

UNIVERSITY OF SOUTH ALABAMA DEPARTMENT OF MUSIC

USA Concert Choir

Mozart Requiem, K. 626

Laura M. Moore, conductor

Megan King, soprano Sarah Wright, mezzo soprano Thomas L. Rowell, tenor Patrick Jacobs, bass

Requiem in D minor, K. 626 I. Introitus Requiem II. Kyrie III. Sequenz **Dies** Irae Tuba mirum Rex tremendae Recordare Confutatis Lacrimosa IV Offertorium Domine Jesu Hostias V. Sanctus VI. Benedictus VII. Agnus Dei VIII. Communio Lux aeterna

Wolfgang Amadeus Mozart (1756-1791) [as completed by Franz Süssmayr]

RECITAL HALL LAIDLAW PERFORMING ARTS CENTER Tuesday, April 15, 2014 7:30 p.m.

Orchestra Personnel

Violin I Evangeline Thies, concertmaster Maeanna Naffe

Rebecca Mitchell

Violin II Nathan Mitchell, principal Stan Roberts Brian Orr

Viola Brian Brown, principal Audrey Naffe Victor Andzulis

Cello Juan Jose Gutierrez, principal Daniel Martinez

> **Bass** Roberto Pineda

Clarinet John Craig Barker, principal Emily Allen

Bassoon Rebecca Mindock, principal Evelyn Watkins

Trumpet Drew Pritchard, principal Shawn Wright

Trombone Edward Doyle, principal Will Rosati Greg Gruner

> **Timpani** Soren Odom

USA Concert Choir

Laura M. Moore, conductor Elizabeth Bemis, Meghan Squier, and Joshua Vaughn, rehearsal pianists

Soprano

Elisha Anderson Elizabeth Bemis Lauren Burch Nicole Carrion Katie Chachere Rachel Docter Kate Frazier Mandy Green Monica Harris Chia Ikefuna Alana Jones Tracy Mank Hali Mason Sarah Pace Sammantha Phillips Feaunte Preyear Charis Singleton Brianna Smith Jacqui Rotch Erica Washington Erica Watkins Rebecca Webb Alyssa Weiskopf

Alto

Lakeisha Berry Adrianna Carpenter Claire Cawthon Robin Coleman Jenni Dvess Makavla Grace Anna Henrikson Victoria Johnson Karima Kemp Madi Kreamer Alyah Lee Alicia Luttrell Nathalie McCarty Chelsea McCormick Gabriela Merz Meghan Squier Michelle Thompson Haley Torries

Tenor

Timothy Aguirre Shanarrous Briggins-Pollard Myles Garver Reed Gilmore Nathan Haynes Jimmy Rogers Dawson Sellers Garrett Torbert Dylan Yurco Bass

Timothy Borland Rodney Byrd Christopher Gaal Ben Haas Ahmod Johnson Ian Jones Christopher LeBatard Mark McCord Zack O'Neal Richard Peacock Drew Romano McKenna Stanford Joshua Vaughn Alex White

Program Notes

The *Requiem* in D minor, K. 626, the last work of Wolfgang Amadeus Mozart, was left unfinished at his death on December 5, 1791. It had been commissioned by Count Franz Wallsegg, in memory of his young wife who had died that year at the tragic age of 21. After Mozart's death, his widow Constanze searched for someone who would complete the work, in order to fulfill the commission and collect the fee. Eventually Franz Süssmayr completed it, and sections of the *Requiem* were performed in a memorial for Mozart and later for a benefit concert for Constanze. The work was given its first full performance to finally commemorate the Countess on December 14, 1793, in a concert directed by the Count.

Much mystery and controversy has surrounded the completion of the *Requiem*, especially in contemporary biographies and the highly romanticized drama of the movie "Amadeus." It was certainly in Constanze's interest (especially when negotiating payment upon its publication) to claim most of the music as Mozart's. Conversely, it was obviously in Süssmayr's best interest as a young composer to state that he had composed much of the work himself. Scholars do know that Mozart composed the opening movements in their entirety, and left sketches (including a figured bass and a top line) through the "Hostias" movement. This method of sketching was Mozart's customary way of drafting a score. Mozart's orchestration features the somber tones of basset horns (clarinets are used in tonight's performance) and bassoons, two instruments of which he was very fond. The use of trombones is also traditional in liturgical music. The highly contrapuntal writing and plainer melodies are typical of Mozart's later works. It is perhaps not unreasonable that Süssmayr took the opening music and used it for the closing two movements - there is precedent in Mozart's earlier Coronation Mass in C major, K. 317. Süssmayr then claimed that the "Sanctus," "Benedictus," and "Agnus Dei" movements were entirely his. Several other scholar-musicians have created their own editions using Mozart's sketches. Tonight's performance is the Süssmayr completion, certainly the most familiar of the many editions.

The performance this evening will use Austro-German pronunciation of liturgical Latin, as would have been typical of choral music in Vienna in Mozart's time.

Translations

Introitus – Requiem

Grant them eternal rest, Lord, and let perpetual light shine on them. You are praised, God,in Zion, and homage will be paid to You in Jerusalem. Hear my prayer; to You all flesh will come. Grant them eternal rest, Lord, and let perpetual light shine on them.

Kyrie

Lord, have mercy on us. Christ, have mercy on us. Lord, have mercy on us.

Dies Irae

Day of wrath, day of anger, which will dissolve the world in ashes, as foretold by David and the Sibyl. Great trembling there will be when the Judge descends from heaven to examine all things closely.

Tuba mirum

The trumpet will send its wondrous sound throughout earth's sepulchres and gather all before the throne. Death and nature will be astounded, when all creation rises again, to answer the judgement. A book will be brought forth, in which all will be written, and by which the world will be judged.

When the judge takes his place, what is hidden will be revealed; nothing will remain unavenged.

What shall a wretch like me say? Who shall intercede for me, when the just ones need mercy?

Rex tremendae

King of tremendous majesty, who freely saves those worthy ones, save me, source of mercy.

Recordare

Remember, kind Jesus, my salvation caused your suffering; do not forsake me on that day. Faint and weary you have sought me, redeemed me, suffering on the cross; may such great effort not be in vain. Righteous judge of vengeance, grant me the gift of absolution before the day of retribution. I moan as one who is guilty: owning my shame with a red face; suppliant before you, Lord. You, who absolved Mary, and listened to the thief, give me hope also. My prayers are unworthy, but, good Lord, have mercy, and rescue me from eternal fire. Provide me a place among the sheep, and separate me from the goats, guiding me to Your right hand.

Confutatis

When the accused are confounded, and doomed to flames of woe, call me among the blessed. I kneel with submissive heart, my contrition is like ashes, help me in my final condition.

Lacrimosa

That day of tears and mourning, when, from the ashes, shall arise all humanity to be judged. Spare us by your mercy, Lord, gentle Lord Jesus, grant them eternal rest. Amen.

Domine Jesu

Lord Jesus Christ, King of glory, liberate the souls of the faithful, departed from the pains of hell and from the bottomless pit. Deliver them from the lion's mouth, lest hell swallow them up, lest they fall into darkness. Let the standard-bearer, holy Michael, bring them into holy light; Which was promised to Abraham and his descendants.

Hostias

Sacrifices and prayers of praise, Lord, we offer to You. Receive them in behalf of those souls we commemorate today. And let them, Lord, pass from death to life, which was promised to Abraham and his descendants.

Sanctus

Holy, holy, holy, Lord God of Sabaoth. Heaven and earth are filled with your glory. Hosanna in the highest!

Benedictus

Blessed is he who comes in the name of the Lord. Hosanna in the highest!

Agnus Dei

Lamb of God, who takes away the sins of the world, grant them eternal rest. Lamb of God, who takes away the sins of the world, grant them eternal rest. Lamb of God, who takes away the sins of the world, grant them eternal rest forever.

Lux Aeterna

Let eternal light shine on them, Lord, as with Your saints in eternity, because You are merciful. Grant them eternal rest, Lord, and let perpetual light shine on them, as with Your saints in eternity, because You are merciful.