
S P E A K I N G

C S U S I N F O N I A C O N C E R T

C O N D U C T E D B Y W E S K E N N E Y
WITH MICHELLE STANLEY, FLUTE, AND KATHRYN HARMS, HARP

O C T O B E R 1 9 , 7 : 3 0 P. M . | G R I F F I N C O N C E R T H A L L

DIRECTOR’S NOTE:

Today’s concert brings to fore a demonstration of why each of these composers

are still part of today’s repertoire. Louise Farrenc may have lacked the opportunity

of male composers, but the support system surrounding her kept her flame alive.

Recently, a few publishers and conductors have created new editions that have

made performing her orchestra music more accessible. Her harmonic language

points towards the 19th century as does her inclusion of trombones and four horns,

in parallel with the instrumentation of Beethoven’s 9th Symphony. The additions

lend power to her the orchestral sound and yet there is no evidence that she had a

pseudonym, or anyone tried to pass off her music tied to a more famous name. Still,

one wonders if her social status at the time moved Farrenc to be more conservative

in the style and form with the hope of getting her music performed. To this director,

the symphonies now beckon . . .

Mozart’s double concerto and the Saint-Saëns symphony have charm in their

character. For the former, the composer’s longevity likely stems from the ways

he did not follow the current norms in composition. This is particularly true in the

phrasing where the periodicity of the Classic period is constantly—and deftly! —

broken with an additional bar, or a 3 to 5 bar phrase. It may have confounded his

contemporaries, but it is one of the many reasons that we still listen to this genius

today. Additionally, the lovely melodies in the middle movement and the interesting

and extensive formal approach to the final Rondo makes the piece more unique

than just his only harp work.

Similar to Mozart, Saint-Saëns wrote complete works at a very young age. It is

interesting to compare this early symphony by the French composer with his more

mature output such as the Symphony No. 3, “Organ.” Only pairs of woodwinds, 2

horns, 2 trumpets, and timpani as opposed to the rather extensive instrumentation

of what was to come. Still, the symphony in A major at times presents a view of

the composer’s future in its drama and wit. It is clear Saint-Saëns is on a path that

would make him one of the saviors of French symphonic music and still a darling of

classical music lovers today.

— Wes Kenney

CSU SINFONIA
Wes Kenney, Conductor

Rob Stahley, Graduate Teaching Assistant
Michele Stanley, Flute
Kathryn Harms, Harp

Louise Farrenc				 Overture No. 1 in E minor op. 23 (1834)
(1804-1875)

Conducted by Rob Stahly

Wolfgang Amadeus Mozart	 Concerto in C major for Flute and Harp KV 299 (297c) (1778)
(1756-1791)

I.	 Allegro
II.	 Andantino
III.	 Rondeau: Allegro

Dr. Stanley
Prof. Harms

INTERMISSION

Camille Saint-Saëns	 Symphony in A (1850)
(1835-1921)

I.	 Poco Adagio - Allegro Vivace
II.	 Larghetto
III.	 Scherzo: Allegro vivace
IV.	 Finale: Allegro molto – Presto

PROGRAM NOTES

Louise Farrenc / Overture No. 1 in E Minor, op. 23

Louise Farrenc (1804–1875) was born in Paris, France in the same year that Napoleon was

crowned emperor. Her family members included well-known, open-minded painters and

sculptors who encouraged her growth and self-expression in music, in spite of the fact she

was a woman. This kind of support was unusually progressive for the time. She was such a

talented pianist that she was admitted to the Paris Conservatory at the age of fifteen to study

piano and musical composition. Later in her career, she was offered a faculty position at the

conservatory, making her the only female music professor to serve there in the nineteenth

century. While she was a student, she met her soon-to-be husband, Aristide Farrenc. They

married when she was seventeen and he was twenty-seven. Aristide’s music company

published several of her piano and chamber works, a primary reason they are still known today.

One of her piano pieces, a set of variations called Air russe varié, was lauded by Schumann in

1836 as “so sure in outline, so logical in development … that one must fall under their charm,

especially since a subtle aroma of romanticism hovers over them.” Farrenc also made important

contributions to the chamber music repertoire of the time, including two piano quintets and two

piano trios. Her Nonet, written in 1850, was premiered by star violinist Joseph Joachim and was

a huge hit, earning her significant critical acclaim. Farrenc was an avid scholar of music of the

seventeenth and eighteenth centuries and a proponent of early music performance practice.

She and her students performed early music works at gatherings called séances historiques.

Farrenc wrote three symphonies in the 1840s. Unfortunately, neither her symphonies nor

her overtures were published in her lifetime. They were, however, performed in Paris,

Copenhagen, Brussels, and Geneva. Her symphonies might be seen as successors to those

of Haydn, Mozart, and Beethoven, whose works she championed. Her use of counterpoint

and fugue is particularly impressive. Her two overtures, both written in 1834, are somewhat

lighter fare than her symphonies, and reminiscent of an older style akin to Beethoven, who

died when she was 23. Overture No. 1 in E minor, op. 23, is in a typical sonata form with a

slow introduction. The piece is given the label of E minor, but it starts and ends in E major,

with several key changes along the way. Despite frequent changes in key that could be

jarring if not handled well, Farrenc makes transitions between key areas relatively seamless.

Wolfgang Amadeus Mozart / Concerto for Flute and Harp in C Major, K. 299/297c

Wolfgang Amadeus Mozart (1756–1791) was born in Salzburg, Austria to a musical family,

but he stood out as a genius, even among his family members. He was a child prodigy,

playing the piano at age three and starting to compose at age five. His sister, Maria

Anna, and his father, Leopold, were also accomplished musicians. Together the family

toured all over Europe, visiting several important courts such as Louis XV’s Versailles.

Mozart’s Concerto for Flute and Harp in C Major is an example of a Symphonie Concertante,

an eighteenth-century concerto form for two or more solo instruments and orchestra

that was especially popular in France at the time. By the nineteenth century—the time of

Farrenc and later Saint-Saëns—the form had largely gone out of style. This work is somewhat

unique as Mozart’s only composition for harp. The concerto was written in April 1778, almost

three months before the death of Mozart’s mother, which affected him greatly, leading to a

lull in his compositional output. In the months leading up to her death, she traveled around

Europe with him as he sought employment apart from the Archbishop of Salzburg. Mozart

and his mother arrived in Paris in March of 1778. She fell ill in June and died soon after on

July 3. When his father Leopold heard the terrible news, he sent a concerned letter to his

son. In subsequent letters, however, he accused Amadeus for not taking sufficient care of his

mother, implying that he was responsible for her death.

— notes by Ethan Buell

Camille Saint-Saëns / Symphony in A Major

The father of Parisian born Charles-Camille Saint-Saëns (1835–1921) died three months after

he was born. He was raised by his mother, Clémence Francoise, and his aunt, Charlotte

Masson, who taught him how to play the piano. Like Mozart, Saint-Saëns was a music

prodigy. At age two and a half he had perfect pitch. He composed his first piece for piano,

dated 22 March 1839, at age three. At five, he was studying Mozart’s operas, particularly Don

Giovanni. He played Mozart’s and Beethoven’s piano pieces at such a young age that his

aunt wondered what he would be playing by the age of twenty. His mother responded, “his

own.” He gave his first recital in 1846, where both the audience and the press celebrated

Saint-Saëns as a new Mozart.

In 1848, Saint-Saëns entered the Paris Conservatory, where he studied the organ with

François Benoist and composition with J. F. Halévy. Symphony in A Major was composed

in 1850, perhaps even before he joined Halévy’s class. In 1852, he submitted this piece in

the competition Prix de Rome, but lost. This symphony, Saint-Saëns’s second, is a very formal

example of the genre and his musical language is generally conservative. Traces of earlier

composers’ techniques quickly become apparent. The work is Haydnesque in style and scale,

and reminiscent of early Schubert. The Adagio introduction ends with a Beethovian chord.

The finale turns unexpectedly into a rumbustious conclusion like the one in Mozart’s Jupiter

Symphony. And he also incorporates cyclic procedures, just as Schumann did in his symphonies.

Symphony in A major is composed in the standard four movements: “Poco adagio. Allegro

vivace,” “Andantino,” “Scherzo vivace,” and “Finale. Allegro molto.” The wind instruments

used have evolved drastically since the piece was composed. In 1850, flutes were made

from caucus wood or rosewood. Oboes were boxwood, unlike today’s that are made of

blackwood. Clarinets during the period were known as chalumeau and did not have the

upper range of altissimo notes that today’s clarinetists use. Saint-Saëns also called for two

saxhorns, a valued brass instrument invented by Adolph Sax (more famously known for

inventing the saxophone), which now must be played by modern brass instruments.

— notes by Alfredo Ramirez

COLORADO STATE UNIVERSITY MUSIC APPLIED FACULTY

Violin
Ron Francois
Leslie Stewart

Viola
Margaret Miller

Cello
Alice Yoo

Bass
Forest Greenough

Guitar
Jeff Laquatra

Flute
Michelle Stanley
Megan Lanz

Oboe
Pablo Hernandez

Clarinet
Wesley Ferreira

Saxophone
Peter Sommer
Dan Goble

Bassoon
Cayla Bellamy

Trumpet
Stanley Curtis
Horn
John McGuire
Deaunn Davis
Trombone
Drew Leslie

Tuba/Euphonium
Stephen Dombrowski
Percussion
Eric Hollenbeck
Shilo Stroman
Harp
Kathryn Harms

Piano
Bryan Wallick
Organ
Joel Bacon
Voice
Nicole Asel
Tiffany Blake

Wes Kenney is celebrating his 20th season as Music Director of the Fort Collins (Colorado)

Symphony and Director of Orchestras at Colorado State University. At the latter, he was just

named a University Distinguished Professor, the highest honor the university can award. The

2007 Grand Prize Winner of the Varna (Bulgaria) International Conducting Competition, a

2020 Honored Artist from the American Prize, a winner of the American Prize for programming

in 2020, a winner of the Ernst Bacon Memorial Prize for excellence in performance of

American Music, and the 2020 American Prize Winner for best orchestral performance in

the Professional Orchestra Division, Wes Kenney will also be in his 10th season with Denver

Young Artist Orchestra—the premier youth orchestra in the state of Colorado. DYAO has

been recognized by the city of Denver for outreach and as an ambassador for Colorado. He

has led that orchestra on two European tours and anchored two festivals at Carnegie Hall.

Next summer he will lead that orchestra on tour to Southern California where they will play at

Disney Concert Hall in Los Angeles.

Mr. Kenney’s guest conducting activities include the Acadiana Symphony (LA), Alabama

Symphony, Buffalo Philharmonic, Colorado Symphony, Dubuque Symphony, Lafayette (IN)

Symphony, Long Beach Symphony, New Mexico Symphony, Richmond Symphony, Riverside

Symphonia, Savannah Symphony, and the Virginia Symphony. International guest conducting

includes performances with the Liev (Ukraine) Philharmonic, Changwon (South Korea)

Philharmonic, Vietnam National Symphony (Hanoi), Vidin State Philharmonic, Stara Zagora

Opera Company in Bulgaria as well as the Edinburgh (Scotland) Music Festival.

Mr. Kenney has also enjoyed success directing opera, ballet and musical theater. Previous

positions include Music Director of Opera Fort Collins, Music Director of the Virginia Ballet

Theater, Co-Principal Conductor of the Oakland Lyric Opera, and Guest Conductor with

Universal Ballet Korea. Since 2004 he has conducted productions of Carmen, Amahl and

the Night Visitors, Sweeney Todd, Turn of the Screw, Barber of Seville, Madama Butterfly,

Cenerentola, Rigoletto, Tosca, Otello, Die Zauberflote, Die Fledermaus, La Traviata, Il

Trovatore, Street Scene, La Boheme, Orfeo, Pagliacci, Cavelleria Rusticana, Falstaff,

Turandot, Marriage of Figaro, Serse, The Merry Widow, Aida, Don Giovanni, and Tenderland.

In addition he has conducted over two hundred performances of The Nutcracker, Swan

Lake, The Firebird, and many other dance works.

In six seasons as the Virginia Symphony’s Associate Conductor, Mr. Kenney appeared more

than 350 times with that orchestra where he was responsible for programming and conducting

Pops, Family and Young People’s Concerts. During his tenure with the Virginia Symphony,

he was also invited to guest conduct the Williamsburg Symphonia, Virginia Chorale, Norfolk

Chamber Consort and Virginia Waterfront International Arts Festival.

Named Educator of the Year by the Colorado Chapter of the American String Teachers

Association in 2008, Mr. Kenney enjoys working with talented young people in his position

as Director of Orchestras at Colorado State University and has served as Guest Conductor

with the Alabama, New Hampshire, New Mexico, and Virginia All-State Orchestras. Awarded

the prestigious Carmen Dragon Conducting Prize in 1992, Wes Kenney is a founder of the

CSU Summer Master of Music Education with an emphasis in conducting program, now in

its 12th year.

He was recently a guest lecturer at the Conductor’s Institute held at Bard College in upstate

New York, teaching alongside the late Harold Farberman and American Symphony Orchestra

Music Director Leon Botstein.

Mr. Kenney is a past president of the Conductors Guild, a 2000-member service organization

to the conducting profession. He currently is on the Guild’s advisory board. He is a graduate

of the University of Southern California and San Francisco State University. Additional studies

include three years as a fellow at the Conductors Institute, several American Symphony

Orchestra League and Conductors Guild Workshops, and the Sandpoint Festival. His

teachers include Harold Farberman, Hans Beer, Gunther Schuller, Hans Swarovsky and

Miltiardes Carides.

Robert Stahly is an adept and adaptive Northern Colorado based musician. During his 13

years as Director of Orchestras at Longmont High School he grew the orchestra program

to over triple its size while at the same time increasing the quality and diversity of the

ensembles. Active as a performer, Robert was the Associate Principal Cellist with the

Longmont Symphony Orchestra and is the cellist for the Elevation String Quartet. He is

currently the director for the Denver Young Artists Orchestra String Ensemble. Robert is

attending Colorado State University to pursue a Masters Degree in Orchestral Conducting,

studying under Wes Kenney.

Violin I
Annie Smith**	
concertmaster
Isabella Ulate
asst. concertmaster
Roman Carranza+
Rhea Chan
Mary Fox
Grant Johnson+

Violin II
Landon Fennell**
Madison Kubala*
Ryan Aery+
Jean Denney+
Tim Patawaran
Alexi Whitsel+

Viola
Ethan Buell**
Percy Slovut
Madelyn Reynolds*
Emily Rowe

Cello
Avery Smith**
Alex Koster
Jimmy Olson*
Grace Stuewe

Bass
Cristian Mazo*
Zachary Niswender**

Flute
Eden Ainscough
Merritt Jones
Fran Lujan
Jenna Moore

Oboe
Sarah Veldhuizen
Pablo Hernadez+

Clarinet
Bradley Irwin
Alfredo Ramirez
Andrew Rutten

Bassoon
Michael Coffey
James Scott
Kyle Thomas

Horn
Ayo Derbyshire**
Jake Elam
Rachel Richardson
Erin Wilson

Trumpet
Enzo Barrett
John Pirillo
Kris Usrey

Trombone
Bryce Medlyn
Shae Mitchell
Joseph Raby**

Percussion
Colin Ferry**

**	 Principal
*	 Assistant Principal
+	 Guest Performe

COLORADO STATE UNIVERSITY SINFONIA

WES KENNEY, Conductor
Robert Stahly, Graduate Teaching Assistant

FOR A COMPLETE LIST OF
SCHOOL OF MUSIC, THEATRE, AND DANCE EVENTS

PLEASE VISIT:
W W W . C S U A R T S T I C K E T S . C O M

UNIVERSITY CENTER FOR THE ARTS SEASON SPONSOR

