

4-26-2013

Chapman University Choir & University Singers in Concert

Chapman University Choir

Chapman University Singers

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

Recommended Citation

Chapman University Choir and Chapman University Singers, "Chapman University Choir & University Singers in Concert" (2013). *Printed Performance Programs (PDF Format)*. 795.
https://digitalcommons.chapman.edu/music_programs/795

This Choral 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 University Choir & University Singers in Concert

April 26, 2013

Stephen Coker, Conductor

spring 2013

 CHAPMAN
UNIVERSITY

COLLEGE OF PERFORMING ARTS

COLLEGE OF PERFORMING ARTS
CONSERVATORY OF
music

SPRING 2013 calendar highlights

february

February 1

University Singers Post-Tour Concert

Stephen Coker, Conductor

February 7

President's Piano Series

Grace Fong & Louise Thomas, duo piano concert

February 14-16, 21-23

Twelfth Night by William Shakespeare

Directed by Thomas Bradac

march

March 7

President's Piano Series

Sergei Babayan

March 8

Chapman Chamber Orchestra & University Singers

Daniel Alfred Wachs, Music Director and Conductor

Stephen Coker, Conductor

March 14-16

Concert Intime

Directed by Alicia Guy

april

April 4

President's Piano Series

John Perry

April 4-6, 11-13

Stage Door

by George S. Kaufman & Edna Ferber

Directed by Nina LeNoir

April 19-21

Opera Chapman presents

The Merry Widow by Franz Lehar

Peter Atherton, Artistic Director

Carol Neblett, Associate Director

April 24-27

Student Produced One Acts

may

May 8-11

Spring Dance Concert

Directed by Jennifer Backhaus

May 11

Sholund Scholarship Concert

Daniel Alfred Wachs, Conductor

CHAPMAN UNIVERSITY

Hall-Musco Conservatory of Music

presents the

University Choir and University Singers in Concert

Stephen Coker, conductor
Hye-Young Kim, accompanist

COLLEGE OF PERFORMING ARTS

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

April 26, 2013 ■ 7:30 P.M.

Wallace All Faiths Chapel, Fish Interfaith Center

Program

use mostly back ann's

I. **NORMALIZE WITHOUT CLIPPING**
Mosella William Hawley (b. 1950)
33 - 106

To Be Sung on the Water, Op. 42, No. 2 Samuel Barber (1910-1981)
128 - 231

II. An die Heimat, Op. 64, No. 1 Johannes Brahms (1833-1897)
246 - 403

III. Rouxinol do pico preto? Steven Stucky (b. 1949)
420 - 598

Little Birds Eric Whitacre (b. 1970)
621 - 693

IV. My God Is a Rock arr. Robert Shaw and Alice Parker
Andrei Bratkovski, Elliott Wulff, and Daniel Shipley, baritones
Kevin Gino and Marcus Paige, tenors

I'm a-Rollin' arr. Paul Rardin
714 - 840
878 - 1034
The Chapman University Singers

Brief Intermission

Program

check 1235 - 1250 (Bourne)

V. Two Christmas Motets Psallite
1355-1359
1381-1382
→ 1146
Michael Praetorius (1571-1621)

direct
Katie Rock, soprano; Kylee Bestenlehner, mezzo soprano
Alex Willert, tenor; Alexander Bodrero, baritone
Es ist ein' Ros' entsprungen Jan Sandström (b. 1954)
→ 1263

VI. Two Madrigals William Hawley
Io son la primavera 1293 - 1387
Vita de la mia vita 1388 - 1474

check 11527
VII. Hush! Somebody's Callin' My Name - squeaks from RISES
Brett Gray, tenor
arr. Brazeal Dennard
1496 - 1619
Rosas Pandan arr. George G. Hernandez

1703-1705
CIP Shenandoah Natalie Uranga, soprano
arr. Mack Wilberg
Hye-Young Kim and Elliott Wulff, pianists
1727 - 1879
The Chapman University Choir

VIII. Saints Bound for Heaven arr. Mack Wilberg
Hye-Young Kim and Elliott Wulff, pianists
1929 - 2040
The Combined Choirs

Program Notes

The opening half of this evening's concert features two pairings of works by American composers, each pair linked by a superficial thematic element. The pieces of first group were coupled due to their respective texts' "water" imagery; the music of the second duo features text references to and musical representations of fowl.

Scored for sixteen-part choir (or double eight-part choruses) William Hawley's sumptuous "Mosella" is the first of his *Two Motets* of 1981 that were composed for the Gregg Smith Singers. Although the word "motet" most often refers to a sacred composition, the Latin text of "Mosella" (a fragment of a longer work by the fourth-century poet Ausonius) is secular. It evokes a beautiful scene of the river Moselle with its soothing, dream-like images of water revealed by the light of dusk. The work ends with a prolonged, unresolved suspension, perhaps suggesting an eternal sense of beauty. Samuel Barber's "To Be Sung on the Water" (of a two-part opus composed in 1968) features a "lapping" ostinato or musical pattern throughout the work, simulating "the sound of the oar...of its blade dipping the stream once more." Although sometimes reversed, the ostinato is most often located in the men's voice parts, serving as an undulating accompaniment to the women's finely wrought melodies that deliver the text of the American poet, Louise Bogan.

The Pulitzer Prize winning American musician Steven Stucky has taught composition at Cornell University since 1980 and has also been associated with the Los Angeles Philharmonic for over twenty years. In 1996 he completed the three-movement choral suite *Cradle Songs* commissioned by the American choirs: Chanticleer, the Dale Warland Singers, and the Los Angeles based La Vie. "Rouxinol do pico preto" (Nightingale with the black beak) springs from a Brazilian lullaby text and features hypnotic repetitions of the word "rouxinol," akin to the cooing of the bird that interferes with the sleep of a baby.

Eric Whitacre's *Little Birds* is set to a Spanish poem of Octavio Paz and, according to the composer, is "an homage to Gabriel Fauré, with its running piano part and fluid sensual melodies..." The original form of this work was set for treble chorus and was commissioned by Kimberly Ritzer, choir director at Green Valley High School of Henderson, Nevada and a very special friend of the Chapman University Choral Department.

Johannes Brahms' *An die Heimat* is not choral music *per se*; its genre is actually that of chamber music, originally composed for piano and a solo quartet of voices (as opposed to multiple voices per part). However, it is not at all uncommon for choirs to perform the vastly rich and irresistible repertory of nineteenth century vocal chamber music. The text of this quartet is a nostalgic and impassioned tribute to the poet's homeland. Indeed, Brahms' beautifully arched melodies that end musical and poetic sections of the work seem

to embrace the sense of the author's deep longing for his friendly (*freundliche*), sheltering (*schützende*), and loving homeland (*liebende Heimat*).

The collaboration of Robert Shaw and Alice Parker produced numerous choral arrangements of American hymns and African American spirituals. From the latter group, their *My God Is a Rock* for soloist and choir features a text whose verses progress through the sung "Chapter Numbers" *one* through *ten*, pairing each number with a rhyme that refers to a Biblical event (i.e., the aspect of "creation" is addressed by "...Chapter One when the Lord God's work was just begun."). Paul Rardin, Director of Choral Activities at Temple University, is an accomplished choral composer and arranger. His repetitions of the catchy tune of *I'm a-Rollin'* are layered with variants, underpinned by a sparse but stylish piano accompaniment.

Psallite and *Es ist ein' Ros' entsprungen* are perhaps the most often performed works written by (or attributed to) Renaissance composer Michael Praetorius. The former work--a joyous miniature, light and "naïve"--will be rendered this evening in its original form. However, the latter work will be found embedded in a striking composition by Swedish musician Jan Sandström. A native of Stockholm, Sandström's 1990 motet places the Praetorius hymn (almost note for note) within a suspended "cloud" of sound produced by a humming chorus of eight to ten parts.

Hawley's *Six Madrigals*, composed in 1986 for the American professional male vocal ensemble Chanticleer, were inspired by his chosen texts of the Renaissance poet Tasso and the sixteenth century madrigal style of such musicians as Monteverdi and Marenzio. "Io son la primavera" and "Vita de la mia vita" are good examples of the composer's desire to let the prosody of the text guide the flow of the music. For ten-part choir (SSSAAATTBB), "Io son..." features long cascading lines followed by intimate moments of syllabically delivered text. "Vita..." is more polyphonically conceived; numerous brief imitative sections rise in pitch and culminate in resplendent cadences. Its final few measures slowly sink in pitch and volume, capturing the essence of the text "softly you consume and melt me."

George Hernandez is the founder of the Saringhimig Singers in the San Francisco Bay Area. He studied choral conducting, composition, and piano at the University of the Philippines and received a degree in vocal performance from the San Francisco Conservatory. *Rosas Pandan* is a rousing Filipino (or Visayan) folk song of joy and love. African-American singer and choral musician Brazeal Dennard (1929-2010) was instrumental in the preservation of the African American spiritual. Eschewing "over-arranged" concert spirituals, his setting of *Hush! Somebody's Callin' My Name* is notably simple and restrained, yet distinct and engaging. Mack Wilberg is conductor of the

Program Notes

Mormon Tabernacle Choir and a prolific composer and choral arranger. His settings of *Shenandoah* and *Saints Bound for Heaven*, both for choir and piano four-hands, could hardly be more different in character. *Shenandoah* is a lush arrangement that patiently waits for its destined climax, while *Saints*... is an unabashed romp from start to finish.

Texts and Translations

Mosella –*sung in Latin*

What color that shoal, with the late shadows banished by Hesperus, and verdure filling the hills of the Moselle! Everything floats, rippling together in motion, the distant vine-leaf trembles, and the grape swells in the glittering water.

To Be Sung on the Water

*Beautiful, my delight,
Pass, as we pass the wave,
Pass, as the mottled night
Leaves what it cannot save,
Scattering dark and bright.*

*Beautiful, pass and be
Less than the guiltless shade
To which our vows were said;
Less than the sound of an oar
To which our vows were made,
Less than the sound of its blade
Dipping the stream once more.*

An die Heimat (To My Homeland) --*Sung in German*

Homeland! Wonderful-sounding word! How on feathery wings you draw my heart toward you, rejoicing, as if I must bring you the greeting of each soul. I turn my steps to you, friendly homeland!

Homeland! The soft-sounding music of old songs awakens in me songs I had forgotten in far away lands. Beckoning sounds of my homeland call me, full of joy; to alluring sounds of home. Only you are peace, sheltering homeland!

Homeland! Give me back the peace that I have lost in far away places; give me your thriving happiness! Beneath the trees by the brook, where I was born long ago, give me a sheltering roof, loving homeland!

Rouxinol do pico preto (Nightingale with the black beak) -*Sung in Portuguese*

Nightingale with the black beak, leave the fruit of the laurel tree, Let the baby sleep. He is in his first good sleep. Sleep my baby, your mother will come soon.

Little Birds -*Sung in Spanish*

*The light does not blink
Time, empty of minutes,
Has stopped a bird in the air.
The light rains down
The columns awaken and
Without moving, they dance.
The hour is clear:
We see, if the bird is invisible,
The color of its song.
- Octavio Paz*

Psallite --*Sung in Latin and German*

Sing to Christ, the only begotten Son of God. Sing to our redeemer, our Lord, the child lies in the manger. A little child is in the small crib; all the lovely angels serve the baby and sing to him sweetly.

Es ist ein' Ros' entsprungen –*Sung in German*

A rose has come forth from a tender root, as the prophets of old sang to us. From Isaiah came the lineage, and it has brought us a flower in the cold mid-winter at midnight.

Io son la primavera --*Sung in Italian*

I am Spring, Who gladly, lovely women, returns to you With my beautiful, embellished mantle To dress the countryside in greenery and flowers And to arouse in your hearts new loves. For me Zephyr sighs, For me the earth laughs, as do the serene heavens; From breast to breast fly The charming Amoretti by the thousands, Armed with arrows and with torches. And you, again delighted, Take pleasure in my coming amidst laughing and song; Love your lovers now, While April adorns lovely faces with flowers: Spring for you will not return forever.

Vita de la mia vita --*Sung in Italian*

Light of my life, you are to me a pallid olive or a fading rose; nor are you deprived of beauty, but in every way you please me, whether you flatter or shun; and whether you follow me or flee, softly you consume and melt me.

Rosas Pandan --*Sung in Filipino*

Here I am, Rosas Pandan, coming from the mountains to be with all of you to celebrate this festivity. This song is my only talent, the only legacy from my forefathers, a song that is ancient, the pride of our mountains. A-ya-yay! Here it is as I dance beautifully to it. It's as cool as the morning dew. Di-ka-dong, hopping like crazy! Oh the poor young man, as he watches his lady, he's drooling with excitement.

University Singers

Stephen Coker, conductor
Hye-Young Kim, accompanist

Eric Parker, president
Jacquelyn Clements, vice president

Soprano	Alto	Tenor	Bass
Katie Bourland	Monica Alfredsen	Kevin Gino	Andrei Bratkovski
Chelsea Chaves	Keegan Brown	Hayden Kellermeier	Benjamin Finer
Jacquelyn Clements	Natasha Bratkovski	Duke Kim	Daniel Fister
Emily Dyer	Shannon Bruce	Chris Maze	Marqis Griffith
Cristiana Franzetti	Shaina Hammer	Marcus Paige	Anthony Lee
Amira Fulton	Annie Kubitschek	Eric Parker	Benedict Ressa
Neda Lahidji	Janet Orsi	Nathan Wilen	Andrew Schmitt
Kyla McCarrel	Rachel Stoughton		Daniel Shipley
	Savannah Wade		Elliott Wulff

University Choir

Stephen Coker, conductor
Hye-Young Kim, accompanist

Mia Dessenberger, president
Alexander Willert, vice president

Soprano	Alto	Tenor	Bass
Emily Beaver	Kylee Bestenlehner	Carl Elson	Alex Bodrero
Sarah Brown	Elaine Cha	Jordan Goodsell	Nate Brown
Allison Burr	Pareesa Charmchi	Brett Gray	Dallas Cummaro
Nicole Coffaro	Sara Curtis	Michael Hamilton	Ben Finer
Jessica Denny	Mia Dessenberger	Mason Hock	James Gaskin
Emilie Foltz	Alexandra Giacomini	Jaekoo Kang	Donner Hanson
Jennie Harris	Phoebe Gildea	Jeremiah Lussier	Timothy Milner
Emilia Lopez-Yañez	Angelique Hernandez	Aaron Page	Ryan Morris
Shannon McBane	Shayda Khorasani	Hunter Schmidt	Jared Na
Meghan Mehta	Laura Miller	Alexander Willert	Michael Naoumovitch
Julie Pajuheshfar	Rachel Panchal		Andrew Siles
Kylena Parks	Elisa Perez-Selsky		Ryan Tan
Savvy Pletcher	Chanel Traboldt		
Katie Rock	Savannah Wade		
Megan Sanborn	Bronwyn Warzeniak		
Natalie Uranga			

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

Thank you to our Fund for Excellence Supporters

The College of Performing Arts relies on your generous support of the Fund for Excellence, helping to provide our students with valuable learning experiences as they become artists. We gratefully recognize each and every one of our donors for their contributions to our Fund for Excellence. For more information on how to make a donation, please visit: www.chapman.edu/copa and click "Support Our Programs."

Dean's Circle

\$2,499 and above

Anonymous
Rhea Black Family
Covington Schumacher
Concert Series*
Patrick & Mary Dirk/ TROY Group*
Glass Family Trust*
Mr. and Mrs. Doy Henley*
Mr. David A. Janes &
Mrs. Donna Janes*
Mr. Bruce C. Lineberger '76
& Mrs. Gina Lineberger*
Mr. Donald Marabella &
Mrs. Luciana Marabella*
Marybelle & Sebastian P. Musco*
Music Teachers Association
of California
Opera 100*
Pacific Symphony*
Mr. Milan Panic*
Honorable H. Warren Siegel &
Mrs. Jan Siegel*
The SJL Foundation
Mrs. Ruth E. Stewart

The Bruenell Family

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
Dr. Frank Frisch*
Dr. William Hall &
Mr. David M. Masone*
Mr. Jerry M. Harrington &
Mrs. Maralou Harrington
St. John's Lutheran Church
Mr. and Mrs. Melvin Lin*
The Lux Productions
Mr. and Mrs. Thomas Malloy*
Dr. and Mrs. Randall McCardle '66*
Mr. Carlson H. Mengert*
Office Solutions
Mr. and Mrs. Rande I. Shaffer
The Theodore Family
Arlin Pedrick Trocme
Schools First Federal Credit Union

Arts Benefactor

\$500-\$999

Susan and Mike Bass, In Honor of
Julianne Argyros
Brooke and Bertrand de Boutray
Dr. John A. Carbon*

Mr. Jeffrey Cogan '92 &
Mrs. Carol Cogan

In Memory of Janet Crozer
Mrs. Barbara Harris*
Melissa and Gregg Jacobson
Paul and Kelley Lagudi
Mrs. Patricia Melsheime '62
Northwestern Mutual
Mr. Gregory G. Norton '84
Mrs. Anastacio Rivera '62
Mr. Eric M. Scandrett
Dr. and Mrs. Joaquin Siles, D.D.S.
Mr. Stephen Smith &
Mrs. Kristen Falde Smith
In Memory of Erika Solti Shaeffer*
Mr. David A. Weatherill '51 &
Mrs. Beverly J. Weatherill '50

Arts Sponsor

\$100-\$499

Mr. Kenneth E. Aaron &
Mrs. Sheila L. Aaron*
Wendy and Thomas Ahlering
Mr. Thomas M. Akashi &
Mrs. Karen K. Akashi
Ms. Christina A. Alexopoulos*
Mr. William B. Armstrong*
Mr. and Mrs. Donald Barda
Mr. and Mrs. David Bartlett
Mr. and Mrs. Edgar Berriman
Ms. Geraldine M. Bowden*

Mr. Thomas Bradac
Harsh J. Brown &
Frances V. Brown
Robert and Lori Burke
Betty L. Burtis
Mary and Herman Bustamante
Mr. Michael J. Byrne '67 &
Mrs. Susan Byrne
Helen K. Carbon*
In Honor of Chase Cargill
Mr. Renato M. Castaneda &
Mrs. Josefina R. Castaneda
Ms. Claire Chambless*
Mr. Rick F. Christophersen '94
City of Orange Public Library
Foundation
Suzanne C. Crandall
Mrs. Kaye DeVries '70
Mr. Michael O. Drummy '73 &
Mrs. Patricia L. Drummy '81
Mr. Stephen L. Dublin '70
Michael and Carol Duffey
Mrs. Linda Duttonhaver*
Ms. Irene Eckfeldt
Mr. and Mrs. James Emmi*
Pamela Ezell and Jim Lichacz
Laila & Dudley Frank
Mr. and Mrs. Howard Freedland*
Mr. Joseph A. Gatto*
Harold and Jo Elen Gidish
Jay Grauer, in honor of
Edgar Sholund
Dave and Sharon Gray
Mr. Milton S. Grier, Jr. &
Mrs. Jane K. Grier
Dr. Thomas Gordon Hall &
Mrs. Willy Hall '64*

Dr. Harry L. Hamilton &
Mrs. Mary E. Hamilton
Stephanie K. Hanson
Mr. Ronald A. Hill &
Mrs. Cheryl B. Hill
Dr. Frederic T. Hite, D.D.S.*
Mr. and Mrs. David J. Hock
Dr. Charles E. Hoger &
Mrs. Anita Hoger
Mrs. Susan Hook*
Mrs. Carol Howard*
Dr. and Mrs. Anthony R. Illo
Stephen and Janalee Johnson
Mr. Christopher S. Kawai &
Mrs. Elaine M. Kawai
Prof. and Mrs. John Koshak
Bill and Julie Lanesey
Mr. Robert Lepore &
Mrs. Lori Lepore
Mr. and Mrs. James W. Ley
Mr. and Mrs. William S. Linn Jr.
Ms. Kathleen Malcolm*
Marina Vocal Arts Booster Club
Dr. Joseph V. Matthews
Mr. Lee A. McCabe '93 &
Mrs. Racheal M. Rodriguez-McCabe
Mr. Jim McKeehan
Mr. Alfred Neukuckatz
NHS Choral Music Boosters
Ms. Anna Marie Novick
Mrs. Allison Novosel*
Bill & Barbara Parker
Orange County Playwrights
Alliance
Ms. Susan Pedroza
Pfizer Foundation
Mrs. Sallie Piccorillo*
Ms. Kelly Radetich*

Amalia & Samuel Rainey
Dr. Irving Rappaport &
Dr. Julia Rappaport*
Mrs. Elaine Redfield*
Mr. Kenneth W. Reed '61
Dr. Robert Reid, LMFT '59
Mrs. Margaret Richardson*
Ms. Karen Ringer*
Peter & Valerie Rogers
Mrs. Linda Sanchez*
Richard and Cheryl Sherman
Betty Bayram Sirri
Southern California Junior
Bach Festival
Mr. Christopher D. Spaulding
Ms. Susan L. Stanton '82
Mr. George F. Sterne '78 &
Ms. Nicole Boxer
Robert and Jodi Stiffelman
University Synagogue
Dr. Nicholas Terry &
Dr. Emily Rosario
Mrs. Alyce M. Thomas '96
John R. Tramultola III
Mey Ling Tsai
Ms. Doreen W. Vail*
Mrs. Jenifer van Meenen '94*
Linda Vinopal & Robert Fodor &
Paige Fodor '12
David and Judith Vogel
Mr. Ales Vysin &
Mrs. Janice Vysin
Ms. Janet K. Waiblinger
Christine Tunison Wait
Ms. Darlene J. Ware*
Anne Wood '54 '72
Mr. George Zubovic*

* Members of the Opera Chapman Guild

Every effort has been made to ensure that all donor names are included and listed correctly. If you notice any errors or omissions, please call the College of Performing Arts Development Office at (714) 289-2085.

CHAPMAN UNIVERSITY

President: Dr. James L. Doti
Chairman Board of Trustees: Doy B. Henley
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

HALL-MUSCO 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, Ron Anderson, Mindy Ball, David Black, Pamela Blanc, Jacob Braun, Christopher Brennan, Richard Brown, Jr., David Cahueque, Francisco Calvo, Clara Cheng, Tony Cho, Christina Dahlin, Daniel de Arakal, 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, Susan Montgomery, Hunter Ochs, Mary Palchak, Janice Park, Jeralyn Refeld, 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 Chatleton, Emily Dyer, Marqis Griffith, Nicholas Kaynor, Marcus Paige, Nathan Wilen

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.