UNIVERSITY CHARLES A. SINK, PRESIDENT MUSICAL SOCIETY EARL V. MOORE, MUSICAL DIRECTOR

301

300

>0<

Fourth Concert

R S

Α

LONG

Α

1930-1931

Complete Series 1873

BREVIS

Fifty-Second Annual Choral Union Concert Series

DON COSSACK RUSSIAN MALE CHORUS SERGE JAROFF, Director

Thursday Evening, November 20, 1930, at 8:15

HILL AUDITORIUM ANN ARBOR, MICHIGAN

PROGRAM

CREDO
PSALM I OF DAVIDOld Church Melody
How GREATLY OUR LORD IS GLORIFIEDBortniansky (1751-1825)
WHO CAN EQUAL THEE!Bortniansky
IN THE FORESTPashtchenko
KANAWKAArr. by I. Dobrowen
The Red SarafanArr. by Serge Jaroff
Ay, OokhnemArr. by Serge Jaroff
An Old Polka Arr. by I. Dobrowen
CAVALRY SIGNALS
THE HOMELANDArr. by I. Dobrowen
STENKA RASINArr. by I. Dobrowen
OLD COSSACK SONG
Management: Metropolitan Musical Bureau
The Steinway Piano and the Skinner Organ are the official concert
instruments of the University Musical Society
401

ΙΤ

v

Α

ENGLISH RESUMÉ OF SONGS

Sung by the

DON COSSACK RUSSIAN MALE CHORUS SERGE JAROFF, Conductor

The 36 men of the Don Cossack Russian Male Chorus and their leader, Serge Jaroff, are former officers of the Russian Imperial Army. Their history as a singing unit dates back to the prison camp of Tschelengir, near Constantinople, where they were sent with the rest of the White Army after the defeat of General Wrangel. With their transport to Sofia, Bulgaria, they formed for a time the choir in the Russian Orthodox Church. The Don Cossacks made their concert début in Vienna in 1923. Since then, they have sung over 1500 concerts throughout Europe, the British Isles, and Australia.

The Don Cossacks travel on "Nansen" passes, issued by the League of Nations to people without a country.

Ι

CREDO
PSALM I OF DAVID
How GREATLY OUR LORD IS GLORIFIED
d. WHO CAN EQUAL THEE?
II
IN THE FOREST

č

KANAWKA
THE RED SARAFAN (A woman's long cloak)Arr. by Serge Jaroff
Sew not, O little mother, Upon my cloak of red; I'll never wear it, mother, So rest yourself, instead. My daughter, sit thee by me And say no more, I pray; Youth gone, is gone forever, So let youth have its day.
And while I sit here sewing, Say not I sew in vain; For memories are stirring, And I am young again.
Ач Оокнием
AN OLD POLKA
III
a. CAVALRY SIGNALS

č

č

Before the door a maid doth stand Falcon perched upon her hand "Fly," she cries, "to homefolk dear, Tell them I am lonely here."

> The song relates how Stenka, enamored of a beautiful princess, prize capture of a raid, makes her his bride. He forsakes his men to sit beside her in the prow of the vessel. They scowl and murmur that their chieftain has deserted them for a woman. Stung by their taunts, Stenka seizes the princess and flings her into the river, crying, "Beloved Mother Volga, thou who hast ne'er received a gift from Stenka take this, my most precious possession."

FIFTY-SECOND ANNUAL SERIES

>0<

>0

205

>0<

Choral Union Concerts

Maintained by the University Musical Society

Charles A. Sink, President

>()×

Earl V. Moore, Musical Director

1930-1931

HILL AUDITORIUM, ANN ARBOR, MICHIGAN

November 24 Detroit Symphony Orchestra, Ossip Gabrilowitsch, Conductor

December 12 Jose Iturbi, Spanish Pianist

January 12 Detroit Symphony Orchestra, Bernardino Molinari, Guest Conductor

January 27 Albert Spalding, American Violinist

February 2 Paul Robeson, Negro Baritone

February 10 Sergei Rachmaninoff, Pianist

Season Tickets: \$6.00, \$8.00, \$10.00, \$12.00 Single Concert Tickets: \$1.00, \$1.50, \$2.00, \$2.50

FACULTY CONCERTS

(No Admission Charge)

Sunday, November 30, 4:15 Faculty Concert in Hill Auditorium Arthur Hackett, Tenor, and Wassily Besekirsky, Violinist, Piano accompaniments by Constance Hackett and Mabel Ross Rhead.

Sunday, December 7, 4:15 Faculty Concert in Hill Auditorium School of Music Student Symphony Orchestra, David Mattern, Conductor

Sunday, December 14, 4:15 Faculty Concert in Hill Auditorium The Messiah by Handel Laura Littlefield, Soprano Hope Bauer Eddy, Contralto Arthur Hackett, Tenor Carl Lindegren, Bass Palmer Christian, Organist The School of Music Symphony Orchestra The University Choral Union Earl V. Moore, Conductor

>0<

>0<

>0<