

Celebrate Through Music
The Building of a More Perfect Union

February 13, 2016
Sharpstown Recreation Center
Houston, Texas

On Building A More Perfect Union...

As the namesake of the Schiller Institute, the German poet and playwright Friedrich Schiller, said, "It is through beauty that one proceeds to freedom." Only truly great art can pierce through the walls built up by cynical experience and ennoble our souls with the sweet language of beauty. Great music speaks to the better angels of our nature. This is why we sing, and why you are invited to join our community chorus.

Today's concert overlaps Presidents' Day weekend, the Chinese New Year, and Black History Month. We dedicate today's proceedings to three immortal figures from these theaters of history who devoted their lives to the united cause of human freedom: President Abraham Lincoln, Dr. Sun Yat-Sen, and Frederick Douglass. President Abraham Lincoln embodied *Agape*, the "strength to love." He gave his all so that his nation, "Shall have a new birth of freedom." Frederick Douglass, former slave and towering intellect, joined Lincoln: "Right is of no sex, truth is of no color, God is the Father of us all, and we are all brethren." Dr. Sun Yat-Sen, the father of modern China, adopted Lincoln's principle, "Government of the people, by the people, and for the people, shall not perish from this Earth," as the basis of his own Three Principles, and inspired the rebuilding of his nation.

Dr. Sun Yat-Sen taught us, "The revival of ancient classical learning is equal in importance to the regeneration of old moral values." Throughout history, enslaved peoples have used song to fan the embers of their humanity, as they sought to attain freedom. This was as true for the slave of the southern plantation system as it is for anyone. Singing kept these people alive spiritually, and became also a code for when and how to escape slavery, as well as an inspiration to future generations. Following Emancipation by President Abraham Lincoln, the Negro spirituals were written down and arranged into an uniquely American form of Classical music, through a collaboration among Czech composer Antonin Dvorák and musicians such as Harry Burleigh, Hall Johnson, and Roland Hayes. These early Classical spirituals speak to the solemn and sacred quality within us all, that cannot be enslaved.

MUSICAL OFFERING

The Star Spangled Banner Francis Scott Key, arr. by U.S. Army	Chorus
Lift Every Voice and Sing James Weldon Johnson	Chorus
Selections from BWV 227 J.S. Bach Jesu, Meine Freude Est Ist Nun Nichts	
You May Bury Me in de Eas' Harry T. Burleigh	Joe Jennings Evelyn Lantz, Piano
Swing Low, Sweet Chariot Hall Johnson Soon Ah Will Be Done	Kesha Rogers Evelyn Lantz, Piano
William L. Dawson City Called Heaven Hall Johnson	
When I Was Sinkin' Down Arr. by Hall Johnson	Chorus
Witness Arr. by Hall Johnson	Dorceal Duckens
Deep River Arr. by Hall Johnson	Chorus
Go Down Moses Arr. by Harry T. Burleigh	Dorceal Duckens Marsha Bowen, Piano

MASTER OF CERIMONIES

Harley Schlanger

VICE CHAIR, SCHILLER INSTITUTE USA

CHORUS

Maestro

Dorceal Duckens

Soprano

Marsha Bowen
Jacqueline Carpenter
Connie Carr
Sylvia Spaniolo

Alto

Evelyn Lantz Nina Peropoulos Kesha Rogers

Tenor

Brian Lantz Ian Overton Peter Peropoulos

Bass

Michael Carr Joel Dejean Joe Jennings Jared McCaskill

BWV 227 TRANSLATION

Jesu, meine Freude meines Herzens Weide, Jesu, meine Zier.

Ach wie lang! ach lange ist dem Herzen bange, und verlangt nach dir!

Gottes Lamm, mein Bräutigam, außer dir soll mir auf Erden nichts sonst liebers werden Jesus, my joy, my heart's pasture, Jesus, my adornment!

Oh, how long! How long has this anxious heart yearned for you!

Lamb of God, my bridegroom, apart from you, nothing other on Earth shall become more dear to me.

(Romans 8:1)

Es ist nun nichts Verdammliches an denen, die in Christo Jesu sind, die nicht nach dem Fleische wandeln, sondern nach dem Geist. There is therefore now no condemnation to them who are in Christ Jesus, who walk not after after the flesh, but after the Spirit.

CONDUCTOR - DORCEAL DUCKENS

Dorceal Duckens has directed the chorus of the Texas chapter of the Schiller Institute for over 15 years. In this capacity he has taught the *bel canto* technique of singing to hundreds of people. Dorceal graduated from Prarie View A&M University with a B.A. in Vocal Performance, and an M.A. in Music Education. He has had major roles with the Houston Grand Opera, Los Angeles Metropolitan Opera, Michigan Opera, Texas Opera Theater, and Ebony Opera Guild, where he is a founding and charter member. Notable performances include Count Monterone, Sparafucile, and Rigoletto in **Rigoletto**; Marcello, and Coline in **La Boheme**; Papageno in **The Magic Flute**; Figaro in

The Marriage of Figaro; Don Giovanni in **Don Giovanni**; Dr. Bartolo in the **Barber of Seville**, and others. Mr. Duckens has helped preserve and continue the Classical musical tradition through his participation in numerous music festivals and conferences, including at the Spoletto Fesitval, in Spoletto, Italy with composer Gian Carlo Menotti; the Texas Folklife Festival in San Antonio, Texas; the Schiller Institute conference to "Save the African-American Spiritual" at Texas Southern University in Houston, Texas; and as the bass soloist in Mozart's Requiem honoring the 50th anniversary of the death of President John F. Kennedy, in Vienna, Virginia. Mr. Duckens says, all that he has, all that he hopes to be, and all you will hear from him today, is due to the grace of God.

A NOTE ON OUR TUNING

Since 1988, the Schiller Institute has organized a world wide campaign to restore the proper scientific tuning pitch of the Classical composers from J.S. Bach through Johannes Brahms of C = 256 Hz (A = 432 Hz), established as law by the Italian opera composer and senator, Giuseppe Verdi. Today's performance (as with all Schiller Institute musical performances) will be done at the proper scientific tuning, instead of the arbitrarily high "modern" tuning of A = 440 Hz. This allows the natural, full beauty of each vocal register to present itself, instead of abusing the voice for theatrical purposes.

LEARN TO SING BEAUTIFULLY!

You are invited to join this chorus! The Schiller Institute Community Chorus rehearses at the Lansdale Community Center (8201 Roos Rd. Houston, TX 77036) on Tuesdays from 6pm-8pm. People without prior singing experience are asked to arrive for group lessons in *bel canto* technique and *solfege* at 6pm. Rehearsal begins at 6:30. If you are interested, please leave your contact info in the card included with this program, or call Brian at (713) 830-9049.

THANK YOU TO OUR SPONSORS

WHERE URBAN CHIC MEETS INNER HEALER

EFFORTLESS STYLE. YOU KNOW IT WHEN YOU SEE IT. A LOOK WITH MAGNETISM THAT ATTRACTS ATTENTION AND EXUDES CONFIDENCE. IT'S AUTHENTIC AND ALIVE!

Fresh hair! Modern and unself-conscious. The look is youthful, the feel is sensual. It's the effortless style of a playful individualist. The signature of confidence. Dress it up or dress it down, no other accessory says as much about you.

BeverlyD® formulas are not a quick fix or a glossy cover-up. They're the real deal. The transformation begins at the cellular level to cultivate a healthy environment. By using pure organic ingredients, the natural balance of healthy growth is enriched and sustained. Finally, essential oils are added for a more luxurious, sensual experience. Free of unnecessary pollutants and additives, the entire product line focuses on creating clean, natural hair that feels alive. You'll not only look good, you'll feel good. From the inside out!

ALIVE • PLAYFUL • SENSUAL

www.BeverlyD.com/832.786.8406

Southern Star

Satellite & Sound

Joe Mumbach

Joe.Mumbach@gmail.com

Office: **713-669-0000** • Fax: **713-669-0170**Toll Free: 866-2-SATELLITE

Carlos de Santos / Sales Manager carlos@catdi.com

Office: 713 882 4629 / Fax: 707 940 4629 1121 Delano St. Houston, Texas 77003 http://www.catdi.com

THE APOSTOLIC CHURCH, NORTH AMERICA

Located at 7930 Boone Road, Houston, TX 77072

Invites you to worship God with us Where your soul, spirit and body is fed With the undiluted Word of God

THE CLOCK IS TICKING AND WAITS FOR NO ONE

CALL 713-894-6445 FOR A RIDE.

John P. Mizerik Elizabeth Mizerik (713)783-2217 Phone (713)783-2240 Fax

Treasure Island Jewelry Co.

Silver Jewelry Imports & Wholesalers

3033 Chimney Rock Suite #620 Houston, Texas 77056 www.tijc.com

WITH SPECIAL THANKS TO

Southwest Literature Distributors
Sharpstown Recreation Center
Marc Heidemann
Elizabeth Jennings
Ian Overton
David Gibson
Louise Goldcamp
Maebeth Yenawine