

Wednesday, September 10, 2014, 8:00 p.m.
Dr. Bobbie Bailey & Family Performance Center, Morgan Hall
Fourth Concert of the 2014-15 Concert Season

KSU Symphony Orchestra

Steven White, guest conductor

Nancy Maultsby, mezzo-soprano

Bryan Register, tenor

GUSTAV MAHLER (1860-1911)

Das Lied von der Erde

- I. Das Trinklied von Jammer der Erde
- II. Der Einsame im Herbst
- III. Von der Jugend
- IV. Von der Schönheit
- V. Der Trunkene im Frühling
- VI. Der Abschied

text and translations

I.

Das Trinklied von Jammer der Erde

Schon winkt der Wein im goldnen Pokale,
Doch trinkt noch nicht, erst sing ich euch ein Lied!
Das Lied vom Kummer soll auflachend in die Seele euch klingen. Wenn der Kummer naht, liegen wüst die Gärten der Seele, Welkt hin und stirbt die Freude, der Gesang.
Dunkel ist das Leben, ist der Tod.

Herr dieses Hauses!
Dein Keller birgt die Fülle des goldenen Weins!
Hier, diese Laute nenn' ich mein!
Die Laute schlagen und die Gläser leeren,
Das sind die Dinge, die zusammen passen.
Ein voller Becher Weins zur rechten Zeit
Ist mehr wert, ist mehr wert, ist mehr wert als alle Reiche dieser Erde!
Dunkel ist das Leben, ist der Tod.

Das Firmament blaut ewig und die Erde
Wird lange fest stehen und aufblühn im Lenz.
Du aber, Mensch, wie lang lebst denn du?
Nicht hundert Jahre darfst du dich ergötzen
An all dem morschen Tande dieser Erde!
Seht dort hinab!
Im Mondschein auf den Gräbern hockt eine wildgespenstische Gestalt -
Ein Aff ist's! Hört ihr, wie sein Heulen hinausgelitt
in den süßen Duft des Lebens!
Jetzt nehm den Wein! Jetzt ist es Zeit, Genossen!
Leert eure goldenen Becher zu Grund!
Dunkel ist das Leben, ist der Tod!

Drinking song of the misery of the earth

The wine is already beckoning in the golden goblet, but do not drink yet - first, I will sing you a song!
The song of sorrow shall resound laughingly in your soul. When sorrow draws near, the gardens of the soul will lie desolate, wilting; joy and song will die.

Dark is life, dark is death.

Lord of this house!
Your cellar is full of golden wine!

Here, this lute I call my own!
Strumming on the lute and emptying glasses - these are the things that go together.

A full glass of wine at the proper moment is worth more than all the riches of the world!
Dark is life, dark is death.

The heavens are forever blue and the earth
Will stand firm for a long time and bloom in spring.
But you, Man, how long will you live then?
Not a hundred years are you allowed to enjoy
in all the rotten triviality of this earth!
Look down there!
In the moonlight, on the graves crouches a wild, ghostly figure -
It is an ape! Hear how its howls resound piercingly
in the sweet fragrance of life!
Now take the wine! Now is the time - enjoy!
Empty the golden goblet to the bottom!
Dark is life, dark is death!

II.

Der Einsame im Herbst

Herbstnebel wallen bläulich überm See;

Vom Reif bezogen stehen alle Gräser;
Man meint', ein Künstler habe Staub vom
Jade
Über die feinen Blüten ausgestreut.

Der süße Duft der Blumen is verflogen;

Ein kalter Wind beugt ihre Stengel
nieder.
Bald werden die verwelkten, goldenen
Blätter
Der Lotosblüten auf dem Wasser ziehn.

Mein Herz ist müde. Meine kleine Lampe
Erlosch mit Knistern;
es gemahnt mich an den Schlaf.
Ich komm zu dir, traute Ruhestätte!
Ja, gib mir Ruh, ich hab Erquickung not!

Ich weine viel in meinen Einsamkeiten.

Der Herbst in meinem Herzen währt zu
lange.
Sonne der Liebe, willst du nie mehr
scheinen,
Um meine bittern Tränen mild
aufzutrocknen?

III.

Von der Jugend

Mitten in dem kleinen Teiche
Steht ein Pavillon aus grünem
Und aus weißem Porzellan.

Wie der Rücken eines Tigers
Wölbt die Brücke sich aus Jade
Zu dem Pavillon hinüber.

In dem Häuschen sitzen Freunde,
Schön gekleidet, trinken, plaudern,
Manche schreiben Verse nieder.

The solitary one in autumn

Blue autumn mists undulate over the
lake;
the grass is standing stiff with frost;
One might think an artist had strewn jade
dust
over all the fine blossoms.

The sweet fragrance of flowers has flown
away;
a cold wind forces them to bow their
stems low.
Soon the wilted golden leaves
of lotus flowers will drift upon the water.

My heart is weary. My small lamp
has gone out with a splutter;
it reminds me of sleep.
I am coming to you,
comfort place of rest!

Yes, give me rest - I have need of
rejuvenation.

I weep much in my solitude.

The autumn in my heart has lasted too
long.
Sun of love, will you never shine again,
gently to dry my bitter tears?

Of Youth

In the middle of the small pool
stands a pavilion of green
and white porcelain.

Like the back of a tiger
the jade bridge arches
across toward the pavilion.

In the small house sit friends,
beautifully dressed - drinking, chatting;
many are writing verses down.

Ihre seidnen Ärmel gleiten
Rückwärts, ihre seidnen Mützen
Hocken lustig tief im Nacken.

Auf des kleinen Teiches stiller
Wasserfläche zeigt sich alles
Wunderlich im Spiegelbilde.

Alles auf dem Kopfe stehend
In dem Pavillon aus grünem
Und aus weißem Porzellan;

Wie ein Halbmond steht die Brücke,
Umgekehrt der Bogen. Freunde,
Schön gekleidet, trinken, plaudern.

IV.

Von der Schönheit

Junge Mädchen, pflücken Blumen
Pflücken Lotosblumen an dem Ufer-
rande.
Zwischen Büschchen und Blättern sitzen
sie,
Sammeln Blüten in den Schoß und rufen
Sich einander Neckereien zu.

Goldne Sonne webt um die Gestalten,
Spiegelt sie im blanken Wasser wider.
Sonne spiegelt ihre schlanken Glieder,
Ihre süßen Augen wider
Und der Zephir hebt mit Schmeichel-
kosen
Das Gewebe ihrer Ärmel auf, Führt den
Zauber
Ihrer Wohlgerüche durch die Luft.

O sieh, was tummeln sich für schöne
Knaben
Dort an dem Uferrand auf mut'gen
Rossen,
Weithin glänzend wie die
Sonnenstrahlen;
Schon zwischen dem Geäst der grünen
Weiden
Trabt das jungfrische Volk einher!

Their silk sleeves slide
backwards, their silk caps
sit jauntily on the backs of their necks.

On the small pool's still
surface, all things are reflected
wonderfully in reverse.

Everything is standing on its head
in the pavilion of green
and white porcelain.

The bridge stands like a halfmoon,
its arch inverted. Friends,
beautifully dressed, are drinking and
chatting.

Of beauty

Young maidens pick flowers,
pick lotus flowers at the edge of the
shore.
Among bushes and leaves they sit,
Gathering blossoms in their laps and
calling
to one another teasingly.

Golden sunlight weaves among the
figures,
mirroring them in the shiny water.
The sun reflects their slender limbs,
their sweet eyes,
and the zephyr lifts caressingly
the fabric of their sleeves, wafting the
magic
of their fragrance through the air.

O see the handsome young men
galloping
there along the shore on their lively
horses,
glittering like sunbeams;

already among the branches of the green
willows,
the fresh-faced young men are
approaching!

Das Roß des einen wiehert fröhlich auf
Und scheut und saust dahin;
Über Blumen, Gräser, wanken hin die
Hufe,
Sie zerstampfen jäh im Sturm die
hingesunkenen Blüten.
Hei! Wie flattern im Taumel seine
Mähnen,
Dampfen heiß die Nüstern!

Goldne Sonne webt um die Gestalten,

Spiegelt sie im blanken Wasser wider.
Und die schönste von den Jungfrau
sendet
Lange Blicke ihm der Sehnsucht nach.
Ihre stolze Haltung ist nur Verstellung.

In dem Funkeln ihrer großen Augen,
In dem Dunkel ihres heißen Blicks
Schwingt klagend noch die Erregung
ihres Herzens nach.

The trotting horse of one whinnies merrily
and shies and canters away;
over flowers and grass, hooves are
flying,
trampling up a storm of fallen blossoms.

Ah, how wildly its mane flutters,
how hotly its nostrils flare!

The golden sun weaves among the
figures,
mirroring them in the shiny water.
And the fairest of the young women
sends
a long, yearning gaze after him.
Her proud appearance is only a
pretense.

In the flash of her large eyes,
in the darkness of her ardent glance,
the agitation of her heart leaps after him,
lamenting.

V.

Der Trunkene im Frühling

Wenn nur ein Traum das Leben ist,
Warum denn Müh und Plag?
Ich trinke, bis ich nicht mehr kann,
Den ganzen, lieben Tag!

Und wenn ich nicht mehr trinken kann,
Weil Kehl' und Seele voll,
So tauml' ich bis zu meiner Tür
Und schlafe wundervoll!

Was hör ich beim Erwachen? Horch!
Ein Vogel singt im Baum.
Ich frag ihn, ob schon Frühling sei,
Mir ist, mir ist als wie im Traum.

Der Vogel zwitschert: "Ja! Der Lenz,
der Lenz ist da, sei kommen über Nacht!"
Aus tiefstem Schauen lauscht' ich auf,
Der Vogel singt und lacht!

Ich fülle mir den Becher neu
Und leer ihn bis zum Grund

The drunkard in Spring

If life is only a dream,
why then the misery and torment?
I drink until I can drink no more,
the whole, dear day!

And when I can drink no more,
because my stomach and soul are full,
I stagger to my door
and sleep very well!

What do I hear when I awake? Listen!
A bird singing in the tree.
I ask him whether it is spring -
it's like a dream to me.

The bird twitters, "Yes! Spring
is here, it has come over night!"
With deep concentration I listen,
and the bird sings and laughs!

I fill my goblet afresh
and drain it to the bottom

Und singe, bis der Mond erglänzt
Am schwarzen Himmelsrund!

Und wenn ich nicht mehr singen kann,
So schlaf ich wieder ein,
Was geht mich denn der Frühling an!
Laßt mich betrunken sein!

VI.

Der Abschied

Die Sonne scheidet hinter dem Gebirge.
In allen Tälern steigt der Abend nieder
Mit seinen Schatten, die voll Kühlung
sind.
O sieh! Wie eine Silberbarke schwiebt
Der Mond am blauen Himmelssee
herauf.
Ich spüre eines feinen Windes Wehn
Hinter den dunklen Fichten!

Der Bach singt voller Wohllaut durch das
Dunkel.
Die Blumen blassen im Dämmerschein.

Die Erde atmet voll von Ruh und Schlaf,

Alle Sehnsucht will nun träumen.
Die müden Menschen gehn heimwärts,
Um im Schlaf vergeßnes Glück
Und Jugend neu zu lernen!
Die Vögel hocken still in ihren Zweigen.

Die Welt schläft ein!

Es wehet kühl im Schatten meiner
Fichten.
Ich stehe hier und harre meines
Freundes;
Ich harre sein zum letzten Lebewohl.

Ich sehne mich, o Freund, an deiner
Seite
Die Schönheit dieses Abends zu
genießen.
Wo bleibst du ...? Du läßt mich lang
allein!
Ich wandle auf und nieder mit meiner
Laute

and sing, until the moon shines
in the dark firmament!

And when I can sing no more,
I fall asleep again,
for what does Spring mean to me?
Let me be drunk!

The farewell

The sun departs behind the mountains.
In all the valleys, evening descends
with its cooling shadows.

O look! Like a silver boat,
the moon floats on the blue sky-lake
above.
I feel the fine wind wafting
behind the dark spruce.

The brook sings loudly through the
darkness.
The flowers stand out palely in the
twilight.
The earth breathes, full of peace and
sleep,
and all yearning wishes to dream now.
Weary men go home,
to learn in sleep
forgotten happiness and youth.
The birds crouch silently in their
branches.
The world is asleep!

It blows coolly in the shadows of my
spruce.

I stand here and wait for my friend;
I wait to bid him a last farewell.

I yearn, my friend, at your side
to enjoy the beauty of this evening.

Where do you tarry? You leave me alone
for so long!
I wander up and down with my lute,

Auf Wegen, die vom weichen Grase schwellen.	on paths swelling with soft grass.
O Schönheit! O ewigen Liebens - Lebenstrunkne Welt!	O beauty! O eternal love - eternal, love-intoxicated world!
Er stieg vom Pferd und reichte ihm den Trunk Des Abschieds dar. Er fragte ihn, wohin Er führe und auch warum es müßte sein. Er sprach, seine Stimme war umflort: Du, mein Freund, Mir war auf dieser Welt das Glück nicht hold! Wohin ich geh? Ich geh, ich wandre in die Berge. Ich suche Ruhe für mein einsam Herz. Ich wandle nach der Heimat, meiner Stätte. Ich werde niemals in die Ferne schweifen. Still ist mein Herz und harret seiner Stunde!	He dismounted and handed him the drink of parting. He asked him where he would go, and also why it must be. He spoke, his voice was choked: My friend, on this earth, fortune has not been kind to me! Where do I go? I will go, wander in the mountains. I seek peace for my lonely heart. I wander to find my homeland, my home. I will never stray to foreign lands. Quiet is my heart, waiting for its hour!
Die liebe Erde allüberall Blüht auf im Lenz und grünt aufs neu! Allüberall und ewig Blauen licht die Fernen! Ewig... ewig...	The dear earth everywhere blooms in spring and grows green afresh! Everywhere and eternally, distant places have blue skies! Eternally... eternally...

personnel

Flute/Piccolo

Madison Hall
Brittany Pietsch
Catherine Rothery
Corinne Veal

Oboe

Emma Goodwin
Alejandro Sifuentes

Clarinet

Jonathan Itkin
Alyssa Jones
Mudussir Quraishi
Chia-Jing Tang

Bassoon

Shelby Jones
Andrew Niehoff
Dustin Price,
Contrabassoon

Horn

David Anders
Kristen Arvold
Nathan Bedgood
Nicholas Watkins

Trumpet

Brandon Austin
Jesse Baker
Kyle Green

Trombone

Michael DeSousa
Anthony Wolcott
Bass Trombone
Joseph Poole

Tuba

Melinda Mason
Timpani
Selena Sanchez

Percussion

Joshua Bouland
Caty Mae Loomis
Michael Ollman

Harp	Violin 2	Cello
Tyler Hartley	Adrienne Bythwood	Riley Duggan
Amanda Melton	Rachel Campbell	Kathryn Encisco
	Kynan Clymore	Esme Mason
Celeste	Rachel LaRocca	Avery McCoy
Jordan Sommer	Huijeong Lee	Anthony Newman
	Lauren Miller	Michael Roberts
Mandolin	Justin Rawlings	Dorian Silva
Christopher Campbell	Nathaniel Roberts	Michael Thomas
	Jordan Sommer	
Violin 1	Kevin Williams	Bass
Micah David		Francisco Lora
DuMarkus Davis	Viola	David Metrio
Ryan Gregory	Katie Baumgarten	Matthw Richards
Sarah Hoefer	Justin Brookins	Nick Twarog
Grace Johnston	Audine Crosse	
Terry Keeling	Rachel Fishback	
Brittany Thayer	Kyle Mayes	
Anneka Zee	Perry Morris	
	Samantha Tang	
	Natalie Thompson	

biographies

Steven White, guest conductor

Steven White, praised by *Opera News* as a conductor who "squeezes every drop of excitement and pathos from the score," is one of North America's premiere conductors of both operatic and symphonic repertoire. In 2010, he made his acclaimed Metropolitan Opera debut conducting performances of *La traviata* starring Angela Gheorgiu. Since then he has conducted a number of Metropolitan Opera performances of *La traviata*, with such stars as Natalie Dessay, Hei-Kyung Hong, Thomas Hampson, Dmitri Hvorostovsky and Matthew Polenzani. He returns to the Met in 2015 to assist James Levine in Stravinsky's *The Rake's Progress*.

Engagements for the 2014-15 season include Mahler's Symphony No. 4 with the Charleston Symphony Orchestra and *Das Lied von der Erde* at Kennesaw State University. He returns to the Baltimore Symphony Orchestra and Lyric Opera Baltimore for *Madama Butterfly*, Arizona Opera for *Eugene Onegin*, and the Alabama Symphony Orchestra and Opera Birmingham for *La bohème*. He will make debuts with the Columbus Symphony Orchestra and Columbus Opera with *La voix humaine* and *Pagliacci*. With Opera Omaha he will conduct *Rigoletto*.

In December 2013, Maestro White conducted the tribute to Martina Arroyo as part of the Kennedy Center Honors concert, broadcast nationally on CBS. Other highlights of this past season include *Tosca* with Lyric Opera Baltimore and the Baltimore Symphony Orchestra, *Dialogues of the Carmelites* with Peabody Conservatory, *La traviata* with Arizona Opera, *Rigoletto* with Opera Birmingham, *Aida* at Bob Jones University and Mahler's Symphony No. 1 at Virginia Tech University. At Opera Roanoke he conducted a new production of *Die Zauberflöte* and covered that same piece at the Metropolitan Opera. He also led the Slovak State Philharmonic of Kosice in concerts of Beethoven's Symphony No. 7 and Rimsky-Korsakov's *Russian Easter Festival Overture*. With that same orchestra he collaborated with acclaimed trumpeter Paul Neebe in a recording of 20th century concertos.

In 2013, he made his debut with the Moscow Philharmonic Orchestra in a tour-de-force gala concert with soprano Sarah Coburn. Other recent symphonic engagements include performances of the Strauss *Four Last Songs* with Dame Kiri Te Kanawa and the Naples Philharmonic, internationally televised concerts with Rolando Villazon and the Greek National Radio Symphony Orchestra at the United Nations and Alice Tully Hall, an all-Wagner concert with the Alabama Symphony Orchestra and Opera Birmingham, the Festival Finale Concert at Spoleto Festival USA, a concert with Angela Gheorghiu and the Canadian Opera Company orchestra at Roy Thomson Hall in Toronto, and numerous concert performances with the Roanoke Symphony Orchestra and Opera Roanoke.

In addition to his work with the Metropolitan Opera, Maestro White's extensive operatic engagements have included *La traviata*, *Don Giovanni*, *Carmen* and *La bohème* at New York City Opera; *Lucia di Lammermoor* at L'Opéra de Montréal; *Lucia di Lammermoor*, *La fille du régiment* and *I puritani* with Vancouver Opera; *La traviata* at Opera Colorado; *L'élisir d'amore* with Pittsburgh Opera; *Die Entführung aus dem Serail* at Michigan Opera Theater; *La traviata*, *Roméo et Juliette*, *I puritani*, *La sonnambula* and *L'assedio di Corinto* with Baltimore Opera; *Lucia di Lammermoor* with New Orleans Opera; *Aida*, *Lucia di Lammermoor*, *The Merry Widow*, *Tosca* and *Don Pasquale* at Arizona Opera; and *La bohème*, *Carmen*, *Rigoletto*, *Tosca* and *Le nozze di Figaro* with the Naples Philharmonic.

Other performances include *Hänsel und Gretel* at Kentucky Opera, *Pagliacci* and *Tosca* at Nashville Opera, *Lucia di Lammermoor* with Fort Worth Opera, *Don Giovanni*, *Les contes d'Hoffmann*, *Macbeth* and *Lucia di Lammermoor* at Syracuse Opera, *Werther* at Sarasota Opera, *Lucia di Lammermoor* with Wichita Grand Opera, *Madama Butterfly* with Opera North Carolina, *L'élisir d'amore* Wolf Trap Opera, outdoor Gala Concerts with Madison Opera, and *La traviata* at Indiana University Opera Theater.

As former Artistic Director of Opera Roanoke, Maestro White conducted nearly all of that company's productions from 1999 through 2010, including performances of

Das Lied von der Erde, Der fliegende Holländer, Fidelio, Falstaff, Otello, Macbeth, Aida, Hänsel und Gretel and many others. He has also served as Principal Conductor for Opera Birmingham and as Associate Conductor and Chorus Master for Florida Grand Opera.

Among the many orchestras Maestro White has conducted are the Metropolitan Opera Orchestra, the Moscow Philharmonic Orchestra, the Baltimore Symphony Orchestra, the New World Symphony Orchestra, Spoleto Festival Orchestra, Colorado Symphony, Syracuse Symphony, Charleston Symphony, Florida Philharmonic, Fort Worth Symphony, North Carolina Symphony, Madison Symphony Orchestra, and the Philharmonia Orchestra for a CHANDOS recording of arias featuring his wife, soprano Elizabeth Futral.

In May, 2013 Maestro White received an Honorary Doctorate of Fine Arts from Roanoke College.

Nancy Maultsby, mezzo-soprano

Nancy Maultsby, American mezzo-soprano, is in demand by opera companies and orchestras throughout the world. Her unique vocal timbre and insightful musicianship allow her to pursue a repertoire extending from the operas of Monteverdi and Handel to recent works by John Adams. She regularly performs the major heroines of nineteenth-century French, Italian and German opera and the great symphonic works.

Highlights of Nancy Maultsby's 2014-2015 season include a role debut as Gaea in Strauss' *Daphne* with the Cleveland Orchestra, later traveling to the Lincoln Center Festival. Ms. Maultsby's 2013-2014 season began under the baton of David Robertson as she made her role debut as Mrs. Sedley with the St. Louis Symphony in Benjamin Britten's *Peter Grimes* at Powell Hall in St. Louis and then at Carnegie Hall on the composer's birthday. The artist performed this same role in a semi-staged version of the work at the San Francisco Symphony, conducted by Michael Tilson Thomas. Other symphonic highlights for this season included a role debut as Mamma Lucia in Mascagni's *Cavalleria Rusticana* with the Los Angeles Philharmonic at the Hollywood Bowl, conducted by Gustavo Dudamel, Beethoven's 9th Symphony with the Florida Orchestra, and Verdi's Requiem with the Pacific Chorale and the Charlotte Symphony Orchestra.

Nancy Maultsby's operatic career has included a wide range of roles in some of the world's most prestigious houses. In the United States, she has performed principal roles at the Lyric Opera of Chicago (*Das Rheingold, Siegfried, Götterdämmerung, La Gioconda, Pique Dame*), The San Francisco Opera (*Carmen*), The Seattle Opera (*Das Rheingold, Siegfried, Götterdämmerung, Werther, Carmen, Die Fledermaus*), Washington National Opera (*Falstaff, Siegfried*), Boston Lyric Opera (*Rusalka, Un Ballo in Maschera*), Florida Grand Opera (*Giulio Cesare*), Santa Fe Opera (*Falstaff, Tea: A Mirror of Soul*), Minnesota Opera (*Aida*), Opera Colorado

(*Un Ballo in Maschera*, *Giulio Cesare*), Opera Company of Philadelphia (*Tea: A Mirror of Soul*), Opera Theatre of St. Louis (*The Death of Klinghoffer*), Pittsburgh Opera (*Carmen*), Palm Beach Opera (*Aida*) and Michigan Opera Theater (*Aida*). Internationally, her extensive career has taken her to the Royal Opera, Covent Garden (*Die Ägyptische Helena*), Teatro dell'Opera in Rome (*Oedipus Rex*), Teatro Colón in Buenos Aires (*Carmen*), Teatro Carlo Felice in Genoa (*Norma*), Opéra de Montréal (*Bluebeard's Castle*, *Aida*), Staatsoper Stuttgart (*Die Walküre*), Teatro San Carlo in Naples, Italy (*Oedipus Rex*), Semperoper Dresden (*Oedipus Rex*), De Nederlandse Opera (*Rigoletto*) and the Greek National Opera in Athens (*Aida*, *Oedipus Rex*, *L'incoronazione di Poppea*). Ms. Maultsby added *Il Trovatore* to her repertoire in the 2011/2012 season when she returned to Opera Colorado as Azucena to rave reviews. She reprised the role with Lyric Opera of Kansas City in the 2012-13 season.

Ms. Maultsby's orchestral repertoire extends from the Baroque to the most important works of the twentieth century. Throughout her career, Nancy Maultsby has enjoyed frequent engagements with many leading conductors. Her collaborations include performances under Zubin Mehta, Alan Gilbert, Gerard Schwarz, Pierre Boulez, Christoph von Dohnányi, Kurt Masur, Edo de Waart, James Conlon, Yuri Temirkanov, Sir Andrew Davis, Lorin Maazel, Sir Colin Davis, Riccardo Chailly, Patrick Summers, David Zinman, Peter Oundjian, Jeffrey Kahane, David Robertson, Stephen Lord, Esa-Pekka Salonen, Bruno Bartoletti, Robert Abbado, Patrick Summers, Michael Christie, Robert Spano, Christian Thielemann, Sebastian Lang Lessing, Franz Welser-Möst, Neeme Järvi, Tan Dun, the late Hans Vonk, Wolfgang Sawallisch, Leonard Slatkin and the late Robert Shaw. Her regular collaborations with America's leading orchestras include concerts with the New York Philharmonic (Beethoven No. 9, *Béatrice et Bénédict*, *Messiah*), the Philadelphia Orchestra (Verdi Requiem), the Cleveland Orchestra (Glagolitic Mass, Verdi Requiem), the Boston Symphony Orchestra, the Chicago Symphony Orchestra (Glagolitic Mass), the Los Angeles Philharmonic (Beethoven No. 9), the San Francisco Symphony (*Alexander Nevsky*), the Baltimore Symphony (*Alexander Nevsky*), the Toronto Symphony (Glagolitic Mass), the Seattle Symphony (*Bluebeard's Castle*, Mozart Requiem, Beethoven No. 9) the Atlanta Symphony ("Jeremiah" Symphony, *El Niño*), the Saint Paul Chamber Orchestra (*The Rake's Progress*), the St. Louis Symphony (Rossini's *Stabat Mater*, *Alexander Nevsky*), the Colorado Symphony (Verdi Requiem), the Detroit Symphony (Verdi Requiem), Houston Symphony, Milwaukee Symphony (Bach Mass in B minor), the Rochester Philharmonic (*Aida*, *Messiah*), the Florida Orchestra (Beethoven No. 9), IRIS Orchestra (*Elgar's Sea Pictures*), and the Brooklyn Philharmonic (*The Death of Klinghoffer*). She has sung at every major U.S. Festival including Ravinia (*El Niño*), Tanglewood, Saratoga, Aspen, Grant Park (*Alexander Nevsky*) and the Cincinnati May Festival. Orchestral highlights for the 2011/2012 season included

a return to the Atlanta Symphony to open the season with Beethoven's Symphony No. 9 conducted by Robert Spano, and later the Seattle Symphony for Mozart's Requiem conducted by Gerard Schwarz. The 2012/13 season saw Ms. Maultsby perform Mozart's Requiem and Mahler's *Das Lied von der Erde* with the Eastern Music Festival, Mahler's Symphony No. 8 with the Nashville Symphony, Handel's *Messiah* with the Indianapolis Symphony, and a recording for PBS of Mahler's *Rückert Lieder* conducted by Gerard Schwarz.

The particularly rich quality of Ms. Maultsby's vocal timbre is a natural fit with the music of Gustav Mahler. She has sung his Symphony No. 2 with the Cleveland Orchestra (Dohnányi), the Minnesota Orchestra (de Waart), Baltimore Symphony (Temirkanov), the National Symphony, the Cincinnati Symphony, Atlanta Symphony (Spano), on tour with the Israel Philharmonic (Mehta), the Aspen Music Festival, the Orchestre National de France (Conlon), the Australian Broadcasting Company (de Waart), the Brooklyn Philharmonic, the Mormon Tabernacle Choir, Utah Symphony, the Nashville Symphony (Slatkin) and the New Jersey Symphony. Mahler's Symphony No. 3 has taken her to the orchestras of Cleveland (Welser-Möst), Minnesota, St. Louis (including Carnegie Hall), Detroit (Järvi), Baltimore (Temirkanov), Atlanta (Levi), Baltimore (Zinman), New Jersey (Macal), Hong Kong (de Waart), and West Australia. She has also performed the Symphony No. 8 with the New York Philharmonic (Maazel), the Los Angeles Philharmonic (Salonen), Seattle (Schwarz), Minnesota, Cincinnati May Festival and Amsterdam; *Das Lied von der Erde* with Atlanta, Baltimore, Aspen Festival, Brooklyn, Syracuse, Eastern Music Festival and Sydney; *Kindertotenlieder* with the Baltimore Symphony (Temirkanov) and Orchestra della Toscana (Bartoletti); *Das Knaben Wunderhorn* with Rochester and *Das Klagende Lied* with the American Symphony Orchestra.

In addition to a recording of Mendelssohn's *Elijah* with Antonio Pappano on Forlane, Odyseus and Telarc's highly acclaimed recording of Mozart's Requiem - the premiere recording on period instruments with the Boston Baroque - Ms. Maultsby can be heard on Telarc's recording of *Dido and Aeneas*, also with the Boston Baroque. She is featured on box sets honoring Christoph von Dohnányi and the Cleveland Orchestra (Mahler 2nd) and Kurt Masur at the New York Philharmonic (Debussy's *St. Sebastian*). Her recent recordings include the Lamentation from Bernstein's Symphony No. 1 ("Jeremiah") with Robert Spano and the Atlanta Symphony for Telarc, Richard Yardumian's Symphony No. 2 with the Singapore Symphony on BIS, and Wagner opera excerpts on Naxos.

Nancy Maultsby, a North Carolina native, is a graduate of Westminster Choir College, where she studied with Lindsey Christiansen. As a graduate student at Indiana University School of Music, she studied with Margaret Harshaw. She is an alumna of the Lyric Opera of Chicago's Center for American Artists and winner of the Marian Anderson Award and the Martin E. Segal Award. She is on voice faculty at Baldwin Wallace University in Berea, Ohio.

Bryan Register, tenor

Bryan Register, American tenor, has received critical acclaim for the fresh, bright timbre of his voice and strong dramatic singing. Recent operatic highlights include Florestan *Fidelio* at English National Opera, a production directed by Calixto Bieito and conducted by Edward Gardner, the title role in *Lohengrin* at Savonlinna Opera Festival and his European debut as Drum Major in English National Opera's critically acclaimed new production of *Wozzeck* directed by Carrie Cracknell. Later this season, Register will sing his first Tristan *Tristan und Isolde* for Theater Kiel.

Recently moving into the Wagner repertoire, Register has most recently been sponsored by the Wagner Society of New York and the 'Emerging Singers Program' of the Wagner Society of Washington D.C. Prior to this he was awarded second prize in the 2012 Liederkranz Vocal Competition (Wagner Division), was the winner of the 2008 Gerda Lissner, the 2006 Sullivan Foundation and the Licia Albanese/Puccini competitions and the recipient of a 2006 Grant from the Liederkranz Foundation.

Previous operatic highlights also include Siegmund *Die Walküre* with the Greenwich Symphony, Erik *Der Fliegende Holländer* with Opera Roanoke, Arturo *Lucia di Lammermoor* for San Diego Opera, concert and semi-staged versions of *Die Walküre* with Opera Roanoke and Opera Birmingham and Don José *Carmen* for Virginia Opera.

Register trained at the Manhattan School of Music, receiving the Birgit Nilsson Scholarship, before continuing his training at the renowned apprentice programs of The Santa Fe Opera and Glimmerglass Opera. While at Santa Fe he covered roles of Tassilo *Countess Maritza*, Andres *Wozzeck* and Dr Caius *Falstaff*. He has also sung The Chaplain *The Dialogues of the Carmelites* and covered the title role of Haydn's *Orlando Paladino* at Glimmerglass. Acclaimed for his vocal versatility, he has been engaged for many new or rarely performed works including *The Soldier Stone Soup* for Tulsa Opera, Second Bandit in the American premiere of Martinu's *Hlas Lesa* for Gotham Opera, Sundar *The Thief of Love*, Announcer and Man *Haroun and the Sea of Stories* and Manno *Sacco and Vanzetti* with The New York City Opera Orchestra in its Showcasing American Composers 2000 concerts.

School of Music Faculty and Staff

Music Education

Judith Beale
Janet Boner
Kathleen Creasy
John Culvahouse
Charles Jackson
Charles Laux
Alison Mann
Angela McKee
Richard McKee
Harry Price
Terri Talley
Amber Weldon-Stephens

Music History & Appreciation

Drew Dolan
Edward Eanes
Kayleen Justus
Dane Philipsen

Music Theory, Composition & Technology

Kelly Francis
Jennifer Mitchell
Laurence Sherr
Benjamin Wadsworth
Jeff Yunek

Woodwinds

Robert Cronin, Flute
Todd Skitch, Flute
Christina Smith, Flute
Elizabeth Koch Tiscione, Oboe
John Warren, Clarinet, Chamber Music
Laura Najarian, Bassoon
Sam Skelton, Saxophone

Brass and Percussion

Doug Lindsey, Trumpet, Chamber Music
Mike Tiscione, Trumpet
Jason Eklund, Horn
Thomas Witte, Horn
Tom Gibson, Trombone
Brian Hecht, Bass Trombone
Bernard Flythe, Tuba/Euphonium
John Lawless, Percussion

Strings

Helen Kim, Violin
Kenn Wagner, Violin
Catherine Lynn, Viola
Allyson Fleck, Viola, Chamber Music
Charae Krueger, Cello
James Barket, Double Bass
Joseph McFadden, Double Bass
Elisabeth Remy Johnson, Harp
Mary Akerman, Classical Guitar

Voice

Jessica Jones
Adam Kirkpatrick
Eileen Moremen
Oral Moses
Leah Partridge
Valerie Walters
Jana Young

Piano

Judith Cole, Collaborative Piano & Musical Theatre
Julie Coucheron
Robert Henry
John Marsh, Class Piano
David Watkins
Soohyun Yun

Jazz

Justin Chesarek, Jazz Percussion
Wes Funderburk, Jazz Trombone, Jazz Ensembles
Tyrone Jackson, Jazz Piano
Marc Miller, Jazz Bass
Sam Skelton, Jazz Ensembles
Lester Walker, Jazz Trumpet
Trey Wright, Jazz Guitar, Jazz Combos

Ensembles & Conductors

Leslie J. Blackwell, Choral Activities
Alison Mann, Choral Activities
Oral Moses, Gospel Choir
Eileen Moremen, Opera
Michael Alexander, Orchestras
Charles Laux, Orchestras
Debra Traficante, Concert Band
David T. Kehler, Wind Ensemble

School of Music Staff

Julia Becker, Administrative Specialist III
David Daly, Director of Programming and Facilities
Susan M. Grant Robinson, Associate Director for Administration
Joseph Greenway, Technical Director
Dan Hesketh, Marketing/PR Professional I
June Mauser, Administrative Associate II

Ensembles in Residence

Atlanta Percussion Trio
Faculty Jazz Parliament
Georgia Youth Symphony Orchestra & Chorus
KSU Faculty Chamber Players
KSU Faculty String Trio

Kennesaw State University School of Music

The School of Music at KSU has dedicated, vibrant, and talented faculty and staff that are completely devoted to teaching, performing, scholarship, and serving our community. It is an incredibly exciting place to study, boasting state-of-the-art facilities with opportunities to produce and explore music in a dynamic place that is ahead of the curve for what it means to be a musician in the 21st century. Our students come from the leading musical honor organizations across the region and are poised to lead the cultural offerings and musical education in our area and beyond for years to come.

We welcome you to attend a concert, meet our faculty and staff, and feel the energy and excitement that our students exude. We are fully committed to our purpose as educators, performers, and scholars. We hope that you will find as much enjoyment in our product as we do in producing it.

Michael Alexander
Interim Director, KSU School of Music

Connect with the School of Music

For more information about the School of Music, connect with us online at the websites below. Tweet us during tonight's concert from Morgan Hall's Tweet Seats to connect with fellow concertgoers during the performance.

facebook.com/musicKSU twitter.com/musicKSU youtube.com/musicKSU
ksutv.kennesaw.edu/musicKSU musicKSU.com

Please consider a gift to the Kennesaw State University School of Music.
<http://community.kennesaw.edu/GiveToMusic>

upcoming events

Unless otherwise noted, all events will take place at 8:00 pm in Morgan Concert Hall.

Monday, September 15
Summit Piano Trio

Tuesday, September 16
Atlanta Opera Chorus: Choral Silver Celebration

Wednesday, September 17
Wind Ensemble with Elizabeth Koch-Tiscione, oboe

Thursday, September 18
Faculty Recital: Doug Lindsey, trumpet

Monday, September 22
Guest Artist Recital: William Johnston, viola with Tim Whitehead, piano

Tuesday, September 23
Faculty Recital: Mary Akerman, guitar

Thursday, September 25
Jazz Ensembles

Friday, September 26
Atlanta Symphony Orchestra

We welcome all guests with special needs and offer the following services: easy access, companion seating locations, accessible restrooms, and assisted listening devices. Please contact a patron services representative at 470-578-6650 to request services.