

Chapman University

Chapman University Digital Commons

Printed Performance Programs (PDF Format)

Music Performances

4-17-2015

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" (2015). *Printed Performance Programs (PDF Format)*. 923.

https://digitalcommons.chapman.edu/music_programs/923

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

Nicholas Terry, director

April 17, 2015

CHAPMAN
UNIVERSITY

COLLEGE OF PERFORMING ARTS
CONSERVATORY OF MUSIC

COLLEGE OF PERFORMING ARTS
HALL-MUSCO
CONSERVATORY OF

music

Spring 2015

SPRING 2015 calendar highlights

february

February 5

The President's Piano Series

Eduardo Delgado, *soloist*

February 6

William Hall Visiting Professor in Recital

Jeralyn Glass, *soprano soloist*

February 19-21, 26-28

The Tragedy of Hamlet, Prince of Denmark

by William Shakespeare

Directed by *Thomas F. Bradac*

February 27

Faculty Recital

Rebecca Sherburn, *soprano*

with Louise Thomas, *piano*

April 9-11

Concert *Intime*

presented by *Chapman student choreographers*

April 9-11, April 16-18

Rosencrantz and Guildenstern Are Dead

by Tom Stoppard

Directed by *Gavin Cameron-Webb*

April 10

University Choir & University Singers in Concert

Stephen Coker, *Conductor*

April 24-26

Opera Chapman presents: *The Elixir of Love*

by Gaetano Donizetti

Peter Atherton, *Artistic Director*

Carol Neblett, *Associate Director*

march

March 5

The President's Piano Series

Dan Tepfer, *soloist*

March 13

The Chapman Orchestra: *A Midsummer Night's Dream*

Daniel Alfred Wachs, *Music Director and Conductor*

Angel Vázquez-Ramos, *Music Director*

Michael Nehring, *Director*

may

May 2

Chapman University Wind Symphony

Christopher Nicholas, *Music Director and Conductor*

May 6-9

Spring Dance Concert

presented by *Chapman student choreographers*

May 8

University Women's Choir in Concert

Angel Vázquez-Ramos, *Director*

May 16

Sholund Scholarship Concert

april

April 2

The President's Piano Series

Abbey Simon, *soloist*

CHAPMAN UNIVERSITY

Hall-Musco Conservatory of Music

presents the

Chapman Percussion Ensemble

Nicholas Terry, director

Program

First Construction (In Metal), 1939
John Cage
(1912–1992)

Melody Competition, 1991
Evan Ziporyn
(b. 1959)

~Intermission~

Les Moutons de Panurge, 1969
Frederic Rzewski
(b. 1938)

Études Chorégraphiques, 1963
Maurice Ohana
(1913–1992)

Chapman Percussion Ensemble

Paul Burdick
Cole Castorina
Katie Eikam
Aaron Grisez
Storm Marquis
Sam Naff
Andrea Stain

About the Director

Dr. Nicholas Terry is a percussionist specializing in contemporary classical music. In 2008, he founded the Los Angeles Percussion Quartet, who in 2012 was nominated for Best Small Ensemble Performance in the 55th Grammy Awards, and who were featured performers at the 2013 Percussive Arts Society International Convention. In 2005, Terry co-founded Ensemble XII, an international percussion orchestra to which Pierre Boulez asserts, “...represents the next generation in the evolution of modern percussion.” He additionally performs with the Grammy-winning PARTCH ensemble, and brightwork newmusic, a Pierrot-plus sextet. He is a five-year alumnus of the Lucerne Festival Academy, where he worked extensively alongside members of Ensemble Intercontemporain, Pierre Boulez, Peter Eötvös, Harrison Birtwhistle, Sofia Gubaidulina, and Fritz Hauser. Terry is a graduate of the University of Southern California, the California Institute of the Arts, and Eastern Illinois University.

Program Notes

First Construction (in Metal)

“Percussion music really is the art of noise and that’s what it should be called.”
John Cage

From the same year that the *First Construction (in Metal)* was composed, John Cage famously proclaimed: “Percussion music is revolution. Sound and rhythm have too long been submissive to the restrictions of nineteenth-century music.” Similar to many of his contemporaries, both domestic and in Europe (including Ives, Harrison, Varese, Stockhausen, and Boulez to name but a few), Cage was steadfast in his determination to pursue a new path in music composition, and one in which percussion would play a central role. “I only truly detached myself from Schoenberg’s techniques on the structural character of tonality once I began to work with percussion. Structure then became rhythmic; it was no longer a tonal structure in Schoenberg’s sense.” Cage’s First Construction is among the first of his works in which a codified *Micro-Macrocosmic* principle is employed. “The idea now described, independently conceived, concerns itself with phraseology of a composition having a definite beginning and an end. I call this principle micro-macrocosmic because the small parts are related to each other in the same way as the large parts.” As Cage further clarifies, in a series of published letters with Pierre Boulez (ca. 1949 – 1954), nearly every aspect of the First Construction is derived from the number 16, partitioned 4-3-2-3-4, including the micro-level rhythmic motives, larger phrase structure (aka, form), number of instrumental sounds from each player, etc... Cage’s Micro-Macrocosmic principle was to remain a foundational element of his composition, including his numerous early percussion masterworks, until the late 1950’s.

(Nick Terry)

Program Notes

Melody Competition

Clarinetist, composer, and improviser Evan Ziporyn integrates the far away sounds and performance practices of Balinese Gamelan in the percussion sextet *Melody Competition*. Exclusively using western percussion instruments, Ziporyn closely approximates the sound world of the Gamelan’s vast percussion orchestra.

Throughout the first half of the 20-minute work, the music sounds at the same time, pleasingly consonant, while also existing in a state of near chaos. In terms of pitch, we hear a confluence of pentatonic scales (here, referencing the Indonesian five-note scale *slendro*), in a densely heterophonic texture and in multiple simultaneous key signatures. Rhythmically speaking, these pentatonic melodies are performed independently by each player, and in a saturation of rhythmic subdivisions (triplets set against sixteenth notes, against quintuplets, against septuplets, against thirty-second notes, etc...). At the same time, six stations of non-pitched percussion setups (a low drum, metal gong, and wooden plank) play a repeating 44-note pattern, although at any one time, this pattern is subject to lengthening or shortening (augmentation or diminution) by being presented in longer or shorter rhythmic variations. Keep your ear open for a singular statement of this rhythmic melody by all six players in exact unison. Those familiar with colotomic time structures, and the manner in which they govern the rhythms of Javanese and Balinese Gamelan, will find parallel relationships to Ziporyn’s treatment of rhythm.

If the first half of Melody Competition exists in a state of near chaos, the second half completes the effect...and the true “competition” of the music transpires. Here, the sextet is divided into two trios, each performing at independent tempi. While in the first half, rhythmic complexity is achieved while six musicians share the same fundamental beat, in the second half (entitled *Mebarung*), the complete disassociation of a shared beat leads to a state of anarchy where one trio is, explicitly, trying to “break down” the other, in an effort to be “victorious”.

The music concludes with a soft reflection, perhaps a commentary on the recent calamity, played in perfect rhythmic unison (albeit it in six simultaneous key signatures).

(Nick Terry)

Les Moutons de Panurge

Frederic Rzewski’s (pronounced schev-skee) career as a composer and performer, aside from his heralded talent and virtuosity, is noteworthy for the manner and degree to which he incorporates commentary on state/world affairs, politics, and culture.

With *Panurge’s Sheep*, Rzewski references an allegory by author Francois Rabelais in which a man, outraged over being overcharged for purchasing a sheep, throws the animal over the side of a ship. The remaining sheep in the flock, as it is in their nature, follow the first

Program Notes

sheep overboard. We can assume, perhaps safely, that Rzewski here is commenting on the state of classical music - a parallel between some aspects of our profession (blindly following the flock, even towards our own demise).

(Nick Terry)

Études Chorégraphiques

Commissioned by the Radio Hamburg, the Études chorégraphiques were written for the dancer Dora Hoyer and her husband, a percussionist who accompanied her on her tours. The first version, written for four performers, soon gave way to a second version for six performers, for the Percussions de Strasbourg. Placed on the stage, the performers are involved in the choreographie, because their playing requires the usage of the performers body and its spectacular appearance.

Convinced that the contemporary ear needs to be able to escape from the diatonic scale, and struck by the sensitivity of black African and Andalusian instruments, attracted by the enormous expressive potential of skin instruments and the harmonic richness of the sound of metal or wood - little used in European music - Ohana after Varese and at the same time than many composers of the years from 55 to 60, explores these sounds that became later a key part of his musical universe. Organized in a succession of contrasting sequences, the four studies exploit systematically, and relatively "naive" in relation to later works, melodic, rhythmic and harmonic aspects where metal percussion instruments like gongs and cymbals play an important role. Their resonance brings, like Michel Bernard writes, "the release from the diatonic gradation".

(note by Laurent Warnier)

About the Artists

The impact of **John Cage's** music throughout the world of contemporary percussion cannot be understated. Born in 1912 in Los Angeles, by the mid-1930s Cage's works for percussion would become among the first great masterworks in the repertoire. His contributions toward, and unquestionable advocacy of, Percussion Music was a cornerstone of his musical and creative output.

Evan Ziporyn (b. 1959, Chicago) makes music at the crossroads between genres and cultures, east and west. He studied at Eastman, Yale & UC Berkeley with Joseph Schwantner, Martin Bresnick, & Gerard Grisey. He first traveled to Bali in 1981, studying with Madé Lebah, Colin McPhee's 1930s musical informant. He returned on a Fulbright in 1987. Earlier that year, he performed a clarinet solo at the First Bang on a Can Marathon in New York. His involvement with BOAC continued for 25 years: in 1992 he co-founded the Bang on a Can All-stars (Musical America's 2005 Ensemble of the Year), with whom he toured the globe and premiered over 100 commissioned works, collaborating with Nik Bartsch, Iva Bittova, Don Byron, Ornette Coleman, Brian Eno, Philip Glass, Meredith Monk, Thurston Moore, Terry Riley and Tan Dun. He co-produced their seminal 1996 recording of Brian Eno's *Music for Airports*, as well as their most recent CD, *Big Beautiful Dark & Scary* (2012).

Ziporyn joined the MIT faculty in 1990, founding Gamelan Galak Tika there in 1993, and beginning a series of groundbreaking compositions for gamelan & western instruments. These include three evening-length works, 2001's *ShadowBang*, 2004's *Oedipus Rex* (Robert Woodruff, director), and 2009's *A House in Bali*, an opera which joins western singers with Balinese traditional performers, and the All-stars with a full gamelan. It received its world premiere in Bali that summer and its New York premiere at BAM Next Wave in October 2010.

As a clarinetist, Ziporyn recorded the definitive version of Steve Reich's multi-clarinet NY Counterpoint in 1996, sharing in that ensemble's Grammy in 1998. In 2001 his solo clarinet CD, *This is Not A Clarinet*, made Top Ten lists across the country. His compositions have been commissioned by Yo-Yo Ma's Silk Road, Kronos Quartet, American Composers Orchestra, Maya Beiser, So Percussion, Wu Man, and the Boston Modern Orchestra Project, with whom he recorded his most recent CD, *Big Grenadilla/Mumbai* (2012). His honors include awards from the Massachusetts Cultural Council (2011), The Herb Alpert Foundation (2011), USA Artists Walker Fellowship (2007), MIT's Kepes Prize (2006), the American Academy of Arts and Letters Goddard Lieberman Fellowship (2004), as well as commissions from Meet the Composer/Commissioning Music USA and the Rockefeller MAP Fund. Recordings of his works have been released on Cantaloupe, Sony Classical, New Albion, New World, Koch, Naxos, Innova, and CRI.

He is Kenan Sahin Distinguished Professor of Music at MIT. He also serves as Head of Music and Theater Arts, and this year was appointed Inaugural Director of MIT's new

About the Artists

Center for Art Science and Technology. He lives in Lexington, Massachusetts with Christine Southworth, and has two children, Leonardo (19) and Ava (12).

Frederic Rzewski is an American composer, now resident in Belgium, of mostly chamber, vocal and piano works that have been performed throughout the world; he is also active as a pianist. Prof. Rzewski studied music privately with Charles Mackey in Springfield, Massachusetts as a child and studied composition with Walter Piston and Roger Sessions, counterpoint with Randall Thompson and orchestration with Claudio Spies at Harvard University from 1954–58. He studied composition with Milton Babbitt and the music of Richard Wagner with Oliver Strunk at Princeton University from 1958–60, where he also studied Greek literature and philosophy. In addition, he studied composition privately with Luigi Dallapiccola in Rome in 1960.

As a pianist, he frequently performed with the flautist Severino Gazzelloni in the 1960s. He then co-founded with Alvin Curran and Richard Teitelbaum the improvisational and live electronic ensemble *Musica Elettronica Viva* in Rome in 1966 and performed with it from 1966–71. Since then, he has been active as a pianist, primarily in performances of his own pieces and music by other contemporary composers. He taught at the Conservatoire royal de musique in Liège from 1977–2003, where he was Professeur de Composition from 1983–2003. He has given lectures in Germany, the Netherlands and the USA.

Maurice Ohana (1914-1992)

Born in Casablanca on June 12th, 1913, Maurice Ohana received nearly all of his musical training in France, while pursuing his classical studies at the same time. For a while he moved towards architecture, which he later abandoned in order to devote himself entirely to music. While still very young, he started as a pianist in the Basque Country where his family settled. His career looked promising until the breakout of the war not only took him far from the musical world, but led him to Rome where he became the pupil and friend of Alfredo Casella at the Santa Cecilia Academy. Once discharged, he came back to settle in Paris in 1946. At this time, his first works were becoming known in France. With three friends, he founded the "Groupe Zodiaque" whose purpose was to defend freedom of expression against the dictatorial aesthetic attitudes then in vogue. He made the manifesto of these youthful combats his own and has carried them on until the present time.

Maurice Ohana received the Italia Prize in 1969, the National Prize for Music in 1975, the City of Paris Musical Prize in 1983, the Honegger Prize in 1982 and the Maurice Ravel Prize in 1985. He is Commandeur des Arts et des Lettres and Chevalier de la Légion d'Honneur. In 1991, he was awarded the Guerlain Prize for Music by the Beaux-Arts Academy. In 1992, he received the SACEM Prize for the best contemporary work for his concerto *In dark and blue*. Maurice Ohana died in Paris on November 13th, 1992. He was awarded the first prize of the "contemporary music composer of the year" at the first "Victoires de la Musique Classique" in 1994.

Marybelle and Sebastian P. Musco Center for the Arts

ocus

on the Arts

The Musco Center for the Arts, opening in Spring 2016, will be a stunning performance venue for students in Chapman University's College of Performing Arts. Designed by renowned architects Pfeiffer Partners, with acoustics tuned by Nagata Acoustics, the Center will welcome world-class performers in music, theatre and dance, and will bring extraordinary learning and performing opportunities to Chapman University students with those same passions. There's **never** been a better time to focus on Chapman.

CHAPMAN
UNIVERSITY
COLLEGE OF
PERFORMING ARTS

Dear Alumni, Parents and Friends:

One of the most critical skill sets our students will acquire during their time at Chapman is artistic career development to help prepare them for success after graduation. To accomplish this requires a quality and rigor of instruction that is second to none – implemented by faculty members who are not only superb teachers, but successful working artists themselves. And it involves patrons of the arts, like you, who embrace the value the arts bring to our society and the impact the arts have on our communities.

With the construction of the new Musco Center for the Arts, never has a community of music, theatre and dance enthusiasts been more essential to the quality of education and opportunities for our emerging artists here in the College of Performing Arts. Your role as a friend, family member and Fund for Excellence supporter means more to our gifted students than ever before.

We invite you to join our community of loyal alumni, parents and community partners who are devoted to developing the talents of the next generation of artists with a gift to the Fund for Excellence. The Fund for Excellence supports the College of Performing Arts initiatives, ensuring our ability to continue providing educational and performing opportunities necessary for our students to grow into successful artists. Your gift impacts our program by:

- Providing life-changing master classes with world-renowned professionals on campus;
- Ensuring top-notch community productions of classic and contemporary art;
- Strengthening our ability to attract the brightest and most talented students, globally, *through increased scholarships, program enrichment, and performance travel funds.*

Performances like the one you are about to see are a prime example of the type of programming our Fund for Excellence brings to our students and community. We are proud to have presented over 110 productions last year with over 1,200 people in attendance, and I know you have enjoyed and valued the performing arts opportunities we provide. I hope you will take the next step by making a gift to our Fund for Excellence. Please know each one of our students benefits 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 believe in and want to invest in our next generation of artists.

Enjoy the performance, and I look forward to seeing you again at one of our many performance events throughout the coming year.

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*†
Angela Friedman
Ms. Judy Garfi-Partridge
Mr. & Mrs. Donald R. Guy
Dr. Thomas Gordon Hall & Mrs. Willy Hall '64*†
Doy & Dee Henley
Joann Leatherby & Greg Bates
Mr. Donald Marabella & Mrs. Luciana Marabella*
Margaret Richardson
Honorable H. Warren Siegel & Mrs. Jan Siegel*
Don & Deedee Sodaro
Mr. Ronald Soderling & Mrs. Gail Soderling
Mrs. Ruth E. Stewart
Dr. Daniel Temianka & Dr. Zeinab H. Dabbah

Grand Patron \$5,000-\$9,999

Anonymous
Helen Carola Trust
Glass Family Trust*
Mr. David A. Janes & Mrs. Donna Janes*
Mr. Dennis W. Kelly
Vaughan William Kelly & Diane Louise Kelly
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. & Mrs. Timothy G. Bond
Dr. William L. Cumiford, In Honor of Dr. Ronald Huntington
Drs. Lynne & Jim Doti*
Dr. Frank Frisch*
Mr. Hugh Galt & Mrs. Marilyn Galt
Dr. William D. Hall & Mr. David M. Masone*

In Honor of Chapman Dance Tour 2014

Mr. & Mrs. Bruce Lineberger '73, In Honor of Norma Lineberger*
Mr. & Mrs. Jeffrey P. March
Mr. Carlson H. Mengert*
Mr. & Mrs. JT Neal
Mr. Robert Parker & Ms. Rhonda Latham, In Honor of Will Parker
Dr. Richard Pitts & Colleen Pitts
Jack Raubolt
Ms. Alice Rodriguez
Bev and Bob Sandelman
Mr. and Mrs. Rande I. Shaffer
Mr. Edward Subia & Mrs. Melinda Subia, In Honor of Jason Chapman Subia
The Theodore Family
Mr. Douglas Woo & Mrs. Carol Woo

Associate \$500-\$999

Dr. Nicolaos Alexopoulos & Mrs. Sue Alexopoulos*
Susan & Mike Bass, In Honor of The Honorable George L. Argyros & Mrs. Julianne Argyros
Dr. Donald Booth
Brooke & Bertrand de Boutray
The Bruenell Family
Mr. William Conlin & Mrs. Laila Conlin*
Dr. John A. Carbon*
Mr. & Mrs. Frank Dugas
Ms. Lola Gershfeld
Mrs. Dallas Gladson
Ruthann & Jay Hammer
Mrs. Barbara Harris*
Melissa & Gregg Jacobson
Andrea & Steve Jones, In Honor of Daniel Wachs
Suzy & Bob LaForge
Paul & Kelley Lagudi
Mr. David R. McCulloch & Mrs. Chris McCulloch
Mrs. Patricia (Lamar) Melsheimer '62
Mr. Fernando Niebla & Mrs. Olga Niebla
Annie & Mark Nolasco
Mrs. Anastacio Rivera '62
Mr. Eric M. Scandrett

Dr. & Mrs. Joaquin Siles, D.D.S.
Stephen, Kristen & Chelsea Smith
Beverly Spring*
Arlin Pedrick Trocme
Mr. Ales Vysin & Mrs. Janice Vysin
Ms. Janet K. Waiblinger
Mr. David Weatherill '51 & Mrs. Beverly Weatherill '50, In Honor of Mrs. Greta M. Weatherill

Partner \$250-\$499

Mr. Kenneth E. Aaron & Mrs. Sheila L. Aaron*
Mr. Michael E. Bass & Mrs. Susan Bass
Diana & Erin Bond, In Honor of Erin Bond
Mr. Renato M. Casteneda & Mrs. Josefina R. Casteneda
Suzanne C. Crandall
Ruth Ding*
Dr. David & Kathleen Dyer, In Honor of Carol Neblett
Mr. George L. Simons & Ms. Devi Eden, In Honor of Mr. Jesse M. Simons, Prof. Robert L. Becker, and Prof. Daniel Alfred Wachs
Mrs. Sharon Edlin & Rev. Neil Edlin

Mrs. Lynn I. Flack
Matthew & Julie Gerns
Mrs. Katherine B. Hale
Mrs. Carol Howard*
The Kalis Family
Professor & Mrs. John Koshak
Mrs. Suzanne M. Laforge
Mrs. Catherine C. Lapenta
Dr. Joseph Matthews
Petriello Family
Peter & Valerie Rogers, In Honor of Ms. Margaret C. Rogers
Dr. Nicholas Terry
John R. Tramutola III
Judith & David Vogel
Ms. Anne Wood '54, '72

Friend \$100-\$249

Wendy & Thomas Ahlering
Mr. Thomas M. Akashi & Mrs. Karen K. Akashi
Allen Family Trust
Ms. Alana A. Almas

Mr. William B. Armstrong*
Mr. & Mrs. Donald Barda
Mr. & Mrs. David Bartlett
Mr. Michael Bass & Mrs. Susan Bass
Mr. & Mrs. Edgar Berriman
Ms. Susan Bethanis, In Memory of Mrs. Cynthia A. Piper
Mary Jane Blaty, In Honor of Mary Frances Conover*
Mrs. Eva Boston
Ms. Geraldine M. Bowden*
Mr. Thomas F. Bradac
The Breunig Family
Harsh J. Brown & Frances V. Brown
Mr. James Brown & Mrs. Victoria Brown
Mrs. Leilane N. Buendia
Robert & Lori Burke
Betty L. Burtis
Mary & Herman Bustamante
Mr. Michael J. Byrne '67 & Mrs. Susan Byrne
Helen K. Carbon*
In Honor of Chase Cargill
R.J. Castaneda '08
Mrs. Leslie L. Cena
Ms. Claire Chambless*
Mr. Rick Christophersen '94
Marcia & Robert Cooley
Mrs. Kaye DeVries '70
Gabriella Donnell
Sallie Dougherty '64 & James Dougherty '62
Mr. Michael Drummy '73 & Mrs. Patricia Drummy '81

Mr. Stephen L. Dublin '70
Michael & Carol Duffey
Mrs. Linda Duttonhaver,*
In Honor of Rev. Dean Echols & Mrs. Mally Echols
Ms. Carol Eltiste
Mr. & Mrs. Joseph R. Enos, Jr.
Mrs. Joanne Escobar
Pamela Ezell
Ms. Dorothy A. Farol
Dr. Ira E. Felman, In Honor of Rebecca Felman '16
The Fetherolf Family
Mrs. Debra Finster
Dr. Grace Fong
Laila & Dudley Frank
Ms. Amy Nelson Frelinger
Mr. Joseph A. Gatto*
Harold & Jo Elen Gidish
Mr. Richard Gold
Jay Grauer, In Honor of Edgar Sholund
Dave & Sharon Gray
Ms. Katherine Greenwood
Kathryn M. Hansen
Stephanie K. Hanson
Dr. Frederic T. Hite, D.D.S.*
Mr. & Mrs. David J. Hock
Dr. Charles E. Hoger & Mrs. Anita Hoger
David & Sue Hook*
Dr. & Mrs. Anthony R. Illo
Bob Ipema
Dr. Vera Ivanova
Karen & James Jackman
Stephen & Janalee Johnson

Mr. Christopher Kawai & Mrs. Elaine M. Kawai
Mr. & Mrs. John Kleindienst, In Memory of Mrs. Cynthia A. Piper
Mr. & Mrs. Warren E. Koons
Bill & Julie Lanese
Mr. & Mrs. James W. Ley
Mrs. Bey-Bey Li
Mr. & Mrs. Edwin C. Linberg, In Honor of Jenna Wall
Mr. & Mrs. William S. Linn Jr.
Ms. Kathleen Malcomb*
John Mihalovich IV
Mr. Peter Marks & Mrs. Elizabeth H. Marks
Dr. Armand T. Masongsong & Dr. Martina B. Masongsong, In Honor of Amanda B. Masongsong
Mr. Jim McKeehan
Mr. Alfred Neukuckatz
Mrs. Allison Novosel*
Mrs. Esther Kyung Hee Park
Mr. Bill Parker '52 & Mrs. Barbara Parker '64
Mr. Ronald H. Peltz
Mrs. Sallie Piccorillo*
Ms. Kelly Radetich*
Mr. & Mrs. Ragey
Amalia & Samuel Rainey
Dr. Irving Rappaport & Dr. Julia Rappaport*
Mrs. Cathy Ravera
Mr. Kenneth W. Reed '61
Dand & Dianne Rime, In Memory of Cpl. Claudio Patiño
Ms. Karen K. Ringer

Dr. Francine H. Rippy
Mr. Peter Rogers & Ms. Valarie Crotty, In Honor of Ms. Margaret C. Rogers
Ms. Christina E. Romano
Dr. Robert Reid, LMFT '59
Mrs. Rachel Repko
Mrs. Lenore Richter
Mrs. Esther Rupp
Mrs. Linda Sanchez
Mrs. Marylou Savage, In Honor of Dennis Savage
Richard & Cheryl Sherman
Betty Bayram Sirri
Mr. & Mrs. Joseph Soonkue Park
Mrs. Jane C. Spence '00
Sharon & Wayne Spring
Mr. & Mrs. Harry K. Stathos, Jr.
Mr. George F. Sterne '78 & Ms. Nicole Boxer
Robert & Jodi Stiffelman
Alyce Thomas
Susan Thompson
Mey Ling Tsai
Ms. Doreen W. Vail*
Ms. Edith Van Huss
Mrs. Jenifer Van Meenen '94*
Dr. Angel M. Vázquez-Ramos & Jody R. Vázquez
Linda Vinopal & Robert Fodor & Paige Fodor '12
Ms. Janet K. Waiblinger
Christine Tunison Wait
Ms. Darlene J. Ware*
Mrs. Nancy G. Weintraub
Mr. & Mrs. Zierer

*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:*

Aitken • Aitken • Cohn
Anaheim Ballet
Ayres Hotels
Backhaus Dance
Bank of America Foundation
Building Systems & Services, Inc.
Cirque du Soleil
City of Orange Public Library Foundation
Classical Singer Magazine
ConocoPhillips
The Covington
Covington Schumacher Concert Series*

Davis Smith Foundation
DP Promotions
First Christian Church
Gemini Industries, Inc.
Illo Chiropactic
Jewish Community Federation
Kawai America
Kay Family Foundation
Law & Lewis LLP
Leatherby Family Foundation
Lumen FX, Inc.
Marathon Medical Group, Inc.
Music Teachers Association of California
Pacific Symphony

Philharmonic Society of Orange County
Orange County Playwrights Alliance
Orange County Youth Symphony Orchestra
Sigma Alpha Iota
St. John's Lutheran Church
Segerstrom Center for the Arts
The SJL Foundation
Office Solutions
Southern California Junior Bach Festival, Inc.
University Synagogue
Waltmar Foundation

CHAPMAN UNIVERSITY

President: Dr. James L. Doti
Chairman Board of Trustees: David A. Janes
Chancellor: Dr. Daniele C. Struppa

COLLEGE OF PERFORMING ARTS

Dean: Dale A. Merrill
Associate Dean: Louise Thomas
Operations Administrator: Amy Rudometkin
Operations Manager: Joann R. King
Assistant to the Dean: Jean Taber
Development Coordinator: Peggy Ruppel
Box Office Coordinator: Danielle Bliss

HALL-MUSCO CONSERVATORY OF MUSIC

Full-time Faculty: Amy Graziano (*Chair*)
Peter Atherton, Robert Becker, Jeff Cogan, Stephen Coker, Grace Fong, Robert Frelly, Sean Heim, Jeffrey Holmes, Vera Ivanova, Christopher Nicholas, Janice Park, Dominique Schafer, Rebecca Sherburn, Jessica Sternfeld, Nicholas Terry, Louise Thomas, Angel M. Vázquez-Ramos, Daniel Alfred Wachs

Adjunct Faculty: Albert Alva, Ron Anderson, Bruce Bales, Mindy Ball, David Black, Pamela Blanc, Jacob Braun, Christopher Brennan, Joshua Brown, David Cahueque, Francisco Calvo, Clara Cheng, Ruby Cheng, Tony Cho, Christina Dahlin, Justin DeHart, Margaret Dehning, Kyle De Tarnowsky, Kristina Driskill, Robert Fernandez, Paul Floyd, Patricia Gee, Patrick Goesser, Chris Golinski, 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 Mezo, Alexander Miller, Susan Montgomery Kinsey, Yumiko Morita, Christian Nova, Mary Palchak, Jessica Pearlman, Holley Replogle, Rebecca Rivera, Isaac Schankler, Thom Sharp, Lea Steffens, David Stetson, Jacob Vogel

Artist in Residence: Milena Kitic, Carol Neblett
Temianka Professor: William Fitzpatrick
William Hall Visiting Professor: Jeralyn Refeld Glass
Lineberger Endowed Chair: Peter Atherton

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

Work-study Students: Lauren Arasim, Sam Ek, Marqis Griffith, Melissa Montano, Marcus Paige, Caleb Price, Margot Schlanger

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.

With every gift to the College of Performing Arts, you are helping to build and sustain a dynamic learning environment that nurtures the creativity of our students, ensuring they master their craft. Exceptional performances like what you are about to see are only made possible with support from people committed to excellence in performing arts. People just like you.

Your investment is a vote of confidence in our faculty, staff and programs, and, most importantly, it provides a meaningful difference in the lives of our talented students as they transform into tomorrow’s professional artists.

To learn more about how you can extend your support as a valued audience member by becoming an invested patron of the College of Performing Arts, please contact Peggy Ruppel, Development Coordinator, at (714) 289-2085 or pruppel@chapman.edu.