

INAUGURAL CONCERT
January 21, 2012

C KEN DAVIS
CHORALE

KEN DAVIS
CHORALE

KEN DAVIS
conductor

CLINTON BARRICK
pianist

INAUGURAL CONCERT
JANUARY 21, 2012

PROGRAM

<i>Sing Joyfully</i>	William Byrd
<i>O Vos Omnes</i>	Tomás Luis de Victoria
<i>Hosanna to the Son of David</i>	Orlando Gibbons
<i>Salve Regina</i>	Orlando di Lasso
<i>Spaseniye sodelal (Salvation is Created)</i>	Paul Chesnokov
<i>Ubi Caritas</i>	Ola Gjeilo
<i>Regina Coeli, K. 276</i>	Wolfgang Amadeus Mozart

I N T E R M I S S I O N

<i>Wedding Cantata</i>	Daniel Pinkham
I. Rise Up my Love	
II. Many Waters	
III. Awake, O North Wind	
IV. Set Me as a Seal	
<i>Choose Something Like a Star</i>	Randall Thompson
<i>A Jubilant Song</i>	Norman Dello Joio
<i>O Magnum Mysterium</i>	Morten Lauridsen
<i>John Saw Duh Numbuh</i>	arr. Shaw/Parker
<i>Deep River</i>	arr. Roy Ringwald
<i>Witness</i>	arr. Jack Halloran

PROGRAM NOTES

William Byrd's *Sing Joyfully* is perhaps the best known of his lively works. This festive anthem was never published by Byrd himself, but nevertheless gained widespread popularity during his lifetime, appearing in numerous seventeenth-century manuscripts and printed scores. With its brilliant contrapuntal writing and catchy melodies, *Sing Joyfully* is as much fun for the singers as it is for the audience.

Spanish composer, Tomás Luis de Victoria's greatest contribution to the high Renaissance comes from the ability to combine complex contrapuntal writing in an emotionally rich and dramatic style. The end result is heard in the 4-voice motet *O Vos Omnes*, whose dissonances and subsequent resolutions on "Is there any sorrow like My sorrow" paint a text that is profound and impacting.

Considered one of the last great polyphonic English composers, Orlando Gibbons' writing exemplifies English church music of the late Renaissance era. His *Hosanna to the Son of David* for 6-voices is a brilliant example of counterpoint and thematic writing, reminiscent of Byrd's *Sing Joyfully*.

The Franco-Flemish composer, Orlando di Lasso, was a major contributor to the sacred and secular music of the sixteenth century. His extensive travel during his youth enabled him to cultivate a diverse musical style in his compositions. The 4-voice motet *Salve Regina* exemplifies his powerful imagination in its use of syncopated rhythms, while maintaining a passionate and truthful interpretation of the text.

Sapaseniyе Sodelal (Salvation Is Created) was composed by Paul Chesnokov as a communion hymn during his tenure at the Church of the Holy Trinity in Moscow. Based on the text in Psalm 74:12, *Salvation Is Created* is a rich sonorous harmonization of a traditional Russian Orthodox chant melody. During the communist reign in Russia, Chesnokov stopped writing sacred music, fearing retribution for himself and his family. After the fall of communism in Russia, *Salvation Is Created* was adopted as the unofficial anthem of the Russian Orthodox church.

The text of *Ubi Caritas* dates back more than a thousand years to the early days of the Christian church. Drawing inspiration from the original Gregorian chant, the Norwegian composer, Ola Gjeilo, has set the text in a hauntingly plaintive style, reminiscent of a similar setting by Maurice Duruflé.

Regina Coeli, K. 276 composed by W.A.Mozart in the spring of 1779, is a festive work for four-part mixed chorus, four soloists, and chamber orchestra. Written in a single sonata-form movement, Mozart ends each of its two verses with a quotation from G.F. Handel's *Messiah*.

PROGRAM NOTES (*continued*)

Daniel Pinkham's 1956 *Wedding Cantata* was composed as a present for the wedding of two of the composer's friends. Using texts from the *Song of Solomon*, the work's four movements depict the power of relationships. The final movement, "Set Me as a Seal," provides a gentle blessing on the couple and the entire work.

Randall Thompson was one of the most influential composers and educators of the 20th century. Known for his exquisitely beautiful choral works, he was equally as passionate about music education in America. *Frostiana: Seven Country Songs* was commissioned in 1958 for the 200th anniversary of the town of Amherst, Massachusetts. Thompson selected seven poems by Robert Frost to serve as the text. The seventh poem *Choose Something Like A Star* makes use of Thompson's tone painting, suggesting starlight from the sustained D in the soprano line.

Norman Della Joio's work, *A Jubilant Song*, is a setting of the poem by Walt Whitman. Written in 1945, it reflects the exuberance of the post-war era. The piece is in three sections and incorporates piano playing on a virtuosic level.

Morten Lauridsen is a longtime faculty member at the University of Southern California. He composed *O Magnum Mysterium* for the Los Angeles Master Chorale in 1994. The composer describes his composition as follows: "For centuries, composers have been inspired by the beautiful *O Magnum Mysterium* text with its juxtaposition of the birth of the new-born King amongst the lowly animals and shepherds. The affirmation of God's grace to the meek and the adoration of the Blessed Virgin are celebrated in my setting through a quiet song of profound inner joy."

Arranged by Alice Parker and Robert Shaw, *John Saw Duh Numbuh* is a rousing a cappella African-American spiritual filled with all the traditional characteristics of this choral style. The piece opens with the tenors singing an ostinato, which becomes the rhythmic backbone of the song. As all voices join in the fray, the syncopated rhythms and full-voiced singing lead the listener down the path of salvation.

Roy Ringwald's arrangement of *Deep River* has been a staple of choral groups for over sixty years. With its rich harmonic structure and moving melody, this African-American spiritual speaks clearly of the hope in salvation.

Witness arranged by Jack Halloran is another African-American spiritual that builds on the traditions of this choral style. Syncopated rhythms punctuate some of the most exciting moments of this 8-voice arrangement, culminating in a true believer's heart.

KEN DAVIS CHORALE PERSONNEL

Cullen Allen

Pampa, TX
Procurement Specialist
for Bell Helicopter

Philip Bentham

Richardson, TX
Music Minister-FUMC of
Frisco

Christy Corder

Amarillo, TX
Music Specialist-South
Georgia Elementary

Dara Whitehead-Allen

Austin, TX
Liscensed Speech
Language Pathologist;
Singer/Actor

Jana Bishop

Frisco, TX
Preschool Music Director-
Prestonwood Baptist
Church

Doyle Corder

Amarillo, TX
Minister

Laura Allen

Pampa, TX
Public Relations

Brandon Bohannon

Brady, TX
Lead Pastor

Susan Davenport

Carbondale, IL
Director of Choral
Activities-Southern
Illinois University

Clinton Barrick

Lubbock, TX
Program Director,
Texas Tech Public Media

Kelly Bohannon

Brady, TX
Math Teacher

Traci Davidson

Lubbock, TX
Elementary Music
Specialist

Jeannie Barrick

Lubbock, TX
Music Theory faculty at
Texas Tech; photographer

Jeremy Brown

Lubbock, TX
Hospice and Palliative
Medicine Physician

Deidra Davis

Yukon, OK
Private Voice and
Piano Teacher

Kristen Barron

Lubbock, TX
Realtor

**Dr. Debra Flournoy-
Buford**

Lubbock, TX
Associate Professor
Director of Vocal Music
Education
Wayland Baptist
University

Carol Egan

McKinney, TX
Homemaker

Tamara Bayo

Frisco, TX
Fleur de Lis Weddings
and Special Events Inc.;
Owner
Four Seasons Resort and
Club Dallas; Assistant
Director of Catering

Becky Byers

San Antonio, TX
Teacher

Ed Ellsworth

Katy, TX
Orchestra Director;
Music Minister

Kristen Bennett

Fort Worth, TX
Right-of-way Consultant

Megan Clowe

Mesquite, TX
Elementary Music
Teacher

Jana Ellsworth

Katy, TX
Private Voice Teacher;
Freelance Singer

KEN DAVIS CHORALE PERSONNEL

Amanda Evans

Highland Village, TX
Private Voice Teacher;
Youth Choir Director;
Singer

Kristin Ferguson

McKinney, TX
Hospitality Marketing
Director

M. Clay Ferguson

Amarillo, TX
Insurance Agent, Office
Manager for Farmers
Insurance

Mary Ferguson

Amarillo, TX
Elementary Music
Teacher; Honor Choir
Director

Michelle Garcia

Midland, TX
Flight Attendant

David Gaschen

Frisco, TX
Singer

Gabriel Gonzales

San Antonio, TX
Music Director,
Keystone School

Rebecca Jackson

Albuquerque, NM
Vocalist; Homemaker

Lori Johnston

Fayetteville, NC
7th and 8th grade
Language Arts Teacher

Kathryn Kendall

Flower Mound, TX
Private Voice Teacher

Jody Keesee

Lubbock, TX
Assistant Choral Director-
Andrews High School

Rebekah Kern

Austin, TX
Kindergarten Teacher

Bryce Lowrance

Fort Worth, TX
Pastor; High School
Choir Director

Michael Madrid

Houston, TX
Director of Music-St.
John Vianney Catholic
Church

Michael Marcades

Opelika, AL

Jenna Odom

San Angelo, TX
Interim Executive
Director- San Angelo
Symphony

Jenny Peters

Rowlett, TX
PPCD Teacher, Children's
Choral Director -
FUMC Dallas

Sara Proodian

Katy, TX
Choral Director

Chris Ray

Oak Cliff, TX
Business Analyst -
Ivie & Associates

Brent Reno

New York, NY
Executive Assistant/New
Media Coordinator -
The Leonard Bernstein
Office, Inc.

Danny Salazar

Mesquite, TX
Director of Security
iidon Security Associates/
PMRG Commercial
Realty

Arian Schiermeyer

Frisco, TX
MS Choir Director

Justin Shumaker

Austin, TX
Web Administrator,
State Comptroller

KEN DAVIS CHORALE PERSONNEL

Eric Skiles

Kingwood, TX
Artistic Director of
Theatre, Lone Star
College-Kingwood

Jill Smith

Apex, NC
Private Music Teacher

Hal Snyder

Nashville, TN
MBA student
Vanderbilt University

Jonathan Stilley

Austin, TX
Real Estate Consultant

Tony Tasillo

Bryan, TX

Stephen Vano

Little Rock, AR
MS/HS Choral Director

Jody Wasson

Arlington, TX
Professional
Development Trainer

Anna Wilkerson

Southlake, TX
Preschool Science Teacher

Dawn Williams

Dallas, TX
Webmaster

J. T. Williams

Pasadena, CA
Attorney

Nikki Wilson

Carrollton, TX
Homemaker; Event
Planner

Lewis Austin

Wimberley III
Boerne, TX
Restaurant Manager

ACKNOWLEDGEMENTS

Kristin Ferguson, TMI Hospitality
Jeannie Barrick Photography
Parks Printing
Pat Maines: Graphic Art

Jonathan Stilley
Michael Templeton, Mesquite
Arts Center
Stephen Vano, program notes

BOARD OF DIRECTORS

Ken Davis, *Artistic
Director, conductor*
Jenny Peters, *President*
Amanda Evans,
Membership
Kristin Ferguson,
Marketing
Carol Egan, *Secretary/
Donations*
Kathryn Kendall,
Ticket Sales

David Gaschen,
Development
Dawn Williams,
Webmaster
Jonathan Stilley,
Logo Design
Philip Bentham
Becky Byers
Debra Buford
Susan Davenport
Michelle Garcia

Bryce Lowrance
Michael Madrid
Michael Marcades
Brad Olesen
Chris Ray
Danny Salazar
Eric Skiles
Stephen Vano
Jody Wasson
Anna Wilkerson

DONATIONS

■ **Conductor's Circle \$2500 and above**

Ken and Elise Davis
Market Street

■ **Benefactor \$1000-\$2499**

■ **Patron \$500-\$999**

Joe and Jenny Peters
Arian Schiermeyer

■ **Sponsor \$250-\$499**

■ **Donor \$100-\$249**

Debbie Flournoy-Buford, *in honor of Texas Music Educators*
Susan Davenport
Kevin and Caraol Egan, *in memory of Shayne Kohout*
Brad and Amanda Evans
Rebekah Kern
Stephen and Mary Vano, *in honor of our family*
Jody Wasson

■ **Friend to \$99**

Megan Clowe
Chris and Karen Ray
Dale and Marnie Sanders, *in memory of Pete Zetterstrom*

■ **Partial funding of this concert is provided by**

Market Street
The Mesquite Arts Council

*Partial Funding
of this concert from*

and

**MESQUITE ARTS
COUNCIL**

1527 North Galloway Avenue