

Kennesaw State University
School of Music

Senior Capstone Lecture Recital

The "Rushian" Sound

J. Jakari Rush, composer and pianist

Saturday, May 6, 2017 at 7 pm
Music Building Recital Hall

One-hundred Forty-seventh Concert of the 2016-17 Concert Season

program

The "Rushian" Sound

A Capstone Lecture Recital

Compositions by J. Jakari Rush

Featuring performances by

Kristen Harding, soprano

Shawn Keshwani, bass

Megan Deason, cello

Brenda Brent, piano

J. Jakari Rush, piano

Six Songs for Soprano, Op. 26 (2016) WORLD PREMIERE

Poems by J. Jakari Rush

I. Lullaby

II. The Night Witch

III. Tears On My Heart

IV. Tempest at Mt. Kennesaw

V. Nostalgia: Song of Home

VI. Vocalise: Fantasy

String Quartet in B, Op. 21 (2015) [sound recording]

II. Largo, emotive e espressivo

KSU The Wise Choice

Video Scoring Excerpt

Dr. Who - Fan 'Webisode' Trailer

Video Scoring Excerpt

Four Songs for Bass, Op. 28 (2017) WORLD PREMIERE

I. Forest of Love

II. My Heart

III. The Maid

IV. Who Knows?

This recital is presented in partial fulfillment of requirements for the degree

Bachelor of Arts in Music.

Mr. Rush studies composition with Laurence Sherr.

program notes

Six Songs for Soprano, Op. 26

Poems by J. Jakari Rush

I. *Lullaby*

Lay your head upon my breast,
Succumb to the night with blissful rest,
Let your dreams be sweet and light,
Without any witch or nocturnal fright,
Dream of the stars, that heavenly light,
Play with the angels in glorious flight,
Soar to a place that is ever so sweet,
Sleep till your soul, with peace, is replete.

II. *The Night Witch*

Behold! It is the witch of the night
Bringing illusions of a horrid fright.
She rides on the bosoms of the helpless,
Tormenting and rendering them nearly breathless.

The footsteps of evil draw in closer,
Cries of the dark ring louder and bolder.
There in the void a shadow emerges,
Tall, slender, and faceless, so horrid!

I scream but yet my mouth is still,
I move my limbs, but cannot feel...
This cursed, evil, vulgar fright,
Tarrys long with the witch of the night!

III. *Tears on My Heart*

How can I stop the tears on my heart?
A love long lost to a careless impulse
A painful memory of obscure others
The lack of care in your loveless druthers
Time will advance, my wounds will heal
The days will be brighter, and your being obsolete.
As in the spring, nature embraces its restart
Love will bloom like so; after the tears on my heart.

IV. *Tempest at Mt. Kennesaw*

Clouds reveal their mean and grimly bases
Rain pours down the mountains' sylvan faces
I rush to find shelter from this tempest
Flashes of lightning's fatal menace!

The roar of thunder and the aroma of burnt wood!
Hope... seemed so obscured...
The tempest soon subsides; still, the sky is somber
To remind of nature's dreadful wonders.

V. *Nostalgia: Song of Home*

I walk the fields in the early sun
The ripening of blackberries and peaches have begun
The air is filled with the scent of the woodbine*
And Rose's teacakes, a sweetness unsubtle.

The beauty of Truddies' flowers stand tall and bold,
Just like the maple tree, whose greatness I behold.
The wind blows, speaking of peace and tranquility,
As the river sleeps, lulled from nature's pure harmony.

The grass invites me to sit and take rest
On its pure green blades, I lie at its request.
Clouds pass gracefully into the distance
A song of home, my greatest reminiscence.

[*woodbine: honeysuckle plant]

Four Songs for Bass, Op. 28

Poems

I. *Chamber Music (Forest of Love)*

In the dark pinewood
I would we lay,
In deep cool shadow
At noon of day.

How sweet to lie there,
Sweet to kiss,
Where the great pine forest
Enaished is!

Thy kiss descending
Sweeter were

With a soft tumult
Of thy hair.

O, unto the pinewood
At noon of day
Come with me now,
Sweet love, away.

- *James Joyce*

II. *Song (My Heart)*

My heart to thy heart,
My hand to thine;
My lip to thy lips,
Kisses are wine
Brewed for the lover in sunshine and shade;
Let me drink deep, then, my African maid.

Lily to lily,
Rose unto rose;
My love to thy love
Tenderly grows.
Rend not the oak and the ivy in twain,
Nor the swart maid from her swarthier swain.

- *Paul L. Dunbar*

III. *A Song (The Maid)*

On a summer's day as I sat by a stream,
A dainty maid came by,
And she blessed my sight like a rosy dream,
And left me there to sigh, to sigh,
And left me there to sigh, to sigh.

On another day as I sat by the stream,
This maiden paused a while,
Then I made me bold as I told my dream,
She heard it with a smile, a smile,
She heard it with a smile, a smile.

Oh, the months have fled and the autumn's red,
The maid no more goes by:
For my dream came true and the maid I wed,
And now no more I sigh, I sigh,
And now no more I sigh.

- *Paul L. Dunbar*

IV. A Song (Who Knows?)

Thou art the soul of a summer's day,
Thou art the breath of the rose.
But the summer is fled
And the rose is dead
Where are they gone, who knows, who knows?

Thou art the blood of my heart o' hearts,
Thou art my soul's repose,
But my heart grows numb
And my soul is dumb
Where art thou, love, who knows, who knows?

Thou art the hope of my after years—
Sun for my winter snows
But the years go by
'Neath a clouded sky.
Where shall we meet, who knows, Who knows?

- Paul L. Dunbar

about the musician

Jeremy Jakari Rush began to play piano at age 4 and was accompanying his church choir by age 6. Music came naturally to him at an early age and he has an immense love for every style and genre of music. Classical music is where his heart is and his main influences are romantic and contemporary composers. He studied with Dr. Ruben Malán during high school and later relocated to Columbus, Georgia, to study piano at the Schwob School of Music under Professor Gila Goldstein. At the Schwob School of Music, Rush composed *Dolente a Bramosia*, *Barcarolle in B-flat*, and *Hymn No.1 for piano, Vocalise in F-sharp minor*, and many other works. He also works as a freelance musician and has performed in the Atlanta, Columbus, and Tallahassee areas as a solo musician and with Simply Humbled Band. He currently resides in Atlanta, Georgia, and studies composition with Dr. Laurence Sherr at the KSU School of Music.

SCHOOL OF MUSIC FACULTY AND STAFF

Stephen W. Plate, *Director*

Music Education

Judith Beale	Cory Meals
Janet Boner	Harry Price
Kathleen Creasy	Terri Talley
Charles Jackson	Chris Thibdeau
Alison Mann	Amber Weldon-
Angela McKee	Stephens
Richard McKee	

Music History & Appreciation

Drew Dolan	Heather Hart
Edward Eanes	Kayleen Justus

Music Theory, Composition, Technology

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

Woodwinds

Robert Cronin, *Flute*
Todd Skitch, *Flute*
Christina Smith, *Flute*
Cecilia Price, *Flute, Chamber Music*
Shelly Myers, *Oboe*
Elizabeth Koch Tiscione, *Oboe*
John Warren, *Clarinet, Chamber Music*
Andrew Brady, *Bassoon*
Sam Skelton, *Saxophone*
Luke Weathington, *Saxophone*

Brass & Percussion

Doug Lindsey, *Trumpet, Chamber Music*
Mike Tiscione, *Trumpet*
Anna Dodd, *Horn*
Jason Eklund, *Horn*
Tom Gibson, *Trombone*
Nathan Zgonc, *Trombone*
Brian Hecht, *Bass Trombone*
Martin Cochran, *Euphonium*
Paul Dickinson, *Tuba / Euphonium*
Bernard Flythe, *Tuba / Euphonium*
John Lawless, *Percussion*

Strings

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

Voice

Stephanie Adrian	Leah Partridge
Jessica Jones	Valerie Walters
Eileen Moremen	Todd Wedge
Oral Moses	Jana Young

Piano

Judith Cole, *Collaborative Piano*
Julie Coucheron
Robert Henry
John Marsh, *Class Piano*
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*
Rob Opitz, *Jazz Trumpet*
Trey Wright, *Jazz Guitar, Jazz Combos*

Ensembles & Conductors

Leslie J. Blackwell, *Choral Activities*
Alison Mann, *Choral Activities*
Cory Meals, *University Band, Marching Band*
Oral Moses, *Gospel Choir*
Eileen Moremen, *Opera*
Nathaniel F. Parker, *Symphony Orchestra*
Christopher Thibdeau, *Philharmonic Orchestra*
Debra Traficante, *Wind Symphony, Marching 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*
Erik Kosman, *Technical Coordinator*
Dan Hesketh, *Digital Media Specialist*
June Mauser, *Administrative Associate II*
Richard Peluso, *Coordinator of Band Operations and Outreach*
Shawn Rieschl Johnson, *Facility Operations Manager*

Ensembles in Residence

Atlanta Percussion Trio
KSU Faculty Jazz Parliament
Georgia Youth Symphony Orchestra and Chorus
KSU Faculty Chamber Players
KSU Faculty String Trio
KSU Community and Alumni Choir

about the school of music

The School of Music at Kennesaw State University is an exciting place to live, work and learn. Housed in the College of the Arts, the School is infused with masterfully skilled and dedicated performing teachers who care deeply about their profession, our programs, our community, and every student involved in music and the arts. We are so excited about the musical and artistic events that happen here, and we are excited that you are here with us to enjoy them!

The School of Music is busy preparing our students to be productive artists. We want them to be accomplished and creative leaders of the arts world of tomorrow, professionals who are diversely trained and well-practiced. Diverse in their backgrounds, our students hail from many of the leading musical arts and honors organizations from across the Southeast, and as a School of Music, we are dedicated to the purpose of furthering the arts and cultural offerings to our region and beyond.

Please take the time to meet our faculty, students and staff. Interact with them, talk shop with them - their enthusiasm is contagious whether on or off the stage. I look forward to a long and rewarding relationship with you. With your continued support of music and the arts, there is nothing that we cannot accomplish together!

Stephen W. Plate, DMA
Director
KSU School of Music

connect with us

musicKSU.com

Visit the Live Streaming page on **musicKSU.com** to watch live broadcasts of many of our concerts and to view the full schedule of upcoming live streamed events.

Please consider a gift to the Kennesaw State University School of Music.

<http://community.kennesaw.edu/GiveToMusic>