

UNIVERSITY of **HOUSTON**

KATHRINE G. McGOVERN COLLEGE OF THE ARTS

Moore School of Music

Courtney Crappell, Director

DOCTORAL LECTURE RECITAL

CHARBEL YUBAILE, piano

Assisted by

CECILIA DUARTE, mezzo-soprano

Friday, December 4, 2020

St. Philip Presbyterian Church, Houston, TX

6:30pm

From the studio of Timothy Hester

*Presented in partial fulfillment of the requirements for the
Doctor of Musical Arts Degree.*

PROGRAM

The Art Songs of Manuel M. Ponce

“Ven oh luna” (Come oh moon)

Manuel M. Ponce
(1882–1948)

“Estrellita” (Little Star)

“Si tu pouvais venir” (If you could come)

“Ho bisogno” (I need)

Two Songs by Rabindranath Tagore

“I plucked your flower o world”

“One morning in the flower garden”

Three Poems by Mariano Brull

“Granada”

“Por el Ir del Rio” (Going through the river)

“Verdehalago”

“Insomnio” (Insomnia)

Seis Poemas Arcaicos (Six Archaic Poems)

“Mas quiero morir por veros” (I would rather die to see you)

“Sol, Sol, Gi, Gi”

Three Poems by Enrique Gonzalez Martinez

“Nocturno de las Rosas” (Nocturne of the Roses)

“Onda” (Wave)

“Despedida” (Farewell)