

Chapman University

Chapman University Digital Commons

Printed Performance Programs (PDF Format)

Music Performances

4-10-2013

Showcase Recital: Works of Fred Katz

Mary Palchak

Chapman University, palchak@chapman.edu

Gary Matsuura

Chapman University, matsuura@chapman.edu

David Black

Chapman University, dblack@chapman.edu

Nick Terry

Chapman University, terry@chapman.edu

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

Recommended Citation

Palchak, Mary; Matsuura, Gary; Black, David; and Terry, Nick, "Showcase Recital: Works of Fred Katz" (2013). *Printed Performance Programs (PDF Format)*. 786.

https://digitalcommons.chapman.edu/music_programs/786

This Faculty 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.

spring 2013
 CHAPMAN
UNIVERSITY
COLLEGE OF PERFORMING ARTS

Showcase Recital

Works of Fred Katz

April 10, 2013

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 a

Faculty Showcase Recital

featuring the works of

Fred Katz

Mary Palchak, flute

Gary Matsuura, saxophone

David Black, bass

Nick Terry, percussion

with special guests

Jan Jordan, piano

Paul Zuill, conductor

and the

Chapman University Brass Quintet

April 10, 2013 ■ 8:00 P.M.

Salmon Recital Hall

Program

Prelude for Peace No. 1

Fred Katz
(B. 1919)

215-340 Gary Matsuura, alto saxophone
Jan Jordan, piano

Scary Gary (A Blossom Falls)

Fred Katz

378-638 Gary Matsuura, soprano saxophone
Jan Jordon, piano
Dave Black, bass
Nick Terry, drums

Journeying

606-1265 Journey Continues (world premiere) 1276-1460

Journey Complete (world premiere) 1482-1581

Fred Katz

Mary Palchak, flute
Gary Matsuura, alto saxophone
Jan Jordan, piano
David Black, double bass
Nick Terry, percussion
Paul Zuill, conductor

The Chapman University Brass Quintet

Jonathan Ballard and Tim Mathiesen, trumpets

Matthew Bond, horn
Michael Rushman, trombone

Artists

Fred Katz is generally credited with being the first musician to explore the possibility of the cello as a jazz instrument. He accomplished this while an integral member of drummer Chico Hamilton's influential '50s quintet and through his own solo works such as Soul-o-cello (Decca, 1957), Fred Katz and His Jammers (Decca, 1958) and Zen (World Pacific, 1956). Katz met Hamilton while the two were backing vocalist Lena Horne and when Hamilton was looking for a different kind of instrument for his quintet, Katz suggested French horn player John Graas. Katz recalls the formation of Hamilton's quintet as follows, "Johnnie Graas was very good...but Johnnie dies maybe two weeks later so Chico and I were talking and I thought about the cello. So we went to Chico's house and [multi-instrumentalist] Buddy Collette was there, one of the greats. They asked me if I knew any standards and I did on the piano but not cello and I said I think I know "My Funny Valentine" so I played it and Buddy and Chico said very good...So that's how it started."

His scores for cult movie classics such as Little Shop of Horrors (Rhino, 1984), backing tracks for **Ken Nordine's** offbeat Word Jazz series (Dot, 1957) and holy grail novelties like Harpo in HiFi (Mercury, 1957) and Sidney Poitier reading Plato, Journeys Inside the Mind (Warner Brothers, 1970) make Katz a giant among collectible musical obscurities. A child prodigy on both piano and cello and a professor of anthropology for 22 years, there is much more to him than historical footnote. Katz is also a serious musician and superb composer who studied with the great classical cellist Pablo Casals and he continues to maintain contemporary insight into a myriad of topics both musical and philosophical. The recent release of his prescient ethnic/poetic/jazz journey Folk Songs for Far Out Folk (Warner Bros.-Reboot) on CD for the first time, nearly a half-century after it was recorded, served as an initial entré into his current doings and as fodder for some looks backward.

He was also the music director for the 7th Army Headquarters, Lena Horne, Mindy Carson, Vic Damone, Ken Nordine, Frankie Laine and Tony Bennett.

At the age of 93, **Fred Katz** carries on today as a consummate Renaissance man. Philosopher, anthropologist, composer and musician, he continues to produce new works, expressing his creativity through innovation and playing his beloved cello and piano.

Flutist **Mary Palchak** enjoys an active career as a performer and educator. She is the Professor of Flute and Director of the Chapman University Flute Ensemble. As a performer, she has played with the Pacific, Long Beach and Pasadena Symphonies, Long Beach Opera and numerous touring ballet companies, including Bolshoi, La Scalla and American Ballet Theater. As Founding Artistic Director, President and Principal Flutist of the California Concert Artists, she has organized and performed numerous concerts with Southern California's finest musicians in addition to premiering compositions written specifically for the ensemble. Her solo CD, Flute Music by French Composers won critical

acclaim in Fanfare Magazine and is a best-selling classical flute CD worldwide. Mary Palchak earned her Master's Degree from the St. Louis Conservatory where she studied with St. Louis Symphony Principal flutist Jacob Berg. Other teachers include Anne Diener Giles, Julius Baker and Louis Moyse.

Gary Matsuura, professor of saxophone, jazz improvisation and Director of the Chapman University Saxophone Ensemble is in his 20th year at Chapman University. He founded and established the current curriculum for saxophone studies and Jazz@Chapman. As a performer, Gary was a featured soloist in a performance with Celine Dion and Rosie O'Donnell in the 1998 Celine Dion Christmas Special, "These Are Special Times" shown on CBS. In addition, he has played back-up to such entertainers as Helen O'Donnell, the Temptations and the Four Tops. His saxophone artistry can be heard on Phillip Keveren's CD Introspection on the Soundsage label. In addition to private studies in jazz improvisation with jazz legend Phil Woods, he also holds a Diploma in Composition and Arranging from the Grove School of Music and a Bachelors of Arts in Music Education from California State University, Fullerton.

David Black, M.F.A., instructor of string bass, performs regularly with the Pacific Symphony. He has recorded with the Roger Wagner Chorale as well as at many of the top studios in Los Angeles. Other performance credits include appearances with the American Ballet Theater, the Ojai Festival, and Opera Pacific.

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, Chinari 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. More information, including the most current projects and concerts, can be found at his website.

Jan Jordan is a respected pianist in both jazz and classical styles of music. A professional musician since the age of thirteen, Jan comes from a prestigious musical family. His grandfather, Jan Kubelik, was a world-famous Czech violinist, and his uncle, Rafael Kubelik, was a world-famous symphony conductor. His jazz trio has had steady engagements at some of the finest venues in Orange County, including the Ritz Carlton, the Four Seasons, Bowers Museum, Diva and the Napa Rose Restaurant in Downtown Disney. Mr. Jordan, along with bassist Dr. Art Davis have released a critically acclaimed CD entitled "Puttin' on the Ritz". Jan is a dedicated music educator whose students have won many awards and honors.

Paul A. Zuill began studying piano at age 6. His teachers included Mrs. Welton and Mrs. Moore, both church organists/pianists, and in High School, Herbert Douglas (a student of Rafael Joseffy and Leopold Godowsky). Paul also learned clarinet in 4th grade, then changed to percussion in 5th. His training on drums was mostly from the band teacher, but much of it self taught. Aside from concert and marching band, Paul had the opportunity to play in the pit orchestra for three High School musicals, the first being when he was only in the 8th grade. His last year in High school also gave him the opportunity to accompany the school chamber choir in Ralph Vaughan Williams' "Dona Nobis Pacem". He also had then privilege of performing with the greater San Diego honor choir under the direction of Norman Luboff. Paul auditioned for entrance to the music department of Chapman College (as it used to be named) in the spring of 1969.

After a summer of performing and travelling as the drummer for the San Diego Campus Life Singers, Paul headed for Chapman College. Teachers at Chapman included Dr. Norman Thompson, Dr. Thomas Hall, Dr. Ralph Smith, Dr. William Hall, John Koshak, Evekyn Starkey, Dr. Ronald Huntington and Todd Miller. The degree he received in 1973 is a B.A. in Music, with an emphasis on theory and composition. He started teaching piano

at the age of 18 while a sophomore, with the urging of Dr. Smith, and the guidance of Evelyn Starkey. His experiences at Chapman not only led to the private teaching field, but also to accompanying on the piano, and performing in various capacities on percussion. He also continued to compose.

Over the years, Paul has served as pianist/organist/choir conductor at churches in Orange County, including the Santa Ana Anglican Church, Church of the Crossroads in Santa Ana, Grace Community Church in Lake Forest, Lake Hills Community Church in Laguna Hills, and Mount of Olives Lutheran Church in Mission Viejo. He served on the board of the Choral Conductors' Guild in the late 1970's. He has also been involved as accompanist for services and concerts with many Jewish Cantors across Orange County. Presently, he is the service accompanist at Temple Bat Yahm in Newport Beach, and conducts the High Holy Days choir at Temple Beth Sholom in Santa Ana. Additionally, Paul performs at parties, weddings, and many other life cycle events

During the 1970's, Paul worked at Schmidt Music Company in Santa Ana, teaching private piano and percussion, as well as the Yamaha Electone Course. He also did some work at the National headquarters of Yamaha in Buena Park. In the 1980's, he moved over to Snow's Piano, also in Santa Ana. During that time, he co-created a product known as "Hooked on Phonics", which achieved great popularity, becoming a cultural icon.

Since 1994, Paul has been the sole music teacher at Carden Academy of Basic Education in Mission Viejo. He teaches general music to all classes, K-8th grade. This involves preparing students for a variety of programs, including vocal, instrumental and theater. He continues to compose, and also, since 1996, has been doing copy work and engraving with Finale. This has led to many a project, including a long relationship with Fred Katz (through Gary Matsuura). Paul also has spent time tutoring others in the program, as well as helping to develop the product via testing.

Paul is happily married to Marilyn for the past 11 years, and enjoys his 5 children and 4 grandchildren as often as he can.

The Chapman University Conservatory of Music Brass Quintet is comprised of the conservatoire's finest brass players. They were selected by their professors to participate in tonight's world premiere of "Journeying" by Fred Katz. They perform in the conservatoire's classical and jazz ensembles. Many of them have embarked on their professional performance and teaching career while still in school. It has been a pleasure for the faculty and guest artists to have them on tonight's recital.

Chapman Auditorium, Memorial Hall
April 19 and 20, 2013 at 7:30pm
with additional show April 21 at 3pm
\$20 general admission; \$15 senior citizens,
Chapman alumni and students
For tickets, call 714-997-6812 or visit www.chapman.edu/COPA

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

CHAPMAN UNIVERSITY CHORAL MUSIC CAMP

June 24-28, 2013

Register Today!

Space is limited. Early registration is encouraged.

Sign up by May 1, 2013 to receive the Early Bird tuition! Deadline to register is June 1, 2013.
A limited number of scholarships are available.

For information, call 714-997-6871 or visit www.chapman.edu/choralcamp
Dr. Angel Vázquez-Ramos, Camp Director

Find us on Facebook!

CHAPMAN
UNIVERSITY

COLLEGE OF PERFORMING ARTS
HALL-MUSCO
CONSERVATORY OF
music

Poster designed by Ariel Roth,
BFA Graphic Design, '13

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. 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

Honorable H. Warren Siegel &
Mrs. Jan Siegel*

The SJL Foundation

Mrs. Ruth E. Stewart

Arts Patron

\$1,000-\$2,499

Dr. Nicolaos Alexopoulos &
Mrs. Sue Alexopoulos*

Mr. Benton Bejach &
Mrs. Wanlyn Bejach*

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

The Lux Productions

Mr. Carlson H. Mengert*

Office Solutions

Mr. Ronald D. Rotunda &
Ms. Kyndra K. Rotunda

Mr. and Mrs. Rande I. Shaffer

Mr. Milo Sieve &
Mrs. Rosemary Sieve

The Theodore Family

Arlin Pedrick Trocme

Schools First Federal Credit Union

Arts Benefactor

\$500-\$999

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

Bill Parker '52 &
Barbara Parker '64

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

Mr. Royce A. Wise &
Mrs. Darlene Wise

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

Bank of America Foundation*

Mr. and Mrs. Donald Barda

Mr. and Mrs. Edgar Berriman

Ms. Geraldine M. Bowden*

Mr. Thomas Bradac

Harsh J. Brown &
Frances V. Brown

Betty L. Burtis

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

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 Duttonhaver*

Echols Family Trust

Ms. Irene Eckfeldt

Pamela Ezell and Jim Lichacz

Laila & Dudley Frank

Mr. Joseph A. Gatto*

Harold and Jo Elen Gidish

Golden Rain Foundation
of Laguna Hills

Jay Grauer, in honor of
Edgar Sholund

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

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

Mr. Robert Lepore &
Mrs. Lori Lepore

Mr. Arnnold R. Levine &
Mrs. Irma Levine*

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*

Orange County Playwrights
Alliance

Ms. Susan Pedroza

Pfizer Foundation

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

Ms. Karen Ringer*

Peter & Valerie Rogers

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

Robert and Jodi Stiffelman

Dr. Nicholas Terry &
Dr. Emily Rosario

Mrs. Alyce M. Thomas '96

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

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 Chattleton, 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.