Sometimes people ask, ’what is your favorite music?” That’s too difficult to answer. Not only do I have many pieces of music I love depending upon the circumstances, but also my preferences change over time. I’m therefore describing music that has been particularly important to me in my life. So here is my current list of music that matters to me:

The Chopin Nocturnes
Nocturnes are ‘night music,’ a genre virtually invented by the 19th century piano composer par excellence, Frederic Chopin. Ill throughout most of his life, Chopin explored in these pieces the pensiveness, fear, exultation, and triumph that comes from the soul-searching that is perhaps best done in the dark hours.

Kind of Blue by Miles Davis

The most influential jazz musician of the last half of the 20th century, Miles Davis single-handedly issued in several distinct styles of jazz, including cool jazz and rock jazz-fusion. A brilliantly capable trumpeter, Davis was at least as highly regarded for the integrity and artistic content of his work as for his technical ability. This is one of his most provocative and critically acclaimed jazz albums. Recorded in 1959, one of the revolutionary aspects was that in order to ensure the improvisations were fresh and not worked out ahead of time, most of the tunes were given to the musicians only when they arrived at the recording studio.

“The Famine Theme” by Paddy Malone

In 2003, I was privileged to be an honored guest of the College Music Society at their international conference at the University of Limerick, Ireland. I picked up lots of music while I was there, but this composition – written by the founder of the traditional Irish band, The Chieftains to convey the tragedy of Ireland’s Great Famine – remains one of the most deeply sorrowful pieces I have ever heard.

Joni Mitchell

Emerging out of the Urban Folk Revival in the 1960s, this painter, poet, and musician is one of the most brilliant and creative composers of the last half of the 20th century. I love her intelligence and the raw emotional power of her music, particularly her earlier work such as Blue and For the Roses, where she explores tough personal issues, including her own nervous breakdown.

The Fauré Requiem
Requiems are masses for the dead in Roman Catholic Liturgy and composers have set the words to the prayers that comprise a requiem to music since the Middle Ages. One of the most famous Medieval chants associated with the Requiem is the “Dies Irae” (the Day of Reckoning/Wrath) and is used frequently in contemporary contexts (such as when Simba confronts Scar in The Lion King!). French composer Gabriel Fauré’s Requiem is one of the most profound and feels like a direct conduit to universal spirituality.

Wynonna Judd

Actress Ashley Judd’s older sister, Wynonna traveled with her mother Naomi as one-half of the highly respected country duo The Judd’s before she started out on her own in the 1990s. She has seen lots of tough times, and the sensitivity she has developed from her experiences combined with her phenomenal voice has led her to record some of my favorite ‘victory’ music, especially “Heaven Help My Heart.’

Aria, Aria 2: New Horizons, and Aria 3: Metamorphosis

One of my students who had spent quite a bit of time in France gave me the first of these Cds as a gift, explaining that it had quite a following in Western Europe. Created by Paul Schwartz with musician friends at Abbey Road Studios in England, it is a kind of classical/pop techno fusion. He takes some of the greatest opera arias and gives them a fresh, contemporary twist.

I could go on…but I’ll leave it at this for now!

