefully to the Ithaca College Choir, to Dean Karl Paulnack, and especially to Janet, who continues to enable and foster my artistry. It has been 15 years since I first joined your chorus, Janet, when I matriculated as an undergraduate on South Hill. My journey since that time has been rich in art, life, and song in no small part because of your guidance. May this work stand as a light for you and the countless students you have touched in your time as an educator. And may its ravishing and unabashed joy be my gift back to you for all you have given to me.

--Dominick DiOrio

Prayers of Kierkegaard

SAMUEL BARBER

In 1942, 32-year-old Samuel Barber was commissioned by the Koussevitzky Music Foundation to write a piece for the Boston Symphony Orchestra. The result, completed in 1954, was this extended single-movement work that is divided into four sections, each representing a separate prayer. The text is derived from the writings of Søren Kierkegaard, who was a leading philosopher during the "Danish Golden Age" of the 19th century. He is best known for his belief that morality must be seen as the domain of the individual, not of society, and for this he is considered "the father of existentialism." Barber, whose faith often manifested itself in his music, held Kierkegaard's religious dogmas in high regard.

The piece begins with a male chorus singing a unison chant, evoking the simplicity and sincerity that are characteristic of Gregorian Mass music. Barber's fascination with the solitary lifestyle of monks (which he explores in much of his music) is apparent in this opening section. The next section begins with a clear and sonorous oboe solo, the melody of which is echoed shortly thereafter by a lone soprano voice, pleading for redemption as she intones the second prayer. She

repents for her sinfulness while lamenting the painful truth that Jesus, who once suffered and died to save her, suffers still for her transgressions. The third prayer presents a deeply moving text sung by the full chorus, thanking God for His gift of “longing”. This prayer reflects Kierkegaard’s existentialist belief in the power of the individual, stating that God gives every human the capacity “both to will and to do” so that each might find the strength within himself to fully embrace God’s love. Three soloists then come forth with ardent prayers of supplication as the full chorus gradually joins, eventually splitting to become a double chorus. The resulting textural density brings the piece to its emotional climax. In the final section, the frenzied imitative lines inspire fear and excitement, and the orchestra continues to build until the music gives way to a meditative calm. The chorus settles into an almost antiphonal triple chorus texture as they begin the final prayer. Here, the notion of a fearsome God is abandoned, and the chorus rejoices in His boundless compassion. As the music grows to a hopeful fortissimo and then gradually fades away, the piece culminates with the uplifting message that God will “hold not our sins up against us.”

--Geoffrey Devereux and Juliana Child

Thanks to professors Sara Haefeli and Peter Silberman for guidance to the student program note authors.

Personnel

Ithaca College Chamber Orchestra

Violin I

Hannah Lin**
Shelby Dems
Daniel Angstadt
Corey Dusel
Daniel McCaffrey

Violin II

Esther Witherell*
Amy Chryst
Alem Ballard
Reuben Foley

Viola

Sam Rubin*
Richard Cruz
Carter Kohler
Alyssa Budzynski

Cello

David Fenwick*
Bryce Tempest
Emily Doveala
Molly DeLorenzo

Bass

Kevin Thompson*
Tristen Jarvis*

Flute

Nicole Murray*

Oboe

Melissa DeMarinis*

Clarinet

Brooke Miller*
Emma Grey

Bassoon

Sonja Larson*

Horn

Evan Young*
Ben Futterman

Trumpet

Shaun Rimkunas*

* principal

** concertmaster

Ithaca College Choir

Soprano I

Lucrezia Ceccarelli
Magdalyn Chauby
Juliana Child
Christina Dimitriou
Enaw Elonge
Allison Fay
Molly Ferguson
Caroline Fresh
Rebecca Guderian
Kathleen Maloney
Imogen Mills

Soprano II

Sherley-Ann Belleus
Andrea Bickford
Julia Gershkoff
Lauren Hoalcraft
Ann-Marie Iacoviello
Megan Jones
Abby Mae Rogers
Liliana Saffa
Rachel Silverstein
Sage Stoakley
Aquiالا Walden

Alto I

Jenna Capriglione
Virginia Douglas
Nicholas Kelliher
Sarah Loeffler
Deanna Payne
Maria Rabbia
Nicole Rivera-Diaz
Leah Sperber
Laura Stedje
Jessica Voutsinas
Nicole Wills

Alto II

Danielle Avicoli
Catherine Barr
McKinny Danger-James
Sophie Israelsohn
Carolyn Kruszona
Hannah Martin
Claire Noonan
Bergen Price
Abby Sullivan
Felicity Thomas
Karimah White

Tenor I

Seamus Buxton
Daniel Carney
Francesco DiLello
Adam Good
Jacob Kerzner
Adam Kruschwitz
Joseph Lupa
Taylor Smith
Adam Tarpey

Tenor II

Daniel Block
Andrew Carr
Matthew Coveney
Brendan Duffy
Liam Fletcher
Sean Gillen
Lucas Hickman
Max Keisling
Benjamin Monacelli
James Wolter

Baritone

Kyle Cottrell
Nicholas Duffin
Joshua Dufour
Christopher Hauser
James Lorusso
Ryan Mewhorter
Matthew Moody
Marshall Pokrentowski
Josiah Spellman, Jr.
Andrew Sprague
Holden Turner
Michael White

Bass

Luke Armentrout
Cameron Costello
Chris Davenport
Ethan Fisher
Michael Galvin
Sean Gatta
Kevin Harris
William Leichty
Logan Mednick

Graduate Conductors

Adam Good
James Wolter

Choral Assistant

Juliana Child

Ithaca College Symphony Orchestra

Violin I

Jason Kim**
Emily Kenyon
Jennifer Riche
Rachel Doud
Anna Lugbill
Dygbert Jean
Julia Plato
Kate Jurek
Amy Whitesell
Katelyn Tai
Emma Rabinowitz
Masakazu Yasumoto

Violin II

Kristina Sharra*
Darya Barna
Kai Hedin
Henry Smith
Tyler Bage
Marta Bartholomew
Brianna Hoody
Zoe Jenkins
Taylor Payne
Maryelisabeth Mackay
Miranda Crosley

Viola

Zac Cohen*
Michelle Metty
Nicolette Cartales
Jessica Herman
Geoffrey Devereux
Simone Cartales
Maria Dupree

Cello

Craig Mehler*
Julia Rupp
Wren Murray
Grace Miller
Malachi Brown
Mechu Lippert
Charlie Siegener
Melanie Sadoff
Hannah Weibley
Colleen d'Alelio
Michael Ziegler

Basses

DiOrio:
Ryan Petriello*
Katelyn Adams
Zane Carnes
Barber:
Kiefer Fuller*
Adam Siegler
Gillian Dana
Tom Brody
Sam Higgins

Flute

Carmen Vieyetz*
Caity Miret
Bethany McLean

Oboe

Sarah Pinto*
Erica Erath
Stefanie Nicou

Clarinet

Emma Grey*
Erin Dowler
Nikhil Bartolomeo

Bassoon

Sonja Larson*
Cynthia Becker

Horn

Evan Young*
Jeremy Straus
Elizabeth DeGroff
Christian DeFreese

Trumpet

Shaun Rimkunas*
Matt Brockman
Elliot Lowe

Trombone

Eric Coughlin*
Andrea Dollinger
Nicholas Jones

Tuba

Jasmine Pigott*

Timpani

Daniel Monte*

Percussion

Grace Asuncion*
Jamie Kelly
Derek Wohl

Piano

Manuel Gimferrer*

Harp

Jessica Wilbee

Graduate Conductor

Keehun Nam

* principal

** concertmaster