

presents

Senior Recital

Caleb Faille, tenor Judy Cole, piano

Thursday, December 6, 2012 8:00 p.m.

Dr. Bobbie Bailey & Family Performance Center Fifty-second Concert of the 2012-2013 Season

Kennesaw State University School of Music Audrey B. and Jack E. Morgan, Sr. Concert Hall December 6, 2012

Ι

Recit: Frondi tenere (Minato) Aria: Ombra mai fu George Frideric Handel (1685-1759)

from Serse

Grace Kawamura and April Johnson, violin Rachael Keplin, viola Rachel Halverson, cello

Malinconia, Ninfa gentile (Pindemonte)

Vincenzo Bellini

(1801-1835)

II

An die Musik (Schober) Franz Schubert

(1797-1828)

Als Luise die Breife ihres Wolfgang Amadeus Mozart **ungetreuen Liebhabers verbrannte (Baumberg)** (1756-1791)

An Chloe (Jacobi)

III

Apres un Reve (Bussine) Gabriel Faure

(1845-1924)

A Chloris (de Viau) Reynaldo Hahn

(1875-1947)

IV

Maria (Sondheim)

Leonard Bernstein

from West Side Story (1918-1990)

Music, when soft voices die (Shelley)

Roger Quilter
(1977, 1972)

Op. 25, No. 5 (1877-1953)

When I Think Upon The Maidens (Ashbrooke) Michael Head

(1900-1976)

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

Mr. Faille studies voice with Oral Moses.

Ombra mai fu

Reciti.

Frondi tenere e belle del mio platano amato per voi risplenda il fato. Tuoni, lampi, e procelle non v'oltraggino mai la cara pace, nè giunga a profanarvi austro rapace.

Aria

Ombra mai fu di vegetabile, cara ed amabile, soave più. Tender and beautiful fronds of my beloved plane tree, let Fate smile upon you. May thunder, lightning, and storms never bother your dear peace, nor may you by blowing winds be profaned.

A shade there never was, of any plant, dearer and more lovely, or more sweet.

"Ombra mai fu" is the opening aria from Handel's opera Serse. The opera was originally a failure but became one of Handel's most popular pieces in the 19th century. The piece was composed for a counter tenor to sing, but has been arranged in many different keys for different instrumentation including organ, piano, string ensemble, and voice. Xerxes I, King of Persia sings the recitative and aria, admiring the shade of a plane tree.

Malinconia, Ninfa Gentile

Malinconia, Ninfa gentile, la vita mia consacro a te; i tuoi piaceri chi tiene a vile, ai piacer veri nato non è.

Fonti e colline chiesi agli Dei; m'udiro alfine, pago io vivrò, né mai quel fonte co' desir miei, né mai quel monte trapasserò. Melancholy, gentle nymph, I devote my life to you. One who despises your pleasures Is not born to true pleasures.

I asked the gods for fountains and hills; They heard me at last; I will live satisfied Even though, with my desires, I never Go beyond that fountain and that mountain.

"Malinconia" is an arietta from Bellini's *Composizioni da camera*, a set of 15 compositions for voice and piano. This romantic song describes the singer's love for a gentle nymph, a love that goes beyond constraints of the mountains and fountains of the land. The florid scene depiction, and melodic lines are said to have developed from Bellini's native town of Sicily.

An Die Musik

Du holde Kunst, in wieviel grauen Stunden, Wo mich des Lebens wilder Kreis umstrickt, Hast du mein Herz zu warmer Lieb entzunden,

Hast mich in eine beßre Welt entrückt!

Oft hat ein Seufzer, deiner Harf' entflossen, Ein süßer, heiliger Akkord von dir Den Himmel beßrer Zeiten mir erschlossen, Du holde Kunst, ich danke dir dafür! Oh sacred art, how oft in hours blighted, While into life's untamed cycle hurled, Hast thou my heart to warm love reignited

To transport me into a better world!

So often has a sigh from thy harp drifted, A chord from thee, holy and full of bliss, A glimpse of better times from heaven lifted. Thou sacred art, my thanks to thee for this.

A hymn to the *art of music* is how Schubert would translate the title of this lied. Franz Schubert's friend, Franz von Schober, authored the poem, which was not a published work of literature, but was hand-written for Schubert. The sweeping melodic line, strong bass line and simplistic chord structure of "An Die Musik," all add to the popularity of this piece of music.

Als Luise Die Breife ihres ungetreuen Liebhabers verbrannte

Erzeugt von heißer Phantasie, In einer schwärmerischen Stunde Zur Welt gebrachte, geht zu Grunde, Ihr Kinder der Melancholie!

Ihr danket Flammen euer Sein, Ich geb' euch nun den Flammen wieder, Und all' die schwärmerischen Lieder, Denn ach! er sang nicht mir allein.

Ihr brennet nun, und bald, ihr Lieben, Ist keine Spur von euch mehr hier. Doch ach! der Mann, der euch geschrieben, Brennt lange noch vielleicht in mir. Generated by ardent fantasy; in a rapturous hour brought into this world - Perish, you children of melancholy!

You owe the flames your existence, so I restore you now to the fire, with all your rapturous songs.
For alas! he sang them not to me alone.

I burn you now, and soon, you love-letters, there will be no trace of you here.
Yet alas! the man himself, who wrote you, may still perhaps burn long in me.

"Als Luise Die Briefe ihres ungetreuen Liebhabers verbrannte,"22 the full title, is literally translated, "As Luise was burning the letters of her Unfaithful Lover." [The song is] "not really a song at all, but a dramatically conceived scena, in which one not only feels the injured mood of the young lady, in the complaining chromaticism in C minor, but also sees the fire in the hearth — a little masterpiece, at once free and perfectly rounded." Alfred Einstein

An Chloe

Wenn die Lieb' aus deinen blauen, hellen, offnen Augen sieht, und vor Lust hinein zu schauen mir's im Herzen klopft und glüht;

und ich halte dich und küße deine Rosenwangen warm, liebes Mädchen, und ich schließe zitternd dich in meinem Arm,

Mädchen, Mädchen, und ich drücke dich an meinen Busen fest, der im letzten Augenblicke sterbend nur dich von sich läßt;

den berauschten Blick umschattet eine düstre Wolke mir, und ich sitze dann ermattet, aber selig neben dir. When love shines from your blue, bright, open eyes, and with the pleasure of gazing into them my heart pounds and glows;

and I hold you and kiss your rosy, warm cheeks, lovely maiden, and I clasp you trembling in my arms,

maiden, maiden, and I press you firmly to my breast, which at the last moment, only at death, will let you go;

then my intoxicated gaze is shadowed by a gloomy cloud, and I sit then, exhausted, but blissful, next to you.

"An Chloe" was composed by Wolfgang Amadeus Mozart in his most mature writing stage about five years prior to his death. The text was composed by author, Johann Georg Jacobi, and speaks about true love in life and death. The last section of the piece talks about his vision of the maiden being clouded by death, but ends up beside her after death.

Apres un reve

Dans un sommeil que charmait ton image

Je rêvais le bonheur, ardent mirage, Tes yeux étaient plus doux, ta voix pure et sonore,

Tu rayonnais comme un ciel éclairé par l'aurore;

Tu m'appelais et je quittais la terre Pour m'enfuir avec toi vers la lumière, In a slumber which held your image spell-

I dreamt of happiness, passionate mirage, Your eyes were softer, your voice pure and sonorous,

You shone like a sky lit up by the dawn;

You called me and I left the earth To run away with you towards the light, Les cieux pour nous entr'ouvraient leurs Splendeurs inconnues, lueurs divines

Hélas! Hélas! triste réveil des songes

Je t'appelle, ô nuit, rends moi tes mensonges, Reviens, reviens radieuse, Reviens ô nuit mystérieuse!

The skies opened their clouds for us,

Unknown splendours, divine flashes glimpsed,

Alas! Alas! sad awakening from dreams I call you, O night, give me back your lies, Return, return radiant, Return, O mysterious night.

"Apres un reve" was composed near the end of his first period of writing, noted by the heavy and continuous pedal point in the left hand accompaniment, and the emotional content of the text. The text is about the singer dreaming of leaving the earth to be with someone they love, then suddenly awakening from a dream, and weeping from the sorrow of reality.

A Chloris

entrevues.

S'il est vrai, Chloris, que tu m'aimes, Mais j'entends, que tu m'aimes bien,

Je ne crois point que les rois mêmes Aient un bonheur pareil au mien. Que la mort serait importune De venir changer ma fortune A la félicité des cieux! Tout ce qu'on dit de l'ambroisie Ne touche point ma fantaisie Au prix des grâces de tes yeux.

If it be true, Chloris, that thou lovst me, And I understand that thou dost love me well),

I do not believe that even kings Could know such happiness as mine. How unwelcome death would be, If it came to exchange my fortune With the joy of heaven! All that they say of ambrosia Does not fire my imagination Like the favour of thine eyes.

Reynaldo Hahn composed "A Chloris" in the 20th century in a style to resemble late renaissance or baroque sounds. The piano can be thought of as two separate melodic lines, with the vocal line adding a third texture. The right hand contains light and airy trill motives, while the left hand has low melodic movement, and the voice sits in the middle, bringing fulfillment to the composition.

Caleb Faille has been singing and performing since the age of five. He began performing in children's musicals for his church, singing throughout middle school and high school. Caleb's early roles included; Narrator in Charlotte's Web, Stage Manager and Performer in The Dining Room, Oliver Hix in *The Music Man*, and Seymour in *Little Shop of Horrors*. Caleb was also Choir President, Drum Major, and Art Director at Dawson County High School. After high school, Caleb attended Piedmont College for one year, where he was a part of the Chamber Singers, Percussion Captain of the wind ensemble, in the production of Trojan Women, and Stage Manager for You're a Good Man Charlie Brown. After attending one of the concerts at Kennesaw State University, he knew it was the place for him, and transferred at the start of his second year in school. Here at Kennesaw State University, Caleb has sung in multiple choirs, served as Dr. Leslie Blackwell's student assistant, and served on the Student Advisory Board. He has kept a high GPA while taking full course loads each semester, and maintaining part-time jobs. His most recent employment is with the Earl Smith Strand Theatre in Marietta, where he serves as a Music Director. While at the Strand Theatre, Caleb has performed and directed Salute to America, a patriotic revue, as well as Strandemonium, a Halloween rock & roll showcase. Caleb plans to graduate in May, after student teaching at Walton High School. After graduation, Caleb plans to pursue a career in Musical Theatre and Music Education.

Music at Kennesaw State University

Whether you are looking to become a dedicated and effective educator, seek focused training in performance, or have a strong interest in music but want to balance that with other academic interests, the School of Music at Kennesaw State University offers an excellent place to challenge yourself in a nurturing and supportive environment.

Accredited by the National Association of Schools of Music and an All Steinway School, the Music school offers Bachelor of Music degrees in Music Education and Performance, as well as a Bachelor of Arts in Music degree. The KSU Music curriculum provides rigorous training in music theory and aural skills, applied lessons, ensemble experiences, and an exposure to the history of Western music as well as world music.

The faculty of the School of Music consists of committed artists-teachers: a strong core of resident faculty, complemented by distinguished members of the Atlanta Symphony Orchestra, Atlanta Opera Orchestra and Georgia Symphony Orchestra. Music students at KSU benefit from world-class instruction, vibrant and challenging performance opportunities, and the chance to immerse themselves in metropolitan Atlanta's rich musical culture.

The School of Music presents more than 150 performances each year, from chamber music to full orchestra, choral and wind ensemble concerts, musical theatre and opera productions, with repertoire from traditional classical to modern jazz. Our state-of-the art facilities, our team of committed faculty and staff, and the breadth of musical opportunity make KSU an exciting choice for dedicated musicians. All this is done in a very personalized setting. For more information about our programs, please visit us on the web at www.kennesaw.edu/music.

Kennesaw State University School of Music Upcoming Events

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

UPCOMING PREMIERE SERIES

Friday, February 15 **Sõ Percussion**

Thursday, April 11 Jennifer Koh and Shai Wosner

UPCOMING SCHOLARSHIP SERIES

Thursday, January 10
KSU Orchestra: New Blood

Saturday, February 2
School of Music Collage Concert

Monday, March 18 Helen Kim, violin

Monday, April 29 KSU Percussion Ensemble

For the most current information, please visit http://calendar.kennesaw.edu

Ladies and Gentlemen, welcome to Morgan Hall at the Bailey Performance Center. As a reminder, please silence or power off all mobile phones, audio/video recording devices, and other similar electronic devices. The performers, and your fellow audience members, will greatly appreciate it. Thank you, and enjoy the performance!

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 an audience services representative to request services.