

Tempest

Ad Astra Music Festival

July 15 ~ 31, 2016

Russell, Kansas

This concert is underwritten by The Dane G. Hansen Foundation

Tempest

Ad Astra High School Honor Choir
John Irving, conductor

St. John Lutheran Church
Saturday, July 2 | 7:30pm

Program

Full Fathom Five Ralph Vaughan Williams
from *Three Shakespeare Songs* 1872-1958

Psalm for Greensburg Max Holman
b. 1991

Max Holman, piano

Jonas Giacomo Carissimi
1605-1674

Denise Blehm and Manda Deagan, violin | Cathy Drabkin, cello

John Irving, harpsichord | Max Holman, piano and organ

Shelby Matlock, Katie Bruton, Nathan Hilger, Max Haverfield, soloists

Ship to Wreck Florence Welch & Kid Harpoon, arr. Annie Mauro
b. 1994

Shelby Matlock, conductor

High School Honor Choir

Soprano

Ciara Calhoon

Jailynn Hammel

Madison Karlin

Shelby Knoll

Taya Randle

Anniston Weber

Alto

Taelyr Blehm

Erica Murphy

Trista Wysong

Tenor

Hayden Sillmon

Trent Colin Penn

Ryan Will

Bass

Seth Hilger

Dallas McCobb

Instrumentalists

Violin I

Denise Blehm

Violin II

Manda Deagan

Cello

Cathy Drabkin

Piano/Harpsichord

Max Holman

Harpsichord

John Irving

Notes

First heard at a summer festival in 1951, “**Full Fathom Five**” is a haunting *a cappella* setting by Ralph Vaughan Williams of William Shakespeare’s *The Tempest*, Act 1, Scene 2. Composed towards the end of his life, Vaughan Williams set the clanging death knell of King Alonso, who was believed to be buried in a shipwreck. Ariel, a magical spirit, consoles Ferdinand, the grieving son.

“**Psalm for Greensburg**” commemorates the town in Kansas that suffered a horrific tornado outbreak in May 2007. The piece's three-part structure, set with words from the National Weather Service Warning, Psalm 54, and Siegfried Sassoon's *Storm and Sunlight*, does not lament the storm’s effects; rather, it progresses from despair to hope, culminating with an optimistic chorale. While each section creates a different atmosphere, the storm's warning signal—heard in the piano—thematically unites the triptych, and encourages the listener to persevere.

In *Jonas*, Italian composer Giacomo Carissimi retells the familiar biblical story of Jonah and the whale. Carissimi, a prolific composer of sacred music based in Rome, used clever word-painting to portray Jonah being swallowed and eventually thrown up by the sea creature! The violent, Old Testament storm is dramatically represented as a tempestuous back-and-forth between soloists and choir.

Arranged by Annie Mauro for the 2016 Ad Astra High School Honor Choir, “**Ship to Wreck**” is the Grammy-nominated song by Florence + The Machine, off their 2015 album, *How Big, How Blue, How Beautiful*. Dealing with the destructive powers of oneself in relationships, singer Florence Welch in an interview mused on the “problem of wanting to be perfect, and yet feeling guilty all the time because you never achieve everything that you're trying to do.” In her song she frustratingly asks, “Did I build this ship to wreck?”

Acknowledgements

Thank You

Colleen & Mick Allen
Melinda & Jim Cross
Michael Davidson
Espresso Etc.
Nancy Lane
Johnny Matlock
Andrew Megill
Katy Oste
Bob & Nancy Piatt
Cynthia Radke
Russell Recreation
Erin Renard
Dale & Nancy Schmitt
Rachel Sipe
USD 407

Russell Arts Council

Carol Funk, president
Andrea Garland
Kaylee Karst, treasurer
Linda Olson
Susan Shank
Kendra Trueblood
Alison Voos

Production Team

John Irving, artistic director
Alex Underwood, artistic director
Katie Bruton, festival manager
Amy Befort, stage manager

Concert Underwriters

Anonymous

William Farmer and Stewart Rahtz

Friends of the Deines Cultural Center

Angela and Warren Gfeller

Dane G. Hansen Foundation

Nancy Holland

The Line Family, in memory of Cheryl Line

Frank and Linda Schulte Family

Musician Sponsors

Anonymous

Mike and Diane Bender

Dennis and Lori Davidson

John and Dianne Farmer

Russell Co. Convention and Visitors Bureau

Donors

About You Realty, Kendra Trueblood and Traci Wieger

Raeleen and Steve Reinhardt

Robert and Lyla Schmitt

Alan Templeton

Ad Astra Music Festival Main Stage Performances

The Mass Unordinary

July 15 | 7:30pm

St. Mary Queen of Angels Catholic
Church

Chamber Music at the Deines

July 23 | 7:30pm

Deines Cultural Center

Jazz at the Barn

July 16 | 7:30pm

Granny Mae's Barn

#humansofrussell

July 24 | 2:00pm

Deines Cultural Center

Schumann Song Cycle

July 17 | 2:00pm

Deines Cultural Center

Handel's *Jephtha*

July 30 | 7:30pm

Trinity United Methodist Church

Duruflé and His Organ

July 22 | 7:30pm

Trinity United Methodist Church

Encore: Handel's *Jephtha*

July 31 | 7:30pm

First Presbyterian Church in Hays, KS

Liturgical Music Series

Byrd Mass for 3 Voices

July 17 | 10:30am

St. Joseph's Catholic Church, Hays, KS

Bach Cantata 94

July 24 | 10:30am

St. John Lutheran Church

Josquin Missa De beata virgine

July 31 | 10:30am

Basilica of St. Fidelis, Victoria, KS