
Printed Performance Programs (PDF Format)

Music Performances

11-25-2013

Guest Lecture/Recital - Goldberg Variations, Peter Vinograde, Piano

Goldberg Variations

Peter Vinograde

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

Recommended Citation

Goldberg Variations and Vinograde, Peter, "Guest Lecture/Recital - Goldberg Variations, Peter Vinograde, Piano" (2013). *Printed Performance Programs (PDF Format)*. 824.
https://digitalcommons.chapman.edu/music_programs/824

This Guest Recital 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.

Guest Lecture/Recital –
Goldberg Variations,
Peter Vinograd, piano

November 25, 2013

FALL 2013 calendar highlights

september

September 26-28, October 3-5

Present Laughter

by Noël Coward

Directed by Andrew Barnicle

September 27

Guest Artists in Recital -

Los Angeles Percussion Quartet

october

October 18-20

Opera Chapman:

"Gems of the Bel Canto Era"

Peter Atherton, Artistic Director

Carol Neblett, Associate Director

October 24-26, November 7-9

Spring Awakening

Music by Duncan Sheik

Book and Lyrics by Steven Sater

Directed by Jim Taulli

november

November 5

Guest Artists in Recital -

Ray/Kallay Duo

Featuring Aron Kallay and Vicki Ray

November 9

Chapman University Wind Symphony:

"Dreams, Dances, and Visions"

Christopher Nicholas, Music Director and Conductor

November 15

The Chapman Orchestra:

"Gods & Monsters"

Daniel Alfred Wachs, Music Director and Conductor

John Elias Kaynor, cello

November 16

Chapman University Women's

Choir and University Choir

in Concert

Angel Vázquez-Ramos, Conductor

Stephen Coker, Conductor

November 20-23

Fall Dance Concert

Directed by Liz Maxwell

November 24 and 25

Chapman University Singers:

Britten's War Requiem

James Conlon, Conductor

december

December 6 and 7

50th Annual Holiday Wassail

Banquet and Concert

CHAPMAN UNIVERSITY

Hall-Musco Conservatory of Music

presents a

Guest Lecture and Recital: Goldberg Variations

Peter Vinograd, piano

November 25, 2013 ■ 7:30 P.M.

Salmon Recital Hall

CHAPMAN
UNIVERSITY

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

Program

J.S. Bach's "GOLDBERG" VARIATIONS

a lecture/performance covering some of the remarkable pianistic, motivic, harmonic, and rhythmic elements of this innovative, entertaining, and spectacular work.

Pianist **Peter Vinograd** has developed a reputation as an outstanding interpreter of J.S. Bach and contemporary composers, regularly touring the U.S., Canada, and Asia. This fall features the world premiere in New York City of Michael Matthews' *De Reflejo a Fulgar* for piano and tape (2007), and Peter Mennin's rarely performed, powerful Piano Sonata (1963). Other engagements this season include Santa Fe, San Francisco, Singapore, Xiamen, and all-Bach recital at Washington, D.C.'s National Gallery (English Suites 4-6).

Recently, he performed Mozart's Concerto K. 271 with the Winnipeg Symphony Chamber Players, and Utah composer Hal Campbell's Piano Concerto with the BYU Orchestra, a work dedicated to him. The 2011-2012 season included his solo recital debut in Beijing, chamber concerts in Taiwan, and the Beethoven 2nd Concerto in Albuquerque and Santa Fe.

As a chamber musician, Peter Vinograd has appeared at the Bard, Bargemusic, Caramoor, and Wolftrap Festivals. As a collaborative artist, he toured throughout Asia with violinist Midori, including her Singapore debut, also performing with her at the Cape Cod and Mostly Mozart Festivals.

Other recent highlights include Gershwin's Rhapsody in Blue at an outdoor concert in Zion National Park, and Mark Zuckerman's *On the Edges* at Symphony Space, part of the ACA festival. In conjunction with his Bach for Pianists class at the Manhattan School of Music, Dr. Vinograd presents the Goldberg Variations in lecture/recital form at conservatories and universities, including Juilliard, Oberlin, and the Mannes International Keyboard Festival. World premiere performances have included Nicolas Flagello's Concerto #3 (1962) with Nicholas Palmer and the Owensboro (KY) Symphony. Dr. Vinograd's numerous distinctions began with first prize in the 1971 J.S. Bach International Competition, followed by his New York debut at Carnegie Recital Hall and an N.E.A.-sponsored Lincoln Center recital at Alice Tully Hall. He has been featured on NPR's Performance Today and CBC-TV's the Journal. CDs include releases on Albany, CBC, Linfair (Decca) and Phoenix. Peter Vinograd teaches at the Manhattan School of Music, where he was a student of Zenon Fishbein, and at Lehman College (CUNY).

Program Notes:

Some Unifying Elements:

Mordent (many variations): Aria, 1, 2, 6, 9, 12, 14, 19, 20, etc.

"Sanctus": 6, 15, 16, 19, 29, 30

Cross Rhythms: 11, 13, 25, 27

Harmonic: Neapolitan 6th developed starting with 7, then 9, 11, 14, 23, 26, 27

Sarabande Rhythm: Aria, 13, 14, 26

Tempo Connections: 1&12, 2-5, 9-10, 16-17, 22-23, 28-29

Variations 1-10	Form	Point(s) of Interest
Aria	Sarabande	touch, pedalling
Var. 1	2-part Invention	articulation, cross rhythm, relation to var. 12
Var. 2	Trio Sonata (imitative)	walking bass
Var. 3	Canon at Unison	LH attention, cross rhythm
Var. 4	4-voice Dance	idea for repeats, relation to Var. 22
Var. 5	Virtuoso Variation	harpsichord sound, string jumps, fingering
Var. 6	Canon at 2 nd	"sanctus" motive, idea for repeats
Var. 7	Gigue	irregular entrance, first Neapolitan 6 th (implied)
Var. 8	Virtuoso Variation	relation to Vars. 14&20, fingering, cross rhythm, pedalling
Var. 9	Canon at 3 rd	relation to Var. 10, diminution, Neapolitan 6 th
Var. 10	Fughetta	vocal articulation

Program Notes

Variations 11-20	Form	Point(s) of Interest
Var. 11	Virtuoso Variation	cross rhythm, Neapolitan 6 th
Var. 12	Canon at 4 th (inverted)	sarabande rhythm, relation to var. 1
Var. 13	Arioso	sarabande rhythm, cross rhythm, vamp
Var. 14	Virtuoso Variation	first double variation, mordent madness, Neapolitan 6 th
Var. 15	Canon at 5 th (inverted)	G minor variation #1, "sanctus" motive, "cross" notation
Var. 16	French Overture	rhythmic options, "sanctus" motive, connection to var. 17
Var. 17	Virtuoso Variation	fingering, motivic extension of var. 16
Var. 18	Canon at 6 th	most obvious canon
Var. 19	Minuet	"sanctus" motive, connection to var. 20
Var. 20	Virtuoso Variation	double variation, relation to vars. 8&14, inverted motivic extension of var. 19

Variations 21-30	Form	Point(s) of Interest
Var. 21	Canon at 7 th	G minor variation #2
Var. 22	March	alla breve, motivic relation to var. 4, motivic connection to var. 23
Var. 23	Virtuoso Variation	double variation, Neapolitan 6 th
Var. 24	Canon at Octave	canon direction changes 3 times
Var. 25	Adagio	G minor var. #3, rhythmic ambiguity, LH solos
Var. 26	Virtuoso Variation	idea for repeats, fingering, sarabande rhythm, Neapolitan 6 th
Var. 27	Canon at 9 th	cross rhythm, only 2-voice canon
Var. 28	Trills and Bells	Beethoven op. 109, double variation, idea for repeats, chromatic scales
Var. 29	Virtuoso Variation	"sanctus" motive three times, double variation, idea for repeats, chromatic scales
Var. 30	Quodlibet	"sanctus" motive at end, idea for repeats

50th annual Holiday Wassail Banquet & Concert December 6-7

December 6 & 7, 2013 6pm dinner, 8pm concert
Reception & Dinner: Fish Interfaith Center
Concert: Chapman Auditorium, Memorial Hall
 \$75 per person: includes reception, dinner, and concert.

"Concert Only" tickets: \$20 general admission, \$15 senior citizens & non-Chapman students, \$10 CU community.

For information, call 714-997-6812 or visit www.chapman.edu/copa

CHAPMAN
UNIVERSITY

COLLEGE OF PERFORMING ARTS
HALL MUSCO
CONSERVATORY OF

music

Poster designed by Gracie Wilson
BFA Graphic Design, '14

Beethoven: THE FINALE
The Late Great

Thursday, May 15, 2014, 8pm
Renée and Henry Segerstrom Concert Hall

Segerstrom Center for the Arts

Don't miss the chance to see your musician on stage as The Chapman Orchestra performs the U.S. West Coast premiere of the Mark-Anthony Turnage piece, *Frieze*, and Beethoven's Ninth Symphony. Tickets start at \$20.

ARTISTS

Daniel Alfred Wachs, conductor
Orange County Youth Symphony Orchestra
The Chapman Orchestra
Choirs from Chapman University and UCI
Marc Yu, piano | Jessica Rivera, soprano
Renee Tatum, mezzo-soprano | Nicholas Phan, tenor
Craig Colclough, bass

PROGRAM

TURNAGE: *Frieze* (U.S. West Coast premiere)
BEETHOVEN: Piano Concerto No. 1 (first movement)
BEETHOVEN: Symphony No. 9 in D minor, Op. 125

SAVE 20%*
WITH CODE CHAPMAN20
NOW THROUGH DECEMBER 31

DONNA L. KENDALL Classical Series
Beethoven: The Late Great is sponsored by THE SEGERSTROM FOUNDATION

949.553.2422 | PhilharmonicSociety.org

*Discount available for a limited time. Offer expires 12/31/13. Seating based on availability. No discounts to prior purchases. Must mention promo code to receive discount. Although rare, all dates, times, artists, programs and prices are subject to change.

CELEBRATING
60 YEARS
1954-2014

Dear Alumni, Parents and Friends:

Last year we welcomed over 11,000 audience members to our performances, concerts, recitals and events, making it our best attended year ever. We are proud to showcase the talents of our students, while at the same time providing them with learning experiences that take them outside the traditional classroom.

As a lover of the arts, you have a crucial role to play to ensure our success and the success of the students who are at the heart of all we do. It is my hope that you will help provide our students with the tools and resources they need with your gift to the Fund for Excellence.

A gift to the Fund directly supports these College priorities:

- Production costs for the 200-plus live performances of dance, music, theatre and opera the College produces each year;
- Recruitment of professional visiting artists for technique and master classes;
- Scholarships and travel funds for our student touring ensembles and conferences.

Performances like the one you are about to see are vital components of our students' academic and artistic curriculum, helping them to develop practical skills and artistic sensibilities. Our students graduate with more training, more experience and more professional opportunities to launch their careers in the performing arts and performing arts education.

Each one of our students will benefit from your decision to support the College. With your gift, you will be a part of a family of individuals who demonstrate, year after year, their commitment to developing the talents of young artists. I hope you join us not only because you value the arts, but because you want to invest in our next generation of artists.

Enjoy the performance, and I look forward to seeing you again at our performances throughout the year.

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

\$10,000 and above

Rhea Black Family
Patrick & Mary Dirk/TROY Group*
Dr. Thomas Gordon Hall and Mrs. Willy Hall '64*
Joann Leatherby & Greg Bates
Mrs. Ruth E. Stewart

Grand Patron

\$5,000-\$9,999

Anonymous
Glass Family Trust*
Mr. David A. Janes & Mrs. Donna Janes*
Mr. Donald Marabella & Mrs. Luciana Marabella*
Marybelle & Sebastian P. Musco*
Honorable H. Warren Siegel & Mrs. Jan Siegel*
Linda I. Smith
Holly and Burr Smith

Benefactor

\$1,000-\$4,999

Mr. Benton Bejach & Mrs. Wanlyn Bejach*
Mr. Alan Caddick & Mrs. Charlene Caddick
Drs. Lynne & Jim Doti*
Dr. Frank Frisch*
Dr. William D. Hall and Mr. David M. Masone*
Mr. Jerry Harrington & Mrs. Maralou Harrington

Mr. Bruce Lineberger '76 & Mrs. Gina Lineberger*
Mr. Carlson H. Mengert*
Ms. Alice Rodriguez
Bev and Bob Sandelman
Mr. and Mrs. Rande I. Shaffer
The Theodore Family

Associate

\$500-\$999

Dr. Nicolaos Alexopoulos & Mrs. Sue Alexopoulos*
Susan and Mike Bass, In Honor of Julianne Argyros
Brooke and Bertrand de Boutray
The Bruenell Family
Dr. John A. Carbon*
Mr. Jeffrey Cogan '92 & Mrs. Carol Cogan
In Memory of Janet Crozer
Mr. Thomas Durante '97 & Mrs. Amanda Durante
Mr. Charles Ellwanger & Mrs. Kimberly Ellwanger
Mrs. Barbara Harris*
Melissa and Gregg Jacobson
Paul and Kelley Lagudi
Mrs. Patricia Melsheime '62
Mrs. Anastacio Rivera '62
Mr. Eric M. Scandrett
Dr. and Mrs. Joaquin Siles, D.D.S.
Stephen, Kristen and Chelsea Smith
In Memory of Erika Solti Shaeffer*

Arlin Pedrick Trocme
Mr. David Weatherill '51 & Mrs. Beverly Weatherill '50

Partner

\$250-\$499

Mr. Kenneth E. Aaron & Mrs. Sheila L. Aaron*
Laila and William Conlin*
Suzanne C. Crandall
Dr. David and Kathleen Dyer, In Honor of Carol Neblett
Ruthann and Jay Hammer
Mr. Ronald A. Hill & Mrs. Cheryl B. Hill
Mrs. Carol Howard*
Mr. Robert Lepore & Mrs. Lori Lepore
Petriello Family
John R. Tramutola III

Friend

\$100-\$249

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
The Breunig Family

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
RJ Castaneda '08
Ms. Claire Chambless*
Mr. Rick Christophersen '94
Marcia and Robert Cooley
Mrs. Kaye DeVries '70
Ruth Ding*
Gabriella Donnell
Mr. Michael Drummy '73 & Mrs. Patricia Drummy '81
Mr. Stephen L. Dublin '70
Michael and Carol Duffey
Mrs. Linda Duttonhaver*
Ms. Irene Eckfeldt
Pamela Ezell and Jim Lichacz
Laila and Dudley Frank
Mr. Joseph A. Gatto*
Harold and Jo Elen Gidish

Jay Grauer, in honor of Edgar Sholund
Dave and Sharon Gray
Stephanie K. Hanson
Dr. Frederic T. Hite, D.D.S.*
Mr. and Mrs. David J. Hock
Dr. Charles E. Hoger & Mrs. Anita Hoger
David and Sue Hook*
Dr. and Mrs. Anthony R. Illo
Bob Ipema
Stephen and Janalee Johnson
Mr. Christopher Kawai & Mrs. Elaine M. Kawai
Professor and Mrs. John Koshak
Bill and Julie Lanese
Mr. and Mrs. James W. Ley
Mr. and Mrs. William S. Linn Jr.
Ms. Kathleen Malcomb*
Dr. Joseph Matthews
Mr. Jim McKeenan
Mrs. Jenifer van Meenen '94*
Mr. Alfred Neukuckatz
Mrs. Allison Novosel*
Bill and Barbara Parker
Ms. Susan Pedroza
Mrs. Sallie Piccorillo*
Ms. Kelly Radetich*

Amalia & Samuel Rainey
Dr. Irving Rappaport & Dr. Julia Rappaport*
Mr. Kenneth W. Reed '61
Dr. Robert Reid, LMFT '59
Peter & Valerie Rogers
Mrs. Linda Sanchez*
Richard and Cheryl Sherman
Betty Bayram Sirri
Mrs. Jane C. Spence '00
Mr. George F. Sterne '78 & Ms. Nicole Boxer
Robert and Jodi Stiffelman
Dr. Nicholas Terry & Dr. Emily Rosario
Alyce Thomas
Mey Ling Tsai
Ms. Doreen W. Vail*
Dr. Angel M. Vázquez-Ramos & Jody R. Vázquez
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

Our corporate partners support a variety of College-wide activities and initiatives, and they work with us to make the Chapman University community vibrant with the performing arts. The College of Performing Arts would like to thank the following artistic, business, foundation and producing partners for their ongoing and generous support:

Anaheim Ballet
Backhaus Dance
Cirque du Soleil
City of Orange Public Library Foundation
Classical Singer Magazine
Covington Schumacher Concert Series*
DP Promotions

Gemini Industries, Inc.
Kawai America
Law & Lewis LLP
Leatherby Family Foundation
Music Teachers Association of California
Pacific Symphony
Philharmonic Society of Orange County

Orange County Playwrights Alliance
St. John's Lutheran Church
Segerstrom Center for the Arts
The SJL Foundation
Office Solutions
Southern California Junior Bach Festival
University Synagogue

COLLEGE OF PERFORMING ARTS

** 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.

A Festival of Soviet Culture: Russian Music, Art, Theater, Dance & Film c. 1930-1953

The Chapman Global Arts Program, in partnership with the Pacific Symphony Orchestra, celebrates the life and works of Dmitri Shostakovich and his contemporaries.

January/February

Throughout January & February 2014:

Argyros Forum 2nd Floor Exhibition Cases

Art Exhibition- Everyday Stalinism

Stalinist ephemera & material culture from the collection of the Institute of Modern Russian Culture at USC. Exhibition in Argyros Forum 2nd floor exhibition cases. Wendy Salmond and Mark Konecny, Co-Curators and authors of Catalogue. Open to public.

Friday January 31, 2014

2:00-3:00 PM in Salmon Recital Hall,
Berte Hall, Room 100

Interview/Presentation with Solomon Volkov and Joseph Horowitz

Journalist and Musicologist, Solomon Volkov, and Pacific Symphony's Artistic Director, Joseph Horowitz will focus on questions "What is Shostakovich's music about?" & "Shostakovich's view that an artist is a moral spokesperson." Open to public.

Monday February 3, 2014

4:15-5:30 PM, Partridge Dance Center

Master Class for Chapman Dance Students

Colleen Neary, Artistic Director of the Los Angeles Ballet, and dancers from Los Angeles Ballet will present a lecture/demonstration on the Balanchine technique. Colleen Neary will also speak about her years working with Balanchine as a dancer. Open to public.

Monday February 3, 2014

7:30-9:30 PM Crean Hall,
Oliphant Hall, Room 103

Master Class for Chapman Orchestra students

Solomon Volkov & Alexander Toradze focus on specific pieces including Shostakovich First Piano Concerto for Strings and Trumpet, Shostakovich Viola Sonata, & Symphony #10. Open to public.

Tuesday February 4, 2014

7:00 PM, Chapman Auditorium, Memorial Hall

Film & Concert

Chancellor Daniele Struppa introduces a performance of Shostakovich *Sonata for Viola and Piano*: Bob Becker, viola and Alexander Toradze, piano. Other programming highlights include excerpts from the film *Dmitri Shostakovich: Sonata for Viola* and others. Dialogue after performance with Daniele Struppa, Alexander Toradze, Bob Becker, and Solomon Volkov. Reception to follow performance, at the Exhibition, *Everyday Stalinism*, in Argyros Forum 2nd floor exhibition cases. Open to public.

A Festival of Soviet Culture: Russian Music, Art, Theater, Dance & Film c. 1930-1953

The Chapman Global Arts Program, in partnership with the Pacific Symphony Orchestra, celebrates the life and works of Dmitri Shostakovich and his contemporaries.

January/February

Throughout January & February 2014:

Argyros Forum 2nd Floor Exhibition Cases

Art Exhibition- Everyday Stalinism

Stalinist ephemera & material culture from the collection of the Institute of Modern Russian Culture at USC. Exhibition in Argyros Forum 2nd floor exhibition cases. Wendy Salmond and Mark Konecny, Co-Curators and authors of Catalogue. Open to public.

Friday January 31, 2014

2:00-3:00 PM in Salmon Recital Hall,
Berte Hall, Room 100

Interview/Presentation with Solomon Volkov and Joseph Horowitz

Journalist and Musicologist, Solomon Volkov, and Pacific Symphony's Artistic Director, Joseph Horowitz will focus on questions "What is Shostakovich's music about?" & "Shostakovich's view that an artist is a moral spokesperson." Open to public.

Monday February 3, 2014

4:15-5:30 PM, Partridge Dance Center

Master Class for Chapman Dance Students

Colleen Neary, Artistic Director of the Los Angeles Ballet, and dancers from Los Angeles Ballet will present a lecture/demonstration on the Balanchine technique. Colleen Neary will also speak about her years working with Balanchine as a dancer. Open to public.

Monday February 3, 2014

7:30-9:30 PM Crean Hall,
Oliphant Hall, Room 103

Master Class for Chapman Orchestra students

Solomon Volkov & Alexander Toradze focus on specific pieces including Shostakovich First Piano Concerto for Strings and Trumpet, Shostakovich Viola Sonata, & Symphony #10. Open to public.

Tuesday February 4, 2014

7:00 PM, Chapman Auditorium, Memorial Hall

Film & Concert

Chancellor Daniele Struppa introduces a performance of Shostakovich *Sonata for Viola and Piano*: Bob Becker, viola and Alexander Toradze, piano. Other programming highlights include excerpts from the film *Dmitri Shostakovich: Sonata for Viola* and others. Dialogue after performance with Daniele Struppa, Alexander Toradze, Bob Becker, and Solomon Volkov. Reception to follow performance, at the Exhibition, *Everyday Stalinism*, in Argyros Forum 2nd floor exhibition cases. Open to public.

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

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

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

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, Christopher Nicholas, Janice Park, Dominique Schafer, Jessica Sternfeld, Nicholas Terry, Louise Thomas, Angel M. Vázquez-Ramos, Daniel Alfred Wachs

Adjunct Faculty: David Alt, Albert Alva, Ron Anderson, Bruce Bales, Mindy Ball, David Black, Pamela Blanc, Jacob Braun, Christopher Brennan, David Cahueque, Francisco Calvo, Clara Cheng, Tony Cho, Ron Conner, Christina Dahlin, Daniel de Arakal, Justin DeHart, Kyle De Tarnowsky, Bridget Dolkas, Kristina Driskill, Cheryl Fielding, Paul Floyd, Patricia Gee, Patrick Goesser, Ruby Cheng Goya, Fred Greene, Timothy Hall, Desmond Harmon, Aron Kallay, Janet Kao, Hye-Young Kim, Jenny Kim, Milen Kirov, Karen Knecht, Johanna Kroesen, Hedy Lee, Vivian Liu, Jonathan Mack, Gary Matsuura, Bruce McClurg, Laszlo Meso, Alexander Miller, Susan Montgomery, Yumiko Morita, Mary Palchak, Jessica Pearlman, Rebecca Rivera, Matthew Schalles, Isaac Schlanker, Thom Sharp, Lea Steffens, David Stetson, Jacob Vogel, David Washburn, William Wells

Artist in Residence: Milena Kitic, Carol Neblett

Temianka Professorship: William Fitzpatrick

William Hall Visiting Professor: Jeralyn Refeld

Lineberger Endowed Chair: Peter Atherton

Staff: Casey Hamilton (*Assistant to the Director of Development*) Katie Silberman (*Department Assistant*), Peter Westenhofer (*Operations Supervisor*)

Work-study Students: Lauren Arasim, Liz Chadwick, Emily Dyer, Sam Ek, Marqis Griffith, Chris Maze, 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.