Peninsula Cantare

William O'Neill, Music Director

Friday, November 30, 2012, 7:00 pm Messiah Lutheran Church, Redwood City

Sunday, December 2, 2012, 2:00 pm Trinity Presbyterian Church, San Carlos

Program

Lux Aeterna

Morten Lauridsen

IC Dook

I. Introitus

II. In Te, Domine, Speravi

III. O Nata Lux

IV. Veni, Sancte Spiritus

V. Agnus Dei — Lux Aeterna

Dragly Forth O Dogutagua Hagyanly Light

◄ Intermission ▶

Break Forth, O Beauteous Heavenly Light	J.S. Bach
O Schöne Nacht	Johannes Brahms
Warum Opus 92, No. 4	Johannes Brahms
Lux Aurumque	Eric Whitacre
This Little Light of Mine	Moses Hogan
Nativity Carol	John Rutter
Shepherd's Pipe Carol	John Rutter
What Sweeter Music	John Rutter
'Twas the Night Before Christmas	Ken Malucelli

Program Notes

Morten Lauridsen

In this Festival of Light, Cantare celebrates both the lights that brighten the holidays and the eternal light that is "a universal symbol of hope, reassurance, goodness and illumination at all levels," as described by composer Morten Lauridsen.

Lauridsen fashioned his *Lux Aeterna* (Eternal Light) using texts from the requiem mass and several other Latin sources, each containing a reference to light. Although the piece contains no overt reference to any historical

single-line chant, Lauridsen uses chant-like phrase structures throughout to create an intimate work of quiet serenity.

About the first movement (Introitus), Lauridsen says (from peermusicclassical.com):

The Introitus introduces a complex of themes that are used throughout the cycle. Many of the themes in the Introitus are constructed on the ecclesiastical modes found in Medieval and Renaissance music, especially the mixolydian and dorian.

The chordal vocabulary is primarily consonant, reflecting the purity and directness of Renaissance sacred music vocabulary as seen in the music of Palestrina and Victoria. A subsidiary theme on "Te decet hymnus" is reformulated to become the principal theme of the later Agnus Dei.

Program Notes continued

My esteem for Renaissance contrapuntal procedures is manifested in a four-part canon on "et lux perpetua," a method of portraying musically, or painting, the textual meaning of perpetual light...

The closing movement combines the Agnus Dei and the Lux Aeterna, which reprises the opening section of the Introitus, creating a musical arch...

Most of the other pieces in this performance celebrate light in some way, beginning with JS Bach's *Break Forth, O Beauteous Heavenly Light*, which the choir sings in English. Next on the program (and in historical order), we have two pieces by Brahms, *O Schöne Nacht* (Oh Shining Night) and *Warum* (Why?). Note that this Warum differs from the piece by the same name and composer that Cantare performed in the spring. The two pieces are related only by Brahms' inclination to ask "Why?"

Eric Whitacre's *Lux Aurumque* is a Christmas piece based on a poem in English by Edward Esch titled "Light and Gold." For this setting, Whitacre asked the American poet Charles Anthony Silvestri to translate the poem into Latin. Listen for the shimmering effect created by the close harmonies between vocal parts.

The last piece on the program is a whirlwind of a world premiere. Composer Ken Malucelli has created a fine setting of the classic poem 'Twas the Night Before Christmas to a wild variety of classic tunes. How many can you name?

Robert Peterson

1896 book cover

Texts

Lux Aeterna — Morten Lauridsen

I. INTROITUS

Requiem aeternam dona eis,
Domine:
et lux perpetua luceat eis,
Te decet hymnus Deus in Zion,
et tibi redetur votum
in Jerusalem:
exaudi orationem meam,
ad te omnis caro veniet.
Requiem aeternam dona eis,
Domine:
et lux perpetua luceat eis.

Rest eternal grant them, O Lord: and let perpetual light shine on them.

To thee praise is due, O God, in Zion, and to thee vows are recited in Jerusalem: hear my prayer, unto thee shall all flesh come. Rest eternal grant them, O Lord: and let perpetual light shine on them

II. IN TE, DOMINE, SPERAVI

Tu ad liberandum suscepturas

hominem
non horruisti Virginis uterum.
Tu devicto mortis aculeo,
aperuisti credentibus regna
coelorum.
Exortum est in tenebris lumen
rectis.
Miserere nostri, Domine,
miserere nostri.
Fiat misericordia tua, Domine,
super nos
quemadmodum speravimus in
te.
In te Domine, speravi:
non confundar in aeternum.

Thou, having delivered mankind, did not disdain the Virgin's womb Thou overcame the sting of death. and opened to believers the kingdom of heaven. To the righteous a light is risen up in darkness. Have mercy on us, O Lord, have mercy on us. Let thy mercy be upon us, O Lord. for we have hoped in thee. O Lord, in Thee have I hoped: let me never be confounded

III. O NATA LUX

O nata lux de lumine, Jesu redemptor saeculi dignare clemens supplicum laudes preces que sumere. Qui carne quondam contegi dignatus es pro perditis. Nos membra confer effici, tui beati corporis. O born light of light,
Jesu redeemer of the world,
mercifully deem worthy and
accept
praises and prayers from your
supplicants.
Who once was clothed in the
flesh
for those who are lost.
Allow us to become members of
your holy body.

IV. VENI, SANCTE SPIRITUS

Veni, Sancte Spiritus Et emitte coelitus Lucis tuae radium Veni, pater pauperum, Veni, dator munerum, Veni, lumen cordium Consolator optime, Dulcis hospes animae, Dulce refrigerium. In labore requies, In aestu temperies, In fletu solatium O lux beatissima. Reple cordis intima Tuorum fidelium Sine tuo nomine, Nihil est in homine, Nihil est innoxium Lava quod est sordidum. Riga quod est aridum, Sana quod est saucium. Flecte quod est rigidum, Fove quod est frigidum, Rege quod est devium.

Come, Holy Spirit, And send from heaven Your ray of light. Come, Father of the poor, Come, giver of gifts, Come, light of hearts. The best of Consolers. Sweet guest of the soul, Sweet refreshment In labor, thou art rest, In heat, thou art the tempering, In grief, thou art the consolation. O light most blessed. Fill the inmost heart Of all thy faithful. Without your grace, There is nothing in us, Nothing that is not harmful. Clease what is dirty, Moisten what is dry, Heal what is hurt. Flex what is rigid, Heat what is frigid, Correct what goes astray.

Da tuis fidelibus, In te confidentibus, Sacrum septenarium. Da virtutis meritum, Da salutis exitum, Da perenne gaudium. Grant to thy faithful, Those that trust in thee, Thy sacred seven-fold gifts. Grant the reward of virtue, Grant the deliverance of salvation, Grant joy everlasting.

V. AGNUS DEI — LUX AETERNA

Agnus Dei, qui tollis peccata mundi dona eis requiem. Agnus Dei, qui tollis peccata mundi dona eis requiem. Agnus Dei, qui tollis peccata mundi dona eis requiem sempiternam. Lux aeterna luceat eis, Domine: cum sanctis tuis in aeternum: quia pius es. Requiem aeternum dona eis, Domine. et lux perpetua luceat eis. Alleluia Amen

Lamb of God. who takes away the sins of the world. grant them rest. Lamb of God. who takes away the sins of the world. grant them rest. Lamb of God, who takes away the sins of the world. grant them rest everlasting. May eternal light shine on them, O Lord. with the company of thy saints for ever and ever. for thou art merciful. Rest eternal grant them, O Lord, And let perpetual light shine on them Alleluia. Amen.

O schöne Nacht

O schöne Nacht!
Am Himmel märchenhaft
erglänzt der Mond in seiner
ganzen Pracht;
Um ihn der kleinen Sterne
liebliche Genossenschaft.
O schöne Nacht!
Es schimmert hell der Tau am
grünen Halm;
Mit Macht im Fliederbusche
schlägt die Nachtigall.
Der Knabe schleicht zu seiner
Liebsten sacht.
O schöne Nacht!

Warum

Warum doch erschallen himmelwärts die Lieder? Zögen gerne nieder Sterne, die droben blinken und wallen, zögen sich Lunas lieblich Umarmen, zögen die warmen, wonnigen Tage seliger Götter gern uns herab!

Lux Aurumque

Lux, calida gravisque pura velut aurum et canunt angeli molliter modo natum. Oh beautiful night!
The moon is fabulously shining in its complete splendour in the sky;
Around it, sweet company of little stars.
Oh beautiful night!
The dew is shimmering brightly on the green blades of grass;
The nightingale sings ardently in the lilac bush, and
The boy steals softly to his lover.
Oh beautiful night!

Why then do songs resonate Ever up towards heaven? They would draw down the stars That twinkle and sparkle above; Or Luna's lovely embrace; Or the warm, blissful days Of the blessed gods towards us

Light, warm and heavy as pure gold and the angels sing softly to the new-born baby.

William O'Neill, Music Director

William O'Neill is a graduate of the San Francisco Conservatory of Music and an active performer/conductor/teacher throughout the Bay Area. As a young bass-baritone, William has performed a variety of opera and musical theatre roles. Some of his

favorite roles include Don Magnifico in La Cenerentola, Colline in La Boheme, Masetto in Don Giovanni, Bottom in A Midsummer Night's Dream, Bartolo in le nozze di Figaro, Sam in Trouble in Tahiti, Caldwell B. Cladwell in Urinetown The Musical, Neville Craven in The Secret Garden, Tony Esposito in The Most Happy Fella, Frederick Bhaer in Little Women, Mr. Gobineau in The Medium, and Frederick Egerman in A Little Night Music.

William has performed for such ensembles as The San Francisco Opera Guild, The San Francisco Conservatory Opera Theatre, Opera Colorado, Boston Lyric Opera, Berkeley West Edge Opera, Cinnabar Theater, Goat Hall Opera, and Pocket Opera. He has achieved Outstanding Achievement Awards in both Opera and Voice from the Conservatory.

William has also been active as a concert soloist for the San Jose Symphonic Choir, St. Andrew Episcopal Church, Calvary Presbyterian Church, The Mission Chamber Orchestra, Symphony Parnassus, and St. Mary's Cathedral Choir of San Francisco.

In addition to his role as Music Director of Peninsula Cantare, William is currently Music Minister at Trinity Presbyterian Church in San Carlos, a Director for San Carlos Children's Theater, Director and Founder of Redwood City Community Youth Theater, and a private voice teacher.

Eric Weg, Accompanist

Eric Weg made his concert debut at age 15 with the Manhattan Chamber Symphony in New York City. He studied piano performance at the Oberlin Conservatory, where he was an Honors Competition Winner. Additional studies included collaborative piano at the Juilliard School.

Since then, Eric has accompanied singers and instrumentalists from the Metropolitan Opera, San Francisco Opera, Boston Symphony Orchestra, and Minnesota Orchestra, among many

others.

He currently teaches and performs as an accompanist in the San Francisco Bay Area.

CHRISTINE M. NICCOLI C.S.R. No. 4569 (650) 573-9339 FAX (650) 573-7036

619 PILGRIM DRIVE • FOSTER CITY, CALIFORNIA 94404-1707

Voice Mail: 650-350-1630 Email: therapist@pamelaeaken.com www.pamelaeaken.com

Pamela Eaken, MA, LMFT Counseling & Psychotherapy

1710 Amphlett Boulevard, Suite 116 San Mateo, CA 94402

CA License #50359

Acknowledgements

Contributors:

Bellini Foundation

Ronald Hodges

Kay Johnson

Leslie Marks

Christine M. Niccoli

Frank Niccoli

Robert Peterson

Paul Wendt

Cantare also acknowledges the financial support of choir members. Each member contributes more than \$200 annually toward the choir's operation.

Emery Gordon, Programs Robert Peterson, Mailings Ronald Hodges, Website

Peninsula Cantare

William O'Neill, Music Director* Eric Weg, Accompanist

Soprano

Pamela Eaken Shirley Fitzgerald Marcia Granucci Christine M. Niccoli** Sharon Rice* Gae Sares Joanne Sun Katherine Warne Lenore Wilkas

Alto

Jean Cole
Ellen Hill
Victoria Jayswal
Kay Johnson
Miriam Kaplan
Leslie Marks
Marilyn Michaelson
Paula Ondricek
Pamela Schwarz
Carol Vollen
Laura Zimmerman

Tenor

Larry Baer Jim Boso Max Capestany Robyn Peters Ruth Wilkins

Bass

Ronald Clazie
John Friesen
Joseph Haletky
Ronald Hodges
Robert Janssen
Mark Loy
Robert Peterson
Paul Wendt
Charlie Zimmerman

Cantare Board

Ellen Hill Ronald Hodges Kay Johnson Christine M. Niccoli Robert Peterson Paul Wendt

^{*}Soloists in This Little Light of Mine

^{**}Soloist in Lux Aurumque

Peninsula Cantare circa 1980s (originally Peninsula Master Chorale)

Join the Peninsula Cantare email list.
Please leave your email address at the ticket table.
And check out our web site at www.peninsulacantare.org