
Printed Performance Programs (PDF Format)

Music Performances

11-1-2012

Chapman Percussion Ensemble

Chapman Percussion Ensemble

Follow this and additional works at: https://digitalcommons.chapman.edu/music_programs

Recommended Citation

Chapman Percussion Ensemble, "Chapman Percussion Ensemble" (2012). *Printed Performance Programs (PDF Format)*. 754.

https://digitalcommons.chapman.edu/music_programs/754

This Ensemble Performance is brought to you for free and open access by the Music Performances at Chapman University Digital Commons. It has been accepted for inclusion in Printed Performance Programs (PDF Format) by an authorized administrator of Chapman University Digital Commons. For more information, please contact laughtin@chapman.edu.

Chapman Percussion Ensemble

November 1, 2012

fall 2012

 CHAPMAN
UNIVERSITY

COLLEGE OF PERFORMING ARTS

COLLEGE OF PERFORMING ARTS
CONSERVATORY OF

music

FALL 2012 calendar highlights

september

September 27-29, October 4-6

Company, Book by George Furth, Music and Lyrics by Stephen Sondheim

Directed by Todd Nielsen, Music Direction by Bill Brown

october

October 19-21

Opera Chapman presents **"2012: An Opera Odyssey – The Journey Continues"**

Peter Atherton, Artistic Director, Carol Neblett, Associate Director, David Alt, Assistant Director

October 26

Chapman University Choir and Women's Choir in Concert

Stephen Coker and Angel Vázquez-Ramos, Conductors

november

November 2-3

American Celebration

Dale A. Merrill, Artistic Director and Producer

William Hall, Music Director and Conductor

November 7-11

If All the Sky Were Paper

By Andrew Carroll, Directed by John Benitz

November 10

Chapman University Wind Symphony

Paul Sherman, Music Director and Conductor

december

December 7-8

49th Annual Holiday Wassail - Banquet and Concert

Presented by the University Choir and University Singers, Stephen Coker, Conductor, University Women's Choir, Angel Vázquez-Ramos, Conductor, and the Chapman University Chamber Orchestra, Daniel Alfred Wachs, Conductor

November 12

University Singers in Concert

Stephen Coker, Conductor

November 16

Chapman Chamber Orchestra

Daniel Alfred Wachs, Music Director and Conductor

November 28-December 1

Fall Dance Concert

Directed by Jennifer Backhaus

CHAPMAN UNIVERSITY

Conservatory of Music

presents the

Chapman Percussion Ensemble

Nicholas Terry, *director*

with guest performers

Erik Griswold, piano

Vanessa Tomlinson, percussion

Craig Shields, percussion

November 1, 2012 ▪ 8:00 P.M.

Salmon Recital Hall

For more information about our events, please visit our website at
<http://www.chapman.edu/copa> or call 714-997-6519
or email CoPA@chapman.edu

Program

Ogoun Badagris (1976) :25 - Christopher Rouse
(b. 1949)

Omphalo Centric Lecture (1984) 7:15 - 16:30 Nigel Westlake
(b. 1958)

Concerto for Prepared Piano & Percussion (2007) - 46:12 Erik Griswold
(b. 1982)

Erik Griswold, piano

~Intermission~

Le Souvenir (1997) 52:14 - 2:00:48 Fritz Hauser
(b. 1953)

Simple Addition (2005) 2:55 - Erik Griswold
7:15 12:25 - 15:15
Vanessa Tomlinson & Nick Terry, percussion

Marimba Splash (2009) 20:06 - 35:32 Eckhard Kopetzki
(b. 1956)

Chapman Percussion Ensemble

Christina Cheon
Estefan Colindres
Jordan Curcuruto
Katie Eikam
Brietta Greger
Joy Liu
Nolan Petrehn
Craig Shields

Program Notes

Ogoun Badagris derives its inspiration from Haitian drumming patterns, particularly those of the Juba Dance. Hence, it seemed logical to tie in the work with various aspects of Voodoo ritual. Ogoun Badagris is one of the oldest and strongest of all Voodoo loas (deities), where he is believed to represent metallurgy, hunting, politics, and war. As Ogoun's terrible wrath is feared among his believers, this work may thus be interpreted as a dance of appeasement. The four conga drums often act as the focal point in the work and can be compared with the role of the four most basic drums in the Voodoo religion — the be-be, the seconde, the maman, and the asator. The metal plates and sleighbells are to a certain extent parallels of the Haitian ogan, a set of iron bells. The work begins with a brief action de grace, which is both a Thanksgiving to God and a ceremonial call-to-action, in which the high priest shakes the giant rattle known as the asson (here replaced by c abasa). The principle dance, while being firmly set in triple 6/8 meter, has polyrhythmic motives, set in a duple 2/4 meter, interwoven throughout. After many exchanges of solo fanfares and dramatic changes of texture, the work concludes with the Danse Vaudou, representing the moment at which the dancers would be overcome by spirit possession. The word "reler," which the performers shriek at the conclusion of the work, is the Voodoo equivalent of the Judaeo-Christian amen. Christopher Rouse & Nick Terry)

The title [**Omphalo Centric Lecture**] comes from a 1939 painting by Paul Klee - the direct & centered simplicity of which was an inspiration to me during the writing of this piece. The piece also owes much to African Balofon music, with its persistent ostinati, cross - rhythms & variations on simple melodic fragments. Like African music it seeks to celebrate life through rhythm, energy & movement. It was originally composed for the Sydney based percussion quartet "Synergy". (Nigel Westlake)

The **Concerto for Prepared Piano and Percussion** is a summation of ideas and sounds developed over a period of eight years - my entire life in Australia, in fact. I found rhythms from my everyday life spilling into the music - breathing rhythms, the syncopation of the car door falling shut, as well as hypnotic, trance-like waves, the mechanical tinkling of miniature music boxes, and even a somewhat skewed Batucada (Brazilian Samba) band! (Erik Griswold)

Program Notes

Le Souvenir: four snare drums roll, seemingly in perpetuity. Along their way, they strike up an innocent conversation of simple rhythms. Flurried outbursts and stark silences are followed by an abrupt departure to a far afield environment. Le Souvenir, a memento or a keepsake, is offered at the conclusion. (Nick Terry)

Simple Addition: Deep grooves for vibraphone and marimba augmented by bowls, pots, springs & other found objects. (Erik Griswold)

Marimba Splash is an exuberant, rhythmically-charged new work for two marimba soloists and a quartet of percussion featuring a lush array of drums and metallic instruments (including tam tams, Chinese cymbals, spiral trash cymbals, muted gongs, ice bells, and numerous "splash" cymbals). Notable throughout the work is the use of an expanded and nuanced palette of sounds, including bowed cymbals placed and *pitch-modulated* on timpani, muted & bowed marimba, superball on tam tam, and alternating use of sticks/mallets/rutes on drums. (Nick Terry)

Composers

Christopher Rouse is one of America's most prominent composers of orchestral music. His works have won a Pulitzer Prize (for his Trombone Concerto) and a Grammy Award (for Concert de Gaudí), as well as election to the prestigious American Academy of Arts and Letters. Rouse has created a body of work perhaps unequalled in its emotional intensity. The New York Times has called it "some of the most anguished, most memorable music around." The Baltimore Sun has written: "When the music history of the late 20th century is written, I suspect the explosive and passionate music of Rouse will loom large." Born in Baltimore in 1949, Rouse developed an early interest in both classical and popular music. He graduated from Oberlin Conservatory and Cornell University, numbering among his principal teachers George Crumb and Karel Husa. Rouse maintained a steady interest in popular music: at the Eastman School of Music, where he was Professor of Composition until 2002, he taught a course in the history of rock for many years. Rouse is currently a member of the composition faculty at The Juilliard School. In 2012, he began his two-year tenure as Composer-in-Residence with the New York Philharmonic.

Nigel Westlake's career in music has spanned more than 3 decades. He studied the clarinet with his father, Donald Westlake (a prominent Australian musician & principal clarinetist with the Sydney Symphony orchestra 1961-1979), and subsequently left school early to pursue a performance career in music. Nigel toured Australia and the world playing with ballet companies, a circus troupe, chamber music groups, fusion bands and orchestras to the cities of London, New York, Rome, Washington, Tokyo, Beijing, Paris, Amsterdam, Vancouver, Moscow, Hong Kong, Berlin, New Delhi, and Singapore to name but a few. His interest in composition dates from the late 1970's when he formed a classical/jazz-rock/world-music fusion band to play original music. During this time he started to receive offers to compose for radio and circus, to which commissions for TV and film soon followed.

Eclectic composer-pianist **Erik Griswold** fuses experimental, jazz and world music traditions to create works of striking originality. Specializing in prepared piano, percussion and toy instruments, he has created a musical universe all his own that is "sincere" (neural.it), "playful" (igloo magazine), "colourful and refreshingly unpretentious" (Paris Transatlantic). Since the late 1980s he has composed solo and chamber works for many adventurous performers in the U.S. and Australia, such as Margaret Leng Tan, Steven Schick, Either/Or Ensemble, Decibel, Kurilpa String Quartet, red fish blue fish, Speak Percussion, and many others. Griswold has lived in San Diego, Los Angeles, New York, Melbourne, Adelaide, and now calls Brisbane home. He is currently adjunct professor at Queensland Conservatorium, Griffith University, and holds a PhD from University of California, San Diego.

Composers

Griswold has received grants, commissions, and/or fellowships from the Australia Council for the Arts, Arts Queensland, Brisbane City Council, Melbourne City Council, Asialink Foundation, Queensland Music Festival, Melbourne Jazz Fringe Festival, Civitella Ranieri Foundation, and the InterArts Consortium of the University of California. His work can be heard on Mode Records, Room:40, Listen/Hear Collective, Einstein Records, Accretions/Circumvention, Move, Clocked Out, and Innova.

His music has been performed at major festivals and venues throughout Australia, the U.S., Asia, and Europe, including: Carnegie Hall, Asia Pacific Festival (Wellington), Bang on a Can Festival (New York), Big Sur Experimental Music Festival, Chengdu Arts Centre, El Cruce (Madrid), Los Angeles Philharmonic Green Umbrella Series (Los Angeles), London Jazz Festival, Queensland Music Festival (Brisbane), Shanghai International Festival, Sydney Opera House, Roulette and Tonic (New York).

Together with Vanessa Tomlinson, Griswold directs Clocked Out, which produces innovative concert series, events and tours. Clocked Out recently received the APRA-AMCOS "Award for Excellence by an Organisation" for their 2009-10 programs. www.erikgriswold.org

Fritz Hauser was born 1953 in Basel/Switzerland. He develops solo programs for drums and percussion, which he performs worldwide. Cross-media works include those with architect Boa Baumann, as well as with director Barbara Frey, the light designer Brigitte Dubach, and the choreographers Joachim Schloemer, Hedy Maalem, and Anna Huber. In addition, he composes for percussion ensembles and soloists, sound installations (a.o. Therme Vals, Museum of Architecture Basel, Kunsthaus Zug), radio plays, music for films and readings. In the field of improvised music he has worked together with numerous musicians: Urs Leimgruber, Joëlle Léandre, Marilyn Crispell, Christy Doran, Pauline Oliveros, Lauren Newton, Patrick Demenga, Fred Frith. Since the Stockholm International Percussion Event (1998), he has been collaborating with different percussion groups and soloists around the world: Kroumata, Synergy Percussion, Nexus, Speak Percussion, Keiko Abe, Steven Schick, Bob Becker, Michael Askill, ensemble XII, Srosh Percussion. He has released numerous CDs as soloist and with various groups. www.fritzhauser.ch

Eckhard Kopetzki was born 1956 in Hannover, Germany. He studied music education and physics at the University of Osnabrück and the Music College in Würzburg. Since 1985, he teaches percussion instruments and music theory (harmony) at the Berufsfachschule für Musik in Sulzbach – Rosenberg. He is well known for his compositions written specifically for young percussionists, as well as for professional

artists and chamber music. In 2002, he won 1st prize in the Percussive Arts Society composition contest for his multiple-percussion solo "Canned Heat". Again in 2003, he won the 1st prize with his marimba solo "Three Movements for a Solo Dancer". Following this success, many pieces have been commissioned by numerous ensembles and orchestras, and he has become busy as a juror in international competitions.

Artists

Australian percussionist **Vanessa Tomlinson** is active in the fields of solo percussion, contemporary chamber music, improvisation, installation and composition. She has performed at festivals around the world such as Wien Modern, London Jazz Festival, Green Umbrella Series LA, Bang-on-a-Can Marathon NY, The Adelaide Festival of Arts, and Shanghai Festival. She is the recipient of 2 Green Room Awards, the 2011 APRA/AMC Award for Excellence by an organization or individual, and has been awarded artist residencies through Asialink (University of Melbourne), Civitella Ranieri (NY/Italy), Banff (Canada) and Bundanon (NSW). She has recorded on numerous labels including Mode Records, Tzadik, ABC Classics, Etcetera, Clocked Out and Innova.

Vanessa studied at the University of Adelaide, Hochschule für Musik in Freiburg and received her Masters and Doctorate from the University of California, San Diego where she worked closely with Steven Schick and George Lewis. In addition Vanessa has studied Sichuan Opera with Master Zhong Kaichi in Chengdu, China. She is currently Associate Professor in Music at Queensland Conservatorium, Griffith University.

Vanessa is co-founder and artistic director of Clocked Out, one of Australia's most important and eclectic musical organisations, artistic director of percussion quartet Early Warning System and the percussion for The Australian Art Orchestra. She was a founding member of percussion group red fish blue fish, and is also founder and director of Ba Da Boom, the in-residence percussion ensemble at Queensland Conservatorium, and the training ground for a wide cross-section of the percussion community in Australia.

She is particularly well-known for her interpretations of the music of Pateras, Griswold and Globokar, her improvisational language that incorporates sonic investigations of found objects, nature, and toy instruments, and her tireless advocacy for awareness of the plethora of high quality music-making happening in Australia. Over the years Vanessa has commissioned, inspired and premiered more than 100 works, worked alongside countless wonderful improvisers, collaborated with visual artists, dancers, and actors in a variety of settings.

Artists

Nicholas Terry is a percussionist presently working within the field of contemporary chamber music. Throughout the United States, Europe, and Asia, he has worked closely with renowned composers and ensembles, including Pierre Boulez, Peter Eötvös, Chinary Ung, Gavin Bryars, Steven Schick & red fish blue fish, Fritz Hauser, Eighth Blackbird, the California E.A.R. Unit, XTET, and the Los Angeles Master Chorale. He is a frequent guest artist in Los Angeles' celebrated new music series, including Music & Conversations, LA Philharmonic's Green Umbrella series, Jacaranda Music, Monday Evening Concerts, Ojai Festival, Grand Performances, and Microfest. He is an active collaborator within Southern California's vibrant new music community, having premiered dozens of solo and ensemble works to date.

In 2005, Terry cofounded Ensemble XII, an international percussion orchestra of which Pierre Boulez says, "...represents the next generation in the evolution of modern percussion." Since 2004, he is a member of PARTCH, an ensemble devoted to the music of American microtonal composer Harry Partch. He currently performs with and directs the Los Angeles Percussion Quartet, exclusive recording artists for classical label Sono Luminus. In addition, his discography includes releases on Albany, Innova, New World, Capstone, and <541> Records (Stanford University). He is a five-time alumnus of the Lucerne Festival Academy (Switzerland), where he worked alongside Sofia Gubaidulina, Liza Lim, Dai Fujikura, Harrison Birtwistle, and members of Ensemble Intercontemporain.

Terry holds degrees in music performance from the University of Southern California (DMA), the California Institute of the Arts (MFA), and Eastern Illinois University (BM). He is an assistant professor of music and Director of Percussion Studies in the Conservatory of Music at Chapman University's College of Performing Arts, where he additionally lectures in non-Western musical traditions and improvisation. He is an Artist Endorser for Sabian Cymbals.

**AN EVENING
OF 20TH
CENTURY AND
CONTEMPORARY
CHAMBER MUSIC**

Program to include works by modern Russian composers Ustvolskaya, Gubaidulina, Denisov and the youngest generation of Russian composers, as well as works by Furrer, Donatoni, and Takemitsu.

Salmon Recital Hall
Berteia Hall, Room 100
Nov. 8, 2012 at 8pm

\$15 general admission;
\$10 senior citizens and students
For tickets, call 714-997-6812 or
visit www.chapman.edu/COPA

CHAPMAN
UNIVERSITY
COLLEGE OF PERFORMING ARTS
CONSERVATORY OF
music
Poster designed by Ariel Roth,
BFA Graphic Design, '13

CHAPMAN UNIVERSITY

President: Dr. James L. Doti
Chairman Board of Trustees: Donald E. Sodaro
Chancellor: Dr. Daniele C. Struppa

COLLEGE OF PERFORMING ARTS

Dean: Dale A. Merrill
Administrative Director: Rick F. Christophersen
Director of Development: Liz Crozer
Operations Manager: Joann R. King
Assistant to the Dean: Heather Westenhofer
Development Assistant: Jennifer Heatley

CONSERVATORY OF MUSIC

Full-time Faculty: Amy Graziano (*Chair*)

Peter Atherton, Robert Becker, Jeff Cogan, Stephen Coker, Margaret Dehning, Grace Fong, Robert Frelly, Sean Heim, Jeffrey Holmes, Vera Ivanova, Jessica Sternfeld, Nicholas Terry, Louise Thomas, Angel M. Vázquez-Ramos, Daniel Alfred Wachs

Adjunct Faculty: Christina Alexopoulos, David Alt, Mindy Ball, David Black, Pamela Blanc, Jacob Braun, Christopher Brennan, David Cahueque, Francisco Calvo, Clara Cheng, Tony Cho, Christina Dahlin, Justin DeHart, Bridget Dolkas, Kristina Driskill, Robert Fernandez, Cheryl Fielding, William Fitzpatrick, Patricia Gee, Patrick Goesser, Ruby Cheng Goya, Fred Greene, Thomas Hall, Timothy Hall, Aron Kallay, Janet Kao, Hye-Young Kim, Jenny Kim, Milen Kirov, Karen Knecht, Johanna Kroesen, Rachael Lapidis, Roger Lebow, Hedy Lee, Vivian Liu, , Jonathan Mack, Elizabeth Macy, Gary Matsuura, Bruce McClurg, Beverly Min, Susan Montgomery, Hunter Ochs, Mary Palchak, Janice Park, Teren Shaffer, Thom Sharp, Paul Sherman, Lea Steffens, David Stetson, Jacob Vogel, David Washburn, William Wells, Jesse Wright-Fitzgerald

Artist in Residence: Milena Kitic, Carol Neblett

Staff: Katie Silberman (*Department Assistant*), Peter Westenhofer (*Operations Supervisor*)

Work-study Students: Monica Alfredsen, Liz Chadwick, Kyle Chattleton, Emily Dyer, Marqis Griffith, Nicholas Kaynor, Anthony Lee, Joseph Naidoo, Marcus Paige, Kylena Parks, Nathan Wilen

Dear Alumni, Parents and Friends:

On behalf of our faculty, staff and students, thank you for joining us for this exciting presentation. I am grateful to all the members of our College of Performing Arts family for the support that allows us to continue to present great performances like the one you are about to see.

Preparing the next generation of performers and artists takes the support of all of us who are passionate about the performing arts and who value its presence in our lives. As a supporter of the arts, you have a crucial role to play to ensure the success of the College of Performing Arts and the students who are at the heart of all we do. Your financial support allows the College of Performing Arts to provide the kind of educational and performing opportunities crucial to our students' growth into artists. Please join our community of loyal alumni, parents and community partners devoted to developing the talents of the next generation of artists with a gift to the Fund for Excellence.

The Fund for Excellence supports College of Performing Arts initiatives that enhance our students' experience. Your gift to the Fund for Excellence has a tremendous impact on all of our programs by:

- Providing our students with opportunities to work with professional artists;
- Ensuring top notch community performances of classic and contemporary art;
- Strengthening our programs by maintaining our ability to attract the brightest and most talented students from across the country.

No matter what level you choose to support the College of Performing Arts, you will be a part of a family of individuals who demonstrate, year after year, that they are fully committed to developing the talents of young artists. And most importantly, I hope you make your gift because you value the arts and want to invest in our next generation of artists.

Enjoy the performance, and I look forward to seeing you again throughout the season.

Sincerely,

Dale A. Merrill, Dean

Fund for Excellence Supporters

**Dean's Circle
\$2,499 and above**

Anonymous
B. King
Covington Schumacher Concert Series*
Glass Family Trust
Mr. David A. Janes & Mrs. Donna Janes*
Mr. Donald Marabella & Mrs. Luciana Marabella*
Music Teachers Association of California
Opera 100
Honorable H. Warren Siegel & Mrs. Jan Siegel*
Mrs. Ruth E. Stewart

**Arts Patron
\$1,000 - \$2,499**

Dr. Nicolaos Alexopoulos & Mrs. Sue Alexopoulos*
Mr. Benton Bejach & Mrs. Wanlyn Bejach*
Mr. Alan Caddick & Mrs. Charlene Caddick
Drs. Lynne & Jim Doti
Mr. Thomas Durante '97 & Mrs. Amanda Durante
Mr. Charles W. Ellwanger & Mrs. Kimberly T. Ellwanger
Mr. Jerry M. Harrington & Mrs. Maralou Harrington
The Lux Productions
Mr. Carlson H. Mengert*
Music Teachers' Association of California
St. John's Lutheran Church Office Solutions
Mr. Ronald D. Rotunda & Ms. Kyndra K. Rotunda
Schools First Federal Credit Union
Mr. Milo Sieve & Mrs. Rosemary Sieve

**Arts Benefactor
\$500 - \$999**

Mr. Jeffrey Cogan '92 & Mrs. Carol Cogan
Dr. John A. Carbon
In Memory of Janet Crozer
Mrs. Barbara Harris
Mrs. Melissa S. Jacobson
Mr. Bruce C. Lineberger '76 & Mrs. Gina T. Lineberger*
Mrs. Patricia Melsheimer '62
Mr. Stephen Smith & Mrs. Kristen Falde Smith
Northwestern Mutual
Mr. Gregory G. Norton '84
Mr. William L. Parker '52 & Mrs. Barbara J. Parker '64
Mrs. Anastacio Rivera '62
In Memory of

**Arts Sponsor
\$100 - \$499**

Erika Solti Shaeffer*
Theodore Financial Group, Inc
Arlin Pedrick Trocme
Mr. David A. Weatherill '51 & Mrs. Beverly J. Weatherill '50
Mr. Royce A. Wise & Mrs. Darlene Wise
Mr. Kenneth E. Aaron & Mrs. Sheila L. Aaron
Mr. Thomas M. Akashi & Mrs. Karen K. Akashi
Ms. Christina A. Alexopoulos*
Mr. William B. Armstrong
Bank of America Foundation
Mr. Edgar Berriman & Mrs. Elaine L. Berriman '58
Ms. Geraldine M. Bowden
Harsh J. Brown & Frances V. Brown
Betty L. Burtis
Mr. Michael J. Byrne '67 & Mrs. Susan Byrne
Ms. Wendy D. Camp

Helen K. Carbon*
In Honor of Chase Cargill
Ms. Kathryn J. Carpenter '77
Mr. Renato M. Castaneda & Mrs. Josefina R. Castaneda
Mr. Rick F. Christophersen '94
Ms. Claire Chambless*
City of Orange Public Library Foundation
Mr. William P. Conlin & Mrs. Laila Conlin
Suzanne C. Crandall
Mrs. Kaye DeVries '70
Mr. Michael O. Drummy '73 & Mrs. Patricia L. Drummy '81
Mr. Stephen L. Dublin '70
Mrs. Linda Duttenhaver*
Echols Family Trust
Ms. Irene Eckfeldt
Mr. Robert F. Fowler & Ms. Teri D. Fowler
Ms. Laila K. Frank
Mrs. Martha H. Garrett
Mr. Joseph A. Gatto
Golden Rain Foundation of Laguna Hills
Mr. Robert Goldstein & Mrs. Barbara A. Goldstein
Mr. Milton S. Grier, Jr. & Mrs. Jane K. Grier
Dr. Harry L. Hamilton & Mrs. Mary E. Hamilton
Dr. Thomas Gordon Hall
Dr. William Hall
Mr. Ronald A. Hill & Mrs. Cheryl B. Hill
Dr. Frederic T. Hite, D.D.S.*
Dr. Charles E. Hoger & Mrs. Anita Hoger
Mrs. Susan Hook
Mrs. Carol Howard
Stephen and Janalee Johnson
Mr. Christopher S. Kawai & Mrs. Elaine M. Kawai
Mr. Robert Lepore & Mrs. Lori Lepore

Mr. Arnold R. Levine & Mrs. Irma Levine*
Mr. James W. Ley
Mr. and Mrs. William S. Linn Jr.
Ms. Kathleen Malcolm
Mr. Lee A. McCabe '93 & Mrs. Racheal M. Rodriguez-McCabe
Marina Vocal Arts Booster Club
Mr. Jim McKeehan
Mrs. Jennifer van Meenen '94
Mrs. Allison Novosel
Ms. Anna Marie Novick
Mrs. Sallie Piccorillo
Orange County Playwrights Alliance
Ms. Susan Pedroza
Pfizer Foundation
Mr. Blake Putney & Mrs. Marilyn Putney
Ms. Kelly Radetich
Amalia & Samuel Rainey
Dr. Irving Rappaport & Dr. Julia Rappaport*
Dr. Robert Reid, LMFT '59
Mr. Kenneth W. Reed '61
Ms. Karen Ringer
Mr. Eric M. Scandrett
Betty Bayram Sirri
Southern California Junior Bach Festival
Mr. Christopher D. Spaulding
Mrs. Beverly Spring
Ms. Susan L. Stanton '82
Mr. George F. Sterne '78 & Ms. Nicole Boxer
Mrs. Alyce M. Thomas '96
Ms. Doreen W. Vail
Mr. Ales Vysin & Mrs. Janice Vysin
Ms. Janet K. Waiblinger
Christine Tunison Wait
Anne Wood '54, '72

Invest in our next generation of artists.

The College of Performing Arts brings you the most vital and powerful part of our curriculum – live performances of dance, music and theatre. This extraordinary hands-on training for our next generation of artists is possible only through your generosity.

By helping to maintain the resources essential to our curriculum, you allow the College to offer a dynamic learning environment that nurtures the creativity of our students with one-on-one training, ensuring they master their craft. We can produce exceptional performances like what you are about to see only with support from people committed to excellence in performing arts. People just like you.

Help support the College of Performing Arts' talented young students as they transform into tomorrow's professional artists. To learn more about giving to the College of Performing Arts, please contact Liz Crozer, Director of Development, at (714) 289-2085 or crozer@chapman.edu.

*Members of the Opera Chapman Guild