

Chapman University

Chapman University Digital Commons

Printed Performance Programs (PDF Format)

Music Performances

5-10-2014

Sholund Scholarship Concert

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

Recommended Citation

"Sholund Scholarship Concert" (2014). *Printed Performance Programs (PDF Format)*. 873.
https://digitalcommons.chapman.edu/music_programs/873

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.

Sholund Scholarship Concert

May 10, 2014

 CHAPMAN | COLLEGE OF
UNIVERSITY | PERFORMING ARTS

COLLEGE OF PERFORMING ARTS
HALL-MUSCO
CONSERVATORY OF
music

2014

SPRING 2014 calendar highlights

february

February 6

President's Piano Series

Alexander Toradze and Vakhtang
Kodanashvili, duo piano concert

February 7

University Singers Post-Tour Concert

Stephen Coker, Conductor
Carol Neblett, Associate Director

February 8

Guest Artists in Recital

Bruce Sledge, tenor with Cheryl Fielding, pianist

February 13-15, 20-22

A Night of Noh Theatre

Conceived and Directed by Tamiko
Washington

march

March 2

Guest Artists in Recital - Third Wheel Trio

Laura Stoutenborough, clarinet; Karin Kantenwein
Fabiero, flute; and Rebecca Rivera, bassoon

March 6

President's Piano Series

Jeffrey Siegel, piano

april

April 3

President's Piano Series

Christina and Michelle Naughton, piano

April 4

University Choir & University Singers in Concert

Stephen Coker, Conductor

April 5

Artist-in-Residence in Recital

Milena Kitic, mezzo-soprano with Vivian Liu, pianist

April 10-12

Concert Intime

Directed by Alicia Guy

April 10-12, 17-19

***Machinal* by Sophie Treadwell**

Directed by Matthew McCray

April 11

Chapman University Wind Symphony

Christopher Nicholas, Music Director & Conductor

April 25-27

Opera Chapman: *Le Nozze di Figaro* (*The Marriage of Figaro*)

In collaboration with the Chapman Orchestra
Peter Atherton, Artistic Director
Carol Neblett & David Alt, Associate Directors
Daniel Alfred Wachs, Conductor

may

May 7-10

Spring Dance Concert

Directed by Nancy Dickson-Lewis and
Jennifer Backhaus

May 10

Sholund Scholarship Concert

Hall-Musco Conservatory of Music
Showcase Performance

May 15

Beethoven: The Finale

The Chapman Orchestra partners with The
Orange County Youth Symphony Orchestra
Daniel Alfred Wachs, Conductor

CHAPMAN UNIVERSITY *Hall-Musco Conservatory of Music*

presents the

Sholund Scholarship Concert

May 10, 2014 ■ 4:00 P.M.
Chapman Auditorium, Memorial Hall

Program

Opening Remarks

Amy Graziano, Chair
Hall-Musco Conservatory of Music

Passacaglia on a Theme by George Frideric Handel

Johan Halvorsen
(1864-1935)

Chloe Tardif, violin; Nickolas Kaynor, viola

Johan Halvorsen was a Norwegian composer and violinist, known for his incidental music for plays as well as his virtuosic writing for strings. In this *Passacaglia*, he borrows a theme from a Handel keyboard suite, using it as raw material for a set of variations while maintaining its harmonic underpinnings; a passacaglia is a set of variations with a repeating chord progression or bass line. Listen for the many approaches Halvorsen takes to the same theme and harmonies, by varying rhythms, patterns, and textures between the two instruments.

Fantasy for Cornet and Piano

Francis Thomé
(1850-1909)

Jonathan Ballard, trumpet
Louise Thomas*, piano

Much better known during his lifetime than he is now, French composer and pianist Francis Thomé focused especially on music for the stage, plus chamber pieces for performance at home in artistic salon circles. This *Fantasy* is a showpiece for the trumpet, changing moods several times in dramatic late Romantic style.

Suoni la tromba (from *I puritani*)

Vincenzo Bellini
(1801-1835)

Daniel Emmet and Andrei Bratkovski, baritones
Louise Thomas, piano

I puritani (The Puritans) is the last opera by Bellini, an early leader in Italian Romantic opera. Written for Paris, it quickly became a hit all over Europe, and its rousing and lush tunes became popular songs (including this duet). Set during the English Civil War, the story follows two Puritans, Giorgio and Riccardo, who support the Parliament; in this scene they argue about whether to rescue Arturo, an enemy loyal to the crown, betrothed to Giorgio's niece Elvira. They swear with rousing fervor to find Arturo; if he turns out to be sympathetic to their political cause, he shall live and be with his beloved Elvira, but if he remains loyal to the royal opposition, he shall die.

Program

Soleils levants

Roland Dyens
(b. 1955)

- I. Rising
- II. Suns

The Chapman University Guitar Ensemble, Jeff Cogan, director*

Sean Atkinson, Nate Brown, Chris Horney, and Brandon Miranda, guitarists

French composer Roland Dyens writes almost exclusively for the guitar or guitar(s) with ensembles, and he himself is a prolific performer and recording artist on the instrument. He often improvises and trains his students to learn about the guitar and the performance space through improvising. This piece, from 2008, marked the 20th anniversary of the Guitar Ensemble Association of Japan. Chapman's award-winning Guitar Ensemble presents the movements "Rising" and "Suns" from *Soleils levants* – "rising suns."

Fanfare (from *Fancies on Italian Madrigals*)

Raymond Mase
ed. Christopher Nicholas
arr. Don Gillis

Just a Closer Walk with Thee

The Chapman University Brass Choir, Christopher Nicholas, director*

Matthew LaBelle, Afton Siegel, Jonathan Ballard,
Saul Reynoso, Tim Mathiesen, trumpet
Matt Bond, Robert Loustaunau, horn
Nolan Delmer, David Stetson, trombone
Jonny Kimbro, Cody Kleinhans, tuba

In *Fancies on Italian Madrigals*, Mase uses the musical material of several vocal works from the Renaissance to create works for brass ensemble. Dr. Nicholas, who edited the "Fanfare" of Mase's work for this group, describes the piece as "short, spirited, full of lovely contrasts with a 'brassy' and celebratory climax."

Just a Closer Walk with Thee is a nineteenth-century African-American southern hymn, now associated with New Orleans jazz and often used in that city's celebratory-style funerals. The first commercial recording seems to have been made by the famous Jubilee Singers in 1941, and the hymn has been covered by many dozens of vocal and instrumental performers in gospel, jazz, country, and other styles.

INTERMISSION

Program

Varied Trio
I. Gending
II. Bowl Bells
V. Dance

Lou Harrison
(1917-2003)

Michael Fleming, violin; Kristi McKinley; piano, Brietta Greger, percussion
Members of *The Chapman University New Music Ensemble*, Sean Heim*, director

The *Varied Trio* (1986-1987) reflects American composer Lou Harrison’s cross-cultural approach to composition as well as his diverse musical interests: Indonesian Gamelan, character pieces, the music of India, Rococo painting, Renaissance and French Baroque music, and “found” percussion instruments. The piece arose from his friendship with percussionist William Winant. The first movement, Gending (“piece”) is inspired directly by Indonesian gamelan music. It begins with the traditional buka that serves to defines the mode of a composition – here it is a version of slendro (ahemitonic pentatonic) D, E, F#, A, B. The second movement, Bowl Bells, explores Harrison’s fascination with the jalataranga, an Indian instrument comprising a set of rice bowls that are tuned by adding or subtracting water and are then struck with bamboo sticks. The fifth movement, Dance, had its genesis during one of Harrison’s walks through downtown Santa Cruz with instrument maker William Colvig. On their walk they passed a kitchen supply store displaying baking pans in the window and he declared to Colvig, “those are musical instruments!” So, the duo went in and bought six of the pans in various sizes, which appear the trio’s finale.

~Sean Heim

Caprice en forme de valse

Paul Bonneau
(1918-1995)

Kevin Homma, saxophone

French composer and conductor Paul Bonneau wrote for orchestra, the stage, film, and chamber ensembles. *Caprice en forme de valse* is a virtuosic solo with a playful (capricious) attitude, that explores the many colors the saxophone can convey; listen especially for quick flourishes and unexpected leaps.

Verranno a te sull’ aure (from *Lucia di Lammermoor*)

Gaetano Donizetti
(1797-1848)

Emily Dyer, soprano and Kevin Gino, tenor
Louise Thomas, piano

Program

Donizetti, like Bellini an early hit-maker of Italian Romantic opera, here sets a popular and dramatic story by Sir Walter Scott. Lucia, under pressure to marry in order to save the family name and fortune, has fallen in love with Edgardo, a member of an enemy family. In this scene, Edgardo tells Lucia he must depart on political business, and they exchange rings and declare themselves married. But doom is already unavoidable, despite this idyllic moment; Lucia, fragile and unstable, has begun seeing a ghost, and later – when she kills the man she is forced to wed – she will recall this happy duet in her famous “mad scene.”

Miserere du Trovatore [Verdi], S. 433

Franz Liszt
(1811-1886)

Arsen Jamkotchian, piano

Franz Liszt was known, especially in his youth, as a piano god; he was lauded as the most talented virtuoso of all time, and swooned over like a rock star. Among his most impressive works as both composer and pianist are his adaptations (more than simple arrangements, sometimes called paraphrases) of large works, like operas and symphonies, for the piano. The scene Liszt transforms for the keyboard in this piece is from Verdi’s opera *Il Trovatore* (The Troubadour); the famous operatic moment features a frantic girlfriend, an imprisoned boyfriend, and an offstage choral chant of the Miserere, all underpinned by an ominous dirge-like orchestra. Liszt finds homes for all of these elements in the piano.

Pattern Transformation

Lukas Ligeti
(b. 1965)

Christina Cheon, Jordan Curcuruto,
Brietta Greger, and Joy Liu, percussionists

Ligeti’s *Pattern Transformation* features a canon of chromatic patterns that gradually transform through the use of rests. Later, there is a series of challenging “hockets” between players inspired by Ligeti’s extensive study of traditional Amadinda xylophone music from Uganda. Born in Austria and now residing in New York, Lukas Ligeti, the son of the famous Hungarian composer György Ligeti, has purposely forged a different path from his father’s classical-centric approach by incorporating contemporary electronic and world music influences.

~Justin DeHart

All program notes by Jessica Sternfeld, Director of the Bachelor of Arts in Music,
except when attributed to another faculty member.*

* denotes faculty

Edgar Sholund Memorial Scholarship

The Sholund Music Scholarship Fund was established in memory of Dr. Edgar Roy Sholund, long time and much beloved member of the Chapman College faculty. The Sholund Memorial Scholarship Concert annual proceeds go to the Sholund Fund, which provides scholarships for music students. The first Sholund Scholarship was awarded in 1973.

Edgar Sholund was born on October 23, 1915, and died May 8, 1966, of a heart attack. Dr. Sholund first came to Chapman College, at the age of thirty-one, in 1947 as an Assistant Professor. He taught Theory, Music History, Modal Counterpoint, and Form and Harmonic Analysis. He was promoted to Associate Professor in 1950 and Professor in 1954, and served as Head of the Music Department from 1955 until his death in the spring of 1966, at the age of 50.

Dr. Sholund attended Hastings College in Hastings, Nebraska from 1933-35. He received his A.B. in 1937 and his M.A. in 1939, from Columbia University. Under the guidance of Archibald T. Davison he received his Ph.D. in 1942 from Harvard University. He studied with Paul Henry Lang, Douglas Moore, Seth Bingham, and Alton Jones and also studied at Trinity College of Music in London. He served in the United States Army from 1942-46 as a Chaplain's Assistant. Prior to his years at Chapman he taught at Columbia University, where his duties included teaching Music Appreciation and an assignment as assistant director of chapel music.

The Bach B-Minor Mass performed by the Music Department on May 22, 1966 was the first Sholund Memorial Scholarship Concert commemorating Dr. Sholund for his fine work, loyalty, and devotion to the College and his friends.

Dr. Sholund is buried in Gothenburg Cemetery, Gothenburg, Dawson County, Nebraska. At the time of his death he left his mother, Mabel Sholund of Orange and his sister Carolyn Karlsrud of New York.

In 1962 the Chapman College annual, the *CEER*, was dedicated to Dr. Sholund. It stated "Under his leadership this has been an outstanding department and one of great importance and value to the total program of the college. His interest in the college, has however, gone far beyond his own department and is evidenced by his work on the Artist Lecture Series, his loyal support of the athletic program and his help with innumerable other campus activities. His sincerity, his sense of humor, his genuine interest in students, his scholarship, and above all his enthusiasm for teaching have made an invaluable contribution to the college and the lives of its students. With gratitude and with respect the 1962 *CEER* is dedicated to Dr. Edgar Sholund".

Dr. Sholund held memberships in the American Musicological Society and the Music Executives Association of California and served as chairman of the Southern California Section of both organizations.

At Chapman he served as Chairman of the Athletics Committee, served on the Artist Lecture Series Committee, Honors Council, Convocations Committee, Faculty Council, Library Committee and Standards Committee.

- Willy A. Hall, '64, '75

CHAPMAN UNIVERSITY CHORAL MUSIC CAMP

June 23-27, 2014

Register Today!

Space is limited. Early registration is encouraged.

Sign up by May 1, 2014, to receive the Early Bird tuition! Deadline to register is June 1, 2014.

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

PHILHARMONIC
SOCIETY

presents

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

Segerstrom
Center for the Arts

Beethoven: THE FINALE

The Late Great

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

DONNA L. KENDALL
CLASSICAL SERIES

Beethoven: *The Late Great* is sponsored by
THE SEGERSTROM FOUNDATION

949.553.2422 | PhilharmonicSociety.org

Although rare, all dates, times, artists, programs, and prices are subject to change.

CELEBRATING
60
YEARS
1954-2014

Renee and Henry Segerstrom Concert Hall

Thursday, May 15, 2014, 8pm

Tickets start at \$20

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

CHAPMAN
UNIVERSITY

COLLEGE OF PERFORMING ARTS
HALL-MUSCO
CONSERVATORY OF
music

CHAPMAN
UNIVERSITY

COLLEGE OF PERFORMING ARTS

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. In addition to our student performances, our season always includes choreography, direction and concerts by our stellar faculty and visiting artists who are accomplished professionals, each with a true passion for the arts.

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 an important part of our students' academic and artistic curriculum, exposing them to experiences that hone their 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
Mr. Donald Marabella & Mrs.
Luciana Marabella*
Mrs. Ruth E. Stewart

Grand Patron

\$5,000-\$9,999

Anonymous
Glass Family Trust*
Mr. David A. Janes &
Mrs. Donna Janes*
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
Drs. Lynne & Jim Doti*
Dr. Frank Frisch*
Dr. William D. Hall &
Mr. David M. Masone*
In Honor of Chapman Dance
Tour, 2014
Mr. Bruce Lineberger '76 &
Mrs. Gina Lineberger*
Mr. & Mrs. Jeffrey P. March
Mr. Carlson H. Mengert*
Mr. & Mrs. JT Neal
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 The Honorable George L.
Argyros & Mrs. Julianne Argyros
Brooke and Bertrand de Boutray
The Bruenell Family
Dr. John A. Carbon*
Brenda & Frank Dugas
Ms. Lola Gershfeld
Mrs. Dallas Gladson
Mrs. Barbara Harris*
Melissa and Gregg Jacobson
Suzy & Bob LaForge
Paul and Kelley Lagudi
Mrs. Patricia Melsheime'62
Annie and Mark Nolasco
Mr. David R. McCulloch &
Mrs. Chris McCulloh
Mrs. Anastacio Rivera '62
Mr. Eric M. Scandrett
Dr. and Mrs. Joaquin Siles, D.D.S.
Stephen, Kristen and
Chelsea Smith
Arlin Pedrick Trocme
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*
Laila and William Conlin*
Suzanne C. Crandall
Dr. David and Kathleen Dyer,
In Honor of Carol Neblett

Mr. George L. Simons and 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
Ruthann and Jay Hammer
Mrs. Carol Howard*
The Kalis Family
Petriello Family
Dr. Joseph Matthews
Peter & Valerie Rogers, In Honor of
Ms. Margaret C. Rogers
John R. Tramutola III
Judith and David Vogel
Ms. Anne Wood

Friend

\$100-\$249

Wendy and Thomas Ahlering
Mr. Thomas M. Akashi &
Mrs. Karen K. Akashi
Mr. William B. Armstrong*
Mr. and Mrs. Donald Barda
Mr. and Mrs. David Bartlett
Mr. and Mrs. Edgar Berriman
Ms. Susan Bethanis, In Memory of
Mrs. Cynthia A. Piper
Mrs. Diana Bond, In Honor of
Ms. Erin T. Bond
Mrs. Eva Boston
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
Dr. William L. Cumiford
Mrs. Kaye DeVries '70
Ruth Ding*
Gabiella Donnell
Sallie Dougherty '64 & James
Dougherty '62
Mr. Michael Drummy '73 &
Mrs. Patricia Drummy '81
Mr. Stephen L. Dublin '70
Michael and Carol Duffey
Mrs. Linda Dutenhaver*
In Honor of Rev. Dean Echols &
Mrs. Mally Echols
Mr. & Mrs. Joseph R. Enos, Jr.
Pamela Ezell and Jim Lichacz
Dr. & Mrs. Ira E. Felman
Mr. Orlando J. Figueroa & Ms.
Alana A. Almas
The Fetherolf Family
Laila and Dudley Frank
Ms. Elyse F. and Ms. Amy
Nelson Frelinger
Mr. Joseph A. Gatto*
Harold and Jo Elen Gidish
Mr. Richard Gold
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
Mr. and Mrs. John Kleindienst in
memory of Mrs. Cynthia A. Piper
Mr. & Mrs. Warren E. Koons
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. Armand T. Masongsong &
Dr. Martina B. Masongsong,
In Honor of Amanda B.
Masongsong
Mr. Jim McKeehan
Mrs. Jenifer van Meenen '94*
Mr. Alfred Neukuckatz
Mrs. Allison Novosel*
Bill and Barbara Parker
Mrs. Sallie Piccorillo*
Ms. Kelly Radetich*
Amalia & Samuel Rainey

Dr. Irving Rappaport &
Dr. Julia Rappaport*
Mr. Kenneth W. Reed '61
Ms. Christina E. Romano
Dr. Robert Reid, LMFT '59
Mrs. Linda Sanchez*
Richard and Cheryl Sherman
Betty Bayram Sirri
Mr. & Mrs. Joseph Soonkue Park
Mrs. Jane C. Spence '00
Sharon and Wayne Spring
Mr. & Mrs. Harry K. Stathos, Jr.
Mr. George F. Sterne '78 &
Ms. Nicole Boxer
Robert and Jodi Stiffelman
Dr. Nicholas Terry &
Dr. Emily Rosario
Alyce Thomas
Susan Thompson
Mey Ling Tsai
Ms. Doreen W. Vail*
Ms. Edith Van Huss
Dr. Angel M. Vázquez-Ramos &
Jody R. Vázquez
Linda Vinopal & Robert Fodor &
Paige Fodor '12
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
Ayres Hotels
Backhaus Dance
Cirque du Soleil
City of Orange Public Library
Foundation
Classical Singer Magazine
Covington Schumacher Concert
Series*
DP Promotions

First Christian Church
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.

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

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 Mezo, 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: 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.