

Chapman University

Chapman University Digital Commons

Printed Performance Programs (PDF Format)

Music Performances

11-21-2014

2014-2015 Instrumental & Vocal Competition

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

Recommended Citation

"2014-2015 Instrumental & Vocal Competition" (2014). *Printed Performance Programs (PDF Format)*. 894.
https://digitalcommons.chapman.edu/music_programs/894

This Other Concert or 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

COLLEGE OF PERFORMING ARTS

Conservatory of Music

2014-2015 Instrumental & Vocal Competition

November 21st, 2014 • 7:00 pm • Salmon Recital Hall

All times listed are approximate. Open to the public.

- | | | |
|------|---|---|
| 7:00 | <i>Carmen Fantasie</i> | Georges Bizet (Arranged by François Borne) |
| | Joshua Roberson, flute Clara Cheng, piano | |
| 7:10 | <i>Concerto for Piano in a minor – I. Allegro Affettuoso</i> | Robert Schumann |
| | Kristi McKinley, piano solo Janet Kao, piano | |
| 7:20 | <i>Concerto for Cello in b minor – I. Allegro</i> | Antonín Dvořák |
| | Connor Bogenreif, cello Clara Cheng, piano | |
| 7:30 | <i>Concerto for Bass in C Major – I. Allegro</i> | Johann Baptist Wanhal |
| | Ethan Reed, bass Clara Cheng, piano | |
| 7:40 | <i>Concerto for Horn in Bb Major – I. Allegro</i> | Reinhold Glière |
| | Matthew Bond, horn Clara Cheng, piano | |
| 7:50 | <i>Concerto for Viola – I. Moderato</i> | Béla Bartók |
| | Nickolas Kaynor, viola Clara Cheng, piano | |
| 8:00 | <i>"In the Silence of Night",</i> <i>"Never Sing to Me",</i> <i>"Spring Waters"</i> | Sergei Rachmaninoff |
| | Daniel Emmet, baritone Louise Thomas, piano | |
| 8:07 | <i>"Quand la flamme de l'amour" from La Jolie Fille de Perth</i> | Georges Bizet |
| | Ben Finer, bass Janet Kao, piano | |
| 8:15 | <i>"Adieu, Notre Petite Table" from Manon</i> | Jules Massenet |

Anzhela Kushnirenko, *soprano*
Tony Cho, *piano*

- | | | |
|------|---|-------------------------|
| 8:22 | <i>"Pleurez, pleurez mes yeux!" from Le Cid</i> Kathryn Rock, <i>soprano</i> Paul Floyd, <i>piano</i> | Jules Massenet |
| 8:29 | <i>"Cancion de cuna para dormir a un negrito"</i> <i>"Cuba dentro de un piano"</i> From <i>Cinco Canciones Negras</i> Marqis Griffith, <i>baritone</i> Paul Floyd, <i>piano</i> | Xavier Montsalvatge |
| 8:36 | <i>"Here I Stand" from The Rake's Progress</i> Spencer Lawrence Boyd, <i>tenor</i> Janet Kao, <i>piano</i> | Igor Stravinsky |
| 8:43 | <i>"Au Fond du Temple Saint"</i> Tony Baek, <i>tenor</i> Elliot Wulff, <i>baritone</i> Tony Cho, <i>piano</i> | Georges Bizet |
| 8:50 | <i>"Quand la flamme de l'amour" from La Jolie Fille de Perth</i> William Meinert, <i>bass-baritone</i> Janet Kao, <i>piano</i> | Georges Bizet |
| 8:57 | <i>"Si ritrovarla io giuro" from La Cenerentola</i> Duke Kim, <i>tenor</i> Louise Thomas, <i>piano</i> | Gioacchino Rossini |
| 9:04 | <i>"La muntanya d'amatistes"</i> <i>"Madre, cuando yo me case"</i> From <i>Del atardecer al alba</i> Kyla N. McCarrel, <i>soprano</i> Paul Floyd, <i>piano</i> | Lorenzo Martinez-Palomo |
| 9:11 | <i>"Depuis le Jour" from Louise</i> Julia Dwyer, <i>soprano</i> Janet Kao, <i>piano</i> | Gustave Charpentier |
| 9:18 | <i>"Mein sehnen, mein wähen" from Die todte stadt</i> Andrew Schmitt, <i>baritone</i> Tony Cho, <i>piano</i> | Erich Korngold |

Winners will be announced after all performances are completed and the adjudicators have deliberated.