Kennesaw State University College of the Arts School of Music

presents

Capstone Lecture Recital

Karen Alexandria Martin, soprano

Sherri Barrett, piano

Saturday, November 23, 2013 7:00 p.m Music Building Recital Hall Fifty-third Concert of the 2013-14 Concert Season

Program

Vocal Song and Dance: How They Impact Each Other in Composition, Choreography, and Performance

arr. UZEE BROWN (b. 1950) **Fix me, Jesus** (Negro Spiritual)

Song, Lecture, and Video

JOHN W. WORK JR. (1872-1925) **Dancing in the Sun** (Weedun)

Lecture and Song

FRANZ SCHUBERT (1797-1828) **Seligkeit** (Hölty)

Lecture and Song

JOSEPH CANTELOUBE (1879-1956) **Malurous qu'o uno fenno** (Folksong) from *Chants D'Auvergne*

Lecture and Song

GEORGES BIZET (1838-1875) **L'amour est un oiseau rebelle** (Habanera) from *Carmen* (Meilhac and Halévy)

Lecture, Video, and Song

Please hold applause until conclusion of the presentation.

This recital is presented in partial fulfillment of requirements for the degree Bachelor of Arts in Music.

Ms. Martin studies voice with Valerie Walters.

Text and Translations

Fix me, Jesus (Spiritual) arr. UZEE BROWN

Oh fix me

Oh fix me

Oh fix me

Fix me Jesus, fix me

Oh fix me

Oh fix me

Oh fix me

Fix me Jesus, fix me

Fix me for my long white robe Fix me Jesus, fix me

Fix me for my starry crown Fix me Jesus, fix me

Oh fix me

Oh fix me

Oh fix me

Fix me Jesus, fix me

Fix me for my dyin' days Fix me Jesus, fix me Fix me for my Journey home Fix me Jesus, fix me

Oh fix me
Oh fix me
Ch fix me
Fix me Jesus, fix me

Dancing in the Sun

JOHN W. WORK JR. (Weedun)

A small brown ragged shadowy boy, A silhouette of fun! And a shadow as ragged and slim as himself A dancing in the sun

It is hard to tell the shadows apart
So into each other they run
As dark and elusive they melt, and they mix and whirl
As they dance in the sun
No matter what falls to the rest of the world

No matter what's done or undone So the day be but idle and long enough For dancing in the sun For dancing in the sun

Seligkeit

FRANZ SCHUBERT (Hölty)

Freuden sonder Zahl Blühn im Himmelssaal [Engeln]1 und Verklärten, Wie die Väter lehrten. O da möcht ich sein, Und mich [freun, mich freun]2!

Jedem lächelt traut
Eine Himmelsbraut;
Harf und Psalter klinget,
Und man tanzt und singet.
O da möcht' ich sein,
Und mich ewig freun!

Lieber bleib' ich hier, Lächelt Laura mir Einen Blick, der saget, Daß ich [angeklaget]³. Selig dann mit ihr, Bleib' ich ewig hier! Joys without number bloom in heaven's hall of angels and transfigured beings, just as our fathers taught us. O, there I would like to be and rejoice forever!

Upon everyone dearly smiles a heavenly bride; harp and psalter resound, and everyone dances and sings. O, there I would like to be and rejoice forever!

But I'd rather remain here if Laura would smile at me with one glance that said I should end my lamenting. Blissfully then with her, I would stay here forever!

Malurous qu'o uno fenno JOSEPH CANTELOUBE (Folksong) from Chants d'Auvergne

Malurous qu'o uno fenno, Malurous qué n'o cat! Qué n'o cat n'en bou uno, Qué n'o uno n'en bou pas! Tradèra, ladèri dèrèro ladèra. ladèri dèra.

Urouzo lo fenno Qu'o l'omé qué li cau! Urouz' inquèro maito O quèlo qué n'o cat! Tradèra, ladèri dèrèro ladèra, ladèri dèra. Unhappy he who has a wife, Unhappy he who has none! He who has none wants one, He who has one wants none!

Happy is the woman Who has the man she needs! But she is still more happy, The one who hasn't any!

L'amour est un oiseau rebelle (Habanera) GEORGES BIZET (Meilhac and Halévy) from *Carmen*

L'amour est un oiseau rebelle Que nul ne peut apprivoiser, Et c'est bien en vain qu'on l'appelle S'il lui convient de refuser. Rien n'y fait, menace ou prière

l'un parle bien, l'autre se tait; et c'est l'autre que je préfère. Il n'a rien dit mais il me plait.

L'amour! L'amour! L'amour!

L'amour est enfant de Bohême, Il n'a jamais jamais connu de loi. Si tu ne m'aimes pas, je t'aime. Si je t'aime, prends garde à toi!

Si tu ne m'aimes pas, si tu ne m'aimes pas, je t'aime, Mais si je t'aime, si je t'aime, prends garde à toi!

L'oiseau que tu croyais surprendre battit de l'aile et s'envola.
L'amour est loin, tu peux l'attendre; tu ne l'attends plus, il est là.
Tout autour de toi, vite, vite,
Il vient, s'en va, puis il revient.
Tu crois le tenir, il t'évite,
Tu crois l'éviter, il te tient!

L'amour! L'amour! L'amour!

L'amour est enfant de Bohême, Il n'a jamais jamais connu de loi. Si tu ne m'aimes pas, je t'aime. Si je t'aime, prends garde à toi!

Si tu ne m'aimes pas, si tu ne m'aimes pas, je t'aime, Mais si je t'aime, si je t'aime, prends garde à toi! Love is a rebellious bird that nobody can tame, and you call him quite in vain if it suits him not to come.

Nothing helps, neither threat nor prayer.

One man talks well, the other's mum; it's the other one that I prefer. He's silent but I like his looks.

Love! Love! Love! Love!

Love is a gypsy's child, it has never, ever, known a law; love me not, then I love you; if I love you, you'd best beware!

The bird you thought you had caught beat its wings and flew away ... love stays away, you wait and wait; when least expected, there it is! All around you, swift, so swift, it comes, it goes, and then returns ... you think you hold it fast, it flees you think you're free, it holds you fast.

Love! Love! Love! Love!

Love is a gypsy's child, it has never, ever, known a law; love me not, then I love you; if I love you, you'd best beware!

School of Music Faculty and Staff

Interim Director Michael Alexander

Woodwinds

Cecilia Price, Flute Todd Skitch, Flute Christina Smith, Flute

Elizabeth Koch Tiscione, Oboe

Dane Philipsen, Oboe John Warren, Clarinet Laura Najarian, Bassoon Sam Skelton, Saxophone

Brass and Percussion

Doug Lindsey, Trumpet Lester Walker, Jazz Trumpet

Jason Eklund, Horn Thomas Witte, Horn Tom Gibson, Trombone Brian Hecht, Bass Trombone Bernard Flythe, Tuba/Euphonium Michael Moore, Tuba

Justin Chesarek, Jazz Percussion John Lawless, Percussion

Strings

Helen Kim, Violin
Kenn Wagner, Violin
Catherine Lynn, Viola
Allyson Fleck, Viola
Charae Krueger, Cello
Douglas Sommer, Double Bass
Joseph McFadden, Double Bass
Elisabeth Remy Johnson, Harp
Mary Akerman, Classical Guitar
Trey Wright, Jazz Guitar
Marc Miller, Jazz Bass

Ensembles & Conductors

Leslie J. Blackwell, Choral Activities Alison Mann, Choral Activities

Oral Moses, Gospel Choir

Russell Young, Opera & Musical Theatre

Eileen Moremen, Opera Michael Alexander, Orchestras Charles Laux, Orchestras John Culvahouse, Wind Ensembles David T. Kehler, Wind Ensembles Wes Funderburk, Jazz Ensembles Sam Skelton, Jazz Ensembles Justin Chesarek, Jazz Combos Marc Miller, Jazz Combos Trey Wright, Jazz Combos

Voice

Carolyn Dorff Adam Kirkpatrick Eileen Moremen Oral Moses Leah Partridge Valerie Walters

Russell Young, Vocal Coach

Piano

Jana Young

Judith Cole, Collaborative Piano Robert Henry

Tyrone Jackson, Jazz Piano John Marsh, Class Piano

David Watkins

Susan White, Class Piano

Soohyun Yun

Music History & Appreciation

Drew Dolan Edward Eanes Doug Lindsey John Marsh

Katherine Morehouse

Harry Price Trey Wright

Music Education

Janet Boner Kathleen Creasy John Culvahouse Margaret Grayburn Charles Jackson Charles Laux Alison Mann Angela McKee Richard McKee Harry Price Terri Talley

Amber Weldon-Stephens

Music Theory, Composition & Technology

Judith Cole Kelly Francis Jennifer Mitchell Laurence Sherr Benjamin Wadsworth Jeff Yunek

Chamber Music

Allyson Fleck Bernard Flythe Charae Krueger Catherine Lynn Joseph McFadden Harry Price Kenn Wagner John Warren Soohyun Yun

Ensembles in Residence

Atlanta Percussion Trio Faculty Jazz Parliament

Georgia Youth Symphony Orchestra & Chorus

KSU Faculty Chamber Players KSU Faculty String Trio

School of Music Staff

Julia Becker Bob Becklean Dominic Bruno Steve Burton David Daly

Susan M. Grant Robinson

Joseph Greenway Dan Hesketh June Mauser

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.

Connect with the School of Music

For more information about the School of Music, connect with us online at the websites below. Tweet at 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.

Tuesday, November 26

Jazz Ensembles

Monday, December 2
Percussion Ensemble

Tuesday, December 3
Choral Ensembles

Saturday, December 7

KSU Community and Alumni Choir

Thursday, January 9

Symphony Orchestra and Wind Ensemble play the music of The Who

Thursday, January 23

Studio of Jana Young Recital

Friday, January 24

Guest Artist Series: Atlanta Symphony Orchestra, Robert Spano, conductor and

Wu Han, piano

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 770-423-6650 to request services.