
University of Connecticut
OpenCommons@UConn

Concert Programs Department of Music

Spring 3-14-2013

Symphony Orchestra
University of Connecticut. Department of Music. Recitals and Concerts
joe.scott@uconn.edu

Follow this and additional works at: https://opencommons.uconn.edu/concrt_prgms

Part of the Music Practice Commons

Recommended Citation
University of Connecticut. Department of Music. Recitals and Concerts, "Symphony Orchestra" (2013). Concert Programs. 19.
https://opencommons.uconn.edu/concrt_prgms/19

http://lib.uconn.edu/?utm_source=opencommons.uconn.edu%2Fconcrt_prgms%2F19&utm_medium=PDF&utm_campaign=PDFCoverPages
http://lib.uconn.edu/?utm_source=opencommons.uconn.edu%2Fconcrt_prgms%2F19&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu?utm_source=opencommons.uconn.edu%2Fconcrt_prgms%2F19&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/concrt_prgms?utm_source=opencommons.uconn.edu%2Fconcrt_prgms%2F19&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/music?utm_source=opencommons.uconn.edu%2Fconcrt_prgms%2F19&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/concrt_prgms?utm_source=opencommons.uconn.edu%2Fconcrt_prgms%2F19&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/523?utm_source=opencommons.uconn.edu%2Fconcrt_prgms%2F19&utm_medium=PDF&utm_campaign=PDFCoverPages
https://opencommons.uconn.edu/concrt_prgms/19?utm_source=opencommons.uconn.edu%2Fconcrt_prgms%2F19&utm_medium=PDF&utm_campaign=PDFCoverPages

DEPARTMENT OF MUSIC * SCHOOL OF FINE ARTS * UNIVERSITY OF CONNECTICUT

See the complete list of upcoming events on facebook!

Thursday, March 14th, 2013 at 7:30 p.m.
von der Mehden Recital Hall

The University of Connecticut
Symphony Orchestra

Harvey Felder, conductor
Paul McShee, graduate assistant conductor

Featuring:
Meredith Ziegler, mezzo soprano

fi nd us on facebook!

CELLOS
Allan Ballinger
Matthew Rescsanski
Matthew Nichols
Michelle Yeagley
Michael Albaine
Patricio Gutierrez
Kathleen McWilliams
Julia McDonald

BASSES
Alex Millan
Nicholas Trautmann
Lexi Bodick
Seth Lisle

FLUTES
Emily Palumbo
Jillian Senczikowska
Deanna Fried

OBOES
Ling-Fei Kang
Ling-Chun Yeh

CLARINETS
Niall Reynolds
Samuel Beckwith
Valarie Stickles

BASSOONS
Justin McManus
Andrew Pizzuto

HORNS
Elaine Steele
Emma Reber
Adam Lattimore
Paul Ericson

TRUMPETS
Patrick Leclair
Kevin Kelleher
David Silverstein

TROMBONES
Samuel Hausman
Christopher Spinosa
Robert Barney

TUBA
Mitchell Bernier

PERCUSSION
Robert Kennon
Grace Rimkunas
John Schauster
Ryan Royle
Samantha Carroll
Steve Jack

FIRST VIOLINS
Matthew Beland
Hyun Ju Noh
Peter Nowak
Myles Mocarski
Anastasia Pilato
Daniela Jofré
Leo Kasle
Samantha Goodale
Lu Li
Hannah Traver

SECOND VIOLINS
Dana Lyons
Alexis Jensen
Rachel Puelle
Karen Ren
Katherine Domrese
Andrew Wynsen
Kera Howard
Molly Blessing
Jessica Stargardter
Fariha Rashid
Nareh Mkrtschjan

VIOLAS
Dylan Lomangino
Spencer Morgan
Ally McGowan
Glen Ullman
Melissa D’Albora
Mallory Tober

Overture From Giulio Cesare George Frideric Handel
 (1685 – 1759)

Svegliatevi nel core George Frideric Handel
 From Giulio Cesare (1685 – 1759)

Meredith Ziegler, mezzo soprano

The Phoenix Rising Mark Edward Wilson

From The Phoenix
Paul McShee, conductor

Intermission

Uno Jionto Pastouro Joseph Canteloube
From Chants d’Auvergne (1879 – 1957)

Meredith Ziegler, mezzo soprano

Symphony No. 8 in G Major, Opus 88 Antonín Dvořák
(1841 – 1904)

I. Allegro con Brio
II. Adagio
III. Allegretto grazioso
IV. Allegro, ma non troppo

Svegliatevi nel core George Frideric Handel
As a lyric mezzo, many of the roles I have the privilege of playing on the oper-

atic stage are that of an adolescent boy or young man, also known as a pants role.
Svegliatevi nel core is sung by the young man, Sesto, during Act I of Handel’s
opera Giulio Cesare. Julius Cesar has conquered the forces of his rival and former
son-in-law, Pompeo. In turn, the Egyptians have assassinated Pompeo as an act of
loyalty to Julius Cesar. In this aria, Sesto vows to avenge the death of his father.

Svegliatevi nel core is a da capo aria, ABA form. Throughout these three musi-
cal sections, Sesto undergoes a transformation from an adolescent boy to a man,
as he accepts his challenge to seek harsh vengeance against the man that killed
his father.

 Meredith Ziegler

The Phoenix Rising Mark Edward Wilson
Born in Long Beach, California, Mark Edwards Wilson received a Ph.D. in

composition at UCLA where he studied with Henri Lazarof, Roy Travis, Roy Har-

MEREDITH ZIEGLER has impressed critics and audiences alike with her
warm lyric mezzo-soprano voice and her engaging characterizations. Of Ms.
Ziegler’s debut as Dorabella in Cosi fan tutte with Granite State Opera, Seen and
Heard Opera Review praised her “very beautiful voice and delightful portrayal of
the fl ighty Dorabella”. For her role as Meg Page in Falstaff with Opera North,
Opera News commended her “game, well sung Meg”.

Recent engagements found Meredith performing as Rosina in Il Barbiere di
Siviglia for Opera Theater of Connecticut and Opera Company of Middlebury,
Dorabella in Cosi fan tutte for Cape Cod Opera and Granite State Opera, and Mal-
lika in Lakmé for Connecticut Concert Opera, Dinah in Trouble in Tahiti for Con-
necticut Concert Opera, and Dido in Dido & Aeneas for Connecticut Lyric Opera.
Meredith also has been seen as Hänsel in Hänsel & Gretel for Opera Theater of
Connecticut, and Meg Page in Falstaff for Opera North.

Internationally, Ms. Ziegler’s work has taken her to Graz, Austria where, in
2005, she was a soloist with the AIMS Festival Orchestra for performances of
Bernstein’s Arias & Barcarolles. Closer to home she appeared as a soloist in
Berlioz’s Les Nuits d’été, Bach’s St. John’s Passion, and Haydn’s Lord Nelson
Mass with both the Holyoke Civic Symphony and the New Haven Oratorio Choir.

Ms. Ziegler was the recipient of a 2008 Encouragement Award from the presti-
gious Sullivan Foundation. She was a 2007 Regional Finalist in the New England
Metropolitan Opera National Council Auditions as well as a 2006 2nd place prize
winner at the Connecticut Opera Guild Scholarship Competition. She received
2nd prize from the 2007 Amici Vocal Competition (Young Professional Division).
In addition to performing, Ms. Ziegler is an Adjunct Professor of Voice at the
University of Connecticut in Storrs, CT.

ris, and Leon Kirchner. Wilson's compositions range from orchestral and chamber
music works to electro acoustic and multi-media works and have been performed
extensively worldwide.

Recently, Wilson's orchestral work, The Phoenix, was chosen as the Grand
Prize Winner of the Realize Music Challenge, an international competition for
new orchestra music sponsored by Notion Music, Inc. and the London Symphony
Orchestra. The inspiration for The Phoenix comes from the myth of the legendary
bird cyclically reborn out of fi re. The Phoenix is a fascinating mythological sym-
bol that has its origins in India and came to the West through Egypt. To the ancient
mind both birds and fi re were often seen as related mediators between earthly and
ethereal domains. Various transformations of the Phoenix myth abound in many
of the world’s cultures. There is a Chinese variant and several indigenous Ameri-
can Indian cultures have bird-deities associated with fi re. Indeed, the myth of
the Phoenix has itself been continually reborn through the ages in many cultures.

The dramatic aspects of the piece center on ideas of regeneration that spring
from moments of crisis. Also, not unlike the Hindu concept of transmigration, the
same materials are continually being reborn into new forms. The piece journeys
through a series of strongly defi ned tonal centers, yet it does so using methods that
liberate it from the traditional tonic/dominant hierarchy.

The third movement of the work entitled The Phoenix Rising is a vivid depiction
of the fi rebird’s rebirth from its own ashes. The central theme of the movement
fi rst appears in the horns and is continually re-crafted throughout the movement
to arrive at a powerful climax representing the phoenix springing from its ashes.

 Paul McShee

Uno Jionto Pastouro Joseph Canteloube
Chants d’Auvergne by Joseph Canteloube (1879-1954), a collection of folk

songs from the Auvergne region of France, has always deeply moved me because
of the pairing of lush orchestrations with simple, pastoral folk tunes. Canteloube
utilizes various musical colors within the orchestra to paint the landscape of the
Auvergne Region for the listener. Beginning in 1900, Canteloube embarked on
expeditions throughout his home-land, collecting folk songs from peasants, shep-
herds, and the people of the land. Refl ecting on his work, Canteloube writes “The
songs of Auvergne constitute the most extensive, important, and varied musical
folklore of France. The splendor and originality of these songs may be attributed
to the antiquity of the land and to the people who have lived on it.”

“Uno jionto postouro” tells of a shepherdess who awaits the return of her loved
one. When he doesn’t return, she weeps for him, believing that he must have
given his heart to another. She compares herself to a turtledove that has lost its
mate. For me, the beauty of this folk song lies in the simplicity of the emotions
experienced by the shepherdess, which transcend past the Auvergne region at the
turn of the 20th Century, into our present day lives and experiences.

 Meredith Ziegler

Symphony No. 8 in G Major, Opus 88 Antonín Dvořák

Dvořák’s Eighth Symphony was written in less than a month during the year
1889. The key of G major is an appropriate key for this work, as it is the key often
associated with folk melody and song, and Dvořák incorporated a great deal of
folk-like material into this work. He sought to emulate those composers, such as
Schubert and his friend Johannes Brahms, who had pioneered the way to incorpo-
rate primarily Hungarian, and other Slavic, folk material into art music.

One of the featured characteristics of Slavic folk music is the interweaving
of major and minor modality throughout a work, even within a single phrase.
A classic example of this would be Bedrich Smetana’s Die Moldau. Dvořák’s
Eighth Symphony features this characteristic right from the start, as the cello sec-
tion opens the fi rst movement with a haunting G minor theme, that is eventually
followed by a gentle rising G major triad played by the fl utes that brings us into
the movement’s primary tonality of G major. Yet the cello’s minor theme returns,
virtually unaltered and without development, in both the development and re-
capitulation, as if to ensure that the listener does not become too captivated by
the G major tonality. Conductor and author Kenneth Woods describes the fi rst
movement as “the most elaborate and complex symphonic movement Dvorak
ever wrote.”

The ensuing movement continue this interplay between major and minor: the
second movement, written in the key of C minor, actually begins in its relative
major key of E-fl at; the scherzo of the third movement features a haunting G
minor theme that frames the simple yet beautiful trio set in G major. The third
movement’s coda sets the stage for the triumphant fi nale in G major. The fi nale’s
main theme is, again, fi rst stated by the cellos, and is closely related to the fl ute’s
opening theme in the fi rst movement.

Dvořák’s writing for the cello is exquisite throughout the Symphony, and plays
a prominent role in each of the movements. Woods explains that “in this sym-
phony the cellos carry so much of the melodic weight that they take on the role of
something like a narrator or a Greek chorus. At each key moment in the sympho-
ny, it is the cellos who tell us where we are.” Dvořák had tried his hand at a Cello
Concerto as early as 1865, though his fi rst concerto is for piano accompaniment
only and was never orchestrated. It would only be at the conclusion of his fi nal
visit to the United States, in 1894, that the composer’s capacity to write the most
passionate, haunting melodies for the cello would culminate in his Concerto in B
minor for Cello and Orchestra, the most important concerto in the cello repertoire.
The Symphony No. 8 in G Major gives us a glimpse into that world, as well as the
deeply cherished Slavic roots of this prolifi c Czech composer.

 Allan Ballinger

	University of Connecticut
	OpenCommons@UConn
	Spring 3-14-2013

	Symphony Orchestra
	University of Connecticut. Department of Music. Recitals and Concerts
	Recommended Citation

	symph orch prog.indd

