Contraction of the second seco

Matthew Morris and Liza Stepanova Associate Artistic Directors

"Bright is the ring of words when the right man rings them."

- Robert Lewis Stevenson

THE COMPLETE RECITALIST MAY 30-JUNE 28, 2015

SongFest 2015 is lovingly dedicated to Marcia Brown and Janet Loranger.

Dear Friends,

As I try to write, I am overwhelmed with gratitude for all the people who have given so much to be where we are today. I won't mention names because there are just too many who have contributed their unique gifts and talents. I do have to say a huge thank you to Matthew Morris and Liza Stepanova, who are the future of *SongFest*.

I have been asked countless times "What is *SongFest* and why bother" – it's a hard one to answer. A friend wrote "This often neglected genre of voice and piano song will provide the singers and pianists with a rich view of this world which will nourish them for their entire lives." I think this sums it up for me. Being here among these amazing faculty and the participants – all of who have their unique gift – is inspiring and uplifting. I invite you in the words of Graham Johnson, "to come and marvel at our array of living, feeling, breathing singers, pianists and composers – some of the best the world has to offer. Visit a class, attend our concerts, meet and hear out singers – the music might just leave you bitten with the same passion and enthusiasm we find around us here at this marvelous Colburn School."

Sincerely, Rosemary Ritter

(1918-2015)

ith the death of Marcia Brown on April 29,2015, a few months ahead of her 97th birthday, *Songfest* has lost one of its earliest, and one of its most loyal, patrons.

Over the years I have made many Californian song-trips under the auspices of Rosemary Hyler, and many of these visits were made more special for me by the warm and encouraging presence in the front row of Marcia and her indefatigable companion, Janet Loranger - two exceptionally sensitive and creative women. Their devotion to each other was evident in everything they did - and this included helping an array of young people with countless discreet acts of thoughtfulness and philanthropy. In more recent years health issues prevented them from making the journey from Orange County, but they were always with us

in spirit, and in terms of both material and moral support. I can say that at the various times over the years that the very survival of *Songfest* was threatened, it was always the enthusiasm and generosity of Marcia and Janet that persuaded Rosemary, however discouraged she was at the time, to carry on.

Marcia Joan Brown, born on July 13, 1918, was a famous author of children's books, adorning and enriching each one of these with her own distinctive illustrations. She achieved international renown in this field, winning many awards. Growing up in faraway Africa, I was fortunate to know some of these stories as a child (*Stone Soup, Felice, Dick Whittington and his Cat* are only three of some 30 titles) thank to an American friend of my mother's who held them dear and passed them on to me. Marcia Brown was thus already a special and familiar name when I met her and Janet for the first time. They were real song enthusiasts - totally enthralled by the emotive power of the singing voice, particularly when great music was wedded to fine poetry (Janet was a distinguished literary editor). They also had a wonderful and innate understanding of the importance of a strong working relationship between singer and pianist. The pleasure they derived from all aspects of the song repertoire was a joy to behold, and it will long remain in the memory of those who had the privilege to perform for them. Marcia was one of the most endlessly creative people I have ever known - she continued to work at her painting even when very ill, imbued with an ever-vibrant spirit of curiosity and deep humanity. We at *Songfest* send our heartfelt condolences to Janet who helped and enabled Marcia's genius to flourish and continue to be fruitful for so many years. One part of the partnership is still with us, and they are both honoured members of the *Songfest* family. It is thus fitting that this year's *Songfest* is dedicated

To the beloved memory of Marcia Brown, and in gratitude and homage to Janet Loranger.

Graham Johnson SongFest Faculty

Welcome to SongFest 2015

"Whatever you can do, or dream you can do, you can. Boldness has a genius, magic and power to it."

– Goethe

SongFest is supported, in part, by the Los Angeles County Board of Supervisors through the Los Angeles County Arts Commission, The Marc and Eva Stern Foundation, The Elizabeth and Michel Sorel Charitable Foundation, The Ann and Gordon Getty Foundation, The Aaron Copland Fund for Music, and the generosity of many individual contributors.

The Sorel The Elizabeth & Michel Sorel Charitable Organization, Inc.

SongFest is a 501(c)3 non profit corporation. All donations are 100% tax-deductible to the full extent permitted by law.

TABLE OF CONTENTS

The SongFest Fellowship Program	4
The Complete Recitalist Daily Class Schedule	5
SongFest 2015 Concert Series	
Master Classes	53
Guest Artist and Faculty Biographies	
Thank You	
Acknowledgement	
SongFest 2015 Participants	
Marcia Brown & Janet Loranger Dedication	Inside back cover

"Vocalism, my only setting of Walt Whitman, pays homage to SongFest, the conclave of singers and pianists that gathers each summer under the direction of Rosemary Hyler Ritter. It is dedicated to Marc Stern, Chairman of the Board of the Los Angeles Opera, and his music-loving family, supporters of SongFest and of good singing. This "grand aria" (so says the title page) celebrates singing. It is about the power of the voice, as pure sound, to move and change hearers." –John Harbison

6

The SongFest Fellowship Programs

3

The Marc and Eva Stern Fellowship Program SongFest at The Colburn School

SongFest awards a selected number of outstanding singers and pianists merit-based fellowships each summer. This program has been generously underwritten by The Marc and Eva Stern Foundation. The recipients of this award are chosen from live auditions held nationwide. The panel looks for singers demonstrating a commitment for communication of the text, a radiant presence, and a unique sound.

\sim

The SongFest 2015 Stern Fellows

Gloria Kim, piano Drew Ladd, tenor YoonGeong Lee, soprano Jesse Malgieri, baritone Rami Sarieddine, piano Lisa Williamson, soprano

3

SongFest Fellowship Program

The SongFest Colburn Fellows

Recognition to outstanding Graduate Level Singers Jeremy Hirsch, bass-baritone Kelly Newberry, mezzo-soprano

The SongFest Schubert Fellows

Recognition to outstanding Undergraduate Level Singers Erika Baikoff, soprano Aaron Bigeleisen, bass-baritone Gregory Feldmann, baritone S. Danny O'Neill, tenor Gabriel Walker, baritone

The Elizabeth and Michel Sorel Fellowship

Awarded to an outstanding female singer Melanie Henley Heyn, soprano

New Music Fellowships

Awarded to singers showing outstanding potential in the field of new music Jessica Thompson, soprano Hillary Jean Young, soprano Katherine Skovira, mezzo-soprano

New York Singing Teachers' Association

Awarded to outstanding singers from the NY area Erika Baikoff, soprano Corey Hart, tenor S. Danny O'Neill, tenor Marie Marquis, soprano

Ruth Williams Memorial Scholarship

Rebekah Howell, soprano Haena Jeong, soprano

Franklin P. Johnson Fellowship

Rebecca Sørensen, soprano

National Association of Teachers of Singing

LaToya Lain, soprano Katie Hannigan, mezzo-soprano Raejin Lee, soprano

National Association of Teachers of Singing -Los Angeles

Raejin Lee, soprano Tyler Reece, baritone Jaclyn Urban, auditor Adriana Manfredi, auditor

Dr. Lorine Buffington-Summers Scholarship Daniel Kringer, tenor

Margo Garrett Fellowship

Chris Reynolds, piano

Martin Katz Fellowship

Nathan Harris, piano

John Steele Ritter Scholarship

Hyanghyun Lee and Po Hsun Chen, piano

Sanford Sylvan Scholarship

Aaron Bigeleisen, bass-baritone

The master classes 9:30 a.m. and 7:30 p.m. are open to the public, but have a \$20 fee, all others are free. *Concerts have a \$20 fee, all others free. Information: (213) 621-4720 • Programs subject to change

MAY 30-JUNE 28, 2015 *The Gomplete Recitalist*

Saturday, May 30		
11 a.m5 p.m.	Housing Check-In (Olive building, 3rd Floor)	
2-5 p.m.	Bus to Target for supplies	
6:30 p.m.	Meeting: ALL, including commuters - THAYER HALL	
Sunday, May 31	Aler, Arrebola, Cahill, Detwiler, Mentzer, Shelton, Stepanova, Sylvar Trawka, Tung	ı, Tagg,
8 a.m10 p.m. 7-8 p.m.	Rehearsals scheduled by participant pianists (Check call board for pianist roc Individuals Program Meetings, Welcome, Q&A with Program Heads	om assignment)
Monday, June 1	Johnson, Aler, Arrebola, Cahill, Detwiler, Mentzer, Shelton, Stepano Taga Trowka Tung	va, Sylvan,
9:30-11:30 a.m.	Tagg, Trawka, Tung Master Class: Franz Schubert - THAYER HALL	Johnson
Noon-12:30 p.m.	Weekly Check-In/Announcement/Office Hours for Questions	Ritter/Stepanova
1:30-3:30 p.m.	All Group Class: Professional Program - THAYER HALL	Sylvan/Arrebola
1:30-3:30 p.m.	All Group Class: Young Artist Program - MAYMAN HALL Detwiler/Tagg/	
1:30-3:30 p.m.	All Group Class: Studio Artist Program - OLIVE REHEARSAL HALL	Mentzer/Tung
1:30-3:30 p.m.	All Group Class: Professional Development Program - O-443	Stepanova
1:30-3:30 p.m.	Pianist Class - Olive P242	Johnson
4-6 p.m.	New Vocal Music Seminar - THAYER HALL	Shelton
4-6 p.m.	Master Class: Young Artists (Yellow) - MAYMAN HALL	Sylvan
4-6 p.m.	Intro to Poetry: Studio Artists (All) - OLIVE REHEARSAL HALL	Cahill
7:30-9:30 p.m.	Welcome Activity: Video of Tony-Award Winning:	
I	"Elaine Stritch at Liberty" (One woman song recital/show) - THAYER HALL	
Tuesday, June 2	Aler, Arrebola, Branom, Cahill, Detwiler, Heggie, Johnson, Mentzer,	Shelton,
0.20 11.20 a m	Stepanova, Sylvan, Tagg, Trawka, Tung	Harria
9:30-11:30 a.m.	Master Class - THAYER HALL Dress Rehearsal: New Music Fellows Noon Concert - MAYMAN HALL	Heggie Shelton
Noon-1 p.m. Noon-1 p.m.		Sileiton
N0011-1 p.111.	LECTURE: Robert Elias, OREL Foundation, Ziering-Colburn Initiative for Recovered Voices - THAYER HALL	Stepanova
1:30-3:30 p.m.	Master Class: Professional: Robert Schumann - THAYER HALL	Johnson
1:30-3:30 p.m.	Master Class: Young Artist (Red) - MAYMAN HALL	Aler
1:30-3:30 p.m.	Poetry Speaking: Studio Artists (Orange) - Olive P242	Cahill
4-6 p.m.	Poetry Speaking: Studio Artists (Purple) Olive P242	Cahill
4-6 p.m.	Master Class Professional Development - THAYER HALL	Heggie
4-6 p.m.	21st Century Singer Class 1: Young Artists (All) - OLIVE REHEARSAL HAL	
4-6 p.m.		Detwiler/Arrebola
7:30-9:30 p.m.	The World of Schubert - THAYER HALL	Johnson
Wednesday, June 3	Aler, Arrebola, Branom, Cahill, Detwiler, Heggie, Johnson, Mentzer, Stepanova, Sylvan, Tagg, Trawka, Tung	Shelton,
9:30-11:30 a.m.	Master Class: Gabriel Fauré - THAYER HALL	Johnson
Noon-1 p.m.	Concert: New Music Fellows - THAYER HALL	joinison
1:30-3:30 p.m.	Master Class: Professional & Young Artist - Women Class - THAYER HALL	Mentzer
1:30-3:30 p.m.	Master Class: Professional Development - O-443	Johnson
1:30-3:30 p.m.	Speaking Poetry: Studio Artists (Green) - Olive P242	Cahill
1:30-3:30 p.m.	Master Class: Young Artists (Blue) - MAYMAN HALL	Aler
1:30-3:30 p.m.		Detwiler/Arrebola
4-6 p.m.	New Vocal Music Seminar: Professional - Olive P242	Shelton

The master classes 9:30 a.m. and 7:30 p.m. are open to the public, but have a \$20 fee, all others are free. *Concerts have a \$20 fee, all others free.

Information: (213) 621-4720 • Programs subject to change

4-6 p.m. 4-6 p.m.	Master Class: Professional - Men Class - THAYER HALL Master Class: Studio Artists (ALL) - MAYMAN HALL	Sylvan Heggie/Tung
4-6 p.m.	21st Century Singer Class 2: Young Artists (All) - OLIVE REHEARSAL H	
7-8 p.m.		Ritter/Stepanova/Staff
, o p.m.		arter, otepuno va, otun
Thursday, June 4	Aler, Arrebola, Branom, Cahill, Detwiler, Heggie, Johnson, Mentz Stepanova, Sylvan, Tagg, Trawka, Tung	er, Shelton,
9:30-11:30 a.m.	Master Class: Opera Arias - THAYER HALL	Mentzer
Noon-1 p.m.	Dress Rehearsal: Schubert Fellows Concert - THAYER HALL	Arrebola
Noon-1 p.m.	PD Lectures - MAYMAN HALL	Stepanova
1:30-3:30 p.m.	Master Class: Professional - MAYMAN HALL	Heggie
1:30-3:30 p.m.	Master Class: Young Artist (Yellow) - THAYER HALL	Aler
1:30-3:30 p.m.	Intro: Song as a 1 Act Play: Studio (ALL) - OLIVE REHEARSAL HALL	Cahill/Tung
4-6 p.m.	Master Class: Professional Development - OLIVE REHEARSAL HALL	Sylvan
4-6 p.m.	Master Class: Studio (Orange) - MAYMAN HALL	Detwiler/Arrebola
4-6 p.m.	Master Class: Young Artists (ALL) - THAYER HALL	Heggie
7:30-9:30 p.m.	Master Class: Sieben Frühe Lieder - THAYER HALL	Shelton
7:30-9:30 p.m.	Master Class: All Men Arias/Oratorio - MAYMAN HALL	Aler
Friday, June 5	Aler, Arrebola, Cahill, Detwiler, Johnson, Mentzer, Shelton, Stepa	nova, Sylvan,
	Tagg, Trawka, Tung, Winograde	
9:30-11:30 a.m.	Master Class: When the Soul Speaks - THAYER HALL	Sylvan
Noon-1 p.m.	Concert: Schubert Fellows - THAYER HALL	Arrebola
Noon-1 p.m.	Dress Rehearsal: YA Concert 1 - MAYMAN HALL	Tagg
1:30-3:30 p.m.	Master Class: Audition Techniques, Professional - THAYER HALL	Winograde/Trawka
1:30-3:30 p.m.	Song as 1 Act Play Class 1: Studio (Green) - OLIVE REHEARSAL HALL	Cahill/Tung
1:30-3:00 p.m.	Master Teaching Class: Professional Development - Olive P242	Shelton
1:30-3:30 p.m	Master Class: French Mélodie, Young Artists - MAYMAN HALL	Johnson
4-6 p.m.	New Music Vocal Seminar: Professional - MAYMAN HALL	Shelton
4-6 p.m.	Master Class: Audition Techniques (All) - THAYER HALL	Winograde/Trawka
6:30-7:30 p.m.	Dress Rehearsal: Distinguished Faculty - THAYER HALL	Murray/Johnson
7:30-9:30 p.m.	Master Class: Song as a One Act Play - THAYER HALL	Cahill
Saturday, June 6	Aler, Arrebola, Cahill, Detwiler, Johnson, Mentzer, Shelton, Stepa	nova, Sylvan,
	Tagg, Trawka, Tung	
9:30-11:30 a.m.	A Vocal Playground - OLIVE REHEARSAL HALL	Shelton
Noon-1 p.m.	Dress Rehearsal: Orel Concert - MAYMAN HALL	Stepanova
1:30-3:30 p.m.	Master Class: Professional - MAYMAN HALL	Aler
1:30-3:30 p.m.	Master Class: Young Artists (Blue) - Olive 270	Sylvan
1:30-3:30 p.m.	Master Class: Professional Development - Olive P242	Mentzer
1:30-3:30 p.m.	Songs as 1 Act Play 1st class: Studio (Orange) - OLIVE REHEARSAL HAI	-
5-6:30 p.m.	Preview Concert: Young Artists - MAYMAN HALL	Tagg
* 7:30 p.m.	Concert: Distinguished Faculty Recital - Ann Murray, mezzo-soprano, Graham Johnson, piano - THAYER HALL	Murray/Johnson
	Ann Murray, mezzo-soprano, Granam Johnson, plano - THATER HALL	Murray/Johnson
Sunday, June 7	Aler, Arrebola, Cahill, Detwiler, Johnson, Mentzer, Murray, Shelto	on, Stepanova,
MORNING OFF	Sylvan, Tagg, Trawka, Tung	
	Master Class: Benjamin Britten, Winter Words - THAYER HALL	Johnson
11 a.m1 p.m. 1:30-3 p.m.	Master Class: Conversations with renowned	JUIIISUI
1.50 5 P.III.	opera singer Susanne Mentzer - MAYMAN HALL	Mentzer
		THE THE PARTY OF

The master classes 9:30 a.m. and 7:30 p.m. are open to the public, but have a \$20 fee, all others are free. *Concerts have a \$20 fee, all others free. Information: (213) 621-4720 • Programs subject to change

MAY 30-JUNE 28, 2015 *The Complete Recitalist*

Aler, Arrebola, Cahill, Detwiler, Garrett, Johnson, Larsen, Luna, Mentzer, Morris,

Song as 1 Act Play 1st Class: Studio (Purple) - GRAND REHEARSAL HALL 1:30-3:30 p.m. 1:30-3:30 p.m. Master Class: Young Artists (Red) - O-270 * 4 p.m. Concert: Recovered Voices, Orel Foundation - THAYER HALL 7:30-9:30 p.m. Master Class: (Intro to Spanish Diction) - MAYMAN HALL

Arrebola

Cahill/Tung

Sylvan

Monday, June 8

·	Murray, Shelton, Stepanova, Sylvan, Tagg, Trawka, Tung	
9:30-11:30 a.m.	Master Class - THAYER HALL	Murray
Noon-12:30 p.m.	Weekly Check-In/Announcement - THAYER HALL	Ritter/Stepanova/Morris
1:30-3:30 p.m.	All Group Class: Professional - THAYER HALL	Sylvan/Arrebola
1:30-3:30 p.m.	All Group Class: Pianists - Olive P242	Garrett
1:30-3:30 p.m.	All Group Class: Young Artists - MAYMAN HALL	Morris/Tagg/Trawka
1:30-3:30 p.m.	All Group Class: Studio Artists - OLIVE REHEARSAL HALL	Mentzer/Tung
4-6 p.m.	Master Class: Young Artists (Yellow) - MAYMAN HALL	Mentzer
4-6 p.m.	New Vocal Music Seminar - Olive P242	Shelton
4-6 p.m.	Master Class: Studio (Purple) - THAYER HALL	Murray/Arrebola
4-6 p.m.	Master Class: Professional Development - O-270	Garrett
4-5 p.m.	Alexander Technique: Young Artists (Red 1) - O-272	Luna
4-6 p.m.	Song as 1 Act Play 2nd Class: Studio (Green) - O-229	Cahill/Tung
4-6 p.m.	Discovery: Young Artist (Blue) - O-230	Morris/Pietroniro
5-6 p.m.	Alexander Technique: Young Artists (Red 2) - O-272	Luna
7:30-9:30 p.m.	Master Class: Libby Larsen, Love After 1950 - THAYER HALL	Larsen/Mentzer
Tuesday, June 9	Aler, Arrebola, Cahill, Detwiler, Garrett, Johnson, Larsen, Lu	una, Mentzer, Morris,
	Murray, Shelton, Stepanova, Sylvan, Tagg, Trawka, Tung	
9:30-11:30 a.m.	Master Class: Libby Larsen, Try Me, Good King - THAYER HALL	Larsen
Noon-1 p.m.	Dress Rehearsal: Colburn Fellows - THAYER HALL	Stepanova
Noon-1 p.m.	PD Lectures - MAYMAN HALL	Morris
1:30-3:30 p.m.	Master Class: Studio (Green) - OLIVE REHEARSAL HALL	Murray/Arrebola
1:30-3:30 p.m.	Master Class: Claude Debussy, Ariettes oubliées, Professional - THAY	
1:30-3:30 p.m.	Master Class: Young Artists (Red) - MAYMAN HALL	Mentzer
1:30-3:30 p.m.	Master Class: Professional Development - Olive P242	Larsen
1:30-2:30 p.m.	Alexander Technique: Young Artists (Blue 1) - O-272	Luna
2:30-3:30 p.m.	Alexander Technique: Young Artists (Blue 2) - O-272	Luna
4-5 p.m.	Alexander Technique: Young Artists (Yellow 1) - O-272	Luna
4-6 p.m.	Master Class: Professional (Schubert) - THAYER HALL	Johnson
4-6 p.m.	Master Class: Young Artist (Blue) - MAYMAN HALL	Murray
4-6 p.m.	Song as 1 Act Play Class 2: (Orange) - OLIVE REHEARSAL HALL	Cahill/Tung
5-6 p.m.	Alexander Technique: Young Artists (Yellow 2) - O-272	Luna
7:30-9:30 p.m.	Lecture: Time, Flow, Music, & the Soul (All) - THAYER HALL	Larsen
Wednesday, June 10	Aler, Arrebola, Cahill, Detwiler, Garrett, Johnson, Larsen, Lu	
	Murray, Shelton, Stepanova, Sylvan, Tagg, Trawka, Tung, Up	
9:30-11:30 a.m.	Master Class: Claude Debussy - THAYER HALL	Upshaw
Noon-1 p.m.	Concert: Colburn Fellows - THAYER HALL	Stepanova
1:30-3:30 p.m.	Discovery: Young Artists (Yellow) - OLIVE REHEARSAL HALL	Morris/Pietroniro
1:30-2:30 p.m.	Alexander Technique: Young Artists (Red 1) - O-272	Luna/Tagg
2:30-3:30 p.m.	Alexander Technique: Young Artists (Red 2) - O-272	Luna/Tagg
1:30-3:30 p.m.	Master Class: Baroque Arias - THAYER HALL	Murray
1:30-3:30 p.m.	Master Teaching Class: Professional Development - O-270	Garrett
1:30-3:30 p.m.	Master Class: Young Artists (Blue) - MAYMAN HALL	Mentzer

4-5 p.m. 4-6 p.m. 4-6 p.m. 4-6 p.m. 4-6 p.m. 4-6 p.m. 7-8 p.m.	Lecture: Professional Development - O-272 Master Class: Studio (Orange) - MAYMAN HALL Discovery: Young Artists (Red) - OLIVE REHEARSAL HALL Master Class Young Artists (Yellow) - THAYER HALL Song as 1 Act Play 2nd Class: Studio (Purple) - Olive P242 New Music Vocal Seminar - O-270 Staff Meeting - MAYMAN HALL	Luna Murray/Arrebola Morris/Trawka Upshaw Cahill/Tung Shelton Morris, Stepanova, Ritter, Staff
7-8 p.m.	Staff Meeting - MAYMAN HALL	Morris, Stepanova, Ritter, Staff
7-8 p.m.	Stall Meeting - MATMAN HALL	Worris, Stepanova, Kitter, Stan

Aler, Arrebola, Burton, Cahill, Detwiler, Garrett, Johnson, Larsen, Luna, Mentzer, Thursday, June 11 Morris, Murray, Musto, Shelton, Stepanova, Sylvan, Tagg, Trawka, Tung, Upshaw 9:30-11:30 a.m. Master Class: Les Frères d'Outre Manche - THAYER HALL Johnson Dress Rehearsal: Libby Larsen Concert - THAYER HALL Detwiler/Luna/Brown/Larsen Noon-1 p.m. Master Class: Young Artist (Red) - MAYMAN HALL 1:30-3:30 p.m. Murray Master Class: Professional - THAYER HALL 1:30-3:30 p.m. Larsen 1:30-3:30 p.m. Master Class Professional Development - O-272 Upshaw Dress Rehearsal: Song as 1 Act Play ACT 1 - OLIVE REHEARSAL HALL Cahill/Tung 1:30-3:30 p.m. Dress Rehearsal: Song as 1 Act Play ACT 2 - OLIVE REHEARSAL HALL Cahill/Tung 4-6 p.m. 4-6 p.m. Master Class Young Artist (Yellow) - MAYMAN HALL Murray Discovery: Young Artist (Blue) - Olive P242 4-6 p.m. Morris/Pietroniro 4-6 p.m. Russian Diction Intro: Professional - O-270 Stepanova 5-6 p.m. Dress Rehearsal: Libby Larsen Concert (PD) - THAYER HALL Larsen 7:30-9:30 p.m. Master Class - THAYER HALL Larsen

Friday, June 12 Aler, Arrebola, Burton, Cahill, Detwiler, Garrett, Johnson, Larsen, Luna, Mentzer, Morris, Murray, Musto, Shelton, Stepanova, Sylvan, Tagg, Trawka, Tung, Upshaw

		,, - <u>-</u> , - <u>-</u>
9:30-11:30 a.m.	Master Class: Hugo Wolf - THAYER HALL	Johnson
Noon-1 p.m.	Dress Rehearsal: Young Artist Concert 2 - MAYMAN HALL	Trawka
Noon-1 p.m	Concert: Song as 1 Act Play ACT 1 - THAYER HALL	Cahill/Tung
1:30-3:30 p.m.	Master Class Young Artist (Red) - THAYER HALL	Upshaw
1:30-3:30 p.m.	Concert: New Vocal Music Seminar - MAYMAN HALL	Shelton
1:30-3:30 p.m.	Master Class: Professional Development - Olive P242	Murray
1:30-3:30 p.m.	Master Class: (Orange) - OLIVE REHEARSAL HALL	Sylvan
4-6 p.m.	Henderson Lecture: Professional Development - Olive P242	Henderson
4-6 p.m.	Master Class: Young Artist (Blue) - MAYMAN HALL	Upshaw
4-6 p.m	Master Class: Professional - OLIVE REHEARSAL HALL	Garrett
5-7 p.m.	Dress Rehearsal: Couleurs de Messaien - THAYER HALL	Shelton
7:30-9:30 p.m.	Concert: Libby Larsen - THAYER HALL	Detwiler/Luna/Larsen

Aler, Arrebola, Burton, Detwiler, Garrett, Johnson, Luna, Mentzer, Morris, Saturday, June 13 Murray, Musto, Shelton, Stepanova, Sylvan, Tagg, Trawka, Tung, Upshaw

9:30-11:30 a.m.	Master Class - THAYER HALL	Johnson/Murray
Noon-1 p.m.	PD Lectures - Olive P242	Stepanova
Noon-1 pm.	Concert: Song as 1 Act Play ACT 2 - THAYER HALL	Tung
1:30-3:30 p.m.	Master Class: Studio (Green) - O-272	Luna/Arrebola
1:30-3:30 p.m.	Discovery: Young Artist (Yellow) - OLIVE REHEARSAL HALL	Morris/Pietroniro
1:30-3:30 p.m.	Master Class: Purcell, The Blessed Virgin's Expostulation &	
	Barber Knoxville Summer of 1915 - MAYMAN HALL	Upshaw
1:30-3:30 p.m.	Final Discussion: Professional Development - THAYER HALL	Garrett
1:30-3:30 p.m.	Master Class: Studio (Orange) - O-270	Mentzer/Tung
5-6:30 p.m.	Concert: Young Artist Concert 2 - THAYER HALL	Trawka
7:30-9:30 p.m.	Concert: Couleurs de Messaien - THAYER HALL	Shelton

Sunday, June 14

MORNING OFF Noon-1:30 p.m. 1:30-3:30 p.m. 1:30-3:30 p.m. 1:30-2:30 p.m. 2:30-3:30 p.m. 4-6 p.m.

Aler, Arrebola, Burton, Detwiler, Garrett, Luna, Mentzer, Morris, Musto, Stepanova, Sylvan, Tagg, Trawka, Tung, Upshaw

Arrebola, Burton, Detwiler, Garrett, Katz, Luna, Mentzer, Morris, Musto,

Russian Diction Intro: Young Artist - MAYMANHALL	Stepanova
Master Class: Studio (Purple) - MAYMAN HALL	Sylvan/Arrebola
Discovery: Young Artist (Red) - GRAND REHEARSAL	Morris/Trawka
Alexander Technique: Young Artist (Yellow 1) - O-270	Luna
Alexander Technique: Young Artist (Yellow 2) - O-270	Luna
Lecture/Master Class: Secrets of Diction - MAYMAN HALL	Garrett

Monday, June 15

	Stepanova, Sylvan, Tagg, Trawka, Tung, Upshaw	
9:30-11:30 a.m.	Master Class: A Lieder Capriccio - THAYER HALL	Katz
Noon-12:30 p.m.	Weekly Check-In/Announcement - THAYER HALL	Ritter/Stepanova/Morris
1:30-3:30 p.m.	All Group Class: Young Artists - O-270	Morris/Trawka
1:30-3:30 p.m.	All Group Class: Studio Artists - OLIVE REHEARSAL HALL	Mentzer/Tung
1:30-3:30 p.m.	All Group Class: Professional Development - Olive P242	Garrett
1:30-3:30 P.M.	All Group Class: Professional - THAYER HALL	Sylvan/Arrebola
1:30-4 p.m.	All Group Class: Pianists (Playing Arias) - MAYMAN HALL	Katz
4-5 p.m	Alexander Technique: Young Artist (Red 1) - O-272	Luna
4-6 p.m.	Master Class: Studio (Purple) - MAYMAN ALL	Burton/Arrebola
4-6 p.m.	Master Class: Voices of Light, Professional - THAYER HALL	Upshaw
4-5 p.m.	German Diction/Repertoire: Studio (Green) - O-270	Stepanova
5-6 p.m.	Alexander Technique: Young Artist (Red 2) - O-272	Luna
5-6 p.m.	German Diction/Repertoire: Studio (Orange) - O-270	Stepanova
7:30-9:30 p.m.	The Music of John Musto - THAYER HALL	Burton/Musto
Tuesday, June 16	Arrebola, Burton, Detwiler, Garrett, Katz, Luna, Mentzer, M	orris, Musto,
	Stepanova, Sylvan, Tagg, Trawka, Tung, Upshaw	
9:30-11:30 a.m.	Master Class - THAYER HALL	Upshaw
Noon-1 p.m.	Dress Rehearsal: Stern Fellows - THAYER HALL	Katz
1:30-3:30 p.m.	Master Class: Professional Development - Olive P242	Upshaw
1:30-2:30 p.m.	Alexander Technique: Young Artist (Blue 1) - O-272	Luna
2:30-3:30 p.m.	Alexander Technique: Young Artist (Blue 2) - O-272	Luna
1:30-3:30 p.m.	Master Class: Young Artist (Yellow) - OLIVE REHEARSAL HALL	Katz
1:30-3:30 p.m.	Master Class Professional - THAYER HALL	Garrett
2-4 p.m.	Master Class: Studio (Purple) - MAYMAN HALL	Mentzer/Tung

9:30-11:30 a.m.	

Noon-1 p.m.	Dress Rehearsal: Stern Fellows - THAYER HALL	Katz
1:30-3:30 p.m.	Master Class: Professional Development - Olive P242	Upshaw
1:30-2:30 p.m.	Alexander Technique: Young Artist (Blue 1) - O-272	Luna
2:30-3:30 p.m.	Alexander Technique: Young Artist (Blue 2) - O-272	Luna
1:30-3:30 p.m.	Master Class: Young Artist (Yellow) - OLIVE REHEARSAL HALL	Katz
1:30-3:30 p.m.	Master Class Professional - THAYER HALL	Garrett
2-4 p.m.	Master Class: Studio (Purple) - MAYMAN HALL	Mentzer/Tung
4-6 p.m.	Discovery: Young Artist (Blue) - MAYMAN HALL	Morris/Pietroniro
4-6 p.m.	Master Class: Studio (Green) - OLIVE REHEARSAL HALL	Sylvan/Arrebola
4-5p.m.	German Diction/Repertoire: Studio (Orange) - O-270	Stepanova
4-5 p.m.	Alexander Technique: Young Artist (Yellow 1) - O-272	Luna
5-6 p.m.	Alexander Technique: Young Artist (Yellow 2) - O-272	Luna
5-6 p.m.	German Diction/Repertoire: Studio (Purple) - O-270	Stepanova
7:30-9:30 p.m.	Master Class: Auf Deutsch - THAYER HALL	Katz
Wednesday, June 17	Arrebola, Burton, Garrett, Katz, Luna, Mentzer, Morris, Mu Tagg, Trawka, Tung	sto, Stepanova, Sylvan,

9:30-11:30 a.m.	Master Class: Bach Cantatas - THAYER HALL	Sylvan
Noon-1 p.m.	Concert: Stern Fellows - THAYER HALL	Katz
1:30-3:30 p.m.	Master Class: Professional and Young Artist - THAYER HALL	Sylvan

1:30-3:30 p.m.	Master Teaching Class: Professional Development - OLIVE REF	IEARSAL HALL Garrett
2-4 p.m.	Discovery: Young Artist (Red) - MAYMAN HALL	Morris/Trawka
4-6 p.m.	Lecture: Professional Development - Olive P242	Musto/Burton
4-6 p.m.	Master Class: Studio (Orange) - MAYMAN HALL	Luna/Arrebola
4-6 p.m.	Master Class Young Artist (Red) - THAYER HALL	Katz
4-6 p.m.	Discovery: Young Artist (Yellow) - OLIVE REHEARSAL HALL	Morris/Pietroniro
4-5 p.m.	German Diction/Repertoire: Studio (Green) - O-270	Stepanova
5-6 p.m.	German Diction/Repertoire: Studio (Purple) - O-270	Stepanova
6-7 p.m.	Dress Rehearsal: Distinguished Alumnae - ZIPPER HALL	Guthrie/Tagg
6:30-7 p.m.	Staff Meeting - MAYMAN HALL	Morris/Ritter/Stepanova/Staff
7:30-9:30 p.m.	Master Class: España - THAYER HALL	Katz
-		

Thursday, June 18 Arrebola, Burton, Garrett, Katz, Luna, Mentzer, Morris, Musto, Stepanova, Sylvan, Tagg, Trawka, Tung

	lagg, llawka, lulig	
9:30-11:30 a.m.	Master Class: France and Italy XX - THAYER HALL	Katz
Noon-1:30 p.m.	Dress Rehearsal: "Mon Pays et Paris" - THAYER HALL	Burton/Musto
1:30-3:30 p.m.	Master Class: Germany XX - THAYER HALL	Katz
1:30-2:30 p.m.	German Diction/Repertoire: Studio (Orange) - O-270	Stepanova
2:30-3:30 p.m.	German Diction/Repertoire: Studio (Green) - O-270	Stepanova
1:30-3:30 p.m.	Master Class: Studio (Purple) - OLIVE REHEARSAL HALL	Luna/Tung
2-4 p.m.	Master Class: Professional Development - MAYMAN HALL	Sylvan
4-5 p.m.	German Diction/Repertoire: Studio (Purple) - O-270	Stepanova
4-5 p.m.	Alexander Technique: Young Artist (Red 1) - OLIVE REHEARSAL HALL	Luna
4-6 p.m.	Discovery (Blue) - MAYMAN HALL	Morris/Pietroniro
4-6 p.m.	Master Class: Studio (Green) - THAYER HALL	Burton/Arrebola
5-6 p.m.	Alexander Technique: Young Artist (Red 2) - OLIVE REHEARSAL HALL	Luna
* 7:30-9:30 p.m.	Concert: Distinguished Alumna Recital -	
-	Devon Guthrie, soprano, Kathleen Tagg, piano - ZIPPER HALL	Guthrie/Tagg

Friday, June 19 Arrebola, Burton, Garrett, Katz, Luna, Mentzer, Morris, Musto, Stepanova, Tagg, Trawka, Tung

9:30-11:30 a.m.	Master Class: Russian - THAYER HALL	Katz
Noon-1 p.m.	Dress Rehearsal: Studio German Rep - THAYER HALL	Stepanova
1:30-3:30 p.m.	Master Class: Richard Schumann, Frauenliebe und Leben - OLIVE REHEA	RSAL HALL Mentzer
1:30-3:30 p.m.	Master Class: Young Artist (Blue) - THAYER HALL	Katz
1:30-2:30 p.m.	Alexander Technique: Young Artist (Yellow 1) - O-272	Luna
2:30-3:30 p.m.	Alexander Technique: Young Artist (Yellow 2) - O-272	Luna
1:30-3:30 p.m.	Master Class: Studio (Orange) - O-270	Burton/Arrebola
1:30-3:30 p.m.	Final Discussion: Professional Development - O-229	Garrett
4-5 p.m.	Alexander Technique: Young Artist (Blue 1) - O-272	Luna
4-6 p.m.	Discovery: Young Artist (Red) - OLIVE REHEARSAL HALL	Morris/Trawka
4:30-6:30 p.m.	Dress Rehearsal: Katz Special Concert - THAYER HALL	Katz
5-6 p.m.	Alexander Technique: Young Artist (Blue 2) - O-272	Luna
7:30-9:30 p.m.	Concert: Je Chante! - THAYER HALL	Burton/Musto

Saturday, June 20 Arrebola, Burton, Garrett, Katz, Luna, Mentzer, Morris, Musto, Stepanova, Tagg, Trawka, Tung

9:30-11:30 a.m.	Master Class: Viva Italia! - OLIVE REHEARSAL HALL	Garrett
Noon-5 p.m.	Dress Rehearsal: LA Composers - ZIPPER HALL	Tagg
1:30-3:30 p.m.	Discovery: Young Artist (Yellow) - OLIVE REHEARSAL HALL	Morris/Pietroniro
1:30-3:30 p.m.	Master Class: Studio (Green) - O-270	Mentzer/Tung

Sunday, June 21

4-5 p.m.

The master classes 9:30 a.m. and 7:30 p.m. are open to the public, but have a \$20 fee, all others are free. *Concerts have a \$20 fee, all others free. Information: (213) 621-4720 • Programs subject to change

Tung

Normation: (213) 621-4720 • Programs The master classes 9:30 a.m. is open to the public, but have a \$20 fe, and is the set of the public, but have a \$20 fe information: (213) 621-4720 • Programs The Complete Recitalist

1:30-3:30 p.m.	Master Class: Professional Development - MAYMAN HALL	Katz
5:30-7 p.m.	Concert: Studio Artist German Repertoire - THAYER HALL	Stepanova
7:30 p.m.	Concert: Katz Special Concert - THAYER RHALL	Katz

Arrebola, Burton, Garrett, Katz, Luna, Mentzer, Morris, Musto, Stepanova, Tagg, Trawka Tuno

	Trawka, Tung	
MORNING OFF		
11-1 p.m.	Master Class: Folksongs - THAYER HALL	Katz
1-1:30 p.m.		itter/Stepanova/Morris
1:30-3:30 p.m.	All Group Class: Young Artists - OLIVE REHEARSAL HALL	Morris/Trawka
1:30-3:30 p.m.	All Group Class: Studio Artists - MAYMAN HALL	Mentzer/Tung
1:30-3:30 p.m.	Master Class: Professional Development - THAYER HALL	Musto/Burton
* 4 p.m.	Concert: A Celebration of LA Composers - ZIPPER HALL	Tagg
Monday, June 22	Arrebola, Burton, Katz, Luna, Mentzer, Morris, Musto, Stepanov	a, Tagg,
	Trawka, Tung	
DAY OFF (except pian		Vata
10 a.m1 p.m	Master Class: Pianists - THAYER HALL	Katz
10 a.m1 p.m	Master Class: Baroque Realization and Arias - THAYER HALL	Katz
10 a.m8:00 p.m.	Colburn Bus round trips to beach	ittar/Stananawa/Marria
5-6 p.m.	Board Meeting - O-229 R	itter/Stepanova/Morris
Tuesday, June 23	Arrebola, Burton, Fortunato, Katz, Luna, Mentzer, Morris, Must	o, Stepanova,
·	Tagg, Trawka, Tung	-
9:30-11:30 a.m.	Master Class: Songs of the Romantic Era - THAYER HALL	Katz
Noon-1 p.m.	Dress Rehearsal: Musto PD Concert - THAYER HALL	Musto/Burton
1:30-3:30 p.m.	Alexander Technique: Young Artist (Blue 1) - O-272	Luna
2:30-3:30 p.m.	Alexander Technique: Young Artist (Blue 2) - O-272	Luna
1:30-3:30 p.m.	Master Class: If music be the food of love -THAYER HALL	Katz
1:30-3:30 p.m.	Lecture: Professional Development (audition techniques) - MAYMAN H	ALL Trawka
2:30-3:30 p.m.	Italian Diction/Repertoire: Studio (Purple) - O-270	Tung
4-5 p.m.	Italian Diction/Repertoire: Studio (Orange) - O-270	Tung
4-5 p.m.	Alexander Technique: Young Artist (Yellow 1) - O-272	Luna
5-6 p.m.	Italian Diction/Repertoire: Studio (Green) - O-270	Tung
4-6 p.m.	Spanish Diction Open Coaching - THAYER HALL	Arrebola
4-6 p.m.	Discovery: Young Artist (Blue) - MAYMAN HALL	Morris/Pietroniro
5-6 p.m.	Alexander Technique: Young Artist (Yellow 2) - O-272	Luna
7:30-9:30 p.m.	Master Class: Women Composers - THAYER HALL	Fortunato
Wednesday, June 24	Arrebola, Burton, Fortunato, Luna, Mentzer, Morris, Musto, Ster	oanova, Tagg,
	Trawka, Tung	, 00,
9:30-11:30 a.m.	Master Class - THAYER HALL	Morris
Noon-1 p.m.	Concert: Musto PD - THAYER HALL	Musto
1:30-3:30 p.m.	Russian Diction Open Coaching - THAYER HALL	Stepanova
1:30-3:30 p.m.	Discovery: Young Artist (Yellow) - MAYMAN HALL	Morris/Pietroniro
1:30-2:30 p.m.	Alexander Technique: Young Artist (Red 1) - OLIVE REHEARSAL HAL	L Luna
1:30-2:30 p.m.	Italian Diction/Repertoire: Studio (Green) - O-270	Tung
2:30-3:30 p.m.	Alexander Technique: Young Artist (Red 2) - OLIVE REHEARSAL HAL	L Luna
2:30-3:30 p.m.	Italian Diction/Repertoire: Studio (Orange) -O-270	Tung
	I_{1} D_{1} I_{2} $(D_{1}$ I_{2} $(D_{1}$ I_{2} $(D_{1}$ I_{2} $(D_{2}$ I_{2}	

Italian Diction/Repertoire: Studio (Purple) O-270

The master classes 9:30 a.m. and 7:30 p.m. are open to the public, but have a \$20 fee, all others are free. *Concerts have a \$20 fee, all others free.

Information: (213) 621-4720 • Programs subject to change

4-5 p.m. 4-6 p.m. 4-6 p.m. 4-6 p.m. 5-6 p.m. 7-8 p.m.	Alexander Technique: Young Artist (Blue 1)- OLIVE REHEARSAL HALI Discovery: Young Artist (Red) - THAYER HALL Master Class: Professional - MAYMAN HALL Master Class: Professional Development (Spanish Repertoire) - THAYER Alexander Technique: Young Artist (Blue 2) - O-272 Staff Meeting - MAYMAN HALL	Morris/Trawka Musto/Burton
Thursday, June 25	Arrebola, Burton, Fortunato, Luna, Mentzer, Morris, Musto, Step	anova, Tagg,
9:30-11:30 a.m. Noon-1 p.m. 1:30-3:30 p.m. 2:30-3:30 p.m. 1:30-3:30 p.m. 1:30-3:30 p.m. 4-5 p.m. 4-5 p.m. 4-6 p.m. 4-6 p.m.	Trawka, Tung Master Class: Songs of John Musto - THAYER HALL Dress Rehearsal: Honest American (Yellow) - THAYER HALL PD Lectures - MAYMAN HALL Italian Diction/Repertoire: Studio (Purple) - O-270 Italian Diction/Repertoire: Studio (Orange) - O-270 Master Class: Professional Development - THAYER HALL Pianist Class - MAYMAN HALL Italian Diction/Repertoire (Green) - O-270 Lecture: Teaching French Professional Development - O272 Spanish Diction Open Coaching - MAYMAN HALL Russian Diction Open Coaching - OLIVE REHEARSAL HALL	Musto/Burton Morris/Pietroniro Stepanova Tung Tung Fortunato Musto Tung Burton Arrebola Stepanova
4-6 p.m. 4-6 p.m. 6-7:30 p.m. 7:30-9:30 p.m. Friday, June 26	Dress Rehearsal: Honest American (Red) - THAYER HALL Dress Rehearsal: Russian/Spanish Concert - MAYMAN HALL Dress Rehearsal: Honest American (Blue) - THAYER HALL Arrebola, Burton, Fortunato, Luna, Mentzer, Morris, Musto, Step Trawka, Tung	Morris/Trawka Arrebola/Stepanova Morris/Pietroniro
9:30-11:30 a.m. Noon-1:30 p.m. 1:30-3:30 p.m. 1:30-3:30 p.m. 3:30-5:00 p.m. 4-6 p.m. 5-6:30 p.m. 7:30 p.m.	Lecture: Art Song Under 40 - THAYER HALL Concert: Honest American (Yellow) - THAYER HALL Master Class: Goethe's Women - MAYMAN HALL Dress Rehearsal: American Songbook - THAYER HALL Dress Rehearsal: Studio Italian Concert - MAYMAN HALL Master Class: Professional Development - OLIVE REHEARSAL HALL Concert: Honest American (Red) - THAYER HALL Concert: Russian/Spanish - THAYER HALL	Tagg Morris/Pietroniro Luna Musto/Burton Tung Mentzer Morris/Trawka Arrebola/Stepanova
Saturday, June 27	Arrebola, Burton, Fortunato, Luna, Mentzer, Morris, Musto, Step	anova, Tagg,
9:30-11:30 a.m. Noon-1:30 p.m 1:30-3:30 p.m. 1:30-3:30 p.m. 5-6:30 p.m. 7:30 p.m. Sunday, June 28	 Trawka, Tung Master Class - THAYER HALL Concert: Honest American (Blue) - THAYER HALL Masterclass: Professional Development - MAYMAN HALL Master Class: Professional - THAYER HALL Concert: Studio Artists Italian Concert - THAYER HALL Concert: American Songbook - THAYER HALL Arrebola, Burton, Fortunato, Luna, Mentzer, Morris, Musto, Step Trawka, Tung 	Mentzer Morris/Pietroniro Luna Morris Tung Musto/Burton anova, Tagg,

All CONCERTS FREE and open to the public except those noted with an * which are \$20.

Information: songfest@earthlink.net www.songfest.us (213) 621-4720 **Dates and programs subject to change

Rosemary Hyler Ritter Founder/Director

Matthew Morris & Liza Stepanova Associate Artistic Directors

All concerts feature the *SongFest* participants, faculty and guest artists.

Non

Wednesday, June 3 • Noon • Thayer Hall

New Music Fellows

The New Music Fellows perform contemporary vocal works coached by Lucy Shelton.

Nos

Friday, June 5 • Noon • Thayer Hall

Schubert Fellows

The Schubert Fellows present an art song sampler with Javier Arrebola, piano.

when

Saturday, June 6 • 5 p.m. • Mayman Hall

Young Artists in Concert

The Young Artists perform an evening of works in French, German, and Italian coached by Kathleen Tagg .

Non

Saturday, June 6 • 7:30 p.m. • Thayer Hall Distinguished Faculty Recital *

Internationally acclaimed and long-time recital partners, mezzo-soprano Ann Murray and pianist Graham Johnson.

Nor

Sunday, June 7 • 4 p.m. • Thayer Hall

Recovered Voices: Rediscovering Vocal Gems of the Early 20th Century *

Presented in collaboration with the Ziering-Colburn Initiative for Recovered Voices at The Colburn School.

Directed by Liza Stepanova in consultation with James Conlon and Robert Elias.

Nor

Wednesday, June 10 • Noon • Thayer Hall

Colburn Fellows

The Colburn Fellows, select graduate level singers, present an art song sampler

with Liza Stepanova, piano.

Nor

Friday, June 12 • Noon • Mayman Hall

The Song as a One Act Play: Act 1

Studio artists will present the culmination of a two-week workshop on acting through song.

Coached by Edwin Cahill with Jennifer Tung, piano.

Nor

Friday, June 12 • 7:30 p.m. • Thayer Hall The Songs of Libby Larsen

Program to include a world premiere commissioned and performed by *SongFest* faculty and sopranos Gwen Coleman Detwiler and Audrey Luna with pianist Lydia Brown. Other works to be performed by members of the Professional Development Program. All CONCERTS FREE and open to the public except those noted with an * which are \$20.

Information: songfest@earthlink.net www.songfest.us (213) 621-4720 **Dates and programs subject to change

continued

aster

Saturday, June 13 • Noon. • Mayman Hall The Song as a One Act Play: Act II

Studio artists will present the culmination of a workshop on acting through song.

Coached by Edwin Cahill with Jennifer Tung, piano.

Nor

Saturday, June 13 • 5 p.m. • Thayer Hall

Young Artists in Concert

The Young Artists perform an evening of works in French, German, and Italian coached by Mark Trawka.

when

Saturday, June 13 • 7:30 p.m. • Thayer Hall Couleurs de Messiaen

An evening of works by the French contemporary master including his "Harawi Songs" coached by Lucy Shelton.

res

Wednesday, June 17 • Noon • Thayer Hall

Marc and Eva Stern Fellows

SongFest Stern Fellows present a recital with Martin Katz, piano.

res

Thursday, June 18 • 7:30 p.m. • Zipper Hall

Distinguished Alumna Recital *

Internationally acclaimed soprano Devon Guthrie with Kathleen Tagg, piano.

Nor

Friday, June 19 • 7:30 p.m. • Thayer Hall

Je Chante!!

An evening of French cabaret and operetta performed by SongFest participants with John Musto, piano.

when

Saturday, June 20 • 5 p.m. • Thayer Hall

Liederabend

Studio artists present a recital of German Lieder directed and coached by Liza Stepanova.

res

Saturday, June 20 • 7:30 p.m. • Thayer Hall

An Evening of Song with Martin Katz

Featuring SongFest participant singers and pianists directed by Martin Katz.

notes

Sunday, June 21 • 4 p.m. • Zipper Hall

A Celebration of LA Composers *

Featuring *SongFest* participant singers and pianists and the songs of contemporary

LA composers directed and coached by Kathleen Tagg.

All CONCERTS FREE and open to the public except those noted with an * which are \$20.

Information: songfest@earthlink.net www.songfest.us (213) 621-4720 **Dates and programs subject to change

continued

منٹیہ Wednesday, June 24 • Noon • Thayer Hall Must sing Musto

Professional Development singers and pianists perform the songs of John Musto.

John Musto, piano

Nor

Friday, June 26 • Noon • Thayer Hall Honest American I

Young Artists present American songs in the culmination of a month long course on acting through song. Directed by Matthew Patrick Morris with Bethany Pietroniro, piano.

when

Friday, June 26 • 5 p.m. • Thayer Hall

Honest American II

Young Artists present American songs in the culmination of a month long course on acting through song.

Directed by Matthew Patrick Morris with Bethany Pietroniro, piano.

Nor

Friday, June 26 • 7:30 p.m. • Thayer Hall Viva España y Russia!

An evening of song from Russia and Spain.

Featuring SongFest participant singers and pianists.

Coached and directed by Javier Arrebola and Liza Stepanova.

Non

Saturday, June 27 • Noon • Thayer Hall Honest American III

Young Artists present American songs in the culmination of a month long course on acting through song. Directed by Matthew Patrick Morris with Bethany Pietroniro, piano.

Non

Saturday, June 27 • 5 p.m. • Thayer Hall La Bella Italia

Studio artists present a recital of Italian song representing the culmination of a week-long workshop.

Directed and coached by Jennifer Tung.

when

Saturday, June 27 • 7:30 p.m. • Thayer Hall The American Songbook

SongFest singers perform some of the greatest hits from the American Songbook with John Musto at the piano.

SongFest 2015 • Wednesday, June 3 • Noon • Thayer Hall

New Music Fellows

Coached by Lucy Shelton

Act I of King Harald's Saga (1979) Aria (Harald) ~ Fanfare ~ Aria (Tostig) (unaccompanied)

Scotch Minstrelsy (1982) Bessie Bell and Mary Gray Bonnie James Campbell Lady Isobel and the Elf-Knight The Gypsy Laddie The Braes of Yarrow

Jessica Thompson, soprano • Kyle Adam Blair, piano

II.

Attila Jozsef - Fragments (1982) (unaccompanied)

Hillary Jean Young, soprano

III.

from Meditations (Skovira) (2009) Blue Grey Orange Green

Memo 7 (Dickinson) (2000) (unaccompanied)

Katherine Skovira, mezzo-soprano • Kyle Adam Blair, piano

IV.

+Shadow Memory (Susan Orlean) (2015 - world premiere)

Lisa Williamson, soprano • Rami Sarieddine, piano

+Dedicated and written for Marcia Brown

"So this is what's left behind, these things that end up as our real inheritance—the flotsam and jetsam of life, the stuff that drifts into our hands and into history, the chance impression, the little shadow each of us casts, the fragile thing someone carefully catalogs and cares for and then forgets or maybe doesn't, the image of an image that conjures a memory that is either real or imagined—these are here, plucked and pressed between the pages, so they will stay fresh forever, or forever slip away."

-from Shadow Memory, by Susan Orlean

Gyorgy Kurtag (b. 1926)

Robert Whalen (b. 1965)

Bernard Rands

(b. 1934)

(b. 1954)

Judith Weir

Weir

I.

SongFest 2015 • Friday, June 5 • Noon • Thayer Hall

SongFest Schubert Fellows

Javier Arrebola, piano

I. The Roadside Fire (Stevenson) Songs of Travel	Songs of Travel and Farewell	Ralph Vaughan Williams (1872-1958)	
Abschied (Schubert), D578		Franz Schubert (1788-1826)	
Shenandoah (anon.)	Aaron Bigeleisen, bass-baritone	Cecil Dougherty (1902-1986)	
	Karon Digeleisen, bass-bartone		
II. The Many	y Colors, Moods, & Expressions of Lov	ve	
Ständchen	I IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII	Richard Strauss (1864-1949)	
Von ewiger Liebe (Wenzig)		Johannes Brahms (1833-1897)	
Du bist die ruh, D776 (Rückert)		Schubert	
Botschaft (Daumer)		Brahms	
	Erika Baikoff, soprano		
	III. Songs of Faith		
En prière (Bordèse)		Gabriel Fauré (1845-1924)	
Neue Liebe (Mörike)		Hugo Wolf (1860-1903)	
Love bade me welcome (Herbert) <i>Five Mystical Songs</i>	Gregory Feldmann, baritone	Ralph Vaughan Williams (1872-1958)	
IV. Espana!			
Milonga de des hermanos (Borges) Cita (Varela) Abismo de sed (García)		Carlos Guastavino (1912-2000)	
	Gabriel Walker, baritone		

CONCERT SERIES

SongFest 2015 • Saturday, June 6 • 5 p.m. • Mayman Hall

Young Artists in Concert

Coached by Kathleen Tagg

Adelaide (Friedrich von Matthisson)		Ludwin von Beethoven (1770-1827)
S. Dan	ny O'Neill, tenor • Katelan Terrell, piano	
Auf dem Wasser (Friedrich Leopold)		Franz Schubert (1797-1828)
Janine C	Colletti, soprano • Pauline Worusski, piano	(1/9/-1020)
An den Mond (Goethe)		
Dust	in Damonte, tenor • John Combs, piano	
Mandoline (Paul Verlaine)		Gabriel Fauré (1845-1924)
Danie	el Kringer, tenor • Anna de Groot, piano	· · ·
Après un rêve (Romain Bussine)		
Minji	Kim, soprano • William Woodard, piano	
La feé aux chansons (Armand Silvest Motor	rre) ni Tanaka, soprano • John Combs , piano	
Nur wer di Sehnsucht kennt, D877 (0	Goethe)	Franz Schubert (1797-1828)
Emily D'An	gelo, mezzo-soprano • Pauline Worusski, piano	(1777-1020)
Mignon II (Goethe)		Hugo Wolf
Heath	er Ferlo, soprano • Florence Mak, piano	(1860-1903)
Er ist's! (Eduard Mörike)		Robert A. Schumann
Mikayla	a Sager, soprano • Pauline Worusski, piano	(1810-1856)
Er ist's! (Mörike)		Wolf
Bree	Betourné, soprano • John Combs, piano	
Romance (Paul Bourget)		Claude Debussy (1862-1918)
Chris K	atinas, baritone • Nicholas Roehler, piano	(/ 10)

CONCERT SERIES

SongFest 2015 • Saturday, June 6 • 5 p.m. • Mayman Hall

Young Artists in Concert

Continued

Il pleure dans mon cœur (Ver	claine)	
•	Samantha Burke, soprano • Katelan Terrell, piano	
Soupir (Mallarmé)		
	Shari Perman, soprano • Nicholas Roehler, piano	
Ad un stella (Andera Maffei)		Giuseppi Verdi
	Rebekah Howell, soprano • Florence Mak, soprano	(1813-1901)
L'assiolo canta (Santoliquido)		Francesco Santoliquido (1883-1971)
Ma	arina Davis, mezzo-soprano • William Woodard, piano	(1003-19/1)
Me voglio fa'na casa (anon.)		Gaetano Donizetti
	Haena Jeong, soprano • Yang Lin, piano	(1797-1848)
Love's Philosophy (Percy Bys	she Shelley)	Roger Quilter (1877-1953)
	Ricky Garcia, tenor • Christopher Kayler, piano	(

"A life in the arts means loving complexity and ambiguity, of enjoying the fact that there are no single, absolute solutions. What I'm looking for is to be surprised, because surprise wakes me up to the world, surprise makes me see something or feel something in a way amazement? What does it take to move us from our customary place? "ecstasy" literally means: ek-stasis- to be moved out of one's place. That is the kind of intensity we're looking for. We need the artistic experience to pull us right out of our skins."

If you're playing or dancing and acting something for the umpteenth time, stop and ask yourself "how can I make it fresh? What have I been missing in this? How can I avoid going on autopilot?" And don't be afraid to take baby steps. Be bold, be humble, don't mind being difficult, and don't ever feel that what you're doing is marginal or unimportant. You are in fact the heart and the soul of its very being." —John Adams

SongFest 2015 • Saturday, June 6 • 7:30 p.m. • Thayer Hall

Distinguished Faculty Recital

Ann Murray, mezzo-soprano and Graham Johnson, piano

Music for awhile	Henry Purcell
I attempt from love's sickness to fly	(1658-1695)
Secrecy's song	
Ständchen (Kugler)	Johannes Brahms
Wie Melodien zieht es mir (Groth)	(1833-1897)
Der Schmied (Uhland)	
Dein blaues Auge (Groth)	
Wir wandelten (Daumer)	
Mein Liebe ist grün (Felix Schumann)	
Le papillon et la fleur (Hugo)	Gabriel Fauré
Au bord de l'eau (Sully Prudhomme)	(1845-1924)
Mandoline (Verlaine)	
Après un reve. (Bussine)	
Green (Verlaine)	
INTERMISSION	
La Maja dolorosa (1, 2 & 3)	Enrique Granados
	(1867-1916)
A Charm of Lullabies	Benjamin Britten
A Cradle Song (Blake)	(1913-1976)
The Highland Balou (Burns)	
Sephestia's Lullaby (Greene)	
A Charm (Randolph)	
The Nurse's Song (Philip)	
Irish Songs	

I will walk with my love Ach, I dunno Danny boy Phil the fluter' Ball

20

CONCERT SERIES

SongFest 2015 • Saturday, June 6 • 7:30 p.m. • Thayer Hall

Distinguished Faculty Recital

Continued

NN MURRAY S

Ann Murray is one of the most distinguished singers of our time. In fact, if she were not an Irish citizen (born in Dublin) she would use the title Dame Ann Murray – like Dame Janet Baker, Dame Judi Dench, Dame Maggie Smith. Nevertheless, in awarding her DBE (Dame of the British Empire) our government has created Ann Murray an honorary dame. In the same way, my friend the great pianist Murray Perahia, resident in England, is an honorary British knight (KBE) choosing not to be known as "Sir Murray" because he is a citizen of the United States. It would be easy for either of these artists to obtain dual citizenship and use their titles on a daily basis. In both cases their choice not to do so indicates unswerving loyalty to their roots.

After four decades of work with Ann Murray, I can attest that there is nothing like this honourable Dame. I have watched her progress from student singer, to aspiring opera singer and budding recitalist, to international opera star (seventeen consecutive seasons in Salzburg, Kammersängerin in Munich and recipient of the German Order of Merit), mistress of the song stage and a giver of master classes that are exciting as few others, interpretation and technique held in perfect balance. As a founder member of my Songmakers' Almanac from 1976, and later in countless solo and duet recitals (the latter with another Dame, the soprano Felicity Lott) it has been one of the most rewarding musical experiences of my life to work with this great artist. Our recital programme looks back on our many recitals and provides a sampling of repertoire we have long known and loved together. Purcell and Britten are two great composers in our mother tongue (although the in the land of Ann's birth, Gaelic is on an equal footing). Brahms and Fauré, both composers especially enamoured of the mezzo soprano voice, represent our twin debt to the Lieder and mélodie repertoires. The Spanish songs remind me that it was my mentor, the great accompanist Gerald Moore, who told me of the wonderful young singer he had just heard competing in a song competition in Barcelona; on that occasion Ann worked with the great Conchita Badía on Granados. The Irish songs that conclude the programme are part of a repertoire that is often done in in an exaggerated, unauthentic manner. With Ann Murray we have the real thing. However at home she feels throughout the world, being an Irish singer is at the very heart of her artistic life and achievement.

-Graham Johnson

"Tell me where is fancy bred, Or in the heart or in the head? How begot, how nourished? Reply, reply. It is engender'd in the eyes, With gazing fed; and fancy dies In the cradle, where it lies. Let us all ring fancy's knell; I'll begin it – Ding, dong, bell. Ding, dong, bell."

- William Shakespeare, From The Merchant of Venice

SongFest 2015 • Sunday, June 7 • 4 p.m. • Thayer Hall

Recovered Voices: Rediscovering Vocal Gems of the Early Twentieth Century

Presented in collaboration with the Ziering-Colburn Initiative for Recovered Voices^{*} at The Colburn School Directed by Liza Stepanova in consultation with James Conlon and Robert Elias

I. Berlin and Vienna before the War(s)

Gigerlette (Birnbaum) Brettl-Lieder	Marie Marquis, soprano • Nicholas Roehler, piano	Arnold Schoenberg (1874-1951)
Der Traum, op. 7 no. 3 (Leen)		Franz Schreker (1878-1934)
	Haena Jeong, soprano • Katelan Terrell, piano	(10/0 1/04)
Spuk, op. 7 no. 4 (Leen)		
	Corey Hart, tenor • You Zhao, piano	
Rosentod, op. 7 no. 5 (Leen)		
	YoonGeong Lee, soprano • Nathan Harris, piano	
Das feurige Männlein (Petzol	d)	
	David Tahere, baritone • Kyle Adam Blair, piano	
Und wie mag die Liebe (Rilke		
	Callie Wohletz, soprano • Christopher Kayler, piano	
Klops Lied (Traditional Berlin	n text)	Kurt Weill (1900-1950)
Berlin im Licht-Song (Linden	Jessica Thompson, soprano • Kyle Adam Blair, piano nann)	(1700-1700)
U.	Rebecca Sørensen, soprano • Nathan Harris, piano	
II.	Erwin Schulhoff and the Terezin Composers	
Langsam wandle ich dahin (u	nknown)	Erwin Schulhoff
Fünf Gesänge (1919)		(1894-1942)
	ly Newberry, mezzo-soprano • Rami Sarieddine, piano	
Je vis, je meurs (Sonnet VII	I)	Viktor Ullmann
Luth, compagnon (Sonnet XI	-	(1898-1944)
Baise, m'encor (Sonnet XVI		(

Jing Liu, soprano • Chris Reynolds, piano

Sonnets de Louise Labe, op. 34

CONCERT SERIES

SongFest 2015 • Sunday, June 7 • 4 p.m. • Thayer Hall

Recovered Voices: Rediscovering Vocal Gems of the Early Twentieth Century *Continued*

Zaslech jsem divoké husy (I Heard The Cry Of The Wild Geese, Wei Jing-wu)	Pavel Haas
V bambusovém háji (In the Bamboo Grove, Wang Wej)	(1899-1944)
Probdēná noc (A Sleepless Night, Chan I)	
Four Songs After Words of Chinese Poetry (Terezin, 1944)	
Jesse Malgieri, baritone • Gloria Kim, piano	

Ukolébavka (Lullaby, Charitonov/Harussi; Terezin, 1943)

Drew Ladd, tenor • Florence Mak, piano

Madrigal (Villon, transl. Fischer; Terezin, 1942) Rebecca Sørensen, soprano • Callie Wohletz, soprano • Katherine Skovira, mezzo-soprano Corey Hart, tenor • Jeremy Hirsch, baritone Mark Trawka – coach/conductor

INTERMISSION

III. Diverging Paths

Sephardic Melody (traditional)	Paul Ben-Haim (Israel)
Three Songs without Words	(1897-1984)
Emily D'Angelo, mezzo-sopr	rano • Anna de Groot, piano
Meekness	Mieczyslaw Weinberg (Russia)
A Sorrowful Mother	(1919-1996)
A Discovery	
Rocking the Child, op. 110 (Gabriela Mistral)	

Erika Baikoff, soprano • Po Hsun Chen, piano

Sing on there in the Swamp (Whitman)

Paul Hindemith (East Coast) (1895-1963)

Tyler Reece, baritone • Hyunghyun Lee, piano

The Moon (Shelley)

Augusta Caso, mezzo-soprano • Bethany Pietroniro, piano

Envoy (Thompson)

Lisa Williamson, soprano • Rami Sarieddine, piano

IV. Tribute to Erich Zeisl (Los Angeles)

Gigerlette (Birnbaum)

Erich Zeisl (1905-1959)

Gideon Klein (1919-1945)

Marie Marquis, soprano • You Zhao, piano

SongFest 2015 • Sunday, June 7 • 4 p.m. • Thayer Hall

Recovered Voices: Rediscovering Vocal Gems of the Early Twentieth Century *Continued*

Schrei (Eidlitz)	
(Christopher Edwards, baritone • Chris Reynolds, piano
Der Tag erwacht (Jellinek)	
	Megan Wilhelm, soprano • Po Hsun Chen, piano
Prayer for the United Nation	15
	Melanie Henley Heyn, soprano • Gloria Kim, piano

V. Conclusion: From January to May

January (Nezval)

Vítězslava Kaprálová (France) (1915-1940)

Augusta Caso, mezzo-soprano Gina Luciani, flute • Luanne Homzy,violin Hanbyul Jang, violin • Peter Myers, cello Javier Arrebola, piano

Maiblumen blühten überall (Dehmel)

Alexander von Zemlinsky (East Coast) (1871-1942)

Melanie Henley Heyn, soprano Luanne Homzy, violin • Hanbyui Jang, violin Matthew Cohen,viola • Benjamin Bartelt, viola Peter Myers, cello • Vardan Gasparyan, cello

SongFest wishes to express its sincere gratitude to Barbara Zeisl-Schoenberg for providing scores of the works by Eric Zeisl and to Laura Liepins for her assistance in securing the Colburn Conservatory instrumentalists.

SongFest wishes to acknowledge LA Opera whose groundbreaking "Recovered Voices" series under the direction of James Conlon inspired the program at The Colburn School.

SongFest 2015 • Wednesday, June 10 • Noon • Thayer Hall

Colburn Fellows

Liza Stepanova, piano

Im Freien, D880 (Seidl) Sehnsucht, D879 (Seidl) Die Taubenpost, D965 (Seidl)	Franz Schubert (1797-1828)	
S. Danny O'Neill, tenor (Schubert Fellow)		
Chansons de Bilitis (Louÿs) La flûte de Pan La chevelure Le tombeau des naïades	Claude Debussy (1862-1918)	
Cinco canciones negras Canción de cuna para dormir a un negrito (Pereda Valdés) Canto negro (Guillén)	Xavier Montsalvatge (1912-2002)	
Kelly Newberry, mezzo-soprano		
The Glass Hammer (Hudgins) The Glass Hammer Granny Raines Begotten Childhood of the Ancients Fireflies after Twilight Jeremy Hirsch, bass-baritone	Jorge Martin (b. 1959)	
Ich bin dein Baum (Rückert) Minnespiel, op. 101	Robert Schumann (1810-1856)	
Der Jäger und sein Liebchen, op. 28/4 (von Fallersleben)	Johannes Brahms (1833-1897)	
Kelly Newberry, mezzo-soprano		
Jeremy Hirsch, bass-baritone		

SongFest 2015 • Friday, June 12 • Noon • Mayman Hall

The Song as a One Act Play: Act I

Jennifer Tung and Javier Arrebola, piano

Love's Philosophy (Shelley)		Roger Quilter (1877-1953)
Ι	Katherine Lerner Lee, soprano	
Anne Boleyn (Anne Boleyn) Try Me, Good King: Last Words of the Wive	es of Henry VIII Laura Sanders, soprano	Libby Larsen (b. 1950)
Orpheus with His Lute (Shakespeare) Shakespeare Songs Br	iana Moynihan, mezzo-soprano	Arthur Sullivan (1842-1900)
Sleep (John Fletcher) Five Elizabethan Songs	Alexandra Billhartz, soprano	Ivor Gurney (1890-1937)
My Old Tunes (Algernon Blackwood) The Starlight Express, op. 78	Elias Berezin, baritone	Sir Edward Elgar (1857-1934)
Sea Fever (John Masefield)		John Ireland (1879-1962)
	Samuel Lim, baritone	()
Pastorale (E. Powys Mathers)		Aaron Copland (1900-1990)
	Ariana Flores, soprano	(
Solitary Hotel (James Joyce) Despite and Still	Victoria Ecker, mezzo-soprano	Samuel Barber (1910-1981)
	retoria Eckel, mezzo-soprano	
The Monk and His Cat (Translated by Hermit Songs	W.H. Auden)	Barber
J	ennifer Chen, mezzo-soprano	
Anxiety (Virginia Woolf) The Diary of Virginia Woolf	Ia Young Synn, mezzo-soprano	Dominick Argento (b. 1927)

SongFest 2015 • Friday, June 12 • Noon • Mayman Hall

The Song as a One Act Play: Act I Continued		
Love's Philosophy (Shelley)		Quilter
	Elyse Saucier, soprano	
Jabberwocky (Lewis Carroll) Five Lewis Carroll Poems	Olivia Duncan, mezzo-soprano	John Duke (1899 - 1984)
Desire for Hermitage (anon.) Hermit Songs		Barber
	Ariana Maubach, mezzo-soprano	
The Dodger (anon.) Old American Songs		Copland
	Michael Vallikappil, baritone	
Sweet Polly Oliver (anon.)		Benjamin Britten (1913-1976)
	Abigail Peterson, mezzo-soprano	

SongFest 2015 • Friday, June 12 • 7:30 p.m. • Thayer Hall

The Song of Libby Larsen

WORLD PREMIERE The Birth Song Cycle

11 Songs for 2 Sopranos and Piano with Projections

- I. The Song Rehearsal (A.E. Stallings)
- II. Pregnant (Cheryl Strayed) The Lavender Room
- III. Ultrasound (A.E. Stallings)
- IV. Due Date (Lauren Groff) The Twin
- V. Alone (Akiko Yosano, adapted by L. Larsen) Labor Pains
- VI. Mia (Gina Zucker) The Rest of Life
- VII. First Miracle (M.K. Dean???)
- VIII. Superhero Birth Birth Three (Phoebe Damrosch) It takes a Building
- IX From the Start Birth Two (Cheryl Strayed) The Lavender Room
- X. Five Days Birth One (Heidi Pitlor) Three
- XI. I Did It! Birth Four (Heidi Pitlor) Three

Audrey B. Luna, soprano • Gwen Coleman Detwiler, soprano Lydia Brown, piano

INTERMISSION

Chanting to Paradise (Emily Dickinson)

#1564 - Pass to thy Rendezvous of Light

- #1003 Dying at my music!
- #228 Blazing in Gold and Quenching in Purple
- #1005 Bind me I still can sing

Shelby VanNordstrand, soprano • Maria Mlynarek, piano

CONCERT SERIES

SongFest 2015 • Friday, June 12 • 7:30 p.m. • Thayer Hall

The Song of Libby Larsen

Continued

Three Love Songs (Neruda) How Many Roads

The Apple Song (Edwin Morgan)

Christopher Mitchell, baritone • Yuko Kato, piano

Margaret Songs (Willa Cather, Libby Larsen) I. Bright Rails II. So Little There III. Beneath the Hawthorne Tree

Raejin Lee, soprano • Anna de Groot, piano

Turn, Turn

David Tahere, baritone • Rami Sarieddine. piano

From Sonnets from the Portuguese I thought once how Theocritus had sung Oh, Yes! How do I love thee?

LaToya Lain, soprano • Casey Robards, piano

Far in a Western Brookland (A.E. Housman) A Pig in the House (Greenberg)

Drew Ladd, tenor • Gloria Kim, piano

Love After 1950 Boys Lips (Rita Dove) Blonde Men (Julie Kane) Big Sister Says (Kathryn Daniels)

Katie Hannigan, mezzo-soprano • Jinhyun Park, piano

Sector Secto

Sitting on the patio at The Colburn School during *SongFest*, the three of us, Gwen, Libby and Audrey, talked about birthing babies. We realized that there was a void in the song literature about this most fundamental of subjects. Everyone is born, after all. We thought it would be a great idea to pursue a song cycle from the perspective of the mother because it seemed so multi-faceted. There is conception, creation, birth, life, death, as well as existential moments of heroism, anticipation, joy, suffering, pain, and love. To celebrate birth is to celebrate the creative process!!

This project wouldn't have been possible without the support of University of Cincinnati College-Conservatory of Music, *SongFest*, Cincinnati Fusion Ensemble, and The Sorel Organization. We are indebted to the women who have shared their stories and contributed their energy to this project: Miriam Allbee, Quinn Patrick Ankrum, Katie Coleman, Sandy Coleman, Margaret Coleman, Shannon Eggleston, Ellie Fabe, Shannon Finney, Anne Kissel Harper, Sonya Headlam, Elise Hyder, Elaine Leung-Wolf, Michelle Pearlman, Stacey Rishoi, Erin Stewart and Mary Southworth.

SongFest 2015 • Saturday, June 13 • Noon • Mayman Hall

The Song as a One Act Play: Act II

Jennifer Tung and Javier Arrebola, piano

AMERICAN POETRY

i carry your heart (e.e. cummings)

Danielle Bavli, soprano

The Last Reader (Oliver Wendell Holmes)

Suyen Rae, soprano

A Clear Midnight (Walt Whitman)

Sarah Coffman, soprano

Love in the Dictionary (anon. from Funk and Wagnall's Students' Standard Dictionary)

Bright Rails (Willa Cather) Margaret Songs

Courtney Katzmeyer, soprano

Rachel Stern, soprano

Sure On This Shining Night (James Agee)

Daniela Camilleri, soprano

POETRY OF EMILY DICKINSON

Going to Heaven		Aaron Copland
Twelve Poems of Emily Dickinson		(1900-1990)
	Jacqueline Kerns, mezzo-soprano	
Nature, the gentlest mother Twelve Poems of Emily Dickinson		Copland
	Alicia Russell, soprano	
Heart, we will forget him		Arthur Farwell (1872-1952)
	Madeline Huss, soprano	

John Duke (1899-1984)

Charles Ives (1874 - 1954)

Ralph Vaughan Williams (1872-1958)

> Celius Dougherty (1902 - 1986)

> > Libby Larsen (b. 1950)

Samuel Barber (1910 - 1981)

SongFest 2015 • Saturday, June 13 • Noon • Mayman Hall

The Song as a One Act Play: Act II Continued	
Heart, we will forget him Twelve Poems of Emily Dickinson	Copland
Katherine	Lerner Lee, soprano
Safe in their alabaster chambers	Farwell
Eleanor	Coleman, soprano
At Last, to Be Identified! Faces of Love	Jake Heggie (b. 1961)
Maria W	'hitcomb, soprano
MODERN A	MERICAN POETRY
Joy Alone (Gini Savage) Natural Selection	Heggie
Madelein	e Worndl, soprano
Embrace (Billy Collins) Another Reason Why I Don't Keep a Gun in the Hous Angela	e Tom Cipullo (b. 1956) Hendryx, soprano
Touch Me (Stanley Kunitz) Late Summer	Cipullo
Ketti Musc	hler, mezzo-soprano

"Love should be put into action!" screamed the old hermit. Across the pond an echo tried and tried to confirm it." —Elizabeth Bishop

SongFest 2015 • Saturday, June 13 • 5 p.m. • Thayer Hall

Young Artists in Concert

Coached by Mark Trawka

Il fervido desiderio (anon.) Tre Ariette		Vincenzo Bellini (1801-1835)
	Jack Wilkins, tenor • William Woodard, piano	· · · ·
Placido Zeffiretto op. 7, No. 1	(Righini)	Vincenzo Righini
	Caraina Tata sanrana . Nichalas Bashlar niana	(1756-1812)
	Coraine Tate, soprano • Nicholas Roehler, piano	
Spring Waters op. 14 (Tolstoy)	Sergei Rachmaninov
	Frike Deileoff commence Christenhen Verden niene	(1873-1943)
	Erika Baikoff, soprano • Christopher Kayler, piano	
Le Bestiaire, FP. 15a		Francis Poulenc
Le Dromadaire		(1899-1963)
La Chèvre du Thibet		
La Sauterelle La Dauphin		
L'Ecrevisse		
La Carpe		
	Elizabeth Sarian, mezzo-soprano • Yang Lin, piano	
Mandoline, op. 58, no. 1 (Verl	aine)	Gabriel Fauré
Cinq mélodies		(1845-1924)
"De Venise" (Verlaine), op. 58		
	Elise Roth, soprano • Anna de Groot, piano	
Lydia (Leconte de Lisle)		Fauré
	Fang Zhi, tenor • Christopher Kayler, piano	
Reflets (Boulanger)		Lili Boulanger
		(1893-1918)
	Margaret McNeal, soprano • Mark Trawka, piano	
Chére nuit (Eugène Adenis)		Alfred Bachelet
Chere hun (Lugene Macillo)		(1864-1944)
	Ahyoung Jeong, soprano • Nicholas Roehler, piano	. ,

CONCERT SERIES

SongFest 2015 • Saturday, June 13 • 5 p.m. • Thayer Hall

Young Artists in Concert

Continued

Heimliches Lieben, D922 (Klenke)	Franz Schubert	
	(1797-1828)	
Louisa Rose Tringali, soprano • Yang Lin, piano		
Auf der Donau, D553 (Mayrhofer)	Schubert	
Gregory Feldmann, baritone • Pauline Worusski, piano		
Du Ring an meinem Finger	Robert Schumann	
Frauenliebe und Leben	(1810-1856)	
Marianthi Hatzis, mezzo-soprano • Pauline Worusski, piano		
Selige Nacht (Otto Erich Hartleben)	Joseph Marx	
	(1882-1964)	
Robin Whiffen, soprano • Mark Trawka, piano		
Der Atlas (Heinrich Heine)	Schubert	
Schwanengesang, no. 8		
Aaron Bigeleisen, bass baritone • Christopher Kayler, piano		
Gretchens im Zwinger, D564 (Goethe)	Schubert	
Anna Kovách, soprano • Yang Lin, piano		
Liebst du um Schönheit (Rückert)	Gustav Mahler	
Fünf Rückertlieder	(1860-1911)	
Megan Wilhelm, soprano • Anna de Groot, piano		

"As you begin to realize that every different type of music, everybody's individual music, has its own rhythm, life, language and heritage, you realize how life changes, and you learn how to be more open and adaptive to what is around us."

—Үо-Үо Ма

SongFest 2015 • Saturday, June 13 • 7:30 p.m. • Thayer Hall

Couleurs de Messiaen

Olivier Messiaen (1908-1982)

Pourq Le sou		Kelly Newberry, mezzo-soprano Erika Baikoff, soprano Rebekah Howell, soprano , piano
Harawi (C	hant d'amour	et de mort) (1945)
I.	La ville qui dori	
		Melanie Henley Heyn, soprano Rami Sarieddine, piano
II.	Bonjour toi, col	
		Melanie Henley Heyn, soprano Rami Sarieddine, piano
III.	Montagnes	*
		Hillary Jean Young, soprano
		Rami Sarieddine, piano
IV.	Doundou tchil	
		Augusta Caso, mezzo-soprano
		Po Hsun Chen, piano
V.	L'amour de Pirc	
		Marie Marquis, soprano
	D (()) 1	Po Hsun Chen, piano
VI.	Répétition plan	
		Jessica Thompson, soprano
3711	A 1:	Chris Reynolds, piano
VII.	Adieu	T : XA7:11:
		Lisa Williamson, soprano
VIII.	Sullaboo	Po Hsun Chen, piano
v 111.	Syllabes	Rebecca Sørensen, soprano
		Nathan Harris, piano
IX.	L'escalier redit,	-
124.	Lescaner reun, j	YoonGeong Lee, soprano
		Nathan Harris, piano
Х.	Amour oiseau d	-
		Maayan Goldenfeld, soprano
		Kyle Adam Blair, piano
XI.	Katchikatchi les	
		Katherine Skovira, mezzo-soprano
		Kyle Adam Blair, piano
XII.	Dans le noir	-
		Tutti
		Kyle Adam Blair, piano

Directed and coached by Lucy Shelton

NOON CONCERT SERIES

SongFest 2015 • Wednesday, June 17 • Noon • Thayer Hall

Marc and Eva Stern Fellows

Martin Katz, piano

I.

Fünf Gedichte für eine Frauenstimme mit Pianoforte-Begleitung, WWV 91a ("Wesendonck Lieder") Der Engel Stehe still! Im Treibhaus Schmerzen Träume Melanie Henley Heyn, soprano

II.

Ganymed, D544 (Goethe) Ständchen, D957 (Rellstab) Schwanengesang Wanderers Nachtlied II, D768 (Goethe) Der Musensohn, D764 (Goethe) Drew Ladd, tenor

III.

S'il est un charmant gazon (Hugo) Comment, disaient-ils (Hugo) Enfant, si j'étais roi (Hugo) Oh, quand je dors (Hugo)

Lisa Williamson, soprano

IV.

Don Juan's Serenade (Серенада Дон-Жуана) (Tolstoy) Amid the Din of the Ball (Средь шумного бала) (Tolstoy) The Love of a Dead Man (Лубовь мертвеца) (Lermontov) O, If Only You Could (O, если б ты могла) (Tolstoy)

Jesse Malgieri, baritone

Pyotr Ilyich Tchaikovsky (1840 - 1893)

Franz Schubert (1797 - 1828)

> Franz Liszt (1811 - 1886)

35

Richard Wagner (1813 - 1883)

SongFest 2015 • Thursday, June 18 • 7:30 p.m. • Zipper Hall

Distinguished Alumna Recital

Devon Guthrie, soprano and Kathleen Tagg, piano

Cowboy Songs Bucking Bronco Bucking Bronco Lift Me into Heaven Slowly Billy the Kid	Libby Larsen (b. 1950)
Mädchenblumen op. 22 (Dahn) Kornblumen Mohnblumen Epheu Wasserose	Richard Strauss (1864-1949)
Knoxville: Summer of 1915 op. 24 (Agee)	Samuel Barber (1910-1981)
INTERMISSION	
Clairières dans le ciel (Francis Jammes) Vous m'avez regardé	Lili Boulanger (1893-1918)

Kurt Weill (1900-1950)

Ricky Ian Gordon (b. 1956)

Un poète disait que Parfois, je suis triste

Berlin im Licht (Weill)

Happy End

Surabaya-johnny (Brecht)

Die Seeräuberjenny (Brecht) Die Dreigroschenoper

Afternoon on a Hill (Millay)

Wild Swans (Gordon)

Joy (Gordon)

Will There Really Be A Morning? (Dickinson)

DEVON GUTHRIE

SongFest is a forum for the pioneers of art song-a gathering place for nurturing the interpreters of song and chamber music – a coming together of master craftsmen and apprentices – each Summer, a return to the conversation of music. My first Summer at *SongFest* was 2000. I was 13 years old. I sat in classes, wide-eyed and curious, scribbling down notes on things the subtleties of which I didn't fully understand, but by which I was fascinated and transported. I went on to attend the summers of 2001, 2003, 2005, and 2007. Each year was another intensive in the honing of skills, knowledge, context and style for repertoire both classic and contemporary. Exposure to the words, guidance, and performances of the esteemed faculty was priceless and I still treasure my notes from those classes. I will always be grateful to Rosemary Ritter for giving young singers exposure to such quality art and a nurturing place to perform it. It is an honor to return to *SongFest* and take the stage as an alumna of the program that was such a prominent pillar in the foundation of my training.

CONCERT SERIES

SongFest 2015 • Friday, June 19 • 7:30 p.m. • Thayer Hall

Je Chante!

Directed by Amy Burton John Musto, piano

Je chante

Charles Trenet (1913-2001)

André Messager

(1853 - 1929)

Anna Kovách, soprano

Duo de l'âne: De-ci De-là

Véronique

Bernice Austin, soprano • Gabriel Walker, baritone

Adieu, je pars Véronique

Chris Katinas, baritone

Depuis l'histore de la pomme

L'Amour Masqué

Mary Royall Hight, soprano solo Alexandra Billhartz and Danielle Balvi, sopranos

Quintet, Act 1 L'Amour Masqué

> Elle - Katherine Bruton, soprano The Maharajah – Gregory Feldmann, baritone The Interpreter - Samuel Lim, baritone 2 maids - Madeleine Worndl and Ariana Maubach, sopranos

Ya des arbres *Ciboulette* Reynaldo Hahn (1874-1947)

Callie Wohletz, soprano

Les parents quand on est bébé

Ciboulette

Heather Ferlo, soprano • S. Danny O'Neill, tenor

Mélodie – Oui, C'est d'une Façon Étrange Une Revue

Dustin Damonte, tenor

CONCERT SERIES

SongFest 2015 • Friday, June 19 • 7:30 p.m. • Thayer Hall

Je Chante! Continued

je chante la nuit	Maurice Yvain (1891-1965)
Fascination	Erika Baikoff, soprano F. D. Marchetti (1876-1940)
	Emily D'Angelo, mezzo-soprano
Il m'a vue nue Delabre/Pruvost/Chagnon	F. Pearly & P. Chagnon
	Marie Marquis, soprano
J'ai Ta Main	Trenet Maagan Goldenfeld, soprano
Griserie (Drunk Song) La Périchole	Jacques Offenbach (1819-1880) Augusta Caso, mezzo-soprano
Duo de la mouche <i>Orphée Aux Enfers</i> Rebecc	ca Sørensen, soprano • David Tahere, baritone
Finale and Can-Can Orphée Aux Enfers	
Female Ensemble	Rebekah Howell, soprano solo Jeremy Hirsch, baritone solo e – Shari Perman, Janine Colletti, Haena Jeong, sopranos niel Kringer, Michael Vallikappil, Jeremy Hirsch, Elias Berezin

SongFest 2015 • Saturday, June 20 • 5 p.m. • Thayer Hall

Liederabend

Liza Stepanova, piano

PROLOGUE

Nichts, op. 10 no. 2 (von Gilm zu Rosenegg)

Richard Strauss (1864-1949)

Angela Hendryx, soprano

SCHUBERT AND THE EARLY ROMANTICS

Der Blumenstrauss (Klingemann)	Felix Mendelssohn (1809-1847)
Olivia Duncan, mezzo-soprano	
Der Nussbaum (Mosen) Myrthen, op.25	Robert Schumann (1810-1856)
Mary Royal Hight, soprano	(1010-1000)
An Sylvia (Shakespeare/von Bauernfeld) Die Forelle (Schubart)	Franz Schubert (1797-1828)
Samuel Lim, baritone	(,
Lied der Braut I & II (Rückert) I - Mutter! Mutter! Glaube Nicht! II - Lass mich ihm am Busen hangen	Schumann
Katherine Lerner Lee, soprano	
Ganymed (Goethe) Jacqueline Kerns, mezzo-soprano	Schubert
OF ETERNAL LOVE – BRAH	IMS
Serenade, op. 70/3 (Goethe) <i>Vier Gesänge No. 3</i> Briana Moynihan, soprano	Johannes Brahms (1833-1897)
Mädchenlied op. 95, No. 6 (Heyse) Das Mädchen spricht op. 107, No. 3 (Gruppe) Mädchenlied op. 107, No. 5 (Heyse)	Brahms
Madeline Huss, soprano	
Ach wende diesen Blick (Daumer) Meine Liebe ist grün (Schumann) Abigail Peterson, mezzo-soprand	Brahms
Abigaii i etersoli, mezzo-soprano)

CONCERT SERIES

SongFest 2015 • Saturday, June 20 • 5 p.m. • Thayer Hall

Liederabend

Continued

WAGNER, WOLF AND EARLY SCHOENBERG

Der Engel Wesendonck-Lieder	Richard Wagner (1813-1883)	
Eleanor Coleman, sopr	rano	
Gedenken (unknown)	Arnold Schoenberg (1874-1951)	
Sarah Coffman, mezzo-so		
Im Frühling Erstes liebeslied eines madchens <i>Mörike-Lieder</i>	Hugo Wolf (1860-1903)	
Laura Sanders, sopra	no	
NIGHT SONGS BY STRAUS	S AND MARX	
Die Nacht (Krummacher) Maria Whitcomb, sopr	rano	
3. Säusle, liebe Myrte! (Krummacher) Brentano Lieder op. 68	Strauss	
Ketti Muschler, mezzo-so	oprano	
Nachtgebet (Hess)	Joseph Marx	
Sarah Coffman, mezzo-so	(1882-1964) oprano	
Nocturne (Hartleben) Alexandra Billhartz, sop	prano	
EPILOGUE		
Ich bin der Welt abhanden gekommen Rückert Lieder	Gustav Mahler (1860-1911)	
Ha Young Synn, sopra	ano	
Widmung (Rückert) Jacqueline Kerns, mezzo-s	Soprano	

SongFest 2015 • Sunday, June 21 • 4 p.m. • Zipper Hall

A Celebration of LA Composers

Directed by Kathleen Tagg

Great Waves (Gustavo Adolfo Bécquer) Sea: The Soul of Spain (2007)	Vera Ivanova (b. 1979)
YoonGeong Lee, soprano • Chris Reynolds, piano	
Kak u oblaka (Anna Akhmatova) (2011) Elizabeth Kerstein, mezzo-soprano • Bethany Pietroniro, piano	Ivanova
Cuatro Sonetas de Amor Recorderas	Stephen Hartke (b. 1952)
Augusta Caso, mezzo-soprano • Rami Sarieddine, piano	
This is the Garden (e.e.cummings) <i>This is the Garden</i> (1987)	Mark Carlson (b. 1952)
Tyler Reece, baritone • Po Hsun Chen, piano	
Truth (Michael Leunig) Prayers from the Long History of Happiness (2003) Marie Marquis, soprano • Hyanghyun Lee, piano	Sara Graef (b. 1971)
 II. The Abandoned Hive (Michelle Brittan) III. On Waking When You're Already Dreaming <i>The Abandoned Hive</i> (2014) Callie Wohletz, soprano soloist • Maayan Goldenfeld, soprano • Katherine Skovira, r S. Danny O'Neill, tenor • Aaron Bigeleisen, bass-baritone • Katelan Terrell, Mark Trawka, conductor 	-
INTERMISSION	
Crayola Girl (Jillian Burcar) With Such Teeth (Jillian Burcar) <i>Sharp</i> (2006) Jessica Thompson, soprano • Kyle Adam Blair, piano	Isaac Schanklar (b. 19??)
To the Thawing Wind (Robert Frost) <i>Four Frost Songs</i> (2006) Drew Ladd, tenor • Nathan Harris, piano	John Frantzen (b. 1968)
Cancoes modernistas	Stephen Hartke (b. 1952)
Hillary Jean Young, soprano • You Zhao, piano	(

SongFest 2015 • Sunday, June 21 • 4 p.m. • Zipper Hall

A Celebration of LA Composers

Continued

Meditation (2012) Daniel Corral Your Storm (b.1981) Mikayla Sager, soprano • Ruby Dibble, mezzo-soprano • Daniel Kringer, tenor • Chris Katinas, baritone Mark Trawka, conductor

- + Radiant Depth Unfolded Settings of Rumi (2015)
 - 1. The Guest House
 - 2. Empty Page
 - 3. Song
 - 4. Walnuts
 - 5. The Music We Are

Melanie Henley Heyn, soprano • Jesse Malgieri, baritone Gloria Kim, piano

+Commissioned by *SongFest* and The Sorel Organization 2015 This work was completed while in residence at Copland House, Cortlandt Manor, New York, as a recipient of the Copland House Residency Award.

∽ ▶ PROGRAM NOTES ~ ▶

Radiant Depth Unfolded

Settings of Rumi

I'm honored and grateful to have been selected for this year's Sorel Organization commission for *SongFest*, The initial challenge of the commission, finding poetry to work with, was a drawn-out process that pulled me into many different directions, some of which I may return to. But nothing was ringing true until, well into the time I should have been composing, I visited The Last Bookstore in downtown Los Angeles and my eyes fell upon *Rumi: The Book of Love – Poems of Ecstasy and Longing*. In consulting this collection, along with two volumes of Rumi's poetry that I already owned, the next challenge I faced in fulfilling this commission was selecting several poems from the ocean of poetic forms and words that poured forth from the steady, mystical discourse that Jalal al-Din Rumi held with a dervish learning community. My choices, snapshots from the vast emotional and spiritual territory explored by this master, include

ecstatic, everyday, and esoteric poems. The order of the five poems in this cycle was intended to reflect the fluidity of literary forms generated by Rumi throughout his long and luminous life.

The translator Coleman Barks writes, "Some resonance of ocean resides in everyone. Rumi's poetry can be felt as a salt breeze from that, traveling inland." Indeed, Rumi's poems resonate across cultures, across centuries, and across all those isolating manmade divisions and boundaries, speaking in their own way to each of us and urging a recognition of our common humanity. —Anne LeBaron

Anne LeBaron (b.1953)

CONCERT SERIES

SongFest 2015 • Sunday, June 21 • 4 p.m. • Zipper Hall

A Celebration of LA Composers

Continued

THE GUEST HOUSE

This being human is a guest house. Every morning a new arrival.

A joy, a depression, a meanness, some momentary awareness comes as an unexpected visitor.

Welcome and entertain them all! Even if they're a crowd of sorrows, who violently sweep your house empty of its furniture, still, treat each guest honorably. He or she may be clearing you out for some new delight.

The dark thought, the shame, the malice, meet them at the door laughing and invite them in.

Be grateful for whoever comes, because each has been sent as a guide from beyond.

EMPTY PAGE

I hear nothing in my ear but your voice. Heart has plundered mind of its eloquence.

Love writes a transparent calligraphy, so on the empty page my soul can read and recollect.

SONG

You're song, a wished-for song.

Go through the ear to the center where sky is, where wind, where silent knowing

Put seeds and cover them. Blades will sprout where you do your work.

WALNUTS

The waterhole is deep. A thirsty man climbs

a walnut tree growing next to the pool and drops walnuts one by one into

the beautiful place. He listens carefully to the sound as they hit and watches

the bubbles. A more rational man gives advice, "You'll regret doing this. You're so far

from the water that by the time you get down to gather walnuts, the water will have

carried them away." He replies, "I'm not here for walnuts, I want the music

they make when they hit."

THE MUSIC WE ARE

Did you hear that winter's over? The basil and the carnations

cannot control their laughter. The nightingale, back from his wandering,

has been made singing master over all the birds. The trees reach out

their congratulations. The soul goes dancing through the king's doorway.

Anemones blush because they have seen the rose naked. Spring, the only fair

judge, walks in the courtroom, and several December thieves steal away.

Last year's miracles will soon be forgotten. New creatures whirl in

from nonexistence, galaxies scattered around their feet. Have you met them?

Do you hear the bud of Jesus crooning in the cradle? A single narcissus

flower has been appointed Inspector of Kingdoms. A feast is set. Listen.

The wind is pouring wine! Love used to hide inside images. No more!

The orchard hangs out its lanterns. The dead come stumbling by in shrouds.

Nothing can stay bound or be imprisoned. You say, "End this poem here and

wait for what's next." I will. Poems are rough notations for the music we are.

Grateful acknowledgment is made to Coleman Barks for permission to reprint these poems from RUMI: THE BOOK OF LOVE: *Poems of Ecstasy and Longing*

SongFest 2015 • Wednesday, June 24 • Noon • Thayer Hall

Must Sing Musto

Directed and coached by John Musto John Musto, piano

Penelope (Lanctot) Prologue	
Epithalamium	Katie Hannigan, mezzo-soprano
<i>Enough Rope</i> (Parker) Social Note Résumé The Sea	Liesl McPherrin, soprano
	Lieu Mer nerrin, soprano
Recuerdo Echo (Rossetti) Recuerdo (Millay) Last Song (Bogan)	Maria Lazarova, mezzo-soprano
Dove Sta Amore Maybe (Sandburg) Sea Chest (Sandburg) The Hangman at Home (Sar	ndburg)
	LaToya Lain, soprano
Words to be Spoken (MacLe Flamenco (C. K. Williams)	rish) Holly Janz, mezzo-soprano
ENSEMBLES: Book of Uncommon Prayer Two Priests (MacLeish)	
	Renee Calvo, soprano • Maria Lazarova, mezzo-soprano Corey Hart, tenor • David Tahere, baritone
Breathe on the Living (Patch	nen) Liesl McPherrin, soprano • Holly Janz, mezzo-soprano Drew Ladd, tenor • David Tahere, baritone Miriam Leskis, piano
Calypso (W. H. Auden)	
	Renee Calvo, soprano • Maria Lazarova, mezzo-soprano Corey Hart, tenor • David Tahere, baritone John Musto and Miriam Leskis, piano
<i>Take Hands</i> (Laura Riding)	Liesl McPherrin, soprano • Holly Janz, mezzo-soprano Drew Ladd, tenor • David Tahere, baritone John Musto, piano

John Musto (b. 1954)

SongFest 2015 • Friday, June 26 • Noon • Thayer Hall

Honest American I

Directed by Matthew Patrick Morris with Bethany Pietroniro, piano.		
Love's Caution (W. H. Davies)		Samuel Barber (1910-1981)
Nude at the Piano (Mark Campbell)		John Musto (b. 1954)
	Jack Wilkins, tenor	
What if some little pain (Edmund Spen	ser)	Ned Rorem (b. 1923)
Winter (William Shakespeare) Six Elizabethan Songs		Dominick Argento (b. 1927)
Λ	⁄larina Davis, mezzo-soprano	
Spring (Thomas Nashe) Six Elizabethan Songs		Argento
Heart we will forget him (Emily Dickin Twelve Poems of Emily Dickinson		Aaron Copland (1900-1990)
	Robin Whiffen, soprano	
Before Loving You, My Love (Pablo Ner Three Neruda Songs	ruda)	Libby Larsen (b. 1950)
The Throwback (Paul Muldoon)		Lori Laitman (b. 1955)
	Chris Katinas, baritone	
Deer in Mist and Almonds (Alice Wirth Land of Nod	n Gray)	Tom Cipullo (b. 1956)
Dove sta amore Sweet Songs		Musto
	Mikayla Sager, soprano	
By Strauss (Ira Gershwin)		George Gershwin (1898-1937)
Surabaya Jonny (Bertholt Brecht)		Kurt Weill (1900-1950)
	Anna Kovách sonrano	

Anna Kovách, soprano

NOON CONCERT SERIES

SongFest 2015 • Friday, June 26 • Noon • Thayer Hall

Honest American I

Continued

Tom Sails Away (Ives)	Charles Ives (1874-1954)
Black Max (Arnold Weinstein) <i>Cabaret Songs</i> Gabriel Walker, baritone	William Bolcom (b. 1938)
Lime Jello Marshmallow Cottage Cheese Surprise (Bolcom)	Bolcom
Things our fathers loved (Ives) Elizabeth Sarian, mezzo-soprano	Ives
Charlie Rutlage	Ives
Forgiving our fathers (Dick Lourie) Forgiving our fathers Gregory Feldmann, baritone	Robert Maggio (b. 1964)
Advent (Sister Helen Prejean) The Breaking Waves	Jake Heggie (b. 1961)
Big sister says (Kathryn Daniels) Love before 1950 Emily D'Angelo, mezzo-soprano	Larsen
<i>Old American Songs</i> Zion's Walls Long Time Ago Daniel Kringer, tenor	Copland
Daniel Kinigei, telloi	

46

SongFest 2015 • Friday, June 26 • 5 p.m. • Thayer Hall

Honest American II

Directed by Matthew Patrick Morris with Bethany Pietroniro, piano.

Loveliest of Trees (A.E. Housman)		John Duke (1899-1984)
Bright Rails Margaret Songs: Three Songs from Willa Car		Libby Larsen (b. 1950)
	Bree Betourné, soprano	
In the Wand of the wind (John Fandel) Songs for Leontyne		Lee Hoiby (1926-2011)
Miryang Arirang (Folk Poetry)		Kyu-Yung Chin (b. 1948)
	Dayoon Song, soprano	
La Flor de la Canela (Chabuca Granda)		Chabuca Granda (1920-1983)
Noche de Ronda (Augustin Lara)		Augustin Lara (1897-1970)
	Ricky Garcia, tenor	
Briefly it Enters, and Briefly Speaks (Jan Briefly it Enters	ne Kenyon)	William Bolcom (b. 1938)
The Pocketbook (Marilyn Kallet) How to Get Heat without Fire		Tom Cipullo (b. 195)
	Shari Perman, soprano	
Snake (Philip Littell) Eve Song		Jake Heggie (b. 1961)
Beneath the Hawthorne Tree (Willa Ca Margaret Songs: Three Songs of Willa Cathe		Larsen
	Janine Colletti, soprano	
Ferry me across the water (Rossetti) The Dance (William Carlos Williams) <i>Nantucket Songs</i>	Ahyoung Jeong, soprano	Ned Rorem (b. 1923)
	,	

47

CONCERT SERIES

SongFest 2015 • Friday, June 26 • 5 p.m. • Thayer Hall

Honest American II

Continued

Travelling (Jeanne Shepard) Late in the Day	Larsen
Anne Rutledge (Edgar Lee Masters) Five New Songs	Martin Hennessy (b. 1953)
Heather	Ferlo, soprano
When I am sad (Shuji Terayama)	Yoshinao Nakada (1923-2000)
To a toy bamboo helicopter (Eriko Kishida)	Makiko Kinoshita (b. 1956)
Motomi T	'anaka, soprano
Across the Sea (Kevin Oldham) An AIDS Quilt Songbook	Kevin Oldham (1960-1993)
Hold On (Pueblo Indian Prayer) An AIDS Quilt Songbook	Gilda Lyons (b. 1975)
Megan W	ilhem, soprano
Black Anemones (Agueda Pizarro)	Joseph Schwantner (b.1943)
That Night With the Green Sky (Tao Lin) The Opera America Songbook	Christopher Cerrone (b. 1984)
Margaret M	AcNeal, soprano
A Nigun: Tshiri Bim (L. Magister)	Lazar Weiner (1897-1982)
By an' by (Spiritual)	Harry Burleigh (1866-1949)
Aaron Bigele	isen, bass-baritone
The Things Our Fathers Loved (Ives)	Charles Ives (1874-1954)
My Soul's Been Anchored in the Lord (Spiritual)	Florence B. Price (1887-1953)
Coraine	Tate, soprano

SongFest 2015 • Saturday, June 27 • Noon • Thayer Hall

Honest American III

Directed by Matthew Patrick Morris with Bethany Pietroniro, pia	ano.	
Memories: A. Very Pleasant; B. Rather Sad (Ives)	Charles Ives (1874-1954)	
Animal Passion (Gini Savage) Natural Selection	Jake Heggie (b. 1961)	
Elise Roth, soprano		
Good morning, Midnight (Emily Dickinson) Bee! I'm expecting you! (Emily Dickinson) Six Poems by Emily Dickinson	John Duke (1899-1984)	
Marianthi Hatzis, mezzo-soprano		
The Music We Are See Where It Comes From <i>Music and Silence: Six Rumi Songs</i> S. Danny O'Neill, tenor	Larry Nelson (b. 1944)	
Another Reason Why I Don't Keep a Gun in the House (Billy Collins)	Tom Cipullo (b. 1960)	
Litany (Langston Hughes) Shadow of the Blues	John Musto (b. 1954)	
Dustin Damonte, tenor		
maggie and milly and molly and may (e.e. Cummings) Quiet Songs	Musto	
추억 Remembrance (Byung-wha Cho)	Young-sup Choi (b. 1929)	
Minji Kim, soprano		
Dusk at Sea (Thomas S. Jones)	John W. Work (1901-1967)	
Afuera, afuera De Toda La Eternidad	Libby Larsen (b. 1950)	
Samantha Burke, soprano		
Si Xiang (Wei Hanzhang) Chun si qu (Wei Hanzhang) Fang Zhi, tenor	Huang Zi (1904-1938)	

SongFest 2015 • Saturday, June 27 • Noon • Thayer Hall

Honest American III

Continued

Monotone (James Joyce)	David del Tredici (b. 1937)
My Twelve-Tone Melody (Bernstein)	Leonard Bernstein (1918-1990)
Louisa Rose Tringali, soprano	(1910-1990)
The Secrets of the Old (William Butler Yeats)	Samuel Barber (1910-1981)
The Crucifixion (anon.) Hermit Songs	
Ruby Dibble, mezzo-soprano	
Try Me, Good King (Anne Boleyn) Try Me, Good King: Last Words of the Wives of King Henry VIII	Larsen
The Serpent Songs for Leontyne	Lee Hoiby (1926-2011)
Rebekah Howell, soprano	(1)20 2011)
Coyotes (Ray Underwood)	Ricky Ian Gordon (b. 1956)
As if spring comes across the river (Gilja Song)	Geungsu Lim (b. 1949)
Haena Jeong, soprano	(0. 1949)
The Nightingale (anon., circa 1500)	Ned Rorem (b. 1923)
Pastorale (E. Powys Mathers)	Aaron Copland (1900-1990)

Erika Baikoff, soprano

CONCERT SERIES

SongFest 2015 • Saturday, June 27 • 5 p.m. • Thayer Hall

La Bella Italia

Directed by Jennifer Tung

PROLOGUE

Amor mi fa cantare (Alberto Donaudy)

Stefano Donaudy (1879-1925)

(1681 - 1732)

(1659 - 1725)

(1620 - 1669)

(1879 - 1936)

Ariana Flores, soprano

ECHOES OF THE 24 ITALIAN SONGS

Il mio bel foco (anon.)

Sebben Crudele (anon.)

Ariana Maubach, mezzo-soprano

Elias Berezin, baritone

Richard Pearson Thomas (b. 1957)

Alessandro Scarlatti

Marco Antonio Cesti

Ottorino Respighi

Vincenzo Bellini

(1801 - 1835)

Francesco Bartolomeo Conti

Le Violette (Adriano Morselli)

Jennifer Chen, mezzo-soprano

Intorno all'Idol Mio (anon.)

Victoria Ecker, mezzo-soprano

Sopra un'aria antica (Gabriele D'Annunzio)

Daniela Camilleri, soprano

BELLINI'S SEI ARIETTE

Malinconia, Ninfa Gentile (Ippolito Pidemonte)

Michael Vallikappil, tenor

Vanne rosa o fortunata (Pietro Metastasio) Madeleine Worndl, soprano

Almen se non poss'io (anon.)

Madeleine Lew, soprano

Ma rendi pur contento (Pietro Metastasio) Elyse Saucier, soprano CONCERT SERIES

SongFest 2015 • Saturday, June 27 • 5 p.m. • Thayer Hall

La Bella Italia

Continued

VIVA VERDI!

Lo Spazzocamino (F. Alfredo Maggioni)

Suyen Rae, soprano

In solitaria stanza (Jacopo Vittorelli)

Rachel Brown, mezzo-soprano

Stornello (anon.)

Courtney Katzmeyer, soprano

Perduto ho la pace (Johann Wolfgang von Goethe) Alicia Russell, soprano

OTTOCENTO

Piccolo mano bianca (Francesco Rocchi)

Danielle Bavli, soprano

Quando ti vidi a quel canto apparire (Folk Poetry)

Rachel Stern, soprano

Giuseppe Verdi (1813-19010

Ermanno Wolf Ferrari (1876-1948)

Respighi

Franz Schubert

GRAHAM JOHNSON

Der Kreuzzug, D932 (Leitner)

Franz Schubert (1797-1828)

Melanie Henley Heyn, soprano Po Hsun Chen,piano

Im Frühling (Schulze), D882

Katherine Skovira, mezzo-soprano You Zhao, piano

Nachtstück (Mayrhofer), D672

Kelly Newberry, mezzo-soprano Rami Sarieddine, piano

Liane (Mayrhofer), D298

YoonGeong Lee, soprano Hyanghyun Lee, piano

Wanderers Nachtlied I (Goethe), D224

Marianthi Hatzis, mezzo-soprano Pauline Worusski, piano

ALTERNATE:

Ganymed (Goethe), D544 Corey Hart, tenor Rami Sarieddine, piano

Class order will be at the discretion of the instructor.

"Every day we should hear at least one little song, read one good poem, see one exquisite picture, and, if possible, speak a few sensible words."

-Johann Wolfgang von Goethe

Young Artist Master Class

MASTER CLASS • Monday, June 1 • 4-6 p.m. • Mayman Hall

SANFORD SYLVAN

Nur wer die Sehnsucht kennt, D877	Franz Schubert
The 'Harfenspieler' Songs: Gesänge aus "Wilhelm Meister" (Goethe)	(1797-1828)
Emily D'Angelo, mezzo-soprano	
Pauline Worusski, piano	
Halt!, D795 (op. 25. no. 3)	Schubert
Die Schone Mullerin	
Gabriel Walker, baritone	
Yang Lin, piano	
He was despised	George Frideric Handel
Messiah	(1685-1759)
Marina Davis, mezzo-soprano	
Pauline Worusski, piano	
Auf der Donau (Mayrhofer)	Schubert
Gregory Feldmann, baritone	
Pauline Worusski, piano	
Sehnsucht, D879 (op. 105, No. 4) (Seidl)	Schubert
Jack Wilkins, tenor	
Yang Lin, piano	

Class order will be at the discretion of the instructor.

"The world resembles a stage on which every man is playing a part."

—Franz Schubert

MASTER CLASS • Tuesday, June 2 • 9:30-11:30 a.m. • Thayer Hall

The Songs of Jake Heggie

JAKE HEGGIE

Water Stone		Jake Heggie
Rise and Fall		(b. 1961)
	Lisa Williamson, soprano	
	Rami Sarieddine, piano	
Will I know him?		

At the Statue of Venus

Bernice Austin, soprano You Zhao, piano

Music

Breaking Waves

Augusta Caso, mezzo-soprano Chris Reynolds, piano

Pierre Bernac (Gene Scheer)

Friendly Persuasions: Homage to Poulenc

Corey Hart, tenor Hyanghyun Lee, piano

Paul Eluard (Gene Scheer) Friendly Persuasions: Homage to Poulenc

> Drew Ladd, tenor Po Hsun Chen, piano

Snake

Eve-Songs

Elizabeth Kerstein, mezzo-soprano Bethany Pietroniro, piano

Class order will be at the discretion of the instructor.

MASTER CLASS • Tuesday, June 2 • 1:30-3:30 p.m. • Mayman Hall

Young Artist Master Class

JOHN ALER

On Music		Ben Moore
14 Songs Medium High Voice and Piano		(b. 1960)
	Bree Betourné, soprano	
	Pauline Worusski, piano	
Silent Noon		Ralph Vaughan Williams
		(1872-1958)
	Motomi Tanaka, soprano	
	Pauline Worusski, piano	
La belle au bois dormant		Claude Debussy
		(1862-1918)
	Janine Colletti, soprano	
	Nicholas Roehler, piano	
Quand j'etais chez mon pere		Benjamin Britten
		(1913-1976)
	Heather Ferlo, soprano	
	Nicholas Roehler, piano	
Chère nuit (Adénis-Colombeau)		Alfred Bachelet
		(1864-1944)
	Ahyoung Jeong, soprano	
	Nicholas Roehler, piano	
Go, lovely Rose		Roger Quilter
Five English Love Lyrics		(1877-1953)
	Shari Perman, soprano	
	Pauline Worusski, piano	

Class order will be at the discretion of the instructor.

Robert Schumann

MASTER CLASS • Tuesday, June 2 • 1:30-3:30 p.m. • Thayer Hall

GRAHAM JOHNSON

So laßt mich scheinen (Goethe) op. 98a no. 9	Maayan Goldenfeld, soprano	Robert Schumann (1810-1856)
	Bethany Pietroniro, piano	
Mit Myrten und Rosen (Heine) op. 24, No. 9 Liederkreis I		
-	Jeremy Hirsch, bass-baritone	
	Bethany Pietroniro, piano	
Ich bin dein Baum (Rückert) Minnespiel, op. 101		
Minnespiel, op. 101	Kelly Newberry, mezzo-soprano	
	Jeremy Hirsch, bass-baritone	
	Bethany Pietroniro, piano	
Heiss mich nicht reden (Goethe) op. 98a: no. 5		
1	Rebekah Howell, soprano	
	Gloria Kim, piano	
Lied der Suleika (Goethe) <i>Myrten, op. 25</i>		
· •	Rebecca Sørensen, soprano	
	Nathan Harris, piano	

Class order will be at the discretion of the instructor.

"I am so fresh in soul and spirit that life gushes and bubbles around me in a thousand springs." - Robert Schumann

MASTER CLASS • Tuesday, June 2 • 4-6 p.m. • Mayman Hall

Studio Artist Master Class

GWEN COLEMAN DETWILER

Loveliest of Trees	John Duke (1899-1984)
Michael Vallikappil, baritone	(1077-1704)
Wie Melodien zieht es nur, op. 105, No. 1	Johannes Brahms (1833-1897)
Alexandra Billhartz, soprano	(,
O del mio amato ben (Donaudy)	Stefan Dounaudy (1879-1925)
Maria Whitcomb, soprano	
Perduta ho la pace (Balestra)	Giuseppe Verdi (1813-1901)
Alicia Russell, soprano	
1. Chanson de la mariée	Maurice Ravel

Cinq mélodies populaires grecques

Ha Young Synn, mezzo-soprano

Javier Arrebola, piano

Class order will be at the discretion of the instructor.

Maurice Ravel (1875-1937)

World of Schubert

GRAHAM JOHNSON

An den Mond (Goethe), D296

Franz Schubert (1797-1828)

Marie Marquis, soprano • Florence Mak, piano

Lied eines Schiffers an die Dioskuren (Mayrhofer), D360 Fang Zhi, tenor • Gloria Kim, piano

Der Atlas (Heine), D957

Schwanengesang, no. 8

Aaron Bigeleisen, bass-baritone • Christopher Kayler, piano

An den Frühling (Schiller), D587

David Tahere, baritone • Yang Lin, piano

SONGFEST CONGRATULATES GRAHAM JOHNSON

In the interval between last and this year's annual Songfest gatherings, a major work of Schubert scholarship has seen the light of day. Graham Johnson's *Franz Schubert: The Complete Songs* was published last December, in the 200th anniversary year of the composer's first masterpiece, *Gretchen am Spinnrade.* The song that changed the course of musical history was to inspire hundreds more. All of them – the solo lieder as well as the part-songs – are considered here in great detail. The biographies of one hundred

and twenty poets, and sixty further Schubert-related articles, add breadth and depth to this magisterial encyclopedia of the composer's songs.

Tributes have been pouring in for this major publication, which will surely become an essential home reference for all practitioners and devotees of the art of song.

Michael Church, *The Independent: The indefatigable Graham Johnson [is] the one-man powerhouse behind a remarkable flowering of accompanied performance and recording over the past four decades.*

Matthew Gurewitsch, *The Wall Street Journal: Indispensible*. . . very, very hard to put down. -- An encyclopedia in all but name, informed as much by practical musicianship as by musicology and academic research.

Ian Bostridge, The New York Review of Books: Known for his lengthy and scholarly booklet notes for the Schubert edition, [Graham Johnson] has now taken the material, expanded and rewritten it, and produced what will surely stand as one of the great modern monuments of practical musicology, his vast three-volume encyclopedia, handsomely published by Yale University Press.

Leon Botstein, The (London) Times Literary Supplement:

Johnson's three volumes will be a reference book for the ages. The scholarship is meticulous and the analysis consistently clear and insightful. – Graham Johnson's achievement is outstanding: engrossing, informative and astonishing in its breadth and accuracy. – This can be regarded as the authoritative catalogue raisonée of the Schubert repertoire. – Johnson merits our profound gratitude for an exemplary encyclopedic achievement rooted in artistry and deep familiarity.

As a contributing critic to Classical Voice

North America I saluted Johnson's volumes in these words: The three-volume set is, by a wide margin, the definitive work on Schubert's vocal music with piano. It is also easy to navigate, entertaining, and readable, at one stroke the indispensable reference for singers, pianists, musicologists, lovers of music in general, and fans of Schubert in particular.

The Songfest board of directors, its staff and participants, and a grateful public take this opportunity to salute our longtime Songfest collaborator, the pianist, program impresario, author,

and plenipotentiary of art song, Graham Johnson, on the occasion of his milestone publication in the history of art song.

Rodney Punt Member, SongFest Board of Directors

MASTER CLASS • Wednesday, June 3 • 9:30-11:30 a.m. • Thayer Hall

Gabriel Fauré

GRAHAM JOHNSON

L'Absent, op.5, no. 3 (Victor Hugo)

Gabriel Fauré (1845-1924)

Callie Wohletz, soprano You Zhao, piano

Nell, op. 18, no. 1 (Leconte de Lisle)

Drew Ladd, tenor Anna de Groot, piano

La lune blanche (Verlaine)

La bonne chanson, op. 61, no. 3

Corey Hart, tenor Rami Sarieddine, piano

Jardin nocturne (Brimont) Mirages, op. 61

> Jeremy Hirsch, bass-baritone Bethany Pietroniro, piano

ALTERNATE:

Lydia (Leconte de Lisle) Zhi Fang, tenor Christopher Kayler, piano

Class order will be at the discretion of the instructor.

"For me, art, and especially music, exist to elevate us as far as possible above everyday existence."

—Gabriel Faure

MASTER CLASS • Wednesday, June 3 • 1:30-3:30 p.m. • Mayman Hall

Young Artist Master Class

JOHN ALER

Adelaide (Matthisson)		Ludwig van Beethoven (1770-1827)
	Dustin Damonte, tenor	
	Po Hsun Chen, piano	
Ad una stella		Giuseppe Verdi (1813-1901)
	Rebekah Howell, soprano	
	Yang Lin, piano	
Fleur jetée (Silvestre)		Gabriel Fauré
		(1845-1924)
	Louisa Rose Tringali, soprano	, , , , , , , , , , , , , , , , , , ,
	Po Hsun Chen, piano	
Aprile (Pagliara)		Francesco Paolo Tosti
		(1846-1916)
	Fang Zhi, tenor	
	Po Hsun Chen, piano	
Me voglio fa'na casa		Gaetano Donizetti
from Don Giovanni		(1797-1848)
	Haena Jeong, soprano	
	Katelan Terrell, piano	
Quando ti rivedrò (Donaudy)		Stefano Donaudy
		(1879-1925)
	Marianthi Hatzis, mezzo-soprano	

Pauline Worusski, piano

Class order will be at the discretion of the instructor.

"Arguably, no artist grows up: If he sheds the perceptions of childhood, he ceases being an artist."

Class order will be at the discretion of the instructor.

-Ned Rorem

62

Black (Dobson)	I
ion Stone	
Ariana Maubach, mezzo-soprano	
e inargenti	V
Elyse Saucier, soprano	
eau (Sully-Prudhomme)	
Jennifer Chen, mezzo-soprano	
Javier Arrebola, piano	

Everything is Black (Dobson) The Confessi

Early in the Morning (Hillyer)

Nacht und Träume (M. von Collin), D827

Vaga luna, che

Pastorale (Mathers)

Au bord de l'ea op. 8, no. 1

Daniela Camilleri, soprano

Aaron Copland (1900 - 1990)

Robert Fleming (1921 - 1976)

/incenzo Bellini (1801 - 1835)

> Gabriel Fauré (1845 - 1924)

Franz Schubert (1797 - 1828)

Ned Rorem (b. 1923)

GWEN COLEMAN DETWILER

Victoria Ecker, mezzo-soprano

Ariana Flores, soprano

Studio Artist Master Class

German Romantic

SUSANNE MENTZER

Die Lorelei (Heine)	Clara Schumann
	(1819-1896)
Emily D'Angelo, mezzo-	soprano
Anna de Groot, pia	no
Urlicht	Gustav Mahler
Des Knaben Wunderhorn	(1860-1911)
Elizabeth Kerstein, mezzo	o-soprano
Bethany Pietroniro, p	piano
Er ist gekommen in Sturm und Regen (Rückert) op. 12, no. 2	Schumann
YoonGeong Lee, sop	rano
Hyanghyun Lee, pi	ano
Wer hat dies Liedlein erdacht? Des Knaben Wunderhorn	Mahler
Marie Marquis, sopi	200
Hyanghyun Lee, pi	
Liebst du um Schönheit (Rückert) Fünf Rückertlieder	Mahler
Megan Wilhelm, sop	rano
Anna de Groot, pia	ino
Sapphische Ode (Schmit) op. 94, no. 4	Johannes Brahms (1833-1897)
Kelly Newberry, mezzo-	
Bethany Pietroniro, p	-

Class order will be at the discretion of the instructor.

"If you think you're boring your audience, go slower not faster."

—Gustav Mahler

MASTER CLASS • Wednesday, June 3 • 4-6 p.m. • Mayman Hall

Studio Artist Master Class

THE SONGS OF JAKE HEGGIE (B. 1961)

If You Were Coming in the Fall The Faces of Love (Dickinson)	Ketti Muschler, soprano
As Well as Jesus?	
The Faces of Love (Dickinson)	
	Maria Whitcomb, soprano
	William Woodard, piano
Alas, Alak!	
Natural Selection (Gini Savage)	Danielle Bavli, soprano
	William Woodard, piano
Joy Alone (Connection)	Winnani Woodard, plano
Natural Selection (Gini Savage)	
	Madeleine Worndl, soprano
Once Upon a Universe	
Of Gods and Cats (Dillard)	
	Sarah Coffman, soprano
Daybreak	
from Three Decembers	Daniela Camillari sonraza
	Daniela Camilleri, soprano

Jennifer Tung, piano

Class order will be at the discretion of the instructor.

"A word is dead when it is said, some say. I say it just begins to live that day."

— Emily Dickinson

Men's Class

SANFORD SYLVAN

Love Bade me Welcome (George Herb	ert)	Ralph Vaughan Williams
Five Mystical Songs		(1872-1958)
	Gregory Feldmann, baritone	
	Nathan Harris, piano	
Im Frühling (Schulze), D 882		Franz Schubert
		(1797-1828)
	Jeremy Hirsch, bass-baritone	
	Bethany Pietroniro, piano	
At the Midhour of Night		Benjamin Britten
Folksongs		(1913-1976)
	Drew Ladd, tenor	
	Po Hsun Chen, piano	
Die Mainacht (Hölty)		Johannes Brahms
· · · ·		(1833-1897)
	Tyler Reece, baritone	
	Nathan Harris, piano	
Sehnsucht, D 636 (Schiller)		Schubert
	David Tahere, baritone	
	Po Hsun Chen, piano	

Class order will be at the discretion of the instructor.

"But in the next world I shan't be doing music, with all the striving and disappointments. I shall be being it."

— Ralph Vaughan Williams

MASTER CLASS • Thursday, June 4 • 1:30-3:30 p.m. • Thayer Hall

Opera Arias

SUSANNE MENTZER

Sein wir weider gut from Ariadne auf Naxos	Richard Strauss (1864-1949)
Kather	ine Skovira, mezzo-soprano
Mi tradi quell'alma ingrate from <i>Don Giovanni</i>	W. A. Mozart (1756-1791) Haena Jeong, soprano
	racia jeong, soprano
Ah, tardai troppoO luce di quest'anima from <i>Linda di Chamounix</i>	Gaetano Donizetti (1797-1848)
Ν	Iarie Marquis, soprano
Embroidery in Childhood from <i>Peter Grimes</i>	Benjamin Britten (1913-1976)
Μ	egan Wilhelm, soprano
Caro nome from <i>Rigoletto</i> Yo	Giuseppe Verdi (1813-1901)
De' miei bollenti spiriti from <i>La Traviata</i>	Verdi
	Ricky Garcia, tenor

Mark Trawka, piano

Class order will be at the discretion of the instructor.

"The atmosphere of the theater is my oxygen."

— Placido Domingo

67

MASTER CLASS • Thursday, June 4 • 1:30-3:30 p.m. • Thayer Hall

Young Artist Master Class

JOHN ALER

Every Valley from Messiah		George Frideric Handel (1685-1759)
	Daniel Kinger, tenor	(,
	Anna de Groot, piano	
Claire de lune		Claude Debussy
Quatre Chansons de Jeunesse		(1862-1918)
	Mikayla Sager, soprano	
	Chris Reynolds, piano	
	onno negnoras, plano	
Qui sedes ad dexteram Patris		Johann Sebastian Bach
Mass in B Minor, BWV 232		(1685-1750)
····· ·	Elizabeth Sarian, mezzo-soprano	
	Katelan Terrell, piano	
	Teateran Torren, praire	
Sombre forêt		Gioacchino Rossini
from Guillaume Tell		(1792-1868)
	Robin Whiffen, soprano	(1//2 1000)
	Chris Reynolds, piano	
	Chiris Reynolds, plano	
La-bas, vers l'église		Maurice Ravel
Cinq Mélodies populaires grecques		(1875-1937)
Sing metodies populaties greeques	Chris Katinas, baritone	(10/0 1997)
	Katelan Terrell, piano	
	Rateian Terren, plano	
Die Loreley (2nd version)		Franz Liszt
		(1811-1886)
	Anna Kovách, soprano	(1011-1000)
	Annu Rovach, soprano	

Katelan Terrell, piano

Class order will be at the discretion of the instructor.

"Mournful and yet grand is the destiny of the artist."

—Franz Liszt

MASTER CLASS • Thursday, June 4 • 1:30-3:30 p.m. • Mayman Hall

The Songs of Jake Heggie

JAKE HEGGIE

The Sun Kept Setting How Well I Knew the Light (Dickinson)

> Callie Wohletz, soprano Gloria Kim, piano

I Shall Not Live in Vain (Dickinson) Faces of Love

> Megan Wilhelm, soprano Gloria Kim, piano

The Shaman, no. 4 *Rise and Fall* (2006) (Gene Scheer)

> Samantha Burke, soprano Hyanghyun Lee, piano

Animal Passion (Savage) Natural Selection

> Shari Perman, soprano John Combs, piano

Under the Blessing of Your Psyche Wings

Of Laughter and Farewell (Lindsay)

David Tahere, baritone Yang Lin, piano

My Name Eve-Song (Littell)

> Rebecca Sørensen, soprano John Combs, piano

Class order will be at the discretion of the instructor.

"Celebrity is the chastisement of merit and the punishment of talent."

-Emily Dickinson

Jake Heggie (b. 1961) MASTER CLASS • Thusday, June 4 • 4-6 p.m. • Mayman Hall

Studio Artist Master Class

GWEN COLEMAN DETWILER

An die Nacht Brentano Lieder		Richard Strauss (1864-1949)
	Ketti Muschler, mezzo-soprano	
Auf dem Kirchhofe (Liliencron)		Johannes Brahms (1833-1897)
	Abigail Peterson, mezzo-soprano	
To This We've Come from <i>The Consul</i>	Courtney Katzmeyer, soprano	Gian Carlo Menotti (1911-2007)
Deh vieni, non tardar from <i>Le Nozze di Figaro</i>		Wolfgang Amadeus Mozart (1756-1791)
	Mary Royall Hight, soprano	(1/50 1/71)
Dein blaues Auge (Groth)		Johannes Brahms (1833-1897)
Acht Lieder und Gesänge (1873)	Rachel Brown, soprano	(1855-1897)
Ridente la calma	Danielle Bavli, soprano	Mozart

Javier Arrebola, piano

Class order will be at the discretion of the instructor.

MASTER CLASS • Thursday, June 4 • 4-6 p.m. • Thayer Hall

Master Class: Jake Heggie

Jake Heggie (b.1961)

JAKE HEGGIE

At last, to be identified! (Emily Dickinson) Faces of Love

> Louisa Rose Tringali, soprano Bethany Pietroniro, piano

Joy Alone (Connection) (Gini Savage) Natural Selection

> Mikayla Sager, soprano Christopher Kayler, piano

Women have loved before as I love now (Millay) Songs and Sonnets of Ophelia

> Rebekah Howell, soprano Bethany Pietroniro, piano

Woe to Man (Philip Littell) Eve-Song

> Margaret McNeal, soprano Chris Reynolds, piano

Stars (Housman) Here and Gone

> Ricky Garcia, tenor Bethany Pietroniro, piano

A learning experience over coffee...(John Hall) Thoughts Unspoken

> Aaron Bigeleisen, bass-baritone Chris Reynolds, piano

Class order will be at the discretion of the instructor.

"If I read a book and it makes my whole body so cold no fire can warm me I know that is poetry. If I feel physically as if the top of my head were taken off, I know that is poetry. These are the only ways I know it. Is there any other way?"

-Emily Dickinson to Thomas Wentworth Higginson

MASTER CLASS • Thursday, June 4 • 7:30-9:30 p.m. • Mayman Hall

Oratorio and Arias

JOHN ALER

Un momento di contento		G. F. Handel
Alcina		(1685-1759)
	Drew Ladd, tenor	
	Bethany Pietroniro, piano	
Comfort yeEvery valley Messiah		Handel
	Ricky Garcia, tenor	
	Christopher Kayler, piano	
Un' aura amorosa		Wolfgang Amadeus Mozart
Così fan tutte		(1756-1791)
	Jack Wilkins, tenor	
	Bethany Pietroniro, piano	
Easter		Ralph Vaughan Williams
Five Mystical Songs		(1872-1958)
, ,	Greg Feldmann, baritone	
	Nathan Harris, piano	
Betrachte meine Seel		J. S. Bach
St. John Passion, BWV 245		(1685-1750)
	Jeremy Hirsch, baritone	
	Bethany Pietroniro, piano	
En fermant les yeux		Jules Massenet
Manon		(1842-1912)
	Corey Hart, tenor	
	Bethany Pietroniro, piano	

MASTER CLASS • Thursday, June 4 • 7:30-9:30 p.m. • Thayer Hall

Sieben Frühe Lieder

LUCY SHELTON

Nacht (Hauptmann)		Alban Berg (1885-1935)
	Motomi Tanaka, soprano	
	Kyle Adam Blair, piano	
Schilflied (Lenau)		
	Rebecca Sørensen, soprano	
	Rami Sarieddine, piano	
\mathbf{D} : \mathbf{M} (0, \mathbf{M})		
Die Nachtigall (Storm)		
	Robin Whiffen, soprano	
	Rami Sarieddine, piano	
Traumgekrönt (Rilke)		
fraumgekront (kike)	Augusto Caso, soprano	
	Kyle Adam Blair, piano	
	Kyle Adam Dian, plano	
Im Zimmer (Schlaf)		
	Hillary Young, soprano	
	Kyle Adam Blair, piano	
	, <u> </u>	
Liebesode (Hartleben)		
	Rebecca Sørensen, soprano	
	Rami Sarieddine, piano	
Sommertage (Hohenberg)		
	Hillary Young, soprano	
	Kyle Adam Blair, piano	

Class order will be at the discretion of the instructor.

"No great art has ever been made without the artist having known danger."

— Rainer Maria Rilke

MASTER CLASS • Friday, June 5 • 9:30-11:30 a.m. • Thayer Hall

When The Soul Speaks

SANFORD SYLVAN

We sing to Him (Ingelo)		Henry Purcell
		(1659-1695)
	Callie Wohletz, soprano	
	Nathan Harris, piano	
Sing on there in the Swamp (Whitman)		Paul Hindemith (East Coast)
		(1895-1963)
	Tyler Reece, baritone	
	Hyanghyun Lee, piano	
Nacht und Träume (M. von Collin), D8	27	Franz Schubert
		(1797-1828)
Kat	herine Skovira, mezzo-soprano	
	Hyanghyun Lee, piano	
Du bist die Ruh (Rückert)		Schubert
		(1797-1828)
	Erika Baikoff, soprano	
	Javier Arrebola, piano	
Wenn ich mit Menschen (Bible)		Johannes Brahms
Vier ernste Gesänge		(1833-1897)
A	aron Bigeleisen, bass-baritone	
	Po Hsun Chen, piano	

Class order will be at the discretion of the instructor.

"Let your soul stand cool and composed before a million universes." — Walt Whitman MASTER CLASS • Friday, June 5 • 1:30-3:30 p.m. • Mayman Hall

Young Artist French Mélodie

GRAHAM JOHNSON

Cinq mélodies "De Venise" (Verlaine),	, op. 58	Gabriel Fauré
1. Mandoline		(1845-1924)
	Elyse Roth, soprano	
	Anna de Groot, piano	
2. En sourdine		
	Fang Zhi, tenor	
	Gloria Kim, piano	
Clair de lune (Verlaine)		Claude Debussy
Fêtes Galantes I		(1862-1918)
	Heather Ferlo, soprano	
	Florence Mak, piano	
Soir (Samain)		Fauré
	Shari Perman, soprano	
	Pauline Worusski, piano	
Les berceaux (Sully-Prudhomme)		Fauré
	Ricky Garcia, teno	
	You Zhao, piano	
Diane, Séléné (Mirmont)		Fauré
L'Horizon Chimérique, no. 3		
	Gregory Feldmann, baritone	
	Nathan Harris, piano	

Master Class

JOHN ALER

Le rossignol des lilas (Dauphin)		Reynaldo Hahn
		(1874-1947)
	Callie Wohletz, soprano	
	Rami Sarieddine, piano	
Im Rhein, im schönen Strome (Hein	le)	Franz Liszt
		(1811-1886)
	Drew Ladd, tenor	
	Rami Sarieddine, piano	
Ideale (Errico)		Francesco Tosti
		(1846-1916)
	Jesse Malgieri, baritone	
	Christopher Kayler, piano	
Love went a-riding (Coleridge)		Frank Bridge
		(1879-1941)
	YoonGeong Lee, soprano	
	Hyanghyun Lee, piano	
Come away, come away, death (Shak	espeare)	Gerald Finzi
Let Us Garlands Bring, no. 1		(1901-1956)
	David Tahere, baritone	
	Yang Lin, piano	
Is my team ploughing (A. E. Housma	an)	George Butterworth
Six Songs from A Shropshire Lad, no. 6		(1885-1916)
	Aaron Bigeleisen, bass-baritone Christopher Kayler, piano	
	Chiliotopher Kayler, plano	

Class order will be at the discretion of the instructor.

"Even when poetry has a meaning, as it usually has, it may be inadvisable to draw it out... Perfect understanding will sometimes almost extinguish pleasure."

— A. E. Housman

MASTER CLASS • Saturday, June 6 • 1:30-3:30 p.m. • Olive 270

Young Artist Master Class

SANFORD SYLVAN

Widmung, op. 25, no. 1 (Rückert) Myrthen, op. 25		Robert Schumann (1810-1856)
	Ruby Dibble, mezzo-soprano	
	Bethany Pietroniro, piano	
Der Wanderer (Lübeck)		Franz Schubert
×		(1797-1828)
	S. Danny O'Neill, tenor	()
	Florence Mak, piano	
	Fiorence mail, plane	
I Shall Not Live In Vain (Dickinson)		Jake Heggie
		(b. 1961)
	Erika Baikoff, soprano	(0.1701)
	Bethany Pietroniro, piano	
	bethany retronito, plano	
Abschied (Mörike)		Hugo Wolf
Hosenica (Worke)	Elise Roth, soprano	Tiugo won
	Florence Mak, piano	
	FIOTEnce Mak, plano	
Lied der Suleika, op. 25, no. 9 (Goethe) <i>Myrthen, op. 25</i>		Schumann
	Minji Kim, soprano	
	Bethany Pietroniro, piano	
	Dethally Terronico, plano	
Because I could not stop for Death		Aaron Copland
Twleve Poems of Emily Dickinson		(1900-1990)
	Samantha Burke, soprano	(1900-1990)
	Florence Mak, piano	
	riorence max, plano	

Class order will be at the discretion of the instructor.

"The brain is wider than the sky."

Emily Dickinson

Winter Words, op. 52

GRAHAM JOHNSON

Benjamin Britten (1913-1976) Thomas Hardy (1840-1928)

- At day-close in November Drew Ladd, tenor Chris Reynolds, piano
- Midnight on the Great Western
 S. Danny O'Neill, tenor
 Nathan Harris, piano
- The choirmaster's burial Corey Hart, tenor Hyanghyun Lee, piano
- Proud songsters
 Drew Ladd, tenor
 Chris Reynolds, piano
- At the railway station, Upway Corey Hart, tenor Anna de Groot, piano
- Before life and after Drew Ladd, tenor Chris Reynolds, piano

Class order will be at the discretion of the instructor.

"Time changes everything except something within us which is always surprised by change."

— Thomas Hardy

MASTER CLASS • Sunday, June 7 • 1:30-3:30 p.m. • O-270

Young Artist Master Class

SANFORD SYLVAN

Liebesbotschaft, D957, No. 1 (Rellstab) Schwanengesang, D957		Franz Schubert (1797-1828)
	ron Bigeleisen, bass-baritone	(1/// 10_0)
	Nathan Harris, piano	
Am Feierabend (Müller)		Schubert
Die Schöne Müllerin, op. 25, D795		
	Ricky Garcia, tenor	
	Nathan Harris, piano	
Lord, I just can't keep from cryin'		Margaret Bonds
		(1913-1972)
	Coraine Tate, soprano	
	Nicholas Roehler,piano	
The World Feels Dusty		Aaron Copland
Twelve Poems of Emily Dickinson		(1900-1990)
Ν	Margaret McNeal, soprano	
	Nicholas Roehler, piano	
Will There Really Be A Morning? (Dickin	nson)	Ricky Ian Gordon
Too Few The Mornings Be	<i>`</i>	(b. 1956)
Ũ	Megan Wilhelm, soprano	
	Nathan Harris, piano	

Class order will be at the discretion of the instructor.

"Poems are rough notations for the music we are."

-RUMI

Master Class

ANN MURRAY

Da tempeste il legno infranto Giulio Cesare	G. F. Handel (1685-1759)
Callie Wohletz, soprano	
You Zhao, piano	
Orpheus	Ivor Gurney
Five Elizabethan Songs, no. 1	(1890-1937)
Elise Roth, soprano	
Florence Mak, piano	
An den Mond (Goethe), D296	Franz Schubert
	(1797-1828)
YoonGeong Lee, soprano	
Hyanghyun Lee, piano	
Nacht und Träume (M. von Collin), D827	Schubert
Marianthi Hatzis, mezzo-soprano	
You Zhao, piano	
She never told her love (Shakespeare)	Franz Joseph Haydn
che never tota nel 1010 (chancep care)	(1732-1809)
Rebekah Howell, soprano	(1,22,1007)
Rami Sarieddine, piano	

Class order will be at the discretion of the instructor.

"The person born with a talent they are meant to use will find their greatest happiness in using it."

—Johann Wolfgang von Goethe

MASTER CLASS • Monday, June 8 • 4-6 p.m. • Thayer Hall

Studio Artist Master Class

ANN MURRAY

	Wolfgang Amadeus Mozart (1756-1791)
Ariana Maubach, mezzo-soprano	
	Robert Schumann (1810-1856)
Ariana Flores, soprano	
	Sigismondo d'India (1582-1629)
Victoria Ecker, mezzo-soprano	()
Daniela Camilleri, soprano	Mozart
	Johannes Brahms (1833-1897)
Elyse Saucier, sopranO	
Jennifer Chen, mezzo-soprano	Mozart
	Ariana Flores, soprano Victoria Ecker, mezzo-soprano Daniela Camilleri, soprano Elyse Saucier, soprano

Javier Arrebola, piano

MASTER CLASS • Monday, June 8 • 4-6 p.m. • Mayman Hall

Young Artist Master Class

SUSANNE MENTZER

Cäcilie, op. 27, No. 2 (Hart) Vier Lieder (1894)		Richard Strauss (1864-1949)
	Mikayla Sager, soprano	
	Rami Sarieddine, piano	
An Silvia, D891 (Shakespeare transl. by	v Bauernfeld)	Franz Schubert (1797-1828)
	Daniel Kringer, tenor	(
	Rami Sarieddine, piano	
Heavenly grass (Tennessee Williams)		Paul Bowles
Blue Mountain Ballads		(1910-1999)
	Chris Katinas, baritone	
	William Woodard, piano	
Selige Nacht		Jospeh Marz
0		(1882-1964)
	Robin Whiffen, soprano	
	Rami Sarieddine, piano	
Priva son d'ogni conforto		George Frideric Handel
from Giulio Cesare		(1685-1759)
E	lizabeth Sarian, mezzo-soprano	
	William Woodard, piano	
Padre, germani, addio!		W. A. Mozart
from <i>Idomeneo</i>		(1756-1791)
	Anna Kovách, soprano	
	Rami Sarieddine, piano	

Class order will be at the discretion of the instructor.

"To climb steep hills requires a slow pace at first."

—William Shakespeare

Love After 1950

Libby Larsen (b.1950)

LIBBY LARSEN AND SUSANNE MENTZER

No. I Boy's Lips (Dove) Kelly Newberry, mezzo-soprano Rami Sarieddine, piano

- No. II Blond Men (Kane) Elizabeth Kerstein, mezzo-soprano Bethany Pietroniro, piano
- No. III Big Sister Says, 1967 (Daniels) Emily D'Angelo, mezzo-soprano Bethany Pietroniro, piano
- No. IV The Empty Song (Lochhead) Katherine Skovira, mezzo-soprano Johanna de Groot, piano

Class order will be at the discretion of the instructor.

Notes 🔊

What a pleasure and honor it is to create a new set of songs for Susanne Mentzer. When we first began to correspond about creating some new songs, Susanne asked me to look into the writings Anne Lamott as a possible source for texts. I found an extraordinary writer whose words captured the pathos and humor of just plain living the life of an artist/mother in our complicated world. After reading Lamott Susanne and I knew that we wanted to create songs which hit-the-mark with us the way Lamott does. We wanted songs that are little real life-dramas which is exactly what the songs in *Love After 1950* are.

We also chose a deliberate progression in the poetry, from the adolescent mystery of a first kiss through an affair, breakup and reconciliation of sorts. This work, virtuosic in its performance and understanding of life, is no FrauenLiebe und Leben, rather *Love After 1950* is the new-woman's Frau, Love 'em and Leave 'em.

— Libby Larsen, July 2000

"Hope begins in the dark, the stubborn hope that if you just show up and try to do the right thing, the dawn will come. You wait and watch and work: you don't give up."

— Anne Lamott

Try Me, Good King: Last Word of the Wives of Henry VIII

Libby Larsen (b.1950)

LIBBY LARSEN

- I. Katherine of Aragon Callie Wohletz, soprano Gloria Kim, piano
- II. Anne Boleyn Lisa Williamson, soprano Rami Sarieddine, piano
- III. Jane Seymour Robin Whiffen, soprano Chris Reynolds, piano
- V. Katherine Howard Melanie Henley Heyn, soprano Yang Lin, piano

Class order will be at the discretion of the instructor.

Notes 🔊

Divorce, behead, die, divorce, behead, die. This grade school memory game is how I first came to know about the six wives of Henry the VIII, King of England from 1509 to 1547. Since then, I've been fascinated with the personal consequences of power that befell the Tudor family and the circle of political intrigue of both church and state which caused such a wrenching in the private lives of the seven people—Henry and his six wives. Try Me, Good King is a group of five songs drawn from the final letters and gallows speeches of Katherine of Aragon, Anne Boleyn, Jane Seymour, Anne of Cleves, and Katherine Howard. Henry's sixth wife, Katherine Parr, outlived him and brought some domestic and spiritual peace into Henry's immediate family. Although her written devotions are numerous, and her role in the story of the six wives of Henry VIII is that of a peaceful catalyst. In these songs I chose to focus on the intimate crises of the heart that affected the first five of the six wives. In a sense, this group is a monodrama of anguish and power. I've interwoven a lute song into each song, including John Dowland's "In Darkness Let Me Dwell" (Katherine of Aragon and Katherine Howard), Dowland's "If My Complaints" (Anne Boleyn), Praetorius' "Lo, how a Rose E'er Blooming" (Jane Seymour), and Thomas Campion's "I Care Not for these Ladies" (Anne of Cleves). These songs were composed during the reign of Elizabeth I, and while they are cast as some of the finest examples of the golden age, they also create a tapestry of unsung words, which comment on the real situation of each doomed queen. Two other musical gestures unify the songs, firstly, the repeated note, which recalls the lute and creates psychological tension. The second device I created is abstract belltolling, which punctuates each song and releases the spiritual meaning of the words. — Libby Larsen

MASTER CLASS • Tuesday, June 9 • 1:30-3:30 p.m. • Thayer Hall

Ariettes oubliées (Verlaine)

MARGO GARRETT

Claude Debussy (1862-1918) Paul Verlaine (1844-1896)

C'est l'extase

Bernice Austin, soprano You Zhao, piano

Il pleure dans mon coeur

Jing Liu, soprano William Woodard, piano

Callie Wohletz, soprano You Zhao, piano

Erika Baikoff, soprano

L'ombre des arbres

Chevaux de bois

Green

Chris Reynolds, piano

Marie Marquis, soprano Rami Sarieddine, piano

Class order will be at the discretion of the instructor.

"Works of art make rules; rules do not make works of art."

-Claude Debussy

MASTER CLASS • Tuesday, June 9 • 1:30-3:30 p.m. • Mayman Hall

Young Artist Master Class

SUSANNE MENTZER

Er ist gekommen Gedichte aus 'Liebesfrühling'		Clara Schumann (1810-1856)
Generice and Eleocopranning	Heather Ferlo, soprano	(1010-1050)
	Nicholas Roehler, piano	
Le Chapelier		Erik Satie
Three Melodies		(1866-1925)
	Janine Colletti, soprano	
	Pauline Worusski, piano	
Scheideblick		Josephine Lang
Scheldeblick		(1815-1880)
	Ahyoung Jeong, soprano	
	Pauline Worusski, piano	
Liebeslied (Goethe)		Robert Schumann
Lieder und Gesänge, op. 51		(1810-1856)
	Shari Perman, soprano	
	Pauline Worusski, piano	
Die Nachtigall		Alban Berg
Sieben frühe Lieder		(1885-1935)
	Motomi Tanaka, soprano	
	Nicholas Roehler, piano	
O mio babbino caro		Giacomo Puccini
		(1858-1924)
	Bree Betourné, soprano	
	Nicholas Roehler, piano	

Class order will be at the discretion of the instructor.

"To send light into the darkness of men's hearts – such is the duty of the artist."

-Robert Schumann

MASTER CLASS • Tuesday, June 9 • 1:30-3:30 p.m. • Olive Rehearsal Hall

Studio Artist Master Class

ANN MURRAY

Sleep (Fletcher)		Ivor Gurney (1890-1937)
	Alexandra Billhartz, soprano	(1070-1937)
When I am Laid in Earth from <i>Dido and Aeneas</i>		Henry Purcell (1659-1695)
	Ha Young Synn, mezzo-soprano	
Liebeslied (Goethe)		Robert Schumann (1810-1856)
	Alicia Russell, soprano	
Ombra mai fu from <i>Xerxes</i>		Handel
	Michael Vallikappil, baritone	
Non disperar		George Frideric Handel

from Giulio Cesare

Maria Whitcomb, soprano

Javier Arrebola, piano

Class order will be at the discretion of the instructor.

"Dream no small dreams for they have no power to move the hearts of men."

—Johann Wolfgang von Goethe

el (1685-1759)

6

Franz Schubert

GRAHAM JOHNSON

Mignon und der Harfner, D877 (Goethe) Gesänge aus Wilhelm Meister, op. 62, no. 1

> Bernice Austin, soprano Corey Hart, tenor Rami Sarieddine, piano

Auf dem Wasser zu singen, D774 (Graf zu Stolberg-Stolberg) Augusto Caso, mezzo-soprano Anna de Groot, piano

Du liebst mich nicht, D756b (Platen-Hallermünde) Elizabeth Kerstein, mezzo-soprano Yang Lin, piano

Die Allmacht, D852 (Pyrker)

Megan Wilhelm, soprano Rami Sarieddine, piano

Heimliches Lieben, D922 (Karoline Louise von Klenke) op. 106 (Vier Lieder) no. 1

> Lisa Williamson, soprano Nathan Harris, piano

Class order will be at the discretion of the instructor.

"You believe happiness to be derived from the place in which once you have been happy, but in truth it is centered in ourselves."

-Franz Schubert

Franz Schubert (1797-1828) MASTER CLASS • Tuesday, June 9 • 4-6 p.m. • Mayman Hall

Young Artist Master Class

ANN MURRAY

Tu vivi, e punito Ariodante, HWV 33 (1734)		George Frideric Handel (1685-1759)
	Fang Zhi, tenor	
	Bethany Pietroniro, piano	
When I am Laid in Earth		Henry Purcell
Dido and Aeneas		(1659-1695)
1	Marianthi Hatzis, mezzo-soprano	
	Kyle Adam Blair, piano	
The Mermaid's Song (Hunter)		Franz Joseph Haydn
		(1732-1809)
	Rebekah Howell, soprano	
	Bethany Pietroniro, piano	
So Early in the Morning (James Steph	iens)	Frank Bridge
		(1879-1941)
	Louisa Rose Tringali, soprano	
	Bethany Pietroniro, piano	
Serenade Espagnole		Georges Bizet
		(1838-1875)
	Haena Jeong, soprano	
	Kyle Adam Blair, piano	
Bleuet		Francis Poulenc
		(1899-1963)
	Dustin Damonte, tenor	
	Kyle Adam Blair, piano	
	-	

Class order will be at the discretion of the instructor.

Claude Debussy (1862-1918)

DAWN UPSHAW

Romance - Silence ineffable (Bourget)

YoonGeong Lee, soprano Hyanghyun Lee, piano

Le jet d'eau Trois poemes de Baudelaire, no. 2

> Melanie Henley Heyn, soprano Yang Lin, piano

Pantomime (Verlaine) *Quatre chanson de jeunesse*

> Rebekah Howell, soprano Rami Sarieddine, piano

C'est l'extase

Ariettes oubliées (Verlaine)

Callie Wohletz, soprano You Zhao, piano

Le flûte de Pan (Louÿs) Les Chansons de Bilitis

> Emily D'Angelo, mezzo-soprano Florence Mak, piano

Class order will be at the discretion of the instructor.

"First of all, ladies and gentlemen, you must forget that you are singers."

-Claude Debussy

MASTER CLASS • Wednesday, June 10 • 1:30-3:30 p.m. • Mayman Hall

Young Artist Master Class

SUSANNE MENTZER

Una voce poco fa from *Il barbiere di Siviglia*

> Marianthi Hatzis, mezzo-soprano You Zhao, piano

Stille Tränen (Kerner) Zwölf Lieder, op. 35

> Louisa Rose Tringali, soprano Po Hsun Chen, piano

> > Haena Jeong, soprano Po Hsun Chen, piano

Scheiden und Meiden Des Knaben Wunderhorn

Botschaft, op. 47, no. 1 (Daumer) *Fünf Lieder* (1868)

> Dustin Damonte, tenor You Zhao, piano

Apparition (Mallarmé) Quatre chanson de jeunesse

La Serenata

Rebekah Howell, soprano You Zhao, piano

Fang Zhi, tenor Po Hsun Chen, piano

Class order will be at the discretion of the instructor.

"If a composer could say what he had to say in words he would not bother trying to say it in music."

-Gustav Mahler

Gioachino Rossini (1792-1868)

Robert Schumann (1810-1856)

Gustav Mahler (1860-1911)

Johannes Brahms (1833-1897)

Claude Debussy (1862-1918)

Francesco Paolo Tosti (1846-1916)

90

MASTER CLASS • Wednesday, June 10 • 1:30-3:30 p.m. • Thayer Hall

Baroque Arias

ANN MURRAY

When I am Laid in Earth		Henry Purcell
from Dido and Aeneas		(1659-1695)
	Melanie Henley Heyn, soprano	
	Nicholas Roehler, piano	
Thy Hand Belinda		Purcell
from Dido and Aeneas		
	Jing Liu, soprano	
	Pauline Worusski, piano	
Tu preparati a morire		G. F. Handel
from Ariodante		(1685-1759)
	Katherine Skovira, mezzo-soprano	()
	Katelan Terrell, piano	
Non disperar		Handel
from <i>Giulio Cesare</i>		
	Katherine Bruton, soprano	
	Pauline Worusski, piano	
The Nurse's Song		Benjamin Britten
<i>Charm of Lullabies</i> (Phillip)		(1913-1976)
	Elizabeth Kerstein, mezzo-soprano	()
	Bethany Pietroniro, piano	

Class order will be at the discretion of the instructor.

"It is cruel, you know, that music should be so beautiful. It has the beauty of loneliness of pain: of strength and freedom. The beauty of disappointment and neversatisfied love. The cruel beauty of nature and everlasting beauty of monotony."

—Benjamin Britten

MASTER CLASS • Wednesday, June 10 • 4-6 p.m. • Mayman Hall

Studio Artist Master Class

ANN MURRAY

Hugo Wolf (1860-1903) Ketti Muschler, mezzo-soprano
Ralph Vaughan Williams (1872-1958)
Rachel Brown, mezzo-soprano
Gabriel Fauré (1845-1924)
Mary Royall Hight, soprano
Robert Schumann (1810-1856)
Danielle Bavli, soprano
Richard Strauss (1864-1949)
Courtney Katzmeyer, soprano
George Frideric Handel (1685-1759) Abigail Peterson, mezzo-soprano

Javier Arrebola, piano

MASTER CLASS • Wednesday, June 10 • 4-6 p.m. • Thayer Hall

Young Artist Master Class

DAWN UPSHAW

Lied der Mignon, D877/2 "Heiss mich nich reden"	Franz Schubert
	(1797-1828)
Emily D'Angelo, mezzo-soprano	
Nathan Harris, piano	
Auf ein altes Bild (Mörike)	Hugo Wolf
	(1860-1903)
Marina Davis, mezzo-soprano	
Anna de Groot, piano	
Evening Hymn	Henry Purcell
	(1659-1695)
Gregory Feldmann, baritone	
Nathan Harris, piano	
Le son du cor s'afflige vers les bois (Verlaine)	Claude Debussy
	(1862-1918)
Gabriel Walker, baritone	
Anna de Groot, piano	
The Salley Gardens (William Butler Yeats)	Benjamin Britten
English Folksongs	(1913-1976)
Jack Wilkins, tenor	
Nathan Harris, piano	

Class order will be at the discretion of the instructor.

"I love music passionately. And because I love it I try to free it from barren traditions that stifle it."

6

-Claude Debussy

MASTER CLASS • Thursday, June 11 • 9:30-11:30 a.m. • Thayer Hall

Les Frères d'Outre Manche

GRAHAM JOHNSON

Benjamin Britten (1899-1963)

Let the florid music praise!, op. 11, no. 1 (Auden) On This Island

> Jessica Thompson, soprano Pauline Worusski, piano

The last rose of summer (Moore)

YoonGeong Lee, soprano Hyanghyun Lee, piano

Fish in the unruffled lakes (Auden)

Marie Marquis, soprano Rami Sarieddine, piano

Francis Poulenc (1913-1976)

Priez pour paix (Duc d'Orléans)

Melanie Heyn, soprano Kyle Adam Blair, piano

Bleuet (Apollinaire)

Drew Ladd, tenor Chris Reynolds, pianO

Sanglots (Apollinaire) Banalités

> David Tahere, baritone Florence Mak, piano

Songs of Libby Larsen (b. 1950)

LIBBY LARSEN

How many roads to reach a kiss Three Love Songs (Neruda)	
P	Aaron Bigeleisen, bass-baritone
	Nathan Harris, piano
The river is (Joyce Sutphen) Raspberry Island Dreaming	
	Margaret McNeal, soprano
	Rami Sarieddine, piano
Turn Turn (Bethany Ringdal)	
	David Tahere, baritone
	Rami Sarieddine, piano
Donal Oge	
C	Jessica Thompson, soprano
	Kyle Adam Blair, piano
All I Have (Calamity Jane)	
Songs From Letters	
	Rebecca Sørensen, soprano
	Nathan Harris, piano
Far in a Western Brookland (A. E. Hou	sman)
	Corey Hart, tenor
	Hyanghyun Lee, piano

Young Artist Master Class

MASTER CLASS • Thursday, June 11 • 1:30-3:30 p.m. • Mayman Hall

ANN MURRAY

Through gilded trellises Three Songs on Poems by Edith Sitwell, No. 2	William Walton (1902-1983)
	etti, soprano
Christopher	Kayler, piano
Bel piacere	Geroge Frideric Handel
Agrippina, HWV 6 (1709)	(1685-1759)
Bree Betou	rné, soprano
Nicholas Re	oehler, piano
Un cenno leggiadretto	Handel
from Serse, HWV 40	
Heather Fe	rlo, soprano
Nicholas Re	oehler, piano
Nacht und Träume, D827 (Collin)	Franz Schubert
	(1797-1828)
Ahyoung Je	ong, soprano
Christopher	Kayler, piano
Ca' the yowes (Robert Burns)	Benjamin Britten
	(1913-1976)
Shari Perm	an, soprano
Nicholas Re	oehler, piano
Tu del ciel ministro eletto	Handel
Il Trionfo del tempo e del Disinganno, HWV 46a (1707)	
Motomi Tar	aka, soprano
	Kayler, piano

MASTER CLASS • Thursday, June 11 • 4-6 p.m. • Mayman Hall

Young Artist Master Class

ANN MURRAY

I'll Sail Upon the Dog-Star		Henry Purcell (1659-1695)
	Daniel Kringer, tenor Yang Lin, piano	(1007-1070)
	Tang Lin, plano	
Morgen!, op. 27, No. 4 (Mackay) 4 Lieder, op. 27		Richard Strauss (1864-1949)
4 Lituei, op. 27	Mikayla Sager, soprano	(1004 1747)
	Yang Lin, piano	
Sea Slumber Song (Noel) Sea Pictures		Edward Elgar (1857-1934)
	Elizabeth Sarian, mezzo-soprano	· · · · · · · · · · · · · · · · · · ·
	Yang Lin, piano	
The Seal Man (Masefield)		Rebecca Clarke (1886-1979)
	Robin Whiffen, soprano	(,
	Yang Lin, piano	
Romance		Claude Debussy (1862-1918)
	Chris Katinas, baritone	· · · ·
	Yang Lin, piano	
At the Midhour of Night <i>Folksongs</i>		Benjamin Britten (1913-1976)
-	Anna Kovách, soprano	

Yang Lin, piano

Class order will be at the discretion of the instructor.

"How much has to be explored and discarded before reaching the naked flesh of feeling."

—Claude Debussy

MASTER CLASS • Thursday, June 11 • 7:30-9:30 p.m. • Thayer Hall

Songs of Libby Larsen (b. 1950)

LIBBY LARSEN

Bind Me – I still Can Sing

Chanting to Paradise (Dickinson)

Madeline Huss, soprano Nathan Harris, piano

Cowboy Songs

I. Bucking Bronco (Belle Starr)

Minji Kim, soprano Florence Mak, piano

II. Lift Me Into Heaven Slowly (Robert Creeley)

Louisa Rose Tringali, soprano Anna de Groot, piano

Beneath the Hawthorne Tree Margaret Songs (Willa Cather)

> Shari Perman, soprano Pauline Worusski, piano

Take (Margaret Atwood)

Heather Ferlo, soprano Nicholas Roehler, piano

Class order will be at the discretion of the instructor.

"A voice is a human gift; it should be cherished and used. Powerlessness and silence go together."

- Margaret Atwood

MASTER CLASS • Friday, June 12 • 9:30-11:30 a.m. • Thayer Hall

Hugo Wolf Lieder (1860-1903)

GRAHAM JOHNSON

Die ihr Schwebet (Geibel) Spanisches Liederbuch

> Callie Wohletz, soprano Gloria Kim, piano

Die Bekehrte (Goethe) Goethe-Lieder

> YoonGeong Lee, soprano You Zhao, piano

Anakreons Grab (Goethe) Goethe-Lieder

> Corey Hart, tenor Anna de Groot, piano

Das verlassene Mädglein (Mörike) Mörike-Lieder

> Jing Liu, mezzo-soprano William Woodard, piano

Er ist's (Mörike) Mörike-Lieder

> Heather Ferlo, soprano Nicholas Roehler, piano

Class order will be at the discretion of the instructor.

"What you desire when young, you have in abundance when old."

— Johann Wolfgang Von Goethe

100

MASTER CLASS • Friday, June 12 • 1:30-3:30 p.m. • Thayer Hall

Young Artist Master Class

DAWN UPSHAW

It Must Be So	Leonard Bernstein
from <i>Candide</i>	(1918-1990)
Ricky Garcia, tenor	
Christ Kayler, piano	
Lúa Descolorida	Osvaldo Golijov
	(b. 1960)
Margaret McNeal, soprano	
Rami Sarieddine, piano	
By an' By	H.T. Burleigh
	(1866-1949)
Aaron Bigeleisen, bass-baritone	
Christopher Kayler, piano	
Après un rêve (Bussine)	Gabriel Fauré
	(1845-1924)
Megan Wilhelm, soprano	
Rami Sarieddine, piano	
Gretchen am Spinnrade, D118 (Goethe)	Franz Schubert
A	(1797-1828)
Coraine Tate, soprano	
Rami Sarieddine, piano	

MASTER CLASS • Friday, June 12 • 1:30-3:30 p.m. • Olive Rehearsal Hall

Studio Artist Master Class

SANFORD SYLVAN

Lied der Braut I and II (Rückert) Myrten, op. 25		Robert Schumann (1810-1856)
	Katherine Lerner Lee, soprano	
Der Neugierige (Müller), D795 Die Schöne Mullerin		Franz Schubert (1797-1828)
	Samuel Lim, baritone	
Ich folge dir gleichfalls <i>St. John Passion</i> , BWV 245	Suyen Rae, mezzo-soprano	Johann Sebastian Bach (1685-1750)
Home thoughts (Sandburg) Five Songs	Angela Hendryx, soprano	Ruth Crawford-Seeger (1901-1953)
Why do they shut me out of Heaven? <i>Twelve Songs of Emily Dickinson</i>	Eleanor Coleman, soprano	Aaron Copland (1900-1990)

Javier Arrebola, piano

MASTER CLASS • Friday, June 12 • 4-6 p.m. • Olive Rehearsal Hall

Professional Master Class

MARGO GARRETT

Les chemins de l'amour (Anouilh)

Bernice Austin, soprano John Combs, piano

Der Stern (Armin) op. 69, no. 1

> Katherine Bruton, soprano Katelan Terrell, piano

Die Schnur, die Perl' an Perle (Daumer)

Elizabeth Kerstein, mezzo-soprano Bethany Pietroniro, piano

Reflets (Maeterlinck)

Hillary Jean Young, soprano Yang Lin, piano

Lamento (Gautier)

Maayan Goldenfeld, soprano Pauline Worusski, piano

Class order will be at the discretion of the instructor.

Lili Boulanger

(1833 - 1897)

Johannes Brahms

(1893-1918)

Henri Duparc (1848-1933)

Francis Poulenc (1899-1963)

Richard Strauss (1864-1949)

MASTER CLASS • Friday, June 12 • 4-6 p.m. • Mayman Hall

Young Artist Master Class

DAWN UPSHAW

[The Pied Piper], op. 38, No. 4 (Sologub)	Sergei Rachmaninoff
	(1873-1943)
Erika Baikoff, soprano	
Hyanghyun Lee, piano	
What good would the moon be?	Kurt Weill
Street Scene	(1900-1950)
Ruby Dibble, mezzo-soprano	
Florence Mak, piano	
Sarabande	Albert Roussel
	(1869-1937)
S. Danny O'Neill, tenor	
Hyanghyun Lee, piano	
Memories (Ives)	Charles Ives
	(1874-1954)
Elise Roth, soprano	
Florence Mak, piano	
Die Bekehrte	Hugo Wolf
Goethe-Lieder	(1860-1903)
Minji Kim, soprano	
Florence Mak, piano	
Montparnasse	Francis Poulenc
Deux Mélodies de Guillaume Apollinaire	(1899-1963)
Samantha Burke, soprano	
Hyanghyun Lee, piano	

MASTER CLASS • Saturday, June 13 • 1:30-3:30 p.m. • Olive 272

Studio Artist Master Class

AUDREY LUNA

Mein gläubiges Herze Also hat Gott die Welt geliebt, BWV 68	Alexandra Billhartz, soprano	Johann Sebastian Bach (1685-1750)
Voi che sapete Le nozze di Figaro		Wolfgang Amadeus Mozart (1756-1791)
	Ha Young Synn, mezzo-soprano	
Ach, ich fühls Die Zauberflöte		Mozart
-	Alicia Russell, soprano	
Tu lo sai		Giuseppe Torelli (1650-1703)
	Michael Vallikappil, baritone	
Hochster, Was Ich Habe – BWV 39	Maria Whitcomb, soprano	Bach

Javier Arrebola, piano

MASTER CLASS • Saturday, June 13 • 1:30-3:30 p.m. • Olive 270

Studio Artist Master Class

SUSANNE MENTZER

O mio babbino caro from <i>Gianni Schicchi</i> (1918)		Giacomo Puccini (1858-1924)
	Angela Hendryx, soprano	
Come scoglio		Wolfgang Amadeus Mozart
from <i>Così fan tutte</i>	Eleanor Coleman, soprano	(1756-1791)
Sure on this Shining Night (Agee)		Samuel Barber
Four Songs, op. 13	Suyen Rae, mezzo-soprano	(1910-1981)
What Good Would the Moon Be?		Kurt Weill
from Street Scene	Katherine Lerner Lee, soprano	(1900-1950)
The Roadside Fire (Stevenson)		Ralph Vaughan Williams
from Songs of Travel		(1872-1958)
	Samuel Lim, baritone	

Jennifer Tung, piano

The Blessed Virgin's Expostulation

DAWN UPSHAW

The Blessed Virgin's Expostulation (Tate) Harmonia Sacra

> Callie Wohletz, soprano Nathan Harris, piano

Henry Purcell (1659-1695)

Tell me, some pitying angel, quickly say, Where does my soul's sweet darling stay, In tiger's, or more cruel Herod's way? O! rather let his tender footsteps press Unregarded through the wilderness, Where milder savages resort: The desert's safer than a tyrant's court. Why, fairest object of my love, Why dost thou from my longing eyes remove? Was it a waking dream that did foretell Thy wondrous birth? no vision from above? Where's Gabriel now that visted my cell? I call; he comes not; flatt'ring hopes, farewell. Me Judah's daughters once caress'd, Call'd me of mothers the most bless'd; Now (fatal change!) of mothers most distress'd. How shall my soul its motions guide, How shall I stem the various tide, Whilst faith and doubt my lab'ring thoughts divide? For whilst of thy dear sight I am beguil'd, I trust the God, but oh! I fear the child.

MASTER CLASS • Sunday, June 14 • 1:30-3:30 p.m. • Mayman Hall

Studio Artist Master Class

SANFORD SYLVAN

I felt a funeral in my brain Twelve Songs of Emily Dickinson		Aaron Copland (1900-1990)
	Sarah Coffman, soprano	
Das Blumenstrauss (Klingemann)		Felix Mendelssohn (1809-1847)
	Olivia Duncan, mezzo-soprano	
Souvenir A Horse with Wings	Rachel Stern, soprano	Ricky Ian Gordon (b. 1956)
The Greatest Man (Collins)		Charles Ives (1874-1954)
	Elias Berezin, baritone	
Anch'io son giovine from <i>La cambiale di matrimonio</i>	Madeleine Lew, soprano	Gioacchino Rossini (1792-1868)

Javier Arrebola, piano

Class order will be at the discretion of the instructor.

"To send light into the darkness of men's hearts – such is the duty of the artist."

6

-Robert Schumann

MASTER CLASS • Monday, June 15 • 9:30-11:30 a.m. p.m. • Thayer Hall

A Lieder Capriccio

MARTIN KATZ

Das Rosenband (Klopstock) Vier Lieder, op. 36, no. 1 Richard Strauss (1864-1949)

Marie Marquis, soprano Po Hsun Chen piano

Ständchen, op. 17, No. 2 (von Schack) Sechs Lieder

> Erika Baikoff, soprano You Zhao, piano

Winterweihe (Henckell)

op. 48 (Fünf Lieder nach Gedichten von Otto Julius Bierbaum und Karl Henckell) no. 4 Megan Wilhelm, soprano Gloria Kim, piano

Ich schwebe (Henckell)

op. 48 (*Fünf Lieder nach Gedichten von Otto Julius Bierbaum und Karl Henckell*) no. 2 Callie Wohletz, soprano Johanna de Groot, piano

Heimliche Aufforderung (Mackay) op. 27 (Vier Lieder) no. 3

> Ricky Garcia, tenor Christopher Kayler, piano

Breit' über mein Haupt dein schwarzes Haar

op. 19 (Sechs Lieder aus "Lotosblätter" von Aldolf Friedrich Graf von Schack) no. 2 Rebecca Sørensen, soprano Christopher Kayler, piano

Playing Arias

MARTIN KATZ

Pianists Classes

Recondita armonia (Tosca)	Giacomo Puccini
	(1858-1924)
Yang Lin and Hyanghyun Lee	
Mon coeur s'ouvre à ta voix (Samson & Dalila)	Camille Saint-Saëns
	(1835-1921)
Pauline Worusski	
Here I stand (The Rake's Progress)	Igor Stravinsky
	(1882-1971)
Kyle Adam Blair	
Anne Truelove (The Rake's Progress)	Stravinsky
Gloria Kim: Beginning recitative "No Word from Tom" and Aria "Quie	•
Chris Reynolds: Cabaletta: I go, I go to him	
Du bist der Lenz (<i>Die Walküre</i>)	Richard Wagner
	(1813-1883)
Nathan Harris	
Largo al factotum (<i>Barber of Seville</i>)	Gioachino Rossini
<i></i>	(1792-1868)
You Zhao	
Porgi, amor (<i>Nozze di Figaro</i>)	W. A. Mozart
	(1756-1791)
John Combs	
Una voce poco fa (<i>Barber of Seville</i>)	Rossini
You Zhao and Nicholas Roehler	
Presentation of the Rose (Rosenkavalier)	Richard Strauss
	(1864-1949)
Christopher Kayler and Katelan Terrell	

MASTER CLASS • Monday, June 15 • 4-6 p.m. • Mayman Hall

Studio Artist Master Class

AMY BURTON

Lusinghe piu care from <i>Alessandro</i>		George Frideric Handel (1685-1759)
	Rachel Stern, soprano	
Lydia (Leconte de Lisle)		Gabriel Fauré
	Elias Berezin, baritone	(1845-1924)
Il pleure dans mon coeur		Claude Debussy
Ariettes Oubliées (Paul Verlaine)		(1862-1918)
	Sarah Coffman, soprano	
Mai (Hugo)	Olivia Duncan, mezzo-soprano	Fauré
	-	

Madeleine Lew, soprano

Javier Arrebola, piano

Class order will be at the discretion of the instructor.

Vincenzo Bellini (1801-1835)

Almen se non poss'io

Voice of Light

DAWN UPSHAW

Forever Young (Bob Dylan) Mr. Tambourine Man: Seven poems of Bo	al Dulau	John Corigliano (b. 1938)
Mir. Tambourine Man: Seven poems of B	,	(0. 1938)
	Melanie Henley Heyn, soprano	
	Rami Sarieddine, piano	
Prière exaucée (Messiaen)		Oliver Messiaen
Poèmes pour Mi		(1908-1992)
	Hillary Jean Young, soprano	
	Kyle Adam Blair, piano	
Morgen! (Mackay)		Richard Strauss
op. 27, no. 4		(1864-1949)
0.27, 10. 1	Callie Wohletz, soprano	(1001 1919)
	Florence Mak, piano	
	Torence Mar, plano	
Crépuscule		Gabriel Fauré
La chanson d'Eve, op. 95, no. 9		(1845-1924)
	Augusta Caso, mezzo-soprano	
	Anna de Groot, piano	
The first first of the second second		τ
This Little Light of Mine		Jacqueline Hairston (b. 1938)
	Coraine Tate, soprano	(0.1750)
	Nicholas Roehler, piano	
Alternate:		
Sure on this Shining Night (Agee)		Samuel Barber
Four Songs, op. 13		(1910-1981)
	Marianthi Hatzis, mezzo-soprano	(1710 1701)
	Katelan Terrell	

Class order will be at the discretion of the instructor.

"I will love the light for it shows me the way, yet I will endure the darkness for it shows me the stars."

— Og Mandino

Master Class

MASTER CLASS • Tuesday, June 16 • 9:30-11:30 a.m. • Thayer Hall

DAWN UPSHAW

O Sleep, why dost thou leave me?	G. F. Handel
From Semele	(1685-1759)
Callie Wo	hletz, soprano
Nathan I	Harris, piano
My Ship	Kurt Weill
From Lady in the Dark (1941)	(1900-1950)
Lisa Willia	mson, soprano
	eddine, piano
It's true, I went to the market	John Harbison
Mirabai Songs	(b. 1938)
Elizabeth Kerste	ein, mezzo-soprano
Bethany Pi	etroniro, piano
Black Anemones	Joseph Schwantner
Two Poems of Agueda Pizzaro	(b. 1943)
	npson, soprano
	n Blair, piano
What will it be for me?	Marc Blitzstein
From Regina	(1905-1964)

Class order will be at the discretion of the instructor.

Marie Marquis, soprano Chris Reynolds, piano

"The English language is nobody's special property. It is the property of the imagination: it is the property of the language itself."

—Derek Walcott

MASTER CLASS • Tuesday, June 16 • 1:30-3:30 p.m. • Thayer Hall

Professional Artist Master Class

MARGO GARRETT

Piangerò la sorte mia	G. F. Handel
Giulio Cesare	(1685-1759)
Bernice Austin, soprano	
John Combs, piano	
The Heart of a Woman (Johnson)	H. Leslie Adams
Nightsongs	(b. 1932)
Lisa Williamson, soprano	
Rami Sarieddine, piano	
Gigerlette	Arnold Schoenberg
Brettl-Lieder (Cabaret Songs)	(1874-1951)
Anna Kovách, soprano	
Kyle Adam Blair, piano	
The Lament of Ian the Proud (Sharp)	Charles Griffes
Fiona McCloud	(1884-1920)
Jessica Thompson, soprano	
Christopher Kayler, piano	
Nacht und Träume (M. von Collin), D827	Franz Schubert
	(1797-1828)
Haena Jeong, soprano	
Katelan Terell, piano	
Tod in Ähren (Liliencron)	Alexander Zemlinsky
4 Gesänge, op.8	(1871-1942)
Melanie Henley Heyn, soprano	· · · · · ·
Kyle Adam Blair, piano	

MASTER CLASS • Tuesday, June 16 • 1:30-3:30 p.m. • Olive Rehearsal

Young Artist Master Class

MARTIN KATZ

Die Loreley		Franz Liszt
		(1811-1886)
	Emily D'Angelo, mezzo-soprano	
	Chris Reynolds, piano	
Automne (Silvestre)		Gabriel Fauré
		(1845-1924)
	Marina Davis, mezzo-soprano	
	Katelan Terrell, piano	
Le paon (Jules Renard)		Maurice Ravel
Histoires naturelles		(1875-1937)
	Gregory Feldmann, baritone	
	Chris Reynolds, piano	
Chanson de la mariée		Ravel
Cinq mélodies populaires grecques		
	Gabriel Walker, baritone	
	Katelan Terrell, piano	
L'invitation au voyage (Baudelaire)		Henri Duparc
		(1848-1933)
	Jack Wilkins, tenor	· · · ·
	Katelan Terrell, piano	

MASTER CLASS • Tuesday, June 16 • 1:30-3:30 p.m. • Mayman Hall

Studio Artist Master Class

SUSANNE MENTZER

Singet nicht in trauertönen (Goethe) Robert Schumann Sarah Coffman, soprano Wolfgang Amadeus Mozart from *Le nozze di Figaro* (1756 - 1791)Olivia Duncan, mezzo-soprano Fanny Mendelssohn-Hensel (1805 - 1847)Rachel Stern, soprano Wie Melodien zieht es nur (Groth) Fünf Lieder, op. 105 Madeleine Lew, soprano Si, tra i ceppi from *Berenice* Elias Berezin, baritone

Jennifer Tung, piano

Class order will be at the discretion of the instructor.

Voi che sapete

Der Abendstern (Majláth)

Johannes Brahms (1833-1897)

George Frideric Handel (1685 - 1759)

(1810 - 1856)

MASTER CLASS • Tuesday, June 16 • 4-6 p.m. • Olive Rehearsal Hall

Studio Artist Master Class

SANFORD SYLVAN

Der Knabe und das Immlein Mörike-Lieder	Laura Sanders, soprano	Hugo Wolf (1860-1903)
Mädchenlied (Kapper)		Johannes Brahms
		(1833-1897)
	Madeline Huss, soprano	
Going to Heaven!		Aaron Copland
Twelve Songs of Emily Dickinson		(1900-1990)
	Jacqueline Kerns, mezzo-soprano	
Serenade (Goethe)		Brahms
	Briana Moynihan, mezzo-soprano	
Du bist wie eine Blume (Heine)		Robert Schumann
Myrten, op. 25		(1810-1856)

Madeleine Worndl, soprano

Javier Arrebola, piano

Class order will be at the discretion of the instructor.

"When words leave off, music begins."

 $\overline{\boldsymbol{\mathsf{C}}}$

-Heinrich Heine

lf 3)

Auf Deutsch

MARTIN KATZ

Bei dir sind meine Gedanken (von Münch-Bellinghausen) op. 95, no. 2		Johannes Brahms (1833-1897)
-	Marie Marquis, soprano	
	Po Hsun Chen, piano	
Denn es gehet dem Menschen wie Vier ernste Gesänge	e dem Vieh (Bible)	Brahms
0	Aaron Bigeleisen, bass-baritone	
	Po Hsun Chen, piano	
Nachtlied (Eichendorff)		Felix Mendelssohn
op. 71, no. 6		(1809-1847)
	Bernice Austin, soprano	
	John Combs, piano	
Der Ton (Hamsun transl. by Goeb	el)	Joseph Marx
		(1882-1964)
	David Tahere, baritone	
	Kyle Adam Blair, piano	
Rote Rosen (Stieler)		Richard Strauss (1864-1949)
	Marianthi Hatzis, mezzo-soprano	(1804-1949)
	You Zhao, piano	
Schlechtes Wetter (Heine)		Strauss
	Robin Whiffen, soprano	
	Chris Reynolds, piano	
Alternate:		
Meine Rose (Lenau)		Robert Schumann
op. 90, no. 2		(1810-1856)
	Haena Jeong, soprano	
	You Zhao, piano	

MASTER CLASS • Wednesday, June 17 • 9:30-11:30 a.m. • Thayer Hall

Johann Sebastian Bach (1685-1750)

SANFORD SYLVAN

Wie zittern und wanken Cantata BWV 105

> Louisa Rose Tringali, soprano Anna de Groot, piano

Die Seele ruht in Jesu Händen

Herr Jesu Christ, wahr' Mensch und Gott, BWV 127

Callie Wohletz, soprano Nathan Harris, piano

Endlich wird mein Joch

Ich will den Kreuzstab gerne tragen, BWV 56

Tyler Reece, baritone Nicholas Roehler, piano

Aus Liebe will mein Heiland

St. Matthew Passion (Picander), BWV 244

YoonGeong Lee, soprano Nathan Harris, piano

Ich folge dir gleichfalls

St. John Passion, BWV 245

Motomi Tanaka, soprano Christopher Kayler, piano

Professional and Young Artist

SANFORD SYLVAN

Der Neugierige Die Schöne Müllerin (Müller)	Dustin Damonte, tenor Florence Mak, piano	Franz Schubert (1797-1828)
Der Lindenbaum Winterreise (Müller)		Schubert
	Chris Katinas, baritone Katelan Terrell, piano	
The enemy said Israel in Egypt	Corey Hart, tenor John Combs, piano	G. F. Handel (1685-1759)
A clear midnight (Whitman)	Gregory Feldmann, baritone Nathan Harris, piano	Lee Hoiby (1926-2011)
Nell (Silvestre) op. 18, no. 1	Daniel Kringer, tenor Yang Lin, piano	Gabriel Fauré (1845-1924)
Reflets dans l'eau (Brimont) Mirages, op. 113	Jeremy Hirsch, baritone Bethany Pietroniro, piano	Fauré

Class order will be at the discretion of the instructor.

"Keep your face always toward the sunshine – and shadows will fall behind you."

—Walt Whitman

MASTER CLASS • Wednesday, June 17 • 4-6 p.m. • Thayer Hall

Young Artist Master Class

MARTIN KATZ

Einerlei (Armin)

Coraine Tate, soprano Gloria Kim, piano

Granada

Ricky Garcia, tenor Po Hsun Chen, piano

O Tod, wie bitter bist du (Bible)

Vier ernste Gesänge

Aaron Bigeleisen, bass-baritone Po Hsun Chen, piano

Au rossignol (Alphonse de Lamartine)

Megan Wilhelm, soprano Po Hsun Chen, piano

Tom Sails Away 114 Songs

> Margaret McNeal, soprano Gloria Kim, piano

Class order will be at the discretion of the instructor.

Johannes Brahms (1833-1897)

Charles Gounod (1818-1893)

> Charles Ives (1874-1954)

Richard Strauss (1864-1949)

Augustin Lara (1897-1970)

MASTER CLASS • Wednesday, June 17 • 4-6 p.m. • Mayman Hall

Studio Artist Master Class

AUDREY LUNA

Stizzoso, mio stizzoso from La Serva Padrona		Giovanni Pergolesi (1710-1736)
nom La Serva Faurona	Mary Royall Hight, soprano	(1/10-1/50)
Mi tradi from <i>Don Giovanni</i>	Ketti Muschler, mezzo-soprano	Wolfgang Amadeus Mozart (1756-1791)
Quand je fus pris au pavillon (Orléa	ns) Rachel Brown, mezzo-soprano	Reynaldo Hahn (1875-1947)
Give Him this Orchid from <i>Rape of Lucretia</i>	Abigail Peterson, mezzo-soprano	Benjamin Britten (1913-1976)
Strings in the Earth and Air (Joyce)		Richard Hundley (b. 1931)
	Danielle Bavli, soprano	
Chanson (Apollinaire) Trois Poèmes de Louise Lalanne	Courtney Katzmeyer, soprano	Francis Poulenc (1899-1963)
	Javier Arrebola, piano	

MASTER CLASS • Wednesday, June 17 • 7:30-9:30 p.m. • Thayer Hall

España

MARTIN KATZ

from *Colección de tonadillas* (Periquet) *El mirar de la maja*

> Erika Baikoff, soprano Gloria Kim, piano

La maja dolorosa, No. 1

Samantha Burke, soprano Hyanghyun Lee, piano

Katherine Skovira, mezzo-soprano Christopher Kayler, piano

El vito (anon.) Canciones clásicas españolas

Pastorcito santo (Vega Carpio)

Tres Villancicos

Melanie Henley Heyn, soprano Po Hsun Chen, piano

Jota

Siete Canciones Populares Espanolas

Lisa Williamson, soprano Chris Reynolds, piano

Cinco canciones populares argentinas

Triste Chacarera

> Kelly Newberry, mezzo-soprano Rami Sarieddine, piano

Class order will be at the discretion of the instructor.

Fernando J. Obradors (1897-1945)

> Joaquín Rodrigo (1901-1999)

Manuel de Falla (1876-1946)

Alberto Ginastera (1916-1983)

Enrique Granados (1867-1916) MASTER CLASS • Thursday, June 18 • 9:30-11:30 a.m. • Thayer Hall

France and Italy in the XX Century

MARTIN KATZ

Chanson du depart (Ronsard)	David Tahere, baritone	Jacques Ibert
Chansons de Don Quichotte	Kyle Adam Blair, piano	(1890-1962)
Action de graces	Lisa Williamson, soprano	Olivier Messiaen
Poèmes pour Mi (Messiaen)	Kyle Adam Blair, piano	(1908-1992)
Musica in horto (Rubino)	Marie Marquis, soprano	Ottorino Respighi
Dietà Silvane	Chris Reynolds, piano	(1879-1936)
Tu vois le feu du soir (Eluard)	Jing Liu, soprano	Francis Poulenc
<i>Miroirs Brûlants</i>	John Combs, piano	(1899-1963)
L'assiolo canta (Santoliquido)	Emily D'Angelo, mezzo-soprano	Francesco Santoliquido
I canti della sera	Pauline Worusski, piano	(1883-1971)
Le Bestiaire (Apollinaire) I. Le dromadaire II. Le chèvre du Thibet III. La sauterelle IV. Le dauphin V. L'écrevisse		Francis Poulenc (1899-1963)

Tyler Reece, baritone Nicholas Roehler, piano

VI. La carpe

MASTER CLASS • Thursday, June 18 • 1:30-3:30 p.m. • Thayer Hall

Germany in the XX Century

MARTIN KATZ

Erwartung op. 2, no. 1 (Dehmel)	Arnold Schoenberg (1874-1951)
Louisa Rose Tringali, soprano	
Yang Lin, piano	
Jesus bettelt (Schenk mir deinen goldenen Kamm), no. 2	Schoenberg
op. 2	
Katherine Skovira, soprano Yang Lin, piano	
Ich atmet' einen Linden Duft Ruckert Lieder	Gustav Mahler (1860-1911)
Marie Marquis soprano	
Chris Reynolds, piano	
Das Buch der hängenden Gärten, op. 15 (George) V. Saget mir, auf welchem pfade VI: Jedem werke bin ich fürder tot	Schoenberg
Jessica Thompson, soprano	
Kyle Adam Blair, piano	
Sterbelied (Rossetti) Lieder des Abschieds	Erich Korngold (1897-1957)
Melanie Henley Heyn, soprano	
Po Hsun Chen, piano	
Erstes Lied der Ophelia (transl. by Ludwig Seeger from English b op. 67 (Sechs Lieder)	by anon.) Richard Strauss (1864-1949)
Lisa Williamson, soprano	
Rami Sarieddine, piano	

Class order will be at the discretion of the instructor.

"If you think you're boring your audience, go slower not faster."

—Gustav Mahler

Studio Artist Master Class

AUDREY LUNA

Will there really be a morning? (Emily Dickinson) A Horse with Wings	Ricky Ian Gordon (b. 1956)
Victoria Ecker, mezzo-soprano	
Après un rêve (Bussine)	Gabriel Fauré (1845-1924)
Daniela Camilleri, soprano	
O mio babbino caro from <i>Gianni Schicchi</i> (1918) Ariana Flores, soprano	Giacomo Puccini (1858-1924)
Il mio bel foco Ariana Maubach, mezzo-soprano	Francesco Bartolomeo Conti (1681-1732)
O Had I Jubal's Lyre from <i>Joshua</i> Elyse Saucier, soprano	George Frideric Handel (1685-1759)
Qui sedes ad dexteram Patris Mass in B Minor, BWV 232 Jennifer Chen, mezzo-soprano	Johann Sebastian Bach (1685-1750)

Jennifer Tung, piano

MASTER CLASS • Thursday, June 18 • 4-6 p.m. • Thayer Hall

Studio Artist Master Class

AMY BURTON

C'est ainsi que tu es (Vilmorin) Métamorphases		Francis Poulenc (1899-1963)
	Madeline Huss, soprano	
Villanelle (Byrne)		Hector Berlioz
Les Nuits d'Ete	Briana Moynihan, mezzo-soprano	(1803-1869)
Me voici dans son boudoir		Ambroise Thomas
Mignon		(1811-1896)
	Jacqueline Kerns, mezzo-soprano	
Im Frühling, D882 (Schulze)		Franz Schubert
		(1797-1828)
	Laura Sanders, soprano	

Calmes dans le demi-jour (Verlaine)

Madeleine Worndl, soprano

Javier Arrebola, piano

Class order will be at the discretion of the instructor.

Claude Debussy (1862-1918)

Russian

MARTIN KATZ

Pyotr Tchaikovsky (1840-1893)

Kolybelnaya pyesyen, op. 16, no. 1 [Cradle Song] (Maykov) Erika Baikoff, soprano You Zhao, piano

Sergei Rachmaninov (1873-1943)

Ne poy, krasavitsa, pri mne, op. 4, no. 4 [Sing not to me, beautiful maiden] (Pushkin) Lisa Williamson, soprano You Zhao, piano

Son, op. 38, no. 5 [A Dream] (Sologub)

Marie Marquis, soprano Chris Reynolds, piano

Zdes' khorosho, op. 21, no. 7 [How fair this spot!] (Galina) Rebecca Sørensen, soprano Chris Reynolds piano

Vesennije vody, op. 14, no. 11 [Spring Waters] (Tyutchev) Rebekah Howell, soprano Gloria Kim, piano

MASTER CLASS • Friday, June 19 • 1:30-3:30 p.m. • Olive 270

Studio Artist Master Class

AMY BURTON

Tornami a vagheggiar from *Alcina*

Suyen Rae, soprano

Plaisir d'amour (Florian)

Samuel Lim, baritone

Pierrot (de Banville) Quatre chanson de jeunesse

Angela Hendryx, soprano

Ich schwebe (Henckell) op. 48, no. 2

Eleanor Coleman, soprano

Mon cadavre est doux comme un gant (Vilmorin) *Fiançailles pour rire, FP. 101, no. 4*

Katherine Lerner Lee, soprano

Javier Arrebola, piano

Class order will be at the discretion of the instructor.

George Frideric Handel (1685-1759)

Jean Paul Egide Martini (1741-1816)

> Claude Debussy (1862-1918)

Richard Strauss (1864-1949)

Francis Poulenc (1899-1963)

MASTER CLASS • Saturday, June 19 • 1:30-3:30 p.m. • Thayer Hall

Young Artist Master Class

MARTIN KATZ

If music be the food of love		Henry Purcell
		(1659-1695)
Eı	rika Baikoff, soprano	
Ку	vle Adam Blair, piano	
En sourdine (Paul Verlaine)		Gabriel Fauré
Cinq mélodies "De Venise," op. 58		(1845-1924)
Ruby	Dibble, mezzo-soprano	
H	yanghyun Lee, piano	
Adelaide (Friedrich von Matthisson)		Ludwig van Beethoven
		(1770-1827)
S. 1	Danny O'Neill, tenor	
Ку	rle Adam Blair, piano	
Jazz dans la nuit (René Dommange)		Albert Roussel
		(1869-1937)
I	Elise Roth, soprano	
Ку	rle Adam Blair, piano	
Invita alla danza (Carlo Zangarini)		Ottorino Respighi
		(1879-1936)
San	nantha Burke, soprano	
H	yanghyun Lee, piano	
Heart! We will forget him (Emily Dickinsor	1)	John Duke
		(1878-1953)
1	Minji Kim, soprano	
H	yanghyun Lee, piano	

Frauenliebe und Leben

SUSANNE MENTZER

Robert Schumann (1810-1856)

- Seit ich ihn gesehen Text by Adelbert von Chamisso (1781-1838) Kelly Newberry, mezzo-soprano • Pauline Worusski, piano
- 2. Er, der Herrlichste von allen Megan Wilhelm, soprano • You Zhao, piano
- Ich kann's nicht fassen, nicht glauben Kelly Newberry, mezzo-soprano • Pauline Worusski, piano
- 4. Helft mir, ihr Schwestern Emily D'angelo, mezzo-soprano • Anna de Groot, piano
- 5. Süßer Freund, du blickest Emily D'Angelo, mezzo-soprano • Anna de Groot, piano
- 6. An meinem Herzen, an meiner Brust Katherine Skovira, mezzo-soprano • You Zhao, piano
- Nun hast du mir den ersten Schmerz getan Katherine Skovira, mezzo-soprano • You Zhao, piano

Class order will be at the discretion of the instructor.

"You write to become immortal, or because the piano happens to be open, or you've looked into a pair of beautiful eyes."

—Robert Schumann

MASTER CLASS • Saturday, June 20 • 9:30-11:30 a.m. • Olive Rehearsal Hall

Viva Italia!

MARGO GARRETT

Marechiare (Di Giacomo)		Francesco Paolo Tosti
		(1846-1916)
	Ricky Garcia, tenor	
	Nathan Harris, piano	
Anzoleta avanti la regatta (Piave)		Gioacchino Rossini
La regata veneziana		(1792-1868)
Ka	therine Skovira, mezzo-soprano	
	Hyanghyun Lee, piano	
Per pietà, bell'idol mio (Metastasio)		Vincenzo Bellini
Sei Ariette		(1801-1835)
	Ruby Dibble, mezzo-soprano	
	Florence Mak, piano	
Stornello (anon.)		Giuseppe Verdi
× ,		(1813-1901)
	Jing Liu, soprano	
	John Combs, piano	
In van preghi (D'Annunzio)		Tosti
Quattro canzoni d'Amaranta, no. 3		
-	Drew Ladd, tenor	
	John Combs, piano	

MASTER CLASS • Saturday, June 20 • 1:30-3:30 p.m. • Olive 270

Studio Artist Master Class

SUSANNE MENTZER

All that Gold Gian Carlo Menotti from Amahl and the Night Visitors Briana Moynihan, mezzo-soprano Svegliatevi nel core Giulio Cesare, HWV 17 Madeline Huss, soprano Have Peace, Jo Little Women (1998) Laura Sanders, soprano Zeffiretti lusinghieri from Idomeneo Jacqueline Kerns, mezzo-soprano S'altro che lacrime

from La Clemenza di Tito

Madeleine Worndl, soprano

Jennifer Tung, piano

Class order will be at the discretion of the instructor.

(1911-2007)

George Frideric Handel (1685 - 1759)

> Mark Adamo (b. 1962)

Wolfgang Amadeus Mozart (1756-1791)

Mozart

MASTER CLASS • Sunday, June 21 • 11 a.m.-1 p.m. • Thayer Hall

Folksongs

MARTIN KATZ

He, Zigeuner		Johannes Brahms
Zigeunerlieder, no. 1		(1833-1897)
	Marianthi Hatzis, mezzo-soprano	
	Rami Sarieddine, piano	
The Boatmen's Dance		Aaron Copland
Old American Songs		(1900-1990)
	Jesse Malgieri, baritone	
	Christopher Kayler, piano	
Des Knaben Wunderhorn		Gustav Mahler
Wo die schönen Trompeten blasen		(1860-1911)
	Maayan Goldenfeld, soprano	
	Anna de Groot, piano	
Wer hat dies Liedlein erdacht?		
	Elyse Roth, soprano	
	Nicholas Roehler, piano	
The Gallows Tree		Steven Mark Kohn
		(b. 1957)
	Jesse Malgieri, baritone	
	Gloria Kim, piano	

Class order will be at the discretion of the instructor.

"To stop the flow of music would be like the stopping of time itself, incredible and inconceivable."

—Aaron Copland

MASTER CLASS • Monday, June 22 • 10 a.m.-1 p.m. • Mayman Hall

Baroque Repertoire Realizations

MARTIN KATZ

Pianists Class

Music for a while	Henry Purcell
You Zhao and Florence Mak	(1659-1695)
Sweeter than roses Kyle Adam Blair and Po Hsun Chen	Purcell
O sleep, why dost thou leave me? (Semele)	George Frideric Handel
Gloria Kim	(1685-1759)
Piangerò la sorte mia (<i>Giulio Cesare</i>) Nicholas Roehler	Handel
Every valley shall be exalted (<i>Messiah</i>) Hyanghyun Lee	Handel
Erbarme dich (St. Matthew Passion)	Johann Sebastian Bach
Chris Reynolds and Anna de Groot	(1685-1750)
Mache dich, mein Herze rein (<i>St. Matthew Passion</i>) Pauline Worusski and Nathan Harris	Bach
Amarilli	Giulio Caccini
Yang Lin	(1551-1618)

MASTER CLASS • Tuesday, June 23 • 9:30-11:30 a.m. • Thayer Hall

Songs of Romanticism

MARTIN KATZ

L'île inconnue (Gautier)	Hector Berlioz
Les nuits d'été 5	(1803-1869)
Haena Jeong, soprano	
Katelan Terrell, piano	
Var det en dröm?, op. 37 no. 4 (Runeberg)	Jean Sibelius
Lousia Rose Tringali, soprano Christoper Kayler, piano	(1865-1957)
Flickan kom ifrån sin älsklings möte, op37. no.5 (Runeberg) Lisa Williamson, soprano Nathan Harris, piano	Sibelius
L'invitation au Voyage (Baudelaire)	Henri Duparc (1848-1933)
Ricky Garcia, tenor	
Nathan Harris, piano	
Es muß ein Wunderbares sein	Franz Liszt (1811-1886)
Drew Ladd, tenor	
John Combs, piano	
Apparition (Mallarmé)	Claude Debussy (1862-1918)
YoonGeong Lee, soprano You Zhao, piano	

Class order will be at the discretion of the instructor.

"To say the word Romanticism is to say modern art - that is, intimacy, spirituality, color, aspiration towards the infinite, expressed by every means available to the arts."

-Charles Baudelaire

MASTER CLASS • Tuesday, June 23 • 1:30-3:30 p.m. • Thayer Hall

If music be the food of love...

MARTIN KATZ

Sweeter than Roses		Henry Purcell
Incidental Music to Pausanius, the Betrayer of	· ,	(1659-1695)
	YoonGeong Lee, soprano	
	Hyanghyun Lee, piano	
Auf Flügeln des Gesanges (Heine), op. 3	4 no. 2	Felix Mendelssohn (1809-1847)
	Rebekah Howell, soprano	
	You Zhao, piano	
	Tou Zhuo, pluito	
Hermit Songs, op. 29		Samuel Barber
11011111 001180, 041 22		(1910-1981)
3. Saint Ita's Vision		
	Bernice Austin, soprano	
	You Zhao, piano	
10. The Desire for Hermitage	, r , r	
	Megan Wilhelm, soprano	
	Gloria Kim, piano	
	Gioria Tani, piano	
Touch Me (Kunitz)		Tom Cipullo
		(b. 1960)
	Callie Wohletz, soprano	
	Rami Sarieddine, piano	
	Runn buriedanie, plano	
If Music be the food of love (Heveningh	nam)	Purcell
	Marie Marquis, soprano	
	Chris Reynolds, piano	
	· · · · · · · · · · · · · · · · · · ·	

Class order will be at the discretion of the instructor.

"And we are put on earth a little space, that we may learn to bear the beams of love."

— William Blake

MASTER CLASS • Tuesday, June 23 • 7:30-9:30 p.m. • Thayer Hall

Women Composers

D'ANNA FORTUNATO

Love let the wind cryhow I adore t	hee (Carman)	Undine S. Moore (1904-1989)
	Samantha Burke, soprano	
	Katelan Terrell, piano	
Aime-moi (Pomey)		Pauline Viardot-Garcia
		(1821-1910)
	Heather Ferlo, soprano	
	Florence Mak, piano	
Attente (Maeterlinck)		Lili Boulanger
		(1893-1918)
	Hillary Jean Young, soprano	
	Yang Lin, piano	
T'intendo, sì, mio cor (Metastasio)		Isabella Colbran-Rossini
		(1785-1845)
	Augusta Caso, mezzo-soprano	
	Pauline Worusski, piano	
Beneath the Hawthorne Tree (Willa	Cather)	Libby Larsen
Margaret Songs	,	(b. 1950)
0 0	Shari Perman, soprano	
	Pauline Worusski, piano	
Die Lorelei (Heine)		Clara Schumann
		(1819-1896)
	Motomi Tanaka, soprano	
	John Combs, piano	

Class order will be at the discretion of the instructor.

"Men are governed by lines of intellect – women: by curves of emotion."

—James Joyce

MASTER CLASS • Wednesday, June 24 • 4-6 p.m. • Mayman Hall

The Songs of John Musto (b. 1954)

AMY BURTON and JOHN MUSTO

Lament (1987) (Edna St. Vincent Millay)

Maayan Goldenfeld, soprano Anna de Groot, piano

Enough Rope (Parker) (1987) Social Note Résumé The Sea

> Jessica Thompson, soprano William Woodard, piano

Shadow of the Blues (Langston Hughes) (1986) Island

> Katherine Skovira, soprano Yang Lin, piano

Could Be

Haena Jeong, soprano Katelan Terrell, piano

MASTER CLASS • Thursday, June 25 • 9:30-11:30 a.m. • Thayer Hall

The Songs of John Musto (b. 1954)

AMY BURTON and JOHN MUSTO

Quiet Songs (1990)		
maggie & milly & molly & may (Cummings)		
Marie Marquis, soprano		
Chris Reynolds, piano		
Dove Sta Amore (1996)		
Maybe		
Elise Roth, soprano		
Anna de Groot, piano		
Sea Chest		
Margaret McNeal, soprano		
Nicholas Roehler, piano		
Dove Sta Amore (Ferlinghetti)		
Mikayla Sager, soprano		
Bethany Pietroniro, piano		
Flamenco (C. K. Williams) (2000)		
Elizabeth Kerstein, mezzo-soprano		
Bethany Pietroniro, piano		
Nude at the Piano (Mark Campbell) (2001)		
Jack Wilkins, tenor		
Bethany Pietroniro, piano		

MASTER CLASS • Friday, June 26 • 1:30-3:30 p.m. • Mayman Hall

Goethe's Women

AUDREY LUNA

Kennst du das Land?	Robert Schumann
	(1810-1856)
Louisa Rose Tringali, soprano	
Katelan Terrell, piano	
Gretchen am Spinnrade, D118	Franz Schubert
	(1797-1828)
Katherine Bruton, soprano	
Katelan Terrell, piano	
Heiss mich nicht reden	Schumann
Maayan Goldenfeld, soprano	
Bethany Pietroniro, piano	
Nur wer die Sehnsucht kennt, D877	Schubert
Augusta Caso mezzo-soprano	
Florence Mak, piano	
Mignon II: Nur wer die Sehnsucht kennt	Hugo Wolf
	(1860-1903)
Kelly Newberry, mezzo-soprand)
Pauline Worusski, piano	

Class order will be at the discretion of the instructor.

"What is uttered from the heart alone will win the hearts of others to your own."

—Johann Wolfgang von Goethe

Master Class

SUSANNE MENTZER

Enfant, si j'étais roi (Hugo)		Franz Liszt
		(1811-1886)
	Elizabeth Kerstein, mezzo-soprano	
	Yang Lin, piano	
Rückert Lieder		Gustav Mahler
		(1860-1911)
4. Ich bin der Welt abhanden gekomm	nen	
	Melanie Henley Heyn, soprano	
	Rami Sarieddine, piano	
5. Um Mitternacht		
	Megan Wilhelm, soprano	
	Gloria Kim, piano	
La statue de bronze (Fargue)		Erik Satie
3 Mélodies		(1866-1925)
	Augusta Caso, mezzo-soprano	
	Pauline Worusski, piano	
Du Ring an meinem Finger (Chamisso)		Robert Schumann
Frauenliebe und Leben		(1810-1856)
	Marianthi Hatzis, mezzo-soprano	
	Pauline Worusski, piano	
Amor (Weinstein)		William Bolcom
Cabaret Songs		(b. 1938)
	Jacqueline Kerns, mezzo-soprano	
	Rami Sarieddine, piano	

Class order will be at the discretion of the instructor.

"Every heart sings a song, incomplete, until another heart whispers back. Those who wish to sing always find a song."

— Plato

Dichterliebe, op. 48

MARTIN KATZ

Robert Schumann (1810-1856) **Heinrich Heine** (1797-1856)

- 1. Im wunderschönen Monat Mai Dustin Damonte, tenor • Florence Mak, piano
- 2. Aus meinen tränen spriessen Samuel Lim, baritone • Florence Mak, piano
- Die Rose, die Lilie Samuel Lim, baritone • Florence Mak, piano
- 4. Im Rhein, im schönen Strome Drew Ladd, tenor • Rami Sarieddine, piano
- 5. Ich grolle nicht, und wenn das Herz auch bricht Jesse Malgieri, baritone Chris Reynolds, piano
- 6. Und wüßten's die Blumen, die kleinen Cory Hart, tenor • Rami Sarieddine, piano
- Das ist ein Flöten und Geigen Ricky Garcia, tenor • You Zhao, piano
- Hör' ich das Liedchen klingen Mario Diaz-Moresco, baritone • Bobby Pace, piano
- 9. Ein Jüngling liebt ein Mädchen Chris Katinas, baritone • You Zhao, piano
- 10. Am leuchtenden Sommermorgen Jeremy Hirsch, bass-baritone • Christopher Kayler, piano
- 11. Ich hab' im Traum geweinet Jeremy Hirsch, bass-baritone • Christopher Kayler, piano
- 12. Allnächtlich im Traume Jeremy Hirsch, bass-baritone • Christopher Kayler, piano
- Aus alten Märchen winkt es
 S. Danny O'Neill, tenor Po Hsun Chen, piano

SongFest Professional Development Program

Participant Lectures and Lecture Performances

Margo Garrett, director

Session I, 1 • Thursday, June 4 • Noon • Mayman Hall

KOREAN ART SONG REVISITED: A GUIDE TO DICTION AND STYLE

Lecturer: Raejin Lee (La Sierra University, Riverside, CA) Jinhyun Park, piano

Abstract: I am currently collaborating with Dr. Jean Ahn, a composer and lecturer at University of California, Berkeley, in publishing a collection of Korean Traditional Folk Songs to be used as a source by professional singers who are seeking to expand their repertoire. Based on traditional folk melodies, which were sung and passed down as an oral manuscript, each song is composed for voice and piano. I would like to present two world premieres of songs "Kangwondo Arirang" and "Mongeumpo" through the SongFest program. Structure, Style, and International Phonetic Alphabet for Korean Art Song will be discussed. Text, translation, IPA for the songs will also be provided.

Repertoire: Jean Ahn (1976): "Kangwondo Arirang" and "Mongeumpo", world premiere

JAKE HEGGIE: SONGS AND SONNETS TO OPHELIA

Lecturer: Shelby VanNordstrand (University of Nebraska, Omaha, NE) Yuko Kato, piano (Southern Illinois University, Carbondale, IL)

Abstract: This lecturerecital performance of Jake Heggie's Songs and Sonnets to Ophelia examines the movement, "Women Have Loved Before..." This poem, written by Edna St. Vincent Millay, references both Helen of Troy and Isolde. Isolde and Helen of Troy's abandonment of married royal life for passionate affairs presents an interesting juxtaposition with Ophelia's situation. Would Ophelia have avoided madness if she could have loved as "women have loved before"? This lectureperformance suggests answers to this question by examining the musical setting of Heggie.

Repertoire: Jake Heggie: "Women Have Loved Before" from Songs and Sonnets to Ophelia

Session I, 2 • Tuesday, June 9 • Noon • Mayman Hall

THE NARRATIVE OF A SLAVE WOMAN

Lecturer: LaToya Lain, soprano (Central Michigan University) Mariah Mlynarek, piano (Indiana UniversitySouth Bend)

Abstract: In 2003, HBO presented a documentary entitled "Unchained Memories" about the stories of former slaves interviewed during the 1930s as part of the Federal Writers' Project. This HBO film interpretation is a compilation of slave narratives, narrated by actors, emulating the original conversation with the interviewer. The slave narrative may be the most accurate in terms of the everyday activities of the enslaved, serving as personal memoirs of more than two thousand former slaves. The documentary depicts the emotions of the slaves and what they endured. As I read the print version of these narratives and later watched the documentary, I began to see how the stories of these men and women are told through the Negro Spirituals. I saw the direct relationship of some of my favorite spirituals and the narratives of remarkable slave women, whose names, if not for these narratives, we would have never known. I was inspired to take these narratives and combine them with concert arrangements of Negro Spirituals to tell the story of one former slave woman through song.

Repertoire: "Lord, How Come Me Here," "Watch and Pray" by Undine Smith Moore, "Wade in the Water" by Mark Hayes, "Ezekiel's Wheel" by Philip Kern, "I Want Jesus to Walk With Me" by Edward Boatner, and "O Redeemed" by Uzee Brown.

SongFest Professional Development Program

Continued

JOHN D. CARTER: BEYOND CARTER'S CANTATA

Lecturer: Casey Robards, piano (Central Michigan University) Christopher Mitchell, baritone (Murray State University)

Abstract: Pianist and composer John Daniels Carter (19321981) is most recognized for his Cantata for voice and piano (also arranged for voice and orchestra), a sophisticated arrangement of five Negro spirituals premiered in 1959 by Leontyne Price which remains as Carter's only published work. An excellent solo and collaborative pianist, Carter was also building a reputation as a composer as seen by his Rockefeller Foundation appointment as composerinresidence with the Washington National Symphony, an experience unfortunately marred by racial tensions. Carter disappeared from the public eye in 1970 and the rest of his musical output remains unpublished and largely unknown. Today Casey Robards will share details about Carter's education, career and works and with baritone Christopher Mitchell will perform Carter's work Saetas Profanos, a vocalise for voice and piano. This is likely the song's first public hearing since William Warfield sang it in recitals in the late 1960s, including its premiere at Carnegie Hall with Warren Wilson at the piano (1965).

Repertoire: John D. Carter: Saetas Profanas

Session II • Thursday, June 25 • Noon • Mayman Hall

OPHELIA

Lecturer: Liesl McPherrin, soprano Leona Cheung, piano

Abstract: This lecture recital aims to explore two musical settings from Shakespeare's Hamlet. The lecture will include an explanation of Ophelia's character, her portrayal throughout history, and a look at the complexity of the feminine image as illustrated by Ophelia. The first, Drei Lieder der Ophelia set by Richard Strauss, sets Ophelia's mad scene from Act IV. Strauss uses chromaticism and unusual tonalities to illustrate Ophelia's psychological turmoil and distress. The second work, Camille SaintSaens' setting of Queen Gertrude's monologue, La Mort d'Ophelia illustrates a very romanticized portrayal of Ophelia's death scene.

CANTELOUBE'S 4TH SERIES OF CHANTS D'AUVERGNE: WHO, WHEN, WHY, WHAT, WHERE

Lecturer: Holly Janz, mezzo (Concordia College) Miriam Leskis, piano

Abstract: Having recently performed the entire fourth series of Canteloube's Chants d'Auvergne I would like to promote this charming set to my colleagues for consideration in their studio repertoire assignments. In my presentation I provide a short history of this composer and the influence that led him to harmonize and orchestrate the songs of this French region. I discuss the challenges of these songs (tessitura, pronunciation of the language, ensemble, etc.) so that the teachers present can identify which of their students would benefit from performing this cycle. Additionally I present some of the benefits of programming these songs (accessibility for audience, can also be performed with orchestra, not often performed, etc.).

Repertoire: Canteloube's Chants d'Auvergne, Book IV #4 Chut, chut #5 Pastorale (excerpt) #6 Lou Coucut

Guest Artists

American soprano DEVON GUTHRIE made her debut at the English National Opera while still a student at the Juilliard School. She has performed with Tanglewood, the Santa Fe Opera, and covered at the Metropolitan Opera. She has won several awards in competitions such as the Gerda Lissner Competition, Houston Grand Opera Eleanor McCollum Competition for Young Singers, Licia Albanese Competition and Liederkranz.

Engagements last season include Pamina in a new production of *The Magic Flute* by renowned British actor and director Simon McBurney at ENO; an acclaimed Santa Fe debut as Marzelline in *Fidelio* as well as Susanna in a production of *Le nozze di Figaro* at the Saito Kinen Festival. On the concert platform she has performed a Huang Ruo Chamber Concert with Mimesis Ensemble at the Carnegie Hall and in Santa Fe and was heard in Handel's *Messiah* with Santa Fe Symphony Orchestra.

Highlights in the 2014/15 include her debut with St Louis Opera Company as Pulcheria in a new production of *Riccardo Primo* and her French debut as Despina in a new production of *Così Fan Tutte* at Opéra de Limoges. On the concert platform she returns to Santa Fe for performances of *Messiah*.

LYDIA BROWN has performed extensively as a soloist and collaborative pianist throughout the world. A graduate of the Metropolitan Opera Lindemann Young Artist Development Program, she currently serves as assistant conductor at the Metropolitan Opera.

Brown won the Second Prize of the 1996 New Orleans International Piano Competition and was honored as an NFAA Presidential Scholar in the Arts. Her recital appearances include notable venues such as the Salle Cortot, the Theatre des Champs-Elysees, the Dusseldorf InselFestival, Alice Tully Hall, 92nd St. Y, the Goethe Institute of New York, the Phillips Gallery and Steinway Hall among others.

Brown holds a Doctor of Musical Arts degree in Collaborative Piano from the Juilliard School as well as degrees from the Eastman School of Music and Yale University.She has served on the musical coaching staffs of the Spoleto Festival USA, Opera Cleveland, Chautauqua Institute Voice Program, the Marlboro Music Festival and the Ravinia Steans Institute.

Faculty Biographies

A renowned American tenor, JOHN ALER is one of the most acclaimed and admired singers on the international stage. A consummate artist, he has been a frequent performer with such orchestras as the New York Philharmonic, the Cleveland and Philadelphia Orchestras, the Los Angeles Philharmonic and the symphony orchestras of Boston, Chicago and San Francisco. He has sung in Europe with the Berlin Philharmonic, Leipzig Gewandhaus, Orchestre Nationale de France, and the BBC Symphony, among many others, appearing with the world's most respected conductors, including James Conlon, Daniel Barenboim, Pierre Boulez, Kurt Masur, Esa-Pekka Salonen, Simon Rattle, Michael Tilson Thomas, Herbert Blomstedt, and Leonard Slatkin, to name a few. He has performed at the major opera houses of the world, including the Royal Opera Covent Garden, Deutsche Oper Berlin, Vienna, Munich, Salzburg, Hamburg, Geneva, Madrid, and Brussels, as well as the New York City Opera, the Washington Opera, and Santa Fe. He is a regular performer at the major American summer festivals, including Ravinia, Aspen, Chautauqua, Newport, and Grant Park.

JAVIER ARREBOLA was invited to coach and perform at Ravinia Festival (Chicago, IL) alongside singers of the 2014 Steans Music Institute. Next summer 2015, he will be again at Ravinia's Steans Institute as a pianist/vocal coach and at *SongFest* in Los Angeles as faculty coach. In addition, Arrebola has collaborated with the National Youth Orchestra of Spain (JONDE) and represented Spain at the Schwetzingen Music Festival in Germany. Together with the Swedish mezzo-soprano Susanna Sundberg, he claimed the First Prize in the Kokkola V Nordic Lied Competition. He has twice been invited to the Franz-Schubert-Institut in Austria, to the Aurora Chamber Music Festival in Sweden, to *SongFest* in Los Angeles (recipient of the 2012 Marc and Eva Stern Fellowship) and to the 2013 Vancouver International Song Institute in Canada. Among other orchestras, Arrebola has performed as a soloist with the Peru National Symphony Orchestra and the Turku Philharmonic Orchestra. His multiple projects with advanced students of the IU Jacobs School of Music for the year 2014-15 include entire evenings dedicated to the vocal works of Johannes Brahms and Tomás Luis de Victoria, Sergei Rachmaninoff and Richard Strauss, as well as Schubert's Winterreise and Schoenberg's Pierrot Lunaire.

Singing actor **CURT BRANOM** is acclaimed for his comic and dramatic work in plays, musicals and cabarets in San Francisco and New York. He is currently a principal cast member in San Francisco's long running hit show, *Beach Blanket Babylon*, where his characters include Kurt (from *Glee!*), Susan Boyle, Senator John McCain, Buster Posey, and his personal favorite: the dazzling and flamboyant King Louis XVI. In addition to performing at the show's traditional North Beach venue, Branom has been a soloist as King Louis with the San Francisco Symphony at Davies Symphony Hall and in a featured segment on "ABC's Good Morning America", among numerous televised appearances. Concert work has included gala performances with mezzo-soprano Frederica von Stade, as well as sopranos Kristin Clayton and Nicolle Foland. In recent years, Branom has been invited to teach acting to opera singers in master classes at the San Francisco Conservatory, Bucknell University and now at SongFest. He studied acting in New York with the legendary Fred Kareman and now works with actress Linda Lowry in San Francisco. Curt Branom lives in San Francisco.

On the Met roster from 1993 to the 2010, and as one of NYCO's leading sopranos in over a dozen productions, AMY BURTON has collaborated with many of the world's leading orchestras and conductors. Honored in 2006 with the first-ever Artists Advocate Award from Opera America, three awards from New York City Opera, including the 2005 Diva Award, Ms. Burton was a the silver medalist in the 1995 Marian Anderson International Vocal Competition as well as a winner of the George London Foundation awards and the Sullivan Foundation grants. In addition to opera and concerts in France, Switzerland, Ireland, Britain, Japan and Israel, Amy Burton frequently appears with composer-pianist John Musto. A champion of new music, Ms. Burton has had the pleasure of performing and in many cases, premiering, new works by Mr. Musto, John Harbison, Lee Hoiby, Paul Moravec, Richard Danielpour, Glen Cortese, William Bolcom, John Corigliano, and Michael Dellaira. Amy Burton has been on the Voice faculty at Mannes College of Music since 2002 and at *SongFest* since 2007. She has been active through the years with New York Festival of Song, and is a proud member of the NYFOS Arts Council.

EDWIN CAHILL is an award winning director, actor, and producing artistic director. His recent directing credits include a reading at the Pearl Theatre Off-Broadway of a new adaptation of *The Seagull* starring Tony award-winner Judy Kaye; the new world premiere production of Gluck's *L'arbre Enchante* for the inaugural season of the Fire Island Opera Festival where he is also artistic director; a new production of Kurt Weill's *Der Protagonist* for Shenandoah Conservatory, a Bollywood production of *Fidelio* for Milwaukee Skylight, and a production of *La Boheme* and *Don Giovanni* for the Savannah Voice Festival with the Savannah Philharmonic. As an actor, Edwin won Saint Louis's Kevin Kline award for his portrayal of Cosme McMoon in a touring production of the play *Souvenir* which he also reprised in Santa Barbara, and Hartford. This season he just finished a new feature film, *My Dead Boyfriend* directed by Anthony Edwards starring Heather Graham, he co-starred in the CBS hit TV series *Person Of Interest* and starred in the new Off-Broadway play *Zelda At The Oasis* in which he played seven characters. Broadway productions include the new musical about the lives of Kurt Weill and Lotte Lenya, *Lovemusik*, directed by Harold Prince and the national tour of the Tony award-winning revival of *Sweeney Todd*.

SongFest 2015 • The Colburn School • Faculty Biographies

Soprano GWEN COLEMAN DETWILER has been praised by music critics for possessing a voice of "divine beauty" with "sparkling coloratura" and "impressive high-flying top notes." Her solo concert work includes appearances with symphony orchestras and opera companies across the United States and in Europe. A frequent professional recitalist, her repertoire includes literature spanning Baroque chamber music, German lieder, French chanson and the modern American art song. Dr. Detwiler can be heard on the Newport Classic's CD recording of Moore's *The Ballad of Baby Doe* and as the lead role, Suleika, on Centaur Record's world-premier recording of Schubert's *Der Graf von Gleichen*. Detwiler has won numerous national awards for her artistry, including a MacAllister Award, the Italo Tajo Opera Award, a Presser Award, and the Naftzger Award first prize. She is currently an associate professor of voice at the University of Cincinnati College-Conservatory of Music (CCM).

Mezzo-soprano, D'ANNA FORTUNATO has brought versatility to both her singing and teaching careers. During her singing career, she has won many awards, including those from the Metropolitan Opera Regional Auditions, the Naumburg Prize in Chamber Music, the C.D. Jackson prize at Tanglewood, and, most recently, Alumni Achievement Awards from the New England Conservatory of Music, Bucknell University, as well as the Jacobo Peri Award for Achievement in the Vocal Field. Professionally, she has created leading roles for such companies as the New York City Opera, Boston Lyric Opera, Glimmerglass Opera, Kentucky Opera, (Artist in Residence) as well as many other regional companies. As a Concert soloist, Fortunato has appeared internationally as a long-time member of the Bach Aria Group, and with the Chamber Music Society of Lincoln Center, St. Luke's Chamber Orchestra, New York's Musica Sacra, the Boston Camerata, Rome's Bach Festival Orchestra, the Telemann Chamber Orchestra of Japan, and Berlin's Spectrum Concerts, amongst many others. She has 40 CD's to her credit, including 8 premiere Handel Opera CD's (amongst them, the Grammy-nominated "Imeneo"), and award-winning recordings of the songs of Amy Beach, and Charles-Martin Loeffler. First performances have included works of John Harbison, Roger Sessions, Elliot Carter, Milton Babbitt, and Daniel Pinkham, amongst others. Fortunato has conducted master classes and clinics throughout the United States. Her current and former students regularly perform in prestigious Young Artist Programs, as well as extensively on the concert and opera stages in the U.S., and abroad.

The large roster of artists with whom pianist MARGO GARRETT has long performing relationships include sopranos Kathleen Battle, Barbara Bonney, Elizabeth Futral, Beverly Hoch, the late Judith Raskin, Lucy Shelton, Dawn Upshaw, Benita Valente, mezzo Shirley Close, tenors Anthony Dean Griffey and Paul Sperry, violinists Jaime Laredo and Daniel Phillips, violist Paul Neubauer, and cellists Sharon Robinson, Matt Haimowitz, and the late Stephen Kates. Her recordings can be found on Albany, CRI, Deutsche Grammophon (1992 Grammy for Best Vocal Recital), Dorian, Musical Heritage Society, Nonesuch, and Sony Classical. A devoted teacher, Ms. Garrett headed the newly created Collaborative Piano Department at The Juilliard School from 1985–1991 at which time she became the first holder of the Ethel Alice Hitchcock Chair in Accompanying and Vocal Coaching at the University of Minnesota's School of Music, the first privately endowed collaborative chair in the US. She returned to the Juilliard faculty in 2000. Ms. Garrett directed the Tanglewood Music Center vocal fellowship program for the last 6 of her 19 years of teaching there, was awarded the 1989 American Society of Composers and Publishers (ASCAP) Most Creative Programming Award and, from 1999 through 2006, was Faculty Chair of The Steans Institute for Young Artist's vocal and chamber music programs at Chicago Symphony's Ravinia Festival. Recent seasons have found Ms. Garrett in residence at the Hochschule für Musik in Munich, a judge at the 15th International Schumann Vocal Competition (2008) in Zwickau, Germany and at the Gina Bachauer International Piano Competition in New York, in residence at Vancouver International Song Institute, Taiwan Normal Teacher's University, University of Michigan, and at The Music Academy of the West. This is her fourth visit to *SongFest*.

JAKE HEGGIE is the American composer of the operas *Moby-Dick*, *Dead Man Walking*, *Three Decembers*, *To Hell and Back*, *For a Look or a Touch*, *Another Sunrise*, and *At the Statue of Venus*. He has also composed more than 250 songs, as well as concerti, chamber music, choral and orchestral works. His songs, song cycles and operas are championed internationally by some of the most celebrated singers of our time, including Isabel Bayrakdarian, Stephen Costello, Joyce DiDonato, Nathan Gunn, Susan Graham, Ben Heppner, Jonathan Lemalu, Jay Hunter Morris, Patti LuPone, Robert Orth, Kiri Te Kanawa, Morgan Smith, Frederica von Stade, Talise Trevigne, and Bryn Terfel, to name a few. The operas — most of them created with the distinguished writers Terrence McNally and Gene Scheer — have been produced internationally on five continents. Since its San Francisco premiere in 2000, *Dead Man Walking* has received more than 200 international performances. *Moby-Dick* will be telecast on Great Performances in the fall of 2013 and is set to receive its East Coast premiere in February 2014 by the Washington National Opera at the Kennedy Center in Washington, DC. Since its 2010 world premiere at The Dallas Opera, *Moby-Dick* has also been produced by San Francisco Opera, San Diego Opera, State Opera of South Australia, and Calgary Opera. Upcoming projects include *Great Scott* (libretto and story by McNally) for The Dallas Opera's 2015/16 season and works commissioned by Music of Remembrance, Houston Grand Opera, Pacific Chorale, Pittsburgh Symphony and the Ravinia Festival.

GRAHAM JOHNSON studied at the Royal Academy of Music in London and with the late Geoffrey Parsons. In 1972, he was official accompanist at Peter Pears' master classes at The Maltings, Snape, and thereafter, he worked regularly with the great tenor. He is Senior Professor of Accompaniment at the Guildhall School of Music, and is a Fellow of that school as well as the Royal Academy of Music. Graham Johnson has accompanied such distinguished singers as Elly Ameling, Victoria de los Angeles, Arlene Auger, Brigitte Fassbaender,

SongFest 2015 • The Colburn School • Faculty Biographies

Matthias Goerne, Tom Krause, Ann Murray, Felicity Palmer, Anthony Rolfe Johnson, Marjana Lipovsek, Jessye Norman, Lucia Popp, Dame Margaret Price, Christine Schäfer, and Peter Schreier. He has accompanied Dame Felicity Lott since their student days at the Royal Academy of Music where they worked together with the late Flora Nielsen. Graham Johnson records for Sony, BMG, Forlane, Harmonia Mundi, Hyperion, and EMI labels. His ten-year project to record the entire Schubert Lieder for Hyperion continues to attract critical acclaim, including the Gramophone Solo Vocal Award in both 1989 (for his disc with Dame Janet Baker) and in 1996 (for *Die schöne Müllerin* with Ian Bostridge). He has now embarked on a new project for Hyperion, to record the entire Lieder of Schumann – the first disc in this series, with Christine Schäfer, won the 1997 Gramophone Solo Vocal Award. He is the author of several books, including *The Songmakers' Almanac: Twenty Years of Recitals in London* (Thames Publishing), *The French Song Companion* (with Richard Stokes, Oxford University Press; 2000), *Britten, Voice & Piano: Lectures on the Vocal Music of Benjamin Britten* (Guildhall; 2003), and *Gabriel Fauré — The Songs and Their Poets* (Guildhall; 2009). He was made an OBE in the 1994 Queen's Birthday Honours list. In April 2013 Graham Johnson was awarded the Wigmore Hall Medal "in recognition of his unstinting championing of Song and his extraordinary achievements on the concert platform and in the recording studio." He has been on the faculty of *SongFest* since 1998.

One of the world's busiest collaborators, MARTIN KATZ has been dubbed "The gold standard of collaborative pianists today." He is in constant demand by the world's most celebrated vocal soloists for four decades and has appeared and recorded regularly with Marilyn Horne, Frederica von Stade, Karita Mattila, Samuel Ramey, David Daniels, Lawrence Brownlee, Jose Carreras, Cecilia Bartoli, Dame Kiri Te Kanawa, Kathleen Battle, just to name a few. Season after season, the world's musical capitals figure prominently in his schedule. A native of Los Angeles, his piano studies began at the age of five. He attended the University of Southern California and studied accompanying with Gwendolyn Koldofsky. And recently, conducting has played a significant role in his career. He has partnered several of his soloists on the podium, and has been pleased to conduct several staged productions for U-M's Opera Theatre, the Music Academy of the West, and San Francisco Opera's prestigious Merola program. The profile of Martin Katz is completed with his commitment to teaching. Since 1984, he has led the University of Michigan's program in collaborative piano, and played an active part in opera productions. He has been a pivotal figure in the training of countless young artists, both singers and pianists, and the University has recognized this, creating the Artur Schnabel professorship for him. In addition to his work there, he is a regular guest at *Songfest*, Santa Fe Opera, San Francisco Opera, Chicago College of Performing Arts, San Francisco Conservatory, Tokyo's New National Theatre as well as innumerable music schools in the U.S. and Canada. Mr. Katz is the author of a comprehensive guide to accompanying, "The Complete Collaborator," published by Oxford University Press.

Composer LIBBY LARSEN is one of America's most performed living composers. She has created a catalogue of over 500 works spanning virtually every genre from intimate vocal and chamber music to massive orchestral works and over 15 operas. Grammy award-winning and widely recorded, including over 50 CD's of her work, she is constantly sought after for commissions and premieres by major artists, ensembles, and orchestras around the world, and has established a permanent place for her works in the concert repertory. As a vigorous, articulate advocate for the music and musicians of our time, in 1973 Larsen co-founded the Minnesota Composers Forum, now the American Composer's Forum, which has become an invaluable aid for composers in a transitional time for American arts. A former holder of the Papamarkou Chair at John W. Kluge Center of the Library of Congress, Larsen has also held residencies with the Minnesota Orchestra, the Charlotte Symphony, and the Colorado Symphony. Libby Larsen has received numerous awards and accolades, including a 1994 Grammy as producer of the CD: *The Art of Arlene Augér*, an acclaimed recording that features Larsen's Sonnets from the Portuguese. Her opera Frankenstein, *The Modern Prometheus* was selected as one of the eight best classical music events of 1990 by USA Today. The first woman to serve as a resident composer with a major orchestra, she has held residencies with the California Institute of the Arts, the Arnold Schoenberg Institute, the Philadelphia School of the Arts, the Cincinnati Conservatory, the Minnesota Orchestra, the Charlotte Symphony, and the Colorado Symphony. Libby Larsen do Chestra, the Charlotte Symphony, and the Colorado Symphony. Larsen's many commissions and recordings are a testament to her fruitful collaborations with a long list of world-renowned artists, including The King's Singers, Benita Valente, and Frederica von Stade, among others. Her works are widely recorded on such labels as Angel/EMI, Nonesuch, Decca, and Koch International.

Acclaimed soprano AUDREY LUNA has been heard in theaters, concert halls and festivals around the world. Ms. Luna launched her career abroad on tour with the Hagen Quartet and in Germany at the Goetheplatz Theater in Bremen where she sang dozens of opera roles in five seasons as part of their fest repertoire company. She was lauded as "musically and theatrically first class...with technical sovereignty, she laid before us so much warmth, expression, and sensitivity that it was pure joy" (*Orpheus*). In Europe and the U.S. she has performed such roles as Susanna (*Le Nozze di Figaro*), Rosina (*Il Barbiere di Siviglia*) Gilda (*Rigoletto*), Adina (*L'Elisir D'Amore*), Sophie (*Der Rosenkavalier*), Zdenka (*Arabella*). From North and South America, to the Middle East and China, Ms. Luna has been heard in the following international festivals and concert halls: Salzburger Festspiel, Schleswig-Holstein Festival, the Ludwigsburg Schlossfestspiel, Mettlach Chamber Music Festival, Shanghai Spring Festival, Jerusalem Festival, Lexington Bach Festival, Konzerthaus Wien, Berlin Philharmonie, Wigmore Hall, Queens Hall, the Louvre, St. John the Divine, and the Kennedy Center, to name a few. Current activities include collaborating with countertenor William Sauerland in concert and with workshops applying kinesthetic techniques to facilitate healthy vocal technique and touring in solo recitals and with her soprano duo Detour de Force. Ms. Luna is a professor at Miami University of Ohio.

SongFest 2015 • The Colburn School • Faculty Biographies

One of today's foremost mezzo-sopranos, SUSANNE MENTZER has appeared with nearly all the major opera companies, orchestras and festivals of North and South America, Europe and Japan. For over 20 years she has sung leading roles at the Metropolitan Opera. She has collaborated with many of the world's great conductors and singers including James Levine, Riccardo Muti, Zubin Mehta, Kurt Masur, Lorin Maazel, Pierre Boulez and Christoph Eschenbach, Joan Sutherland, Shirley Verrett, Placido Domingo, Natalie Dessay, Renee Fleming, Deborah Voigt, Carol Vaness, Thomas Hampson and Samuel Ramey, Frederica von Stade to name just a few. Highlights of her extensive discography and videography includes: On DVD – *Les Contes d'Hoffmann Opéra de Paris, Ariadne auf Naxos* and *The First Emperor* (with Placido Domingo) from the Metropolitan Opera, *Don Giovanni* at La Scala; CD – *Anna Bolena* with the late Joan Sutherland, *Le Nozze di Figaro, Don Giovanni, Idomeneo, Il Barbiere di Siviglia, Il Turco in Italia, Faust* and Grammy nominated Busoni's *Arlecchino,* and two recitals: *Wayfaring Stranger* with Grammy- winning guitarist Sharon Isbin and *The Eternal Feminine* featuring music by women composers with Craig Rutenberg, piano. Susanne has a special interest in new works and has premiered two song cycles by Libby Larsen – *Love after 1950* and *Sifting Through the Ruins* both available on CD, Carlisle Floyd's *Citizen of Paradise* – a monodrama on Emily Dickinson, *New Mexico Fragments* by Stephen Bachicha and works by Daniel Brewbaker. Born in Philadelphia, raised in Maryland and New Mexico, Susanne received her BM and MM from The Juilliard School. She has served on the faculties of The Shepherd School of Music at Rice University in Houston, at DePaul University in Chicago, and the Aspen Music Festival and School.

Baltimore native MATTHEW PATRICK MORRIS is quickly garnering international recognition for the depth and versatility of his artistry as an actor and singer. He is as equally at home on the opera, concert, and Broadway stages as he is on film and television. In the past few years Morris has debuted on The West End, at the Bouffes du Nord in Paris and the Piccolo Teatro in Milan, with the El Paso, Gotham Chamber, and New York City Operas, with the Boston, American, and London Symphony orchestras, starred in the National Tour of *Scrooge: The Musical*, and appeared on Law & Order and in the movie *The Producers*! A frequent recitalist, Morris has performed in concert with such artists as Stephanie Blythe, Margo Garrett, Graham Johnson, and Dawn Upshaw. Concert appearances include Mahler's Rückert Lieder with the American Symphony Orchestra and Vaughan Williams' *Serenade to Music* with the Boston Symphony Orchestra. Morris trained at the Juilliard School, at Bard College Conservatory under the direction of world-renown soprano Dawn Upshaw, and with Peter Brook. He was an apprentice with the Santa Fe Opera and Tanglewood Music Festival, a Stern Fellow at *SongFest*, and a finalist of the Metropolitan National Council Middle Atlantic Region Auditions and Liederkranz Song Competition. He was the winner of the 2013 Vocal Arts DC Competition.

ANN MURRAY was born in Dublin and studied with Frederick Cox at the Royal Manchester College of Music. She has established close links with both the English National Opera, for whom she has sung the title roles in Handel's "Xerxes" and "Ariodante" and Donizetti's "Maria Stuarda", and with the Royal Opera House, Covent Garden, where her roles have included Cherubino, Dorabella, Donna Elvira, Rosina, Octavian, and new productions of "L'Enfant et les Sortilèges", "Ariadne auf Naxos", "Idomeneo", "Mitridate, Re di Ponto", "Cosi fan Tutte", "Mosé in Egitto", "Alcina" and "Giulio Cesare". Much sought after as a concert singer, she has sung with the Orchestre de Paris under Kubelik, the Philadelphia Orchestra under Sawallisch, the Berlin Philharmonic Orchestra under Muti, the Chicago Symphony Orchestra under Solti, the Royal Concertgebouw Orchestra under Haitink and in the Musikverein, Vienna under Sawallisch and Harnoncourt. She sings in Great Britain with the leading orchestras, at the BBC Promenade Concerts (where she has sung at both the First and Last Nights of the Proms) and at the major festivals. Ann Murray's recital appearances have taken her to Paris, Brussels, Amsterdam, Geneva, Dresden, Zurich, Frankfurt, Madrid, London, Dublin, the Aldeburgh, Edinburgh, Munich and Salzburg Festivals and both the Konzerthaus and Musikverein in Vienna. Her discography reflects not only her broad concert and recital repertoire but also many of her great operatic roles, including Purcell's Dido under Harnoncourt, Dorabella under Levine, Cherubino under Muti, Hansel under Colin Davis, Sextus under Harnoncourt and Donna Elvira under Solti.

Though now known as one of our busiest opera composers, **JOHN MUSTO's** reputation as a master of the concert song has long been secure, both as composer and as a performer at the piano. His playing is featured in song recitals (often with the soprano Amy Burton), chamber music, concertos, and solo works. His interpretations of his own music and that of other composers are rivaled by his extraordinary gifts as an improviser. Since 2004, he has seen the production of four new operas, all with libretti by Mark Campbell. The first, *Volpone*, was commissioned and presented by Wolf Trap Opera in 2004, and again in a new production in 2007. The recording of this production was nominated for a 2010 Grammy award. In November of 2007, the genial drama *Later the Same Evening* was given at the National Gallery of Art in Washington and the University of Maryland Opera Theater, the co-commissioners of the work. That enthusiastically received, innovative opera had its New York premiere in December 2008 at the Manhattan School of Music. The recording of this production is available on Albany records. *Later the Same Evening* had its third production at Glimmerglass Festival in July 2011. *Bastianello* (paired with William Bolcom's *Lucrezia*) was commissioned to celebrate the twentieth anniversary of the New York Festival of Song, presented in three New York performances and in a second production in the summer of 2008 at the Moab Music Festival in Utah. While the earlier operas had been characterized by their colorful orchestration, the NYFOS work explored the potential of two concert-grand pianos as luxurious and eloquent pit instruments. A recording of Bastianello/*Lucrezia* is available on Bridge records. The most recent, *The Inspector*, had its premiere at Wolf Trap Opera in April 2011, and was presented at Boston Lyric Opera in April of 2012. The recording of *The Inspector* has

just been released on Wolf Trap records. As a pianist, Musto has recorded for Bridge, Harmonia Mundi, Nonesuch, The Milken Archive, Naxos, Harbinger, CRI and EMI, and his compositions have been recorded for Hyperion, Harmonia Mundi, MusicMasters, Innova, Channel Classics, Albany Records and New World Records.

Winner of two Walter W. Naumburg Awards – as chamber musician and solo recitalist – soprano LUCY SHELTON continues to enjoy an international career bringing her dramatic vocalism and brilliant interpretive skills to repertoire of all periods. An esteemed exponent of 20th- and 21st- Century repertory, she has worked closely with today's composers and premiered over 100 works. Highlights of recent seasons include Shelton's 2010 Grammy Nomination (with the Enso Quartet) for the Naxos release of Ginastera's string quartets, her Zankel Hall debut with the Met Chamber Orchestra and Maestro James Levine in Carter's A Mirror On Which To Dwell, multiple performances of a staged Pierrot Lunaire in collaboration with eighth blackbird. Ms. Shelton taught at the Third Street Settlement School in Manhattan, Eastman School, New England Conservatory, Cleveland Institute and the Britten-Pears School. She joined the resident artist faculty of the Tanglewood Music Center in 1996 and in the fall of 2007 she was appointed to the Manhattan School of Music's Contemporary Performance Faculty. Shelton teaches privately in her New York City studio. In recognition of her contribution to the field of contemporary music, Shelton has received Honorary Doctorate Degrees from both Pomona College (2003) and the Boston Conservatory (2013).

Pianist LIZA STEPANOVA is in demand as a soloist, collaborator and educator. She has performed extensively in Europe, most recently, as a soloist with the Southwest German Philharmonic. In the United States, she has appeared in Weill and Zankel Recital Halls at Carnegie; Alice Tully Hall, Merkin and Steinway halls in NYC; Kennedy Center and The Smithsonian in Washington; and live on WQXR New York, WFMT Chicago and WETA Washington. Stepanova has twice been a soloist with the Juilliard Orchestra led by James DePreist and Nicholas McGegan and was a top prizewinner at the Liszt-Garrison, Juilliard Concerto, Steinway, and Ettlingen competitions. As a member of the Lysander Piano Trio, she won the 2012 Concert Artists Guild Competition and received the Grand Prize at the 2011 Coleman Competition. Stepanova studied art song with Wolfram Rieger in Berlin, and Margo Garrett and Brian Zeger in New York, and was invited by Dietrich Fischer-Dieskau to participate in several of his workshops, including the Hugo-Wolf-Tage Festival in Austria. Between 2011-2013, Stepanova was a founding member of SongFusion, a NYC-based art song ensemble, for which she curated numerous programs combining song with visual art and recitation. Previously a graduate of the Hanns Eisler Academy in Berlin, Stepanova received her DMA from The Juilliard School in 2012 with a Richard F. French Award for an outstanding dissertation. She joined the faculty at The Juilliard School in 2012 and is currently the Iva Dee Hiatt Visiting Artist and Lecturer at Smith College.

SANFORD SYLVAN has performed with many of the leading orchestras of the world including the New York Philharmonic, Boston Symphony, San Francisco Symphony, Cleveland Orchestra, London Symphony, Academy of Ancient Music and the NHK (Japanese Broadcasting Corporation) Symphony. He has performed in chamber music with the Chamber Music Society of Lincoln Center, Boston Symphony Chamber Players and *Music from Marlboro*. Sanford Sylvan has sung in nearly every New England Bach Festival since his New England Bach Festival debut in 1980. He recently made his New York City Opera debut in *The Magic Flute*. Sanford Sylvan has been seen internationally in portrayals of Figaro in *Le Nozze di Figaro* and Don Alfonso in *Cosi fan tutti* in segments of "Great Performances" on PBS. He received Grammy and Emmy awards for his role in John Adams' *Nixon in China*, and received Grammy nominations for his recording with David Breitman, *L'Horizon Chimérique*. His recordings appear on the Nonesuch, Decca, Harmonia Mundi, Musicmasters, Bridge, Koch, Virgin Classics, New World and CRI labels. A highly sought-after teacher, Sanford Sylvan serves on the vocal faculties of both The Juilliard School and McGill University.

KATHLEEN TAGG is a South African pianist based in New York City. Since moving to New York from Cape Town in 2001, Kathleen Tagg has reveled in the diversity and energy of New York's musical life. Recent years have seen her performing often at New York's Carnegie Hall and venues as diverse as Lincoln Center, the South Orange Performing Arts Center Opening Gala, and the Mexican Cultural Institute. Outside of the United States, Kathleen's activities include recitals all over South Africa as well as performances in Europe, India and Zimbabwe. She taught for four years at the Manhattan School of Music, and has taught at the Great Neck Conservatory in Long Island, the Bronx Conservatory and the Piano School of New York City, amongst others. She was a 2010 Stern Fellowship Holder for Songfest at Pepperdine. Since her first radio broadcast at the age of seven, Kathleen was an active member of South Africa's music world. Kathleen studied at the University of Cape Town, South Africa, Mannes College of Music, New York, and the Manhattan School of Music, where she received her Doctorate, taking the Helen Cohn Award as the outstanding doctoral graduate.

MARK TRAWKA joined Pittsburgh Opera as Director of Musical Studies for the prestigious Pittsburgh Opera Resident Artist Training Program in the 2003-2004 season. In the 2006-2007 season, he also took on the position of Chorus Master. Mr. Trawka coaches and performs with the Resident Artists and has also accompanied renowned mezzo-soprano Marianne Cornetti in her Pittsburgh recital appearances. He has been a member of the music staff at Houston Grand Opera, Dallas Opera and Portland Opera (Oregon), where he was principal pianist and assistant chorus master. Mr. Trawka has served as coach/accompanist at Chautauqua Opera and at Glimmerglass Opera for many summer seasons. In the summer of 2006, he was director of the resident artist program at Berkshire Opera. Educated at the Eastman School of Music and the University of Southern California, Mr. Trawka began his operatic career in the Houston Opera Studio and in San Francisco Opera's Merola Program.

JENNIFER TUNG is one of Ontario's most sought after vocal coaches, piano accompanists, sopranos, instructors, and adjudicators. She is currently on faculty as a vocal coach at the Glenn Gould School of the Royal Conservatory of Music as well as the founder, core faculty and coordinator of the vocal program for the Young Artist Performance Academy. Most recently, Tung has been appointed to serve as the Vocal Department Coordinator of the Glenn Gould School.

Joining a rare natural warmth with a fierce commitment to the transforming communicative power of music, DAWN UPSHAW has achieved worldwide celebrity as a singer of opera and concert repertoire ranging from the sacred works of Bach to the freshest sounds of today. Her ability to reach to the heart of music and text has earned her both the devotion of an exceptionally diverse audience, and the awards and distinctions accorded to only the most distinguished of artists. In 2007, she was named a Fellow of the MacArthur Foundation, the first vocal artist to be awarded the five-year "genius" prize, and in 2008 she was named a Fellow of the American Academy of Arts & Sciences. Her acclaimed performances on the opera stage comprise the great Mozart roles (Pamina, Ilia, Susanna, Despina) as well as modern works by Stravinsky, Poulenc, and Messiaen. From Salzburg, Paris and Glyndebourne to the Metropolitan Opera, where she began her career in 1984 and has since made nearly 300 appearances, Dawn Upshaw has also championed numerous new works created for her including The Great Gatsby by John Harbison; the Grawemeyer Award-winning opera, L'Amour de Loin and oratorio La Passion de Simone by Kaija Saariaho; John Adams's Nativity oratorio El Niño; and Osvaldo Golijov's chamber opera Ainadamar and song cycle Ayre. It says much about Dawn Upshaw's sensibilities as an artist and colleague that she is a favored partner of many leading musicians, including Gilbert Kalish, the Kronos Quartet, James Levine, and Esa-Pekka Salonen. In her work as a recitalist, and particularly in her work with composers, Dawn Upshaw has become a generative force in concert music, having premiered more than 25 works in the past decade. From Carnegie Hall to large and small venues throughout the world she regularly presents specially designed programs composed of lieder, unusual contemporary works in many languages, and folk and popular music. She furthers this work in master classes and workshops with young singers at major music festivals, conservatories, and liberal arts colleges. She is Artistic Director of the Vocal Arts Program at the Bard College Conservatory of Music, and recently announced as Head of the Vocal Arts Program at the Tanglewood Music Center.

The LA Times' described FRANCES YOUNG BENNETT as "A soprano of gossamer sheer purity." Her recitals include: Music from the Heart at Royce Hall; Sundays at 4 on KUSC radio; Young Songmakers' Almanac with Graham Johnson; and a Christmas recital at the American Embassy, Paris. She has been a featured soloist with the LA Baroque Orchestra; San Diego Chamber Orchestra; and Musica Angelica. In 2009 she sang with cellist, Lynn Harrell at the Laguna Beach Music Festival. The concert included songs by Leonard Bernstein and the Bachianas Brasileiras by Villa-Lobos. Frances' operatic roles include: Anne Truelove, *The Rake's Progress*; Countess, *Le Nozze di Figaro*; Rosalinda, *Die Fledermaus*; Rosina, *Il barbiere di Siviglia*; Pamina, *Die Zauberflöte*; Madame Silberklang, *Der Schauspieldirektor*; Belinda, *Dido and Aeneas*; Monica, *The Medium*; and Rosina Lickspittle, *Hänsel und Gretel*. Frances is a soloist in the IMAX film Top Speed. After graduating from UC Irvine, she was awarded a Fulbright Scholarship to study at the Guildhall School of Music in London with Vera Rozsa. While in the UK she trained at the Britten/Pears School in Aldeburgh, and at the Mayer Lissman Opera Centre, London. Awards include: International Young Singer of the Year, Llangollen Musical Eisteddfod, Wales; and Singer of the Year, Los Angeles NATS. Frances taught at Pomona College, Idyllwild School of the Arts Song and Dance program, Fullerton College, and the Colburn School of the Arts. For the past six years, she has been on the voice faculty at UC Irvine.

THANK YOU!

We would like to express our heartfelt gratitude to our donors and The Colburn School.

\$50,000+ Marcia Brown

\$20,000 The Elizabeth and Michel Sorel Charitable Organization

> \$13,000+ The Los Angeles County Arts Commission

\$10,000+ Janet Loranger The Marc and Eva Stern Foundation

\$5,000+ The Ann and Gordon Getty Foundation Bob Greenhill Franklin P. Johnson John Steele Ritter

\$4,000+ The Aaron Copland Fund for Music, Inc. New York Singing Teacher's Association

> \$1,000+ John Forbess, Esq Elayne K. Garber, M.D. Karl Kemp Joseph Lodato Audrey Luna Dr and Mrs. Geoffrey Moyer Rodney and Ruth Punt Rosemary Ritter Sanford Sylvan Wheelock Whitney

> > \$500+ Margo Garrett Hisako Hiratsuka Louise K. Smith

\$100+ Christopher Anderson Beth Arcuino Anne Cabanas Jon and Janice Cahill Andrew and Miranda Eifler Vivienne Haase Jake Heggie Melanie Henley Heyn Kerry Jennings Marie Marguerite Jourdan Joseph and Nancy Lacasse Frank and Colette Morris Matthew Patrick Morris Michael and Raven Morris Anne Jennifer Nash Gloria Parker **Rosemary Ritter** Marsha Serre Liza Stepanova Louis Vaccirello

\$20+ Don Abrams Jeff Christ Melanie Hopkins Claire Kuttler Samantha Malk Jim Morrison Nils Neubert Benjamin and Molly Orlando Naomi O'Connell Lisa O'Reilly Annie Simon Eve Shapiro Devony Smith Siobhan Sung

Acknowledgment

SongFest Staff

Rosemary Hyler Ritter, SongFest Founder/Artistic Director Matthew Patrick Morris, Associate Artistic Director & Young Artist Program Director Liza Stepanova, Associate Artistic Director & Piano Program Director Rosalinda Monroy, Publications Gloria Parker, Interim Managing Director Jackie Stevens, Program Administrator Julia Kyser, Bookkeeper

The Colburn School Staff

Richard Beene, Dean, Conservatory of Music Suhnne Ahn, Dean of Residential Life Sel Kardan, President Laurie Klempner, Manager of Administrative Services Lisa Palley, Director of Production Seth Weintraub, Chief Financial Officer

SongFest 2015 Faculty

John Aler Javier Arrebola Curt Branom Amy Burton Edwin Cahill Gwen Coleman Detwiler D'Anna Fortunato Margo Garrett Jake Heggie Graham Johnson Martin Katz Libby Larsen Audrey Luna Susanne Mentzer Matthew Morris Ann Murray John Musto Lucy Shelton Liza Stepanova Sanford Sylvan Kathleen Tagg Mark Trawka Jennifer Tung Dawn Upshaw Frances Young

Guest Artists

Lydia Brown Robert Elias Devon Guthrie Anne LeBaron Allen Henderson Joshua Winograde

SongFest would like to give special thanks to the following individuals and organizations whose immense dedication and support have helped to make the program possible:

Marcia Brown	Matthew Patrick Morris	Live Audition Location Hosts:
Judy Cope	Judith Nicosia	Boston – New England Conservatory
The Colburn School	New York Singing	Chicago – Roosevelt University
Josephine Mongiardo-Cooper	Teacher's Association	Cincinnati – CCM
Robert Elias	John Steele Ritter	Los Angeles – The Colburn School
John Forbess, Esq. and	Liza Stepanova	New York –
Elayne Garber, M.D.	Marc and Eva Stern	Columbia Teachers College
Bob Greenhill	Jackie Stevens	
Janet Loranger	Seth Weintraub	

SongFest 2015 | The Colburn School

SongFest 2015 Participants

PROFESSIONAL PROGRAM

Bernice Austin Katherine Bruton Augusta Caso Maayan Goldenfeld Corey Hart Melanie Henley Heyn

> Erika Baikoff Bree Betourné Aaron Bigeleisen Samantha Burke Janine Colletti Emily D'Angelo Dustin Damonte Marina Davis Ruby Dibble

Danielle Bavli Elias Berezin Alexandra Billhartz Rachel Brown Daniela Camilleri Jennifer Chen Sarah Coffman Eleanor Coleman Jeremy Hirsch Elizabeth Kerstein Drew Ladd YoonGeong Lee Jing Liu Jesse Malgieri Marie Marquis Kelly Newberry Tyler Reece Katherine Skovira Rebecca Sørensen David Tahere

YOUNG ARTIST PROGRAM

STUDIO ARTIST PROGRAM

Gregory Feldmann Heather Ferlo Ricky Garcia Marianthi Hatzis Rebekah Howell Ahyoung Jeong Haena Jeong Minji Kim Chris Katinas Anna Kovách Daniel Kringer Margaret McNeal S. Danny O'Neill Shari Perman Elise Roth Mikayla Sager Elizabeth Sarian Motomi Tanaka

Coraine Tate Louisa Rose Tringali Gabriel Walker Robin Whiffen Megan Wilhelm Jack Wilkins Fang Zhi

Jessica Thompson

Lisa Williamson Callie Wohletz

Hillary Jean Young

Olivia Duncan Victoria Ecker Ariana Flores Angela Hendryx Mary Royall Hight Madeline Huss Courtney Katzmeyer Jacqueline Kerns Katherine Lerner Lee Madeleine Lew Samuel Lim Ariana Maubach Briana Moynihan Ketti Muschler Abigail Peterson Suyen Rae

Alicia Russell Laura Sanders Rachel Stern Elyse Saucier Ha Young Synn Michael Vallikappil Maria Whitcomb Madeleine Worndl

Kyle Adam Blair Po Hsun Chen John Combs Anna de Groot Nathan Harris Christopher Kayler Gloria Kim Hyanghyun Lee Yang Lin Florence Mak Bethany Pietroniro Chris Reynolds Nicholas Roehler Rami Sarieddine Katelan Terrell William Woodard Pauline Worusski You Zhao

PROFESSIONAL DEVELOPMENT PROGRAM

PIANISTS

Renee Calvo Leona Cheung Katie Hannigan Holly Janz Yuko Kato Jin Hyun Park LaToya Lain Maria Lazarova Raejin Lee Miriam Leskis Liesl McPherrin Christopher Mitchell Mariah Mlynarek Casey Robards Shelby VanNordstrand

SongFest dedicates the 2015 Program to Marcia Brown & Janet Loranger

Marcia Brown & Janet Loranger have been the TRUE ANGELS behind the scenes in so many musician's lives but have devoted themselves and their creative energies especially to SongFest. The development of classical singing has been their passion for many years.

This is a true wedding of spirits in a joyful endeavor and we are so grateful for their support, love and care

WHICH HAS TOUCHED SO MANY LIVES!

Ein Schuberabend in einem Wiener Bürgerhause Julius Schmid (1854-1935)

This evocation of a Schubertiad in a Viennese home, painted to celebrate Schubert's centenary in 1897, depicts some of the famous personalities around the composer (standing behind the piano with the score is the baritone Johann Michael Vogl). Each performance of a song within the composer's own circle was clearly heard with joy and received by all its well-informed listeners with lively comment. It is our desire at *Songfest* to place music centre-stage in this way – as if the composer were personally present (and on many occasions he, or she, is!) We aim to encourage joy in response to those of our students who are hearing this music for the first time, followed up in-depth discussion and study. The tradition of the Schubertiad continues!

www.songfest.us

The Stern Fellowship Program for Singers and Pianists has generously been funded by The Marc and Eva Stern Foundation. We gratefully acknowledge and thank the Stern family!