

Chapman University

Chapman University Digital Commons

Printed Performance Programs (PDF Format)

Music Performances

12-11-2014

New Music Ensemble

Chapman New Music Ensemble

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

Recommended Citation

Chapman New Music Ensemble, "New Music Ensemble" (2014). *Printed Performance Programs (PDF Format)*. 898.

https://digitalcommons.chapman.edu/music_programs/898

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.

NEW MUSIC ENSEMBLE

Sean Heim, Director

December 11, 2014

CHAPMAN
UNIVERSITY

COLLEGE OF PERFORMING ARTS
CONSERVATORY OF MUSIC

COLLEGE OF PERFORMING ARTS
HALL-MUSCO
CONSERVATORY OF

music

Fall 2014

SPRING 2015 calendar highlights

february

February 5

The President's Piano Series

Eduardo Delgado, *soloist*

February 7

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 1

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

New Music Ensemble

Sean Heim, director

with

Special guests - Ken Ueno and The Living Earth Show

Daniel Alfred Wachs, guest conductor

Program

#1 *non sumus vasculis (2014)* Mason Hock
Savannah Wade – voice

#2 *Pork Roll, Egg, and Cheese on a Kaiser Bun (2012)* Ken Ueno
for quarter-tone electric guitar and quarter-tone vibraphone
the Living Earth Show
Travis Andrews, electric guitar
Andrew Meyerson, percussion

#4 *The Aleph (2014)* Ken Ueno
Ken Ueno, extended voice

#3 *blood blossoms...(2002)* Ken Ueno
Sam Ek, bass clarinet; Nate Brown, electric guitar,
Connor Bogenreif, cello; Ethan Reed, bass; Kristi McKinley, piano;
Cole Castorina, percussion
Sean Heim, conductor

~Intermission~

The Space Between Walls (2013) Mason Hock
Connor Bogenreif, cello
Gloria Cho, piano

Program

Madrigals, Book I (1971) George Crumb
II. No piensan en la lluvia, y se han dormido
III. Los muertos llevan alas de musgo

Savannah Wade, voice,
Ethan Reed, bass
Paul Burdick, percussion

Life of the Celestial Capital (2014) Michael Fleming
Javier Chacon, viola
Aaron Grisez, Percussion

Crypsis (2014) Mason Hock
Joshua Robertson, flute; Emilia Lopez-Yañez, oboe; Sam Ek, clarinet;
Matthew Bond, French horn; Matthew LaBelle, trumpet;
Nolan Delmer, trombone; Elliot Wulff, piano;
Katie Elkam and Cole Castorina, percussion;
Michael Fleming and Rachelle Schouten, violin; Priscilla Peraza, viola;
Nathaniel Cook, cello; Ethan Reed, bass;
Daniel Alfred Wachs, conductor

Program Notes

Lucretius' epic poem, *de rerum natura*, describes and advocates an Epicurean perspective of the universe. The text used in *non sumus vasculis* is a fragment of the third book of Lucretius' poem, describing the dissolution of the soul upon death, consistent with the Epicurean view that no life exists beyond the material. The singer personifies the corporeal body, while the electronics embody the abstract nature of the decaying soul.

At last, unable to endure the severing of its soul, the body decays with a foul stench. Gathering from deep within, the force of the soul scatters abroad like smoke. The body falls, crumbling in ruin, as the soul trickles forth through its limbs and pores. The soul's essence is divided from the limbs, and within the body it is torn into pieces, before it slips forth and swims out into the breezes of air. As one dies, he feels his soul neither flowing forth whole from all his body, nor rising up through the throat, but failing in its place, motionless. Each in its own place, the other senses are dissolved. But if our mind were immortal, it would not at its death lament that it was dissolved, but rather that it went forth and left its skin, as does a snake.

Pork Roll, Egg, and Cheese on a Kaiser Bun (2012) for quarter-tone electric guitar and quarter-tone vibraphone.

I am a foodie. When I had a meal at Momofuku Ko, in New York, I remember one course was a spoonful of shaved, frozen foie gras. It was amazing. On one hand, it was nothing like I had ever had, it was stunning and wild. But, it was foie gras, the ultimate comfort food, and as my body temperature melted the frozen fat in my mouth, it occurred to me that a wildly inventive, new, avant-garde sensation, need not be mutually exclusive from "comfort food." Something of the lushness of microtones give me that feeling. And, having grown-up playing electric guitar, the sound of the electric guitar always feels familiar and comforting too.

This piece was person-specifically composed for my friends, the electric guitar and percussion duo, the Living Earth Show. Their virtuosity and commitment inspire me. Hearing that one group in Norway had a quarter-tone electric guitar and a quarter-tone vibraphone built and commissioned Brian Ferneyhough to write for them, the Living Earth Show guys similarly acquired those instruments and learned that piece. Only, they also memorized it, the Ferneyhough piece. When I was composing this piece (which they have since memorized – and they tell me it was harder to memorize than the Ferneyhough), I researched the provenance of their name. The name, Living Earth Show, is borrowed from a line of the Ween song, *She Fucks Me*. Also in the lyrics to that same song, are the lines, "Pork roll, egg, and cheese on a Kaiser bun." That line is repeated as a non-sequitur refrain, and speaks of the Freudian dimension that food, comfort food, can acquire, in the space between the object of our desire and guilt, as well as a kind of refuge, all at the same time.

...blood blossoms... (2002)

Program Notes

For amplified sextet This piece was written for the Bang on a Can All-Stars. Spectral rock + avant-jazz meets + modernist structure "The old junky found a vein...blood blossoms in the dropper like a Chinese flower." pg. 84, *Naked Lunch*, William F. Burroughs The Burroughs text made me think that beauty can be found in a medium full of potential power and destruction. In writing for an amplified ensemble, I sought to create delicate textures that played against the insipient power of amplification and distortion.

In *The Space Between Walls*, the range between the left and right hand piano parts gradually expands and contracts, varying the amount of registral space. The cello part, contained in this space, reacts to the alternately claustrophobic and desolate environments.

Georg Crumb - *Madrigals Book I* – texts by Federico Garcia Lorca - 1971

II. No piensan en la lluvia, y se han dormido

They do not think of the rain, and they've fallen asleep

III. Los muertos llevan alas de musgo

The dead wear mossy wings

Life of the Celestial Capital is inspired by the imagery and landscapes of the Huangshan Mountains of China. The highest and steepest peak is called the Celestial Capital, considered the "capital of the immortals" and the city of heaven. The setting of a day atop the peak can be related to the stages of human existence, intermittently dispersed with conflict, fear, and struggle. We enter this planet similar to the rising of the sun, bringing light to those around us. As life progresses, we are faced with the struggle to assimilate ourselves with life and its numerous obstacles. Darkness begins to return as a fleeting moment, taking us back to where we emerged. The wind rustles and the doors of the Celestial Capital begin to open. Life is magnificent, so is the destination beyond.

Crypsis is about the realization that one's weaknesses have not been overcome, but that they have instead manifested in a new way. Similarly, the initial musical themes, once established, gradually dissolve until they are unrecognizable. They are reintroduced as camouflaged mutations, which then gradually transition back to their original form.

Artists

A recipient of the Rome Prize and the Berlin Prize, **Ken Ueno**, is a composer/vocalist who is currently an Associate Professor at UC Berkeley. Ensembles and performers who have played Ken's music include Kim Kashkashian and Robyn Schulkowsky, Mayumi Miyata, Teodoro Anzellotti, Aki Takahashi, Wendy Richman, Greg Oakes, BMOP, Alarm Will Sound, SFCMP, the Nieuw Ensemble, and Frances-Marie Uitti. His music has been performed at such venues as Lincoln Center, the Kennedy Center, the Metropolitan Museum of Art, MusikTriennale Köln Festival, the Muziekgebouw, Ars Musica, Warsaw Autumn, Other Minds, the Hopkins Center, Spoleto USA, Steim, and at the Norfolk Music Festival. Ken's piece for the Hilliard Ensemble, Shiroi Ishi, has been featured in their repertoire for over ten years, with performances at such venues as Queen Elizabeth Hall in England, the Vienna Konzerthaus, and was aired on Italian national radio, RAI 3. Another work, Pharmakon, was performed dozens of times nationally by Eighth Blackbird during their 2001-2003 seasons. A portrait concert of Ken's was featured on MaerzMusik in Berlin in 2011. As a vocalist, he specializes in extended techniques and has collaborated in improvisations with Ryuichi Sakamoto, Joey Baron, Ikue Mori, Robyn Schulkowsky, Joan Jeanrenaud, Tim Feeney, and David Wessel amongst others. Recently, he performed his vocal concerto with the Warsaw Philharmonic. Ken holds a Ph.D. from Harvard University. A monograph CD of three orchestral concertos was released on the Bmop/sound label. For more information, please visit - <http://kenueno.com>

Called "a vanguard effort of new chamber music" and "energetically provocative" by The San Francisco Examiner, "a much sought-after presence on the indie classical scene" by The San Francisco Classical Voice, and "a fully distorted perpetual motion of awesome" by I Care If You Listen, **The Living Earth Show** – electric guitarist Travis Andrews and percussionist Andy Meyerson – has developed a reputation as one of the most versatile and virtuosic contemporary chamber groups on the west coast. Memorizing every work it performs, The Living Earth Show thrives on pushing the boundaries of technical and artistic possibility in its presentation of commissioned electro-acoustic chamber music.

The ensemble has commissioned and premiered works by such diverse composers as Timo Andres, Brian Ferneyhough, Samuel Adams, Ken Ueno, Luciano Chessa, Ted Hearne, Jon Russell, Adrian Knight, Alden Jenks, Nick Vasallo, and Matt Marks. Several of these commissions were recorded for the group's critically acclaimed debut album, High Art, which was released through Innova Records in 2013. The ensemble has been presented at universities and conservatories across the country, and has served as featured artists at festivals including the Tribeca New Music Festival in Manhattan, Switchboard Music Festival in San Francisco, Music for People and Thingamajigs festival in Oakland, Fast Forward Austin, MicroFest in Los Angeles, and 12 Nights in Miami.

In 2015, The Living Earth Show is excited to partner with choreographer Robert Dekkers

Artists

and dance company Post:Ballet to present Do Be, an evening-length choreographed collaborative production. For the program, The Living Earth Show will be performing new electro-classical works written for the group by Christopher Cerrone, Jacob Cooper, Anna Meredith, Jonathan Pfeffer, and Daniel Wohl. These compositions will be used as the foundation for Dekkers' choreography, with musicians and dancers sharing the stage and playing an active role in Dekkers' staging.

When not performing classical music, the musically omnivorous duo forms a rhythm section adept at navigating the complicatedly-hyphenated subgenres of the contemporary popular music landscape, performing frequently with electro-pop singer Tim Carr, experimental-indie rock band Makeunder, avant-metal trio Freightier, and alt-folk songwriter Will Greene. The Living Earth Show utilizes these seemingly disparate influences to de-mystify the classical music experience, presenting virtuosic performances of boundary pushing chamber music designed to appeal to newcomers seasoned listeners of classical music in equal measure.

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

MARYBELLE AND SEBASTIAN P. MUSCO CENTER FOR THE ARTS

OPENING SPRING 2016

WELCOMING EXTRAORDINARY PERFORMERS FROM AROUND THE WORLD, AND SERVING AS A REMARKABLE EDUCATIONAL RESOURCE FOR CHAPMAN UNIVERSITY STUDENTS. BE A PART OF THE MUSCO CENTER'S GALA OPENING SEASON. VISIT MUSCOCENTER.COM FOR MORE INFORMATION.

CHAPMAN UNIVERSITY | ORANGE, CALIFORNIA

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

The Covington

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

Drs. Lynne & Jim Doti*

Dr. Frank Frisch*

Mrs. Alicia Guy

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 & Mike Bass, In Honor of
The Honorable George L. Argyros
& Mrs. Julianne Argyros

Brooke & Bertrand de Boutray

The Bruenell Family

Mr. William Conlin &
Mrs. Laila Conlin*

Dr. John A. Carbon*

Brenda & Frank Dugas

Ms. Lola Gershfeld

Mrs. Dallas Gladson

Ruthann & Jay Hammer

Mrs. Barbara Harris*

Melissa & Gregg Jacobson

Suzy & Bob LaForge

Paul & Kelley Lagudi

Mrs. Patricia Melsheime'62

Mr. Fernando Niebla &
Mrs. Olga Niebla

Annie & Mark Nolasco

Mr. David R. McCulloch &
Mrs. Chris McCulloch

Mr. William L. Parker

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

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

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

Mrs. Katherine B. Hale

Mrs. Carol Howard*

The Kalis Family

Professor & Mrs. John Koshak

Mrs. Suzanne M. Laforge

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

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. & Mrs. Edgar Berriman

Ms. Susan Bethanis, In Memory
of Mrs. Cynthia A. Piper

Mary Jane Blaty*

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

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

Dr. William L. Cumiford

Mrs. Kaye DeVries '70

Ruth Ding*

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. & Mrs. Ira E. Felman

The Fetherolf Family

Mrs. Debra Finster

Dr. Grace Fong

Laila & Dudley Frank

Ms. Amy Nelson Frelinger

Mr. Joseph A. Gatto*

Ms. Lola Gershfeld

Harold & Jo Elen Gidish

Mrs. Dallas Gladson

Mr. Richard Gold

Jay Grauer, In Honor of
Edgar Sholund

Dave & Sharon Gray

Ms. Katherine Greenwood

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

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
Professor & Mrs. John Koshak

Bill & Julie Lanese

Mr. & Mrs. James W. Ley

Mrs. Bey-Bey Li

Mr. Edwin C. Linberg

Mr. & Mrs. William S. Linn Jr.

Ms. Kathleen Malcomb*

Mrs. Elizabeth H. Marks

Dr. Armand T. Masongsong &
Dr. Martina B. Masongsong,
In Honor of Amanda B.
Masongsong

Mr. Jim McKeegan

Mrs. Jenifer van Meenen '94*

Mr. Alfred Neukuckatz

Mrs. Allison Novosel*

Mrs. Esther Kyung Hee Park

Bill & Barbara Parker

Mr. Ronald H. Peltz

Mrs. Sallie Piccorillo*

Ms. Kelly Radetich*

Amalia & Samuel Rainey

Dr. Irving Rappaport &
Dr. Julia Rappaport*

Mrs. Cathy Ravera

Mr. Kenneth W. Reed '61

Ms. Karen K. Ringer

Mrs. Anastacio River

Ms. Christina E. Romano

Dr. Robert Reid, LMFT '59

Mrs. Rachel Repko

Mrs. Lenore Richter

Mrs. Esther Rupp

Mrs. Linda Sanchez

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

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

Ms. Janet K. Waiblinger

Christine Tunison Wait

Ms. Darlene J. Ware*

Mrs. Nancy G. Weintraub

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:

Aitken, Aitken and Cohn

Anaheim Ballet

Ayres Hotels

Backhaus Dance

Building Systems & Services, Inc.

Cirque du Soleil

City of Orange Public Library
Foundation

Classical Singer Magazine

ConocoPhillips

Covington Schumacher
Concert Series*

Davis Smith Foundation

DP Promotions

First Christian Church

Gemini Industries, Inc.

Illo Chiropractic

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

Seegerstrom Center for the Arts

The SJL Foundation

Office Solutions

Southern California Junior Bach
Festival, Inc.

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
Associate Dean: Louise Thomas
Operations Manager: Joann R. King
Assistant to the Dean: Jean Taber
Development Coordinator: Peggy Ruppel

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 Professorship: 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.