

CENTER FOR THE PERFORMING AND CINEMATIC ARTS
Boyer College of Music and Dance

Temple University Choirs

November 18, 2020
Presented Virtually

Wednesday
7:30pm

Still We Rise

El sol brillara otra vez (The sun will rise again)

Suzzette Ortiz

David Pasbrig, audio engineer and video editor

Temple University Singing Owls
Rollo Dilworth, conductor
Kim Barroso, pianist
Ali Hodges, graduate teaching assistant

* * *

Hope and Strength: Our Light Rises

Faith is the bird that feels the light

Elizabeth Alexander

Emma Zimmerman and Corinne Price, soloists
Kathleen Shannon, conductor
Andrew Alcedo, audio engineer and video editor

Still I Rise

Rosephanye Powell

Alexa Luberski, Marlena St. Jean, and Giovanna Ditro, soloists
Hannah Grasso, conductor
Abigail LaVecchia, piano
Alyssa Gerold and Isaac Young, audio engineers and video editors

Temple University Voices
Kathleen Shannon, conductor
Abigail LaVecchia, pianist
Hannah Grasso, graduate teaching assistant

* * *

Call and Response: Living Grief, Seeing Hope

Hold Fast to Dreams

Joel Thompson

David Pasbrig, audio engineer and video editor
Kim Barroso, piano

Interview with Ysaÿe Barnwell, February 2017

Video footage courtesy of Mendelssohn Club of Philadelphia and Tolsma Productions

Spiritual

Ysaÿe Barnwell

We Shall Walk Through the Valley in Peace

Spiritual
arr. Undine Smith Moore

Special Guest Choir:
Philadelphia Performing Arts: A String Theory Charter School Senior Chorale
Rosemary Schneider and Kelly Wyszomierski, conductors
Joy Vernon, conductor
Abimelec Rubio, audio engineer
Matthew Grimaldi, video editor

Temple University Concert Choir
Paul Rardin, conductor
Kim Barroso, pianist
Joy Vernon, graduate teaching assistant

* * *

This Grass

Jake Narverud

Benjamin Daisey, audio engineer
Oliver Snook, video editor

Harriet Tubman

Rollo Dilworth

Xavier Arana, audio engineer
Oliver Snook, video editor

Temple University Chorale
Dustin Cates, conductor
Isaac Young, pianist
Federico Chlopecki, graduate teaching assistant

* * *

Magnify and Become

Magnificat, Op. 19, No. 10 (excerpt)

Isabella Leonarda

Luna Dantagnan, Rosemary Pandolfo, Brady Ketelsen, and Kim Barroso, soloists
Brady Ketelsen, recorders
Ryan LaRocque, audio engineer and video editor

Summer is gone

Samuel Coleridge-Taylor

Ryan LaRocque, audio engineer and video editor
Photos by Kim Barroso and Yifan Liu

Wondrous Glow

Mari Ésabel Valverde

Anezka Kurian, soloist
Ryan LaRocque, audio engineer
Photos by Temple University Singers

Temple University Singers
Mitos Andaya Hart, conductor
Kim Barroso, pianist
Brady Ketelsen, graduate teaching assistant

* * *

Freedom's Plow

Rollo Dilworth

Kim Barroso, piano
Nathan Pence, bass
Maria Marmarou, drums
Paul Rardin, conductor
Ted Latham, audio engineer and video editor

Temple University Choirs

Program Notes

El sol brillara otra vez (The sun will rise again)

Suzzette Ortiz (b. 1960)

El sol brillara otra vez (The sun will rise again) was composed by Boyer alumna Suzzette Ortiz. She is an accomplished pianist, published composer, arranger, choral conductor and music educator. In her work, Suzzette strives to use choral music as a tool to empower others and as a catalyst for social change. *El sol brillara otra vez* was written in response to the current crises we are facing around the world—particularly COVID-19, ideological division, and racial injustice. With a special dedication to the Temple University Singing Owls, Suzzette offers a song of hope, faith, perseverance, and healing.

Faith is the bird that feels the light (2005)

Elizabeth Alexander (b. 1962)

Joyful early morning birdsong encourages hope in Elizabeth Alexander's setting of Rabindranath Tagore's (1861-1941) aphorism. The single line of text is excerpted from *Fireflies* (1928), Tagore's well-known book of original and collected epigrams, proverbs, and maxims. Tagore, one of India's most respected poet-playwright-novelist-composers, was the first Indian to win the Nobel Prize for Literature (1913.) He also composed the national anthems of India and Bangladesh. Dr. Alexander's bright musical setting is also a bit awe-struck. The songbirds are so confident that the sun will rise, they start singing during the last moments of darkness. The music concludes on a half cadence. The pull of this unresolved sonority is somehow comforting in the same sense that the bird expects that her singing signals the sunrise—because it always has.

Still I Rise

Rosephanye Powell (b. 1962)

We sing of inner strength in Dr. Powell's rousing, gospel-style anthem of empowerment. Commissioned by Vox Femina LA, a superior volunteer women's choir, this piece champions the mission of that choir, to "affirm the worth and dignity of every person." Recently, University Voices was honored to host Dr. Powell for a virtual visit, during which she told us she drew inspiration from the life and writings of Maya Angelou, as well as her own mother and grandmother. Dr. Powell's original text speaks of facing life's hardships and our personal fears with strength and fortitude. Our tears are not a sign of weakness but rather proof that we own our deepest feelings. Her profound words, passion and obvious connection with us in a mere thirty minutes made a powerful impression on the members of University Voices.

Hold Fast to Dreams

Joel Thompson (b. 1988)

This piece is a tale of two poems. Joel Thompson has set Langston Hughes's Harlem and Dreams in almost a question-answer style, as he describes in his notes:

“...Harlem still captures the essence of disillusionment in a deceptively simple series of vivid questions. Dreams...charges the reader to “hold fast to dreams” while making plain the misery of a life without them.”

The first poem uses whole-tone scales and disjunct melodies to evoke an unsettled state that vacillates between dream and nightmare, while the second poem is grounded in a steady D minor ostinato in the piano and recurring, lilting melody in the choir. Thompson, a doctoral student at Yale University, gained widespread recognition for his *Seven Last Words of the Unarmed* in 2015, a work that sets to music the final words of seven unarmed black men killed by police.

Spiritual (1992)

Ysaÿe Barnwell (b. 1946)

Known best as a co-founder and bass singer of the singing group Sweet Honey in the Rock, Ysaÿe Barnwell is also a renowned composer and one America's foremost proponents of community singing in the oral tradition. Despite its title, *Spiritual* is an original composition that represents a dialogue between an older generation that accepts its daily hardships ~ listen for the choir's low, quiet, steady refrain (“Cain't no one know at sunrise/How this day is going to

end”) ~ and a younger generation whose higher, louder, brassier voices demand change (“Troubles of the world fill our hearts with rage/From Soweto to Stonewall, Birmingham and L.A.”). The memories of apartheid in South Africa, the fight for LGBT rights in New York, and civil rights riots in Alabama and California resonate powerfully in 2020; the cities have changed (Ferguson, Louisville, Minneapolis....), but the struggle for equality is very much the same.

We Shall Walk Through the Valley in Peace

Spiritual
arr. Undine Smith Moore

This elegant, hymn-like setting of this African-American spiritual is a reminder of the power of simplicity. A brief introduction begins with a gently soaring soprano melody, answered in turn by the lower voices, perhaps representing “our leader,” Jesus, as sung in the refrain. Harmonies are rich and comforting, further instilling a mood of gentle calm. Undine Smith Moore (1904-1989) was dubbed the “Dean of Black Women Composers,” having achieved recognition during her lifetime for her vocal, piano, and choral works. Her 1981 oratorio *Scenes from the Life of a Martyr* was nominated for the Pulitzer Prize and premiered in Carnegie Hall.

This Grass

Jake Narverud (b. 1986)

Originally co-commissioned by Heartland Men’s Chorus (Kansas City, MO) and Turtle Creek Chorale (Dallas, TX), *This Grass* offers a powerful and timely message as we seek as a nation to address the results of historic, systemic inequity. *This Grass* was written in response to the tragic, racially charged events surrounding the removal of Confederate monuments that took place in Charlottesville, Virginia on August 12, 2017, when a self-identified white nationalist deliberately drove his car into a crowd of counter protesters killing one and injuring 19 others. The piece reflects the challenges endured by many who stand against injustice and oppression and offers a call to unity required for meaningful reform and lasting change.

Harriet Tubman

Rollo Dilworth (b. 1970)

With text by children’s author, biographer and poet Eloise Greenfield and music by world-renowned conductor, composer, and Vice-Dean of Temple’s Center for the Performing and Cinematic Arts, Rollo Dilworth, *Harriet Tubman* tells the powerful story of this icon of freedom. Tubman is widely known as the “conductor” of the Underground Railroad and the “Moses” of her people. As a result, Dilworth has included instances of vocal percussion mimicking the sound of a train as well as quotations from the spirituals “If I Got My Ticket” and “Go Down, Moses” in the score. In an effort to connect legacy of Harriet Tubman with the present, the following influential and change-making women of color have been included in our virtual choir video: Rosa Parks (civil rights activist), Coretta Scott King (author, activist, and wife of the late Martin Luther King Jr.), Mae Jemison (engineer, physician, and the first black woman to travel to space), Maya Angelou (poet, author, and civil rights activist), and Andrea Jenkins (policy aide, author, and the first black transgender woman elected to public office).

Magnificat, Op. 19, No. 10

Isabella Leonarda (1620-1704)

This year marks the 400th Anniversary of the birth of the most prolific convent composer of the 17th century, Isabella Leonarda. Born to a wealthy family in Novara, Leonarda may have possibly received some musical training before she entered the Collegio di Sant’Orsola at the age of 17. Over her long life, she served in several positions in the convent including, *madre*, *madre vicarial*, *superioria*, as well as music teacher. It is thought that she came to composition later in life after as most of her 200 extant works in nearly all sacred genres of the time were written after age 50.

This particular Magnificat setting comes from her *Salmi Concertati a 4 voci con instrumenti*, 1698. This collection, like her others, is dedicated to the Virgin Mary, Virgin of Loreto, to whom she was devoted. Rejoicing (*exultavit*) is done so in a dance-like triple meter, and humility and mercy (*humilitatem* and *misericordia*) are in common time. Her use of suspensions in the latter stir pathos and the recurring sixteenth-notes denote undulating awe.

Magnificat anima mea Dominum;
Et exsultavit spiritus meus
in Deo salutari meo,
Quia respexit humilitatem
ancillae suae;
ecce enim ex hoc
beatam me dicent omnes generationes.
Quia fecit mihi magna qui potens est,
et sanctum nomen ejus,
Et misericordia ejus a progenie
in progenies timentibus eum.

My soul doth magnify the Lord.
And my spirit hath rejoiced
in God my Saviour.
For he hath regarded the lowliness
of his handmaiden:
For behold, from henceforth
all generations shall call me blessed.
For he that is mighty hath magnified me:
And holy is his Name.
his mercy is on them that fear him
throughout all generations

Summer is gone

Samuel Coleridge-Taylor (1875-1912)

One of the most famous composers of his time was Samuel Coleridge-Taylor. It was only after his death at the young age of 37, that his music became less known. His father, a physician from Sierra Leone, returned to West Africa after racial prejudice made it difficult for him to continue his career. Samuel stayed with his English mother and went on to study first as a violinist and eventually as a composer at the Royal College of Music. He was regarded as a young genius and helped by renowned composers such as Edward Elgar and Charles Villiers Stanford who conducted Coleridge-Taylor's most famous work, *Hiawatha's Wedding Feast*.

In this short part-song, Coleridge-Taylor matches the text of Christina Rossetti's poem, "Bitter for Sweet" with melancholic descending lines and wistful chromaticism. While the music is strophic, his subtle harmonic changes and call for strong dynamic shifts make this a compelling work.

Bitter for Sweet

Summer is gone with all its roses,
Its sun and perfumes and sweet flowers,
Its warm air and refreshing showers:
And even Autumn closes.

Yea, Autumn's chilly self is going,
And winter comes which is yet colder;
Each day the hoar-frost waxes bolder,
And the last buds cease blowing

Text by Christina Rossetti

Wondrous Glow

Mari É Isabel Valverde (b. 1987)

Texas-based composer, Mari É Isabel Valverde is a rising star in the world of choral music. Her music has gained recognition nationally and she has been commissioned by numerous organizations including the American Choral Directors Association, Dallas Chamber Choir, Seattle Men's and Women's Choruses, and EXIGENCE. Her work *Our Phoenix* was premiered by six collective ensembles at the 2016 Gay and Lesbian Association of Choruses Festival.

In her setting of Amir Rabiya's poem, "Grand Design," Valverde treats the ideas of the divine and other-worldly to the mundane through careful changes in texture - from the opening proclamation, "Today" and the title declamation, "Let your mouth be a *Wondrous Glow*" to the polyphonic threads that "stitch a crown" and fugato lines that "form the unseen into a tangible communion."

The Temple University Singers had originally planned to sing *Wondrous Glow* as part of the Spring 2020 program before the COVID-19 pandemic. Ms. Valverde was to be our guest. We are deeply thankful that she was able to meet with us via Zoom as our guest speaker this Fall semester.

Grand Design
(for M81 and the rest of us)

today collect the dazzling shelter of flowers
stitch a crown large enough for the globe
fragrant enough for satellites to lift their noses
take the prayer of night into your arms
as she sleeps, breathe with her
breathe with the night
there are times when there is nothing
left to do, but create
form the unseen into a tangible communion
of stardust, place the galaxy on your tongue
let your mouth be a wondrous glow
your words a beacon
when everything is lost
imagine yourself as more than an earth-
quaking body a gift
the streaking tail of a comet
become that which holds your eye
that which makes you gasp

Amir Rabiya

Freedom's Plow

Rollo Dilworth

Temple's own Rollo Dilworth is one of America's most prolific composers and arrangers. As he writes:

Freedom's Plow was commissioned by the St. Louis Symphony Orchestra to commemorate the 15th anniversary season of its IN-UNISON® Chorus. The piece is a song of freedom, hope and inspiration that celebrates the contributions of African Americans to the American musical landscape—specifically, the spiritual, ragtime, the blues, jazz, and gospel. The text for *Freedom's Plow* comes from the last 14 lines of a Langston Hughes poem bearing the same title:

A long time ago,
An enslaved people heading toward freedom
Made up a song:
 Keep Your Hand On The Plow! Hold On!
That plow plowed a new furrow
Across the field of history.
Into that furrow the freedom seed was dropped.
From that seed a tree grew, is growing, will ever grow.
That tree is for everybody,
For all America, for all the world.
May its branches spread and its shelter grow
Until all races and all peoples know its shade.

Dilworth's music captures Hughes's optimism for America; while the oppression of the past (and the present) is heard throughout ~ mostly in the extensive use of minor mode, as befits the spiritual *Hold On*, which is musically quoted ~ it lives beside a powerful hope that America will rise to its best self.

Congratulations to our singers on Temple University's first-ever virtual choir concert!

Temple University Choirs
Leslie Cochran, coordinator, Vocal Arts
David Pasbrig, master engineer

Temple University Singing Owls
Rollo Dilworth, conductor
Kim Barroso, pianist
Ali Hodges, graduate teaching assistant

SOPRANO

Germaine Brown
Charlotte Caraballo
Beverly Cheairs
Sharon Chestnut
Valerie Clayton
Shannon Coulter
Whitney Covalle
Dominique DeSilva
Naomi Dobson
Ameenah Hankins
Jean M. Haynes
Betty Hohwieler
Simone Kutler
Tara Lake
Fay Manicke
Robin Muse
Eleanor Myers
Rupel Nargunam
Olivia Patton
Laura Place
Dolores Redmond
Elizabeth Shin
Ozella Smith
Leslie Tuttle
Jennifer Wait

ALTO

Wealthea Adams
Sarah Army
Jeannine Baldomero
Skylar Barton
Cozette Bell-Ferguson
Crystal Benner
Diane Blum
Jane Cochran
Marlene Cooper
Diane Dannenfelser
Rachel Egner
Jennifer Ferris
Kathleen Flaherty
Ali Hodges
Jane Hulting
Harriet Katz
Hilary Klapholz
Linda Loyd
Manqin Luo
Mary Malark
Elise Malizia
Jacquelyn Mason
Karen Mercer
Cheri Micheau
Hayleigh Nash
Suzette Ortiz
Suzanne Passante
Elizabeth Rappaport
Maricor Rosales
Valerie Rushmere
Wilann Spiccia
Javvieaus Stewart
Lisa Ulan
Helene Walsh
Jill Zhuraw

TENOR

Ellis Dunbar
Brian Gibson
Joseph Gorman
Joe Gorman III
Jeffrey Harlan
Glenn Kutler
Reynaldo Ortega
Helen Shoemark
Jacob Springer

BASS

Douglas Barger
David Clowney
Timothy Flaherty
Alexander Jarin
David Lange
Matthias Ohr
Claus Petersen
David Richards
Peter Wolanin

Temple University Voices
Kathleen Shannon, conductor
Abigail LaVecchia, pianist
Hannah Grasso, graduate teaching assistant

SOPRANO

Grace Browning
Jessica Corrigan
Miranda DeMott
Kaavya Desai
Giovanna Ditro
Jessica Gambino
Brittany King
Emma Krewson
Emily Loughery
Alexa Luberski
Maria Mohajir
Alexandra Mroczko
Grace Newell
Maria Noboa
Alexandria Orr
Marlena St. Jean
Deirdre Tobin
Taylor Tressler
Macy Trout
Emma Zimmerman

ALTO

Sky Arthur
Julia Baker
Chauntae Bell
Rachel Burke
Isabella DiPasquale
Kyla Edmonds
Shiyang Fan
Sarah Giulianti
Capri Hill
Ana Hughes Pérez
Grace Ireland
Kasey Lazan
Keelin McLoughlin
Taryn Murphy
Heather Niemoeller
Gabriella Perotti
Corinne Price
Yasmina Serville
Shadia Stinney
Kingsley Stroh
Abigail Walton
Keila Wong

Temple University Concert Choir

Paul Rardin, conductor
Kim Barroso, pianist
Joy Vernon, graduate teaching assistant

SOPRANO

Katie Hahn
Micaela Hickey
Noelle Horrell
Alexis Lapreziosa
Allison Maney
Conway McGrath
Hillary Rhydderch
Lindsey Salamone
Marissa Sterner
Joy Vernon
Jenna Weitman

ALTO

DianeMarie DiLabio
Shannon Foley
Hannah Grasso
Ali Hodges
Julia Kuk
Alaina O'Neill
Elizabeth Scianno
Victoria Zamora

TENOR

John Denman
Jason Garcia-Kakuk
Marcus Huber
Colin Kase
Brady Ketelsen
Benjamin Rogers-Petro
Kyle Ryan

BASS

Federico Chlopecki
Benjamin Herstig
Peter Papadopoulos
Baker Purdon
Seth Wohl

Temple University Chorale

Dustin Cates, conductor

Isaac Young, pianist

Federico Chlopecki, graduate teaching assistant

TENOR

Arjin Roe Asthana
Joshua Battisti
Reece Betancourt
Benjamin Carino
Benjamin Daisey
Thomas DalCeredo
Gabriel Escobar
Connor Frugoli
Daniel Johnson
Rowan Leggett
Colin Mash
Nicholas Mastrodomenico
Evan Mayorga
Kohl Pilgrim
Immanuel Rimmer
Dylan Roche
Reid Shriver

BASS

Xavier Arana
Robert Avigdor
Peter Bond
Harrison Cohn
Chase Cote
Daniel Farah
Jacob Goldberg
Trevor Hampson
Matthew Hendry
Daniel Keats
Michael Kozloski
Gabriel Locati
Julian McNaul
Rafi Mills
Timothy Nagle
Thomas Nichter
Roy Nussbaum
Wynston Peters
Joshua Powell
James Sheppard
Eli Weinstein
Jayson Williams

Temple University Singers

Mitos Andaya Hart, conductor

Kim Barroso, pianist

Brady Ketelsen, graduate teaching assistant

SOPRANO

Erin Bruni
Lindsey Carney
Samantha Childress
Luna Dantagnan
Gretchen Enterline
Negar Ghasemi
Erin Kuchler
Anezka Kurian
Rachel Miller
Olivia Munro
Betty Odunayo
Madeleine Opalecky
Rosemary Pandolfo
Domenica Passio
Olivia Quinn
Celeste Rubino
Olivia Sormaz

ALTO

Skylar Barton
Carina Calvaresi
Claire Coco
Alexy Fitzmyer
Christina Foye
Gina Freshcoln
Lyric Fritsch
Ariana Grace
Paige Hollenbeck
Kyungmin Kim
Mackenzie Lynch
Elizabeth Racunas
Arianna Risilia
Hannah Solomon
Sydney Spector
Stella Vallon

TENOR

Nelson Armstrong
Matthew Bottone
Vincent Cavallero
Michael Confalone
Nguyen Dang
Matthew Dubov
Thomas Geiger
John Kairis
Matthew Levenberg
John Rouleau
Evan Sleppy
Hayden Smith

BASS

Douglas Barger
Joseph Callahan
Alonzo Davis
Matthew Garvey
Matthew Green
William Hornby
Quinn Johnstadt
William Klotsas
Nicholas Lam
Yifan Liu
Suyi Zheng

Philadelphia Performing Arts: A String Theory Charter School Senior Chorale
Rosemary Schneider and Kelly Wyszomierski, conductors

Jazmin Baez
Lucy Calbert
Paola Calderon
Julia Capaldi
Decaria Carnegie
Syncere Carney-Jacobs
Tori-Lee Carter
Dana Christinzio
Nayianni Clark-Baines
Hannah Cliett
M'Kaiyah Commeger
Cheryl Davis
Dominick Dimeo
Kayla Elliott
Jayniah Falligan
Paige Flatley
Julianna Gallagher-Santiago
Taryn Gutleber
Shadea Hester
Emily Manion
Armani Martinez
Alyssa Mascuilli
Gianni Matteo
Asia McAliley
Victoria Migliarese
Kamarah Morgan
Anyae Mosley-Heller
Destinee Nguyen
Nicolette Otto
Sophia Podgorski
HuRiyyah Ray-Walker
Bianca Rodriguez
Jamal Rogers
Patrick Sang
Matthew Stewart
Mia Truesdale

Music Credits

Singing Owls

Suzzette Ortiz *El sol brillara otra vez* (The sun will rise again)

Photos and Video

Crystal Benner
Nicole Reneé Brock
Agustin Bruno
Shannon Coulter
Whitney Covalle
Diane Dannenfelser
Joseph Gorman
Joseph Gorman, III
Jean Haynes
Elizabeth Hohwieler
Hilary Klapholz
Glenn Kutler
Simone Kutler
Mary Malark
Rupel Nargunam
Matthias Ohr
Reynaldo Ortega
Suzzette Ortiz
Wilann Spiccia
Jawieaus Stewart
Jorge Vazquez

Temple University Choirs thanks our distinguished rehearsal guests this semester:

Michael Barrett
Robert Bode
Rollo Dilworth
Dominick DiOrio
Lillian Eyre
Arreon Harley-Emerson
Marianne Kim
Donald Nally
Jacob Narverud
Rosephanye Powell
Andrea Ramsey
Rosemary Schneider
Helen Shoemark
Mari Ésabel Valverde
Tesfa Wondemagegnehu
Kelly Wyszomierski

One hundred seventh performance of the 2020-2021 season.

