
Cedarville University
DigitalCommons@Cedarville

Junior and Senior Recitals Concert and Recital Programs

9-28-2014

Jeremy Witt, Baritone, Senior Voice Recital
Jeremy C. Witt
Cedarville University, jwitt@cedarville.edu

Follow this and additional works at: http://digitalcommons.cedarville.edu/
junior_and_senior_recitals

Part of the Music Performance Commons

This Program is brought to you for free and open access by
DigitalCommons@Cedarville, a service of the Centennial Library. It has
been accepted for inclusion in Junior and Senior Recitals by an authorized
administrator of DigitalCommons@Cedarville. For more information,
please contact digitalcommons@cedarville.edu.

Recommended Citation
Witt, Jeremy C., "Jeremy Witt, Baritone, Senior Voice Recital" (2014). Junior and Senior Recitals. 106.
http://digitalcommons.cedarville.edu/junior_and_senior_recitals/106

http://www.cedarville.edu/?utm_source=digitalcommons.cedarville.edu%2Fjunior_and_senior_recitals%2F106&utm_medium=PDF&utm_campaign=PDFCoverPages
http://www.cedarville.edu/?utm_source=digitalcommons.cedarville.edu%2Fjunior_and_senior_recitals%2F106&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.cedarville.edu?utm_source=digitalcommons.cedarville.edu%2Fjunior_and_senior_recitals%2F106&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.cedarville.edu/junior_and_senior_recitals?utm_source=digitalcommons.cedarville.edu%2Fjunior_and_senior_recitals%2F106&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.cedarville.edu/concert_and_recital_programs?utm_source=digitalcommons.cedarville.edu%2Fjunior_and_senior_recitals%2F106&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.cedarville.edu/junior_and_senior_recitals?utm_source=digitalcommons.cedarville.edu%2Fjunior_and_senior_recitals%2F106&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.cedarville.edu/junior_and_senior_recitals?utm_source=digitalcommons.cedarville.edu%2Fjunior_and_senior_recitals%2F106&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.cedarville.edu%2Fjunior_and_senior_recitals%2F106&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.cedarville.edu/junior_and_senior_recitals/106?utm_source=digitalcommons.cedarville.edu%2Fjunior_and_senior_recitals%2F106&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@cedarville.edu
http://www.cedarville.edu/Academics/Library.aspx?utm_source=digitalcommons.cedarville.edu%2Fjunior_and_senior_recitals%2F106&utm_medium=PDF&utm_campaign=PDFCoverPages
http://www.cedarville.edu/Academics/Library.aspx?utm_source=digitalcommons.cedarville.edu%2Fjunior_and_senior_recitals%2F106&utm_medium=PDF&utm_campaign=PDFCoverPages

audacious	man,	to	torment	me,	or	perhaps
yet	to	laugh	at	my	unhappiness.	My	only
hope	now	is	my	vendetta.	It	consoles	my
spirit,	and	makes	me	rejoice.

Si	può?	Si	può?
May	I?		May	I	Ladies!	Gentlemen!
Excuse	me	if	I	alone	introduce	myself	I	am
the	Prologue:	Since	yet	in	the	scene
The	author	uses	ancient	masks;	in	part	he
wants	to	bring	back	the	old	customs,	and
send	me	back	to	you.

But	not	to	tell	you	as	before:	“The	tears	we
cry	are	false!	Of	spasms	and	our	martyrs

Do	not	be	alarmed!”	No!	No.	The	author	has
sought	instead	to	depict	a	glimpse	of	life.

He	believes	utmost	that	the	artist	is	a	man

and	that	he	must	write	for	men,	and	be
inspired	by	the	truth.	A	nest	of	memories
was	singing	at	the	bottom	of	his	soul	one
day,	and	he	wrote	with	genuine	tears,	and
his	sobs	beat	the	tempo!

And	so,	you	will	see	love	as	human	beings
love	each	other;	you	will	see	the	sad	fruits	of
hate.

The	spasms	of	pain,	shouts	of	rage,	you	will
hear,	and	also	laughter!

And	you,	rather	than	our	poor	actors’
changes,	consider	our	soul,	since	we	are	men
of	flesh	and	bone,	and	from	this	orphan
world	we	breathe	the	same	air	as	you!

I’ve	told	you	the	concept...now	listen	as	it	is
carried	out.	Let’s	go.	Begin!

No	flash	photography,	please.	
Please	turn	off	all	cell	phones.

The Cedarville University
Department of

Music and Worship

presents the

Senior Voice Recital
of

Jeremy Witt
Baritone

Alyssa Griffith
Piano

Sunday, September 28, 2014
3 p.m.

Recital Hall
Bolthouse Center for Music

Dixon Ministry Center

Program

I
Selections	from	MESSIAH	 . 	George	Frideric	Handel

Recitative:	Behold,	I	Tell	You	a	Mystery (1685–1759)
Aria:	The	Trumpet	Shall	Sound

II
Der	Doppelgänger	 . 	Franz	Schubert
Die	Wetterfahne (1797–1828)
Der	Leiermann	

En	prière	 . 	Gabriel	Fauré
Ici‐bas (1845–1924)

III
Hai	gia	vinta	la	causa,	

from	THE	MARRIAGE	OF	FIGARO	 	Wolfgang	Amadeus	Mozart
(1756–1791)

Si	può?	Si	può?,	from	PAGLIACCI	 . 	Ruggero	Leoncavallo
	 (1857–1919)

IV
The	Impossible	Dream,	from	MAN	OF	LA	MANCHA	 	Mitch	Leigh

(1928–2014)

Stars,	from	LES	MISÉRABLES	 . Claude‐Michel	Schönberg
(b.	1944)

Small	Umbrella	in	the	Rain,	from	LITTLE	WOMEN	 	Jason	Howland
(b.	1971)

Assisted	by	Alexandria	Martella,	soprano

Light,	from	NEXT	TO	NORMAL	 . 	Tom	Kitt
(b.	1974)

Assisted	by	Alexandria	Martella	and	Allison	Butterworth,	sopranos,
and	Robert	Rhodes,	baritone

Jeremy	is	a	student	of	Mark	Spencer.

This	recital	is	presented	in	partial	fulfillment	
of	the	Bachelor	of	Music	Education	degree.

Translations

Der	Doppelgänger
The	night	is	quiet,	the	streets	are	calm,
In	this	house	my	beloved	once	lived:
She	has	long	since	left	the	town,
But	the	house	still	stands,	here	in	the	same
place.

A	man	stands	there	also	and	looks	to	the	sky,
And	wrings	his	hands	overwhelmed	by	pain:
Upon	seeing	his	face,	I	am	terrified‐‐
The	moon	shows	me	my	own	form!

O	you	Doppelgänger!	you	pale	comrade!
Why	do	you	ape	the	pain	of	my	love
Which	tormented	me	upon	this	spot
So	many	a	night,	so	long	ago?

Die	Wetterfahne
The	wind	plays	with	the	weathervane	
Atop	my	beautiful	beloved's	house.	
In	my	delusion	I	thought
It	was	whistling	at	the	poor	fugitive.	

If	he	had	seen	it	before,	
The	crest	above	the	house,	
Then	he	never	would	have	looked	for	
A	woman's	fidelity	in	that	house.	

The	wind	plays	with	hearts	within	
as	on	the	roof,	but	not	so	loudly.	
What	is	my	suffering	to	them?	
Their	child	is	a	rich	bride.

Der	Leiermann
There,	behind	the	village,	
stands	a	hurdy‐gurdy‐man,
and	with	numb	fingers	
he	plays	the	best	he	can.	

Barefoot	on	the	ice,	
he	staggers	back	and	forth,
and	his	little	plate	remains	ever	empty.	

No	one	wants	to	hear	him,	
no	one	looks	at	him,	
and	the	hounds	snarl	at	the	old	man.	

And	he	lets	it	all	go	by,	
everything	as	it	will,
He	plays,	and	his	hurdy‐gurdy	is	never	still.	
Strange	old	man,	shall	I	go	with	you?	
Will	you	play	your	hurdy‐gurdy	to	my	songs?

En	prière
If	the	voice	of	a	child	can	reach	You,	
O	my	Father,	listen	to	the	prayer	of	Jesus,	
on	his	knees	before	You!	

If	You	have	chosen	me	to	teach	your	laws
on	earth,	I	will	know	how	to	serve	You,	
noble	King	of	kings,	O	Light!	

On	my	lips,	Lord,	place	the	salutary	truth,	
In	order	that	he	who	doubts	should	with
humility	revere	You!	

Do	not	abandon	me,	give	me	the	necessary
gentleness,	to	ease	suffering,	to	relieve
sorrow,	the	misery!	

Reveal	Yourself	to	me,	Lord,	in	whom	I
believe	and	hope:	for	You	I	wish	to	suffer	
and	to	die	on	the	cross,	at	Calvary!

Ici‐bas
In	this	world	all	the	flowers	wither,	
The	sweet	songs	of	the	birds	are	brief;
I	dream	of	summers	that	will	last	Always!	

In	this	world	the	lips	touch	but	lightly,	
And	no	taste	of	sweetness	remains;	
I	dream	of	a	kiss	that	will	last	Always.	

In	this	world	every	man	is	mourning	
His	lost	friendship	or	his	lost	love;	
I	dream	of	fond	lovers	abiding	Always!

Hai	gia	vinta	la	causa
You’ve	already	won	the	case!	What’s	this	I
hear!	What	snare	have	I	fallen	into?
Miscreants!	I	want	to...	To	punish	you	all...to
please	myself	the	sentence	will	be...But	if	he
should	pay	the	old	pretender?
Pay	her!	In	what	manner!	And	then	there’s
Antonio,	who	refuses	to	give	that	unknown
Figaro	his	niece	in	marriage.	Cultivating	the
pride	of	this	idiot...	It’s	all	profitable	for	a
scam...	the	deed	is	done.

Will	I	see,	while	I	sigh,	one	of	my	servants
happy!	And	the	good	that	I	desire	in	vain,
shall	he	have	it?	Will	the	hand	of	love	be
united	to	a	vile	object,	the	same	woman
who	awakened	love	in	me	but	did	not	have
love	for	me?	Ah	no,	leave	it	alone,	I	don’t
want	this	happiness,	you	were	not	born,

Program

I
Selections	from	MESSIAH	 . 	George	Frideric	Handel

Recitative:	Behold,	I	Tell	You	a	Mystery (1685–1759)
Aria:	The	Trumpet	Shall	Sound

II
Der	Doppelgänger	 . 	Franz	Schubert
Die	Wetterfahne (1797–1828)
Der	Leiermann	

En	prière	 . 	Gabriel	Fauré
Ici‐bas (1845–1924)

III
Hai	gia	vinta	la	causa,	

from	THE	MARRIAGE	OF	FIGARO	 	Wolfgang	Amadeus	Mozart
(1756–1791)

Si	può?	Si	può?,	from	PAGLIACCI	 . 	Ruggero	Leoncavallo
	 (1857–1919)

IV
The	Impossible	Dream,	from	MAN	OF	LA	MANCHA	 	Mitch	Leigh

(1928–2014)

Stars,	from	LES	MISÉRABLES	 . Claude‐Michel	Schönberg
(b.	1944)

Small	Umbrella	in	the	Rain,	from	LITTLE	WOMEN	 	Jason	Howland
(b.	1971)

Assisted	by	Alexandria	Martella,	soprano

Light,	from	NEXT	TO	NORMAL	 . 	Tom	Kitt
(b.	1974)

Assisted	by	Alexandria	Martella	and	Allison	Butterworth,	sopranos,
and	Robert	Rhodes,	baritone

Jeremy	is	a	student	of	Mark	Spencer.

This	recital	is	presented	in	partial	fulfillment	
of	the	Bachelor	of	Music	Education	degree.

Translations

Der	Doppelgänger
The	night	is	quiet,	the	streets	are	calm,
In	this	house	my	beloved	once	lived:
She	has	long	since	left	the	town,
But	the	house	still	stands,	here	in	the	same
place.

A	man	stands	there	also	and	looks	to	the	sky,
And	wrings	his	hands	overwhelmed	by	pain:
Upon	seeing	his	face,	I	am	terrified‐‐
The	moon	shows	me	my	own	form!

O	you	Doppelgänger!	you	pale	comrade!
Why	do	you	ape	the	pain	of	my	love
Which	tormented	me	upon	this	spot
So	many	a	night,	so	long	ago?

Die	Wetterfahne
The	wind	plays	with	the	weathervane	
Atop	my	beautiful	beloved's	house.	
In	my	delusion	I	thought
It	was	whistling	at	the	poor	fugitive.	

If	he	had	seen	it	before,	
The	crest	above	the	house,	
Then	he	never	would	have	looked	for	
A	woman's	fidelity	in	that	house.	

The	wind	plays	with	hearts	within	
as	on	the	roof,	but	not	so	loudly.	
What	is	my	suffering	to	them?	
Their	child	is	a	rich	bride.

Der	Leiermann
There,	behind	the	village,	
stands	a	hurdy‐gurdy‐man,
and	with	numb	fingers	
he	plays	the	best	he	can.	

Barefoot	on	the	ice,	
he	staggers	back	and	forth,
and	his	little	plate	remains	ever	empty.	

No	one	wants	to	hear	him,	
no	one	looks	at	him,	
and	the	hounds	snarl	at	the	old	man.	

And	he	lets	it	all	go	by,	
everything	as	it	will,
He	plays,	and	his	hurdy‐gurdy	is	never	still.	
Strange	old	man,	shall	I	go	with	you?	
Will	you	play	your	hurdy‐gurdy	to	my	songs?

En	prière
If	the	voice	of	a	child	can	reach	You,	
O	my	Father,	listen	to	the	prayer	of	Jesus,	
on	his	knees	before	You!	

If	You	have	chosen	me	to	teach	your	laws
on	earth,	I	will	know	how	to	serve	You,	
noble	King	of	kings,	O	Light!	

On	my	lips,	Lord,	place	the	salutary	truth,	
In	order	that	he	who	doubts	should	with
humility	revere	You!	

Do	not	abandon	me,	give	me	the	necessary
gentleness,	to	ease	suffering,	to	relieve
sorrow,	the	misery!	

Reveal	Yourself	to	me,	Lord,	in	whom	I
believe	and	hope:	for	You	I	wish	to	suffer	
and	to	die	on	the	cross,	at	Calvary!

Ici‐bas
In	this	world	all	the	flowers	wither,	
The	sweet	songs	of	the	birds	are	brief;
I	dream	of	summers	that	will	last	Always!	

In	this	world	the	lips	touch	but	lightly,	
And	no	taste	of	sweetness	remains;	
I	dream	of	a	kiss	that	will	last	Always.	

In	this	world	every	man	is	mourning	
His	lost	friendship	or	his	lost	love;	
I	dream	of	fond	lovers	abiding	Always!

Hai	gia	vinta	la	causa
You’ve	already	won	the	case!	What’s	this	I
hear!	What	snare	have	I	fallen	into?
Miscreants!	I	want	to...	To	punish	you	all...to
please	myself	the	sentence	will	be...But	if	he
should	pay	the	old	pretender?
Pay	her!	In	what	manner!	And	then	there’s
Antonio,	who	refuses	to	give	that	unknown
Figaro	his	niece	in	marriage.	Cultivating	the
pride	of	this	idiot...	It’s	all	profitable	for	a
scam...	the	deed	is	done.

Will	I	see,	while	I	sigh,	one	of	my	servants
happy!	And	the	good	that	I	desire	in	vain,
shall	he	have	it?	Will	the	hand	of	love	be
united	to	a	vile	object,	the	same	woman
who	awakened	love	in	me	but	did	not	have
love	for	me?	Ah	no,	leave	it	alone,	I	don’t
want	this	happiness,	you	were	not	born,

audacious	man,	to	torment	me,	or	perhaps
yet	to	laugh	at	my	unhappiness.	My	only
hope	now	is	my	vendetta.	It	consoles	my
spirit,	and	makes	me	rejoice.

Si	può?	Si	può?
May	I?		May	I	Ladies!	Gentlemen!
Excuse	me	if	I	alone	introduce	myself	I	am
the	Prologue:	Since	yet	in	the	scene
The	author	uses	ancient	masks;	in	part	he
wants	to	bring	back	the	old	customs,	and
send	me	back	to	you.

But	not	to	tell	you	as	before:	“The	tears	we
cry	are	false!	Of	spasms	and	our	martyrs

Do	not	be	alarmed!”	No!	No.	The	author	has
sought	instead	to	depict	a	glimpse	of	life.

He	believes	utmost	that	the	artist	is	a	man

and	that	he	must	write	for	men,	and	be
inspired	by	the	truth.	A	nest	of	memories
was	singing	at	the	bottom	of	his	soul	one
day,	and	he	wrote	with	genuine	tears,	and
his	sobs	beat	the	tempo!

And	so,	you	will	see	love	as	human	beings
love	each	other;	you	will	see	the	sad	fruits	of
hate.

The	spasms	of	pain,	shouts	of	rage,	you	will
hear,	and	also	laughter!

And	you,	rather	than	our	poor	actors’
changes,	consider	our	soul,	since	we	are	men
of	flesh	and	bone,	and	from	this	orphan
world	we	breathe	the	same	air	as	you!

I’ve	told	you	the	concept...now	listen	as	it	is
carried	out.	Let’s	go.	Begin!

No	flash	photography,	please.	
Please	turn	off	all	cell	phones.

The Cedarville University
Department of

Music and Worship

presents the

Senior Voice Recital
of

Jeremy Witt
Baritone

Alyssa Griffith
Piano

Sunday, September 28, 2014
3 p.m.

Recital Hall
Bolthouse Center for Music

Dixon Ministry Center

	Cedarville University
	DigitalCommons@Cedarville
	9-28-2014

	Jeremy Witt, Baritone, Senior Voice Recital
	Jeremy C. Witt
	Recommended Citation

	Page 1
	Page 2
	Page 3
	Page 4

