

Chapman University

Chapman University Digital Commons

Printed Performance Programs (PDF Format)

Music Performances

11-29-2012

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" (2012). *Printed Performance Programs (PDF Format)*. 1459.

https://digitalcommons.chapman.edu/music_programs/1459

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.

fall 2012

COLLEGE OF PERFORMING ARTS

New Music Ensemble

Paul Sherman, Director

November 29, 2012

COLLEGE OF PERFORMING ARTS
CONSERVATORY OF

music

FALL 2012 calendar highlights

september

September 27-29, October 4-6

Company, Book by George Furth, Music and Lyrics by Stephen Sondheim

Directed by Todd Nielsen, Music Direction by Bill Brown

october

October 19-21

Opera Chapman presents **"2012: An Opera Odyssey – The Journey Continues"**

Peter Atherton, Artistic Director, Carol Neblett, Associate Director, David Alt, Assistant Director

October 26

Chapman University Choir and Women's Choir in Concert

Stephen Coker and Angel Vázquez-Ramos, Conductors

november

November 2-3

American Celebration

Dale A. Merrill, Artistic Director and Producer

William Hall, Music Director and Conductor

November 7-11

If All the Sky Were Paper

By Andrew Carroll, Directed by John Benitz

November 10

Chapman University Wind Symphony

Paul Sherman, Music Director and Conductor

November 12

University Singers in Concert

Stephen Coker, Conductor

November 16

Chapman Chamber Orchestra

Daniel Alfred Wachs, Music Director and Conductor

November 28-December 1

Fall Dance Concert

Directed by Jennifer Backhaus

december

December 7-8

49th Annual Holiday Wassail - Banquet and Concert

Presented by the University Choir and University Singers, Stephen Coker, Conductor,

University Women's Choir, Angel Vázquez-Ramos, Conductor, and the Chapman University Chamber Orchestra, Daniel Alfred Wachs, Conductor

CHAPMAN UNIVERSITY

Conservatory of Music

presents the

Chapman New Music Ensemble

Paul Sherman, *Guest Director*

COLLEGE OF PERFORMING ARTS

For more information about our events, please visit our website at

<http://www.chapman.edu/copa> or call 714-997-6519

or email CoPA@chapman.edu

November 29, 2012 ■ 8:00 P.M.

Salmon Recital Hall

Program

Ebb and Flow
for piano and flute James Gaskin

Two Prayer Settings Mell Powel
for voice, oboe, violin, viola, cello
I. “Lo, fainter now lie spread the shades of Night”
II. “My world, my only!”

Village on Stilts Matthew Owensby
for string Quartet

Serenade Alfred Schnittke
for clarinet, violin, contra bass, piano, percussion

~Intermission~

Spartorii Daniel John Gibson
for string quartet

Charisma (1971) Iannis Xenakis
for alto sax and contra bass trans. Colin Horrocks and Kevin Baker

Inner Song Elliott Carter
for solo oboe

Suite for Summer Stephen Hartke
for flute, oboe, clarinet, violin, cello

Free Improvisation
Chapman New Music Ensemble

Chapman New Music Ensemble

Guest Director.....Paul Sherman

Conductor.....Johannes Löhner

Tenor.....James Gaskin

Flute.....Bella Staav

Oboe.....Kyle Chattleton, Paul Sherman

Clarinet.....Kristen Yu

Alto SaxophoneColin Horrocks

Violin.....Cody Bursch, Michael Flemming,
D.J. Gibson, Matthew Owensby

Viola.....Matthew Owensby

PianoConnor Bogenreif, Johannes Löhner,
Kristi McKinley

Percussion.....Joy Liu

Director’s Note

It has been a great pleasure to work with the Chapman New Music Ensemble this semester. In my own life new music has had a place of great prominence and importance. I grew up working for the Ojai Music Festival where I was given the opportunity to work with great composers and performers like Messiaen, Xenakis, Berio, Carter and Boulez. Now when I say working with, I mean getting them lunch and driving them around, but none the less an introduction to their music created an understanding that music is not a “culture of the museum” we live in but is a living, breathing and vibrant art form. I hope that this semester’s performers have gained some of this understanding and passion as well. After the death of Elliott Carter I decided to add his *Inner Song* for solo oboe. In 1990 I was on hand for the second performance of his violin concerto performed by Ole Bohn. Ole decided that he simply could not play and keep up with the page turns. So suddenly there I was, on stage turning pages for a violinist for a concerto that I could barely follow on the page. I vowed then to learn to play this music and to understand it. Someday I hope to reach that goal.

Thanks to these wonderful young musicians and to Professor Heim for trusting me with his ensemble for the semester.

Text

Mel Powell “Two Prayer Settings”
I. Prayer by Pope Gregory I, c. 540-504
Lo, fainter now lie spread the shades of night,
And upward spread the trembling gleams of morn;
Suppliant we bend before the Lord of Light,
And pray at early dawn,
That His sweet charity may all our sin Gorgive,
And make our miseries to cease;
May grant us health, grant us the gift divine
Of ever lasting peace.

II. St. Augustine’s Confessions, book 8
My world, my only!
As I see soberly the necessity that thus I fail,
And my hurts proportioned to my just deserts;
That’s fine!
As any truth is fine.
But that I change I do not find nor that I triumph
by embracing my fate, nor that I Suffer less.

Program Notes

Ebb and Flow, as the title suggests, mimics rising and falling of tides. Individual phrases take on the contour of waves, swelling towards a goal and receding towards the end of a phrase. Additionally, the occasionally unusual modulations of the theme can be felt like the sometimes unpredictable, yet familiar directions of ocean waves.

–J. Gaskin

In the *Two Prayer Settings*, the strings are treated as a single polyphonic instrument and set against the oboe and the voice. The work is so rooted in the delivery of the texts that often they can be understood as normal discourse. Thus, the most complex passages occur when the voice is silent as, for example, at the opening of the second setting.

-Mel Powell

My *Suite for Summer*, commissioned by the Chamber Music Conference and Composers' Forum of the East, for performance in Bennington, Vermont in the Summer of 2004, is, in fact, a recomposition for a quintet of winds and strings of three piano pieces originally written as gifts for dear friends. The first, titled here "Sonatina for George," was composed in honor of George Rochberg's 70th birthday, and borrows some of its thematic material from the first movement of his first string quartet. The second, "Waltz for Lisa," was composed as a gift for my wife, and is a study in minor and major seventh chords. The last movement, "Sonatina for Don," was also a birthday present, in this case for Don Crockett's 40th.

- S. Hartke

Spartorii (pronounced Spar-tore-eye-ee, literally “String Quartet, One, Written in Winter”) is the first piece written in series of works with no real focus, other than an unusual system of titling. The title is a word that does not exist in any earthly language and serves as a way to say something standard, such as String Quartet in F-flat Augmented No.531 Op.1, but still contributes a programmatic element to ignite a listener’s imagination.

-D.J. Gibson

At the top of *Charisma’s* first page, the composer quotes the *Iliad*: “then the soul like smoke moved into the earth, grinding.” Xenakis wrote this work in memory of French composer Jean-Pierre Guézec, his student at Tanglewood in Massachusetts, in the year of Guézec’s death. As I listen to this piece, I can see this voyage’s smoky haze in the long, held tones, feel its disturbing cause in the sudden high notes and acoustic “beating,” and hear the ‘grinding soul’ in the cello’s harsh scratch tones and the clarinet’s dissonant multi-phonics. Nouritza Matossian, Xenakis’s biographer, wrote that the composer was indistinguishable from his music, and this work, with its unpredictable, vacillating extremes

Program Notes

in energy, seems to parallel his tumultuous life and constantly churning intellect. As in much of his other music, he expands the timbral possibilities of the clarinet and cello, in isolation and together, challenging both the performers and listeners with distinctive new sounds emanating from familiar instruments. The score’s extended techniques include microtonal pitch variations and deliberately detuned passages that create audible “beats,” caused by the interference of closely related sound waves, along with extremely high clarinet notes and extensive multi-phonics, key clicks, cello scratch tones, and, at the end of the work, the lowest cello string tuned an octave down. A controversial piece sometimes criticized for a lack of musicality or informed part writing, I hear the musicality manifest itself in the piece’s utmost sensitivity to timbre and dynamics, as well as its successful programmatic elements. The writing is fertile and innovative in its drive to extend the limits of sound production and combination within a musical context.

- Alex Kotch

The Village on Stilts is based on a transcription of a dream, which weaves its way through each of the three movements:

Movement I: The scene begins at dusk, the dreamer finds himself in a rickety wooden village, standing above an endless black abyss, the buildings supported by wooden poles stretching down beyond the darkness below. There are strange people here, seemingly impoverished, yet sinister and maniacal. They proceed with their lives, oblivious to the threat of the abyss. The Jig shows a scene in the marketplace, bustling with people moving quickly, shouting over each other, pushing and shoving each other to get to their destinations. There is a drunkard hollering about being saved, but he is generally ignored.

The Habanera introduces an unusual character: a slender young woman with blood red hair. With so much of the scene drab and filled with shades of brown, the bright hair of the woman cannot be ignored by the dreamer, yet she is ignored by the general populace. She is illusive, appearing only for seconds, flashing a grin, and disappearing, as if warning of a violent fate. The Jazz Ride describes a gang of suspicious characters loitering away from the crowds. They chat rapidly amongst themselves and trade glances at the rest of the village. The villagers then begin to shut themselves away in their homes with great haste, as fear sets in.

Movement II: The night has progressed and the townspeople have shut themselves away in their homes. The dreamer remains outside, wandering, seeking shelter. A lurking fear alerts the dreamer that something is amiss, but it is too late. Slowly, the village on stilts begins to crumble as a monstrous entity begins to rise up from the abyss. Although never explicitly seen, the beast slowly devours the village as the dreamer frantically searches for stable footing. The chaos is over suddenly as the village and the monstrosity disappear altogether without a trace.

Movement III: The dreamer now sits alone on a cliff overlooking the abyss. Peace has been restored and only the last of the dust has yet to settle from where the village on stilts had been. Just below the cliff, there is a whirlpool of bright blues and reds which swirl endlessly, never mixing, and posing no threat. The sun rises on the great abyss.

-Matthew Owensby

Inner Song, the second part of my *Trilogy* for oboe and harp, composed for those great performers and dear friends, Ursula and Heinz Holliger, has as its motto the last two stanzas of Rainer Maria Rilke’s Sonette an Orpheus, II. 10.

*Aber noch ist uns das Dasein verzaubert; an hundert
Stellen ist es noch Ursprung. Ein Spielen von reinen
Kräften, die keener berührt, der nicht kniet und bewundert.*

*Worte geben noch zart am Unsäglichen aus...
Und die Musik, immer neu, aus den bebendsten Steinen,
baut im unbrauchbaren Raum ihr vergöttliches Haus.*

*But existence is still enchanting for us; in hundreds of places it is still
pristine, A play of pure forces, which no one can touch without kneeling
and adoring.*

*Words still peter out into what cannot be expressed...
And music, ever new, builds out of the most tremulous stones her divinely
consecrated house in unexploitable space.*

Each of the three sections of *Trilogy* was written for a special occasion. *Inner Song*, for solo oboe, was written for a festival of Stefan Wolpe’s music in Witten, Germany, in April, 1992, for Heinz Holliger to perform, to whom it is dedicated. The fascinating friendship with Wolpe is a very treasured memory.

-Elliott Carter

Artists

James Gaskin is a freshman composition major from Redwood City with piano and guitar as primary instruments. His pieces pull from a variety of his musical experiences in high school such as classical piano, choirs, worship music, jazz, and new age instrumental music.

Born 12 February 1923 in New York, **Mel Powell** began his musical life as a prodigious jazz artist, working as pianist and arranger with the Benny Goodman Orchestra and later, the Glenn Miller Army Air Force Band. Soon, however, a strong compositional instinct prompted his matriculation at Yale University, where he studied with Paul Hindemith. Under Hindemith, and throughout the late 1940s and 1950s, Powell composed primarily in a neoclassic style producing such works as the **Cantilena Concertante** for English horn and orchestra, **Divertimento** for violin and harp, and **Trio** for piano, violin and cello.

In 1959, Powell's musical personality blossomed and the influence of Webern was manifested in a brevity of forms and transparency of textures. An innovative and consistently adventurous musical style embraced experimentation with extended string techniques and invented notations (as in the **Filigree Setting** for string quartet), musical blocks of chords, pitch sequences, rhythms, and colors (represented in **Modules: An Intermezzo** for chamber orchestra), and tape and electronics (such as in the song cycle **Strand Settings: Darker**). **Duplicates: A Concerto for Two Pianos and Orchestra** was awarded the Pulitzer Prize in 1990 and illustrates Powell's meticulous craftsmanship and singular skill at assembling richly expressive yet intricately complex musical structures.

Powell was one of the instrumental founders of the California Institute of the Arts. He served as dean of the music school from 1969 to 1978, and, at the time of his death on 24 April 1998, he held the Roy E. Disney endowed chair in music composition

Daniel John Gibson is a Composition major with a minor in Germanic Studies at Chapman University who has been seen with a violin from time to time. He enjoys using counterpoint, unusual sonorities, meter confusion and Arnold Schwarzenegger quotations in his music. In his free time, “D.J.” likes to waste free time, and he plans to return to his bagpipe study when he gets more free time. He intends to complete his degree in the winter of 2012.

Stephen Hartke is widely recognized as one of the leading composers of his generation, whose work has been hailed for both its singularity of voice and the inclusive breadth of its inspiration. Born in Orange, New Jersey, in 1952, Hartke grew up in Manhattan where he began his musical career as a professional boy chorister, performing with such organizations as the New York Pro Musica, the New York Philharmonic, the American Symphony Orchestra, and the Metropolitan Opera. Following studies at Yale, the University of Pennsylvania, and the University of California at Santa Barbara, interrupted by stints as advertising manager for several major music publishers, Hartke taught in Brazil as Fulbright Professor at the Universidade de São Paulo, before joining the University of Southern California faculty in 1987.

Iannis Xenakis (1922-2001) was a Greek composer who spent much of his life in Paris, France. He is acclaimed as one of the most important composers of contemporary music.

He was born in Brăila, Romania, and studied architecture in Athens, Greece. Xenakis participated in the Greek Resistance during the World War II and the first phase of Greek Civil War as a member of the students company Lord Byron of ELAS (Greek Peoples Liberation Army). He received a severe face wound and escaped a death sentence. In the '50s he fled to Paris and worked with Le Corbusier. While his assistant, Xenakis designed the Philips Pavilion, home of the première of Edgar Varèse's *Poème Électronique* at the 1958 Brussels International Fair.

He studied music composition with Arthur Honegger, Darius Milhaud, and Olivier Messiaen. He is particularly remembered for his pioneering electronic and computer music, and for the use of stochastic mathematical techniques in his compositions, including probability (Maxwell-Boltzmann kinetic theory of gases in *Pithoprakta*, aleatory distribution of points on a plane in *Diamorphoses*, minimal constraints in *Achorriopsis*, Gaussian distribution in *ST/10* and *Atrées*, Markovian chains in *Analogiques*), game theory (in *Duel* and *Stratégie*), group theory (*Nomos Alpha*), and Boolean algebra (in *Herma* and *Eonta*). In keeping with his use of probabilistic theories, many of Xenakis' pieces are, in his own words, 'a form of composition which is not the object in itself, but an idea in itself, that is to say, the beginnings of a family of compositions'. In 1962 he published *Musique Formelles*—later revised, expanded and translated into *Formalized Music: Thought and Mathematics in Composition* in 1971—a collection of essays on his musical ideas and composition techniques, regarded as one of the most important theoretical works of 20th century music.

Twice winner of the Pulitzer Prize, first composer to receive the United States National Medal of Arts, one of the few composers ever awarded Germany's Ernst Von Siemens Music Prize, and in 1988 made "Commandeur dans l'Ordre des Arts et des Lettres" by the Government of France, **Elliott Carter** is internationally recognized as one of the leading American voices of the classical music tradition. He recently received the Prince Pierre Foundation Music Award and is one of only a handful of living composers elected to the Classical Music Hall of Fame. Carter was recognized by the Pulitzer Prize Committee for the first time in 1960 for his groundbreaking String Quartet No. 2. Igor Stravinsky hailed Carter's *Double Concerto* for harpsichord, piano, and two chamber orchestras (1961) and Piano Concerto (1967), as "masterpieces."

Of his creative output exceeding 130 works, Carter composed more than 40 pieces in the past decade alone. This astonishing late-career creative burst has resulted in a number of brief solo and chamber works, as well as major essays such as *Asko Concerto* (2000) for Holland's ASKO Ensemble. Some chamber works include *What Are Years* (2009), *Nine by Five* (2009), and *Two Thoughts About the Piano* (2005–06), now widely toured by Pierre-Laurent Aimard. Carter continues to show his mastery in larger forms as well, with major contributions such as *What Next?* (1997–98), *Boston Concerto* (2002), *Three Illusions for Orchestra* (2004), called by the *Boston Globe* “surprising, inevitable, and vividly orchestrated,” Flute Concerto (2008), a piano concerto, *Interventions* (2007), which premiered on Carter's 100th birthday concert at Carnegie Hall with James Levine, Daniel Barenboim, and the Boston Symphony Orchestra (December 11, 2008), and the song cycle *A Sunbeam's Architecture* (2010).

— August 2012, Reprinted by kind permission of Boosey & Hawkes.

CHAPMAN UNIVERSITY

President: Dr. James L. Doti
Chairman Board of Trustees: Donald E. Sodaro
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

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, Mindy Ball, David Black, Pamela Blanc, Jacob Braun, Christopher Brennan, David Cahueque, Francisco Calvo, Clara Cheng, Tony Cho, Christina Dahlin, 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, Beverly Min, Susan Montgomery, Hunter Ochs, Mary Palchak, Janice Park, 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, Anthony Lee, Marcus Paige, Kylena Parks, Nathan Wilen

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

Fund for Excellence Supporters

Dean's Circle \$2,499 and above

Anonymous
B. King
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 T. 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*
Mrs. Ruth E. Stewart

Arts Patron \$1,000 - \$2,499

Dr. Nicolaos Alexopoulos & Mrs. Sue Alexopoulos*
Mr. Benton Bejach & Mrs. Wanlyn Bejach*
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*
Mr. Jerry M. Harrington & Mrs. Maralou Harrington
The Lux Productions
Mr. Carlson H. Mengert*
Music Teachers' Association of California
St. John's Lutheran Church
Office Solutions

Mr. Ronald D. Rotunda & Ms. Kyndra K. Rotunda
Schools First Federal
Credit Union
Mr. Milo Sieve & Mrs. Rosemary Sieve
Mr. and Mrs. Rande I. Shaffer

Arts Benefactor \$500 - \$999

Mr. Jeffrey Cogan '92 & Mrs. Carol Cogan
Dr. John A. Carbon
In Memory of Janet Crozer
Mrs. Barbara Harris
Melissa and Gregg Jacobson
Mrs. Patricia Melsheimer '62
Mr. Stephen Smith & Mrs. Kristen Falde Smith
Northwestern Mutual
Mr. Gregory G. Norton '84
Mr. William L. Parker '52 & Mrs. Barbara J. Parker '64
Mrs. Anastacio Rivera '62
Mr. Eric M. Scandrett
In Memory of Erika Solti Shaeffer*
Theodore Financial Group, Inc.
Arlin Pedrick Trocme
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
Mr. Thomas M. Akashi & Mrs. Karen K. Akashi
Ms. Christina A. Alexopoulos*
Wendy and Thomas Ahlering
Mr. William B. Armstrong
Bank of America Foundation*
Mr. and Mrs. Donald Barda

Mr. and Mrs. Edgar Berriman
Ms. Geraldine M. Bowden*
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
Mr. Rick F. Christophersen '94
Ms. Claire Chambless*
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 Duttenhaver*
Echols Family Trust
Ms. Irene Eckfeldt
Ms. Laila K. Frank
Mr. Joseph A. Gatto*
Golden Rain Foundation of Laguna Hills
Mr. Milton S. Grier, Jr. & Mrs. Jane K. Grier
Dr. Harry L. Hamilton & Mrs. Mary E. Hamilton
Dr. Thomas Gordon Hall
Dr. William Hall
Mr. Ronald A. Hill & Mrs. Cheryl B. Hill
Dr. Frederic T. Hite, D.D.S.*
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. Annold R. Levine & Mrs. Irma Levine*
Mr. James W. Ley
Mr. and Mrs. William S. Linn Jr.
Ms. Kathleen Malcolm
Mr. Lee A. McCabe '93 & Mrs. Racheal M. Rodriguez-McCabe
Marina Vocal Arts
Booster Club
Mr. Jim McKeehan
Mrs. Jennifer van Meenen '94
Mr. Alfred Neukuckatz
Mrs. Allison Novosel*
NHS Choral Music Boosters
Ms. Anna Marie Novick
Mrs. Sallie Piccorillo*
Orange County Playwrights Alliance
Ms. Susan Pedroza
Pfizer Foundation
Ms. Kelly Radetich*
Amalia & Samuel Rainey
Dr. Irving Rappaport & Dr. Julia Rappaport*
Dr. Robert Reid, LMFT '59
Mr. Kenneth W. Reed '61
Ms. Karen Ringer*
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
Mrs. Alyce M. Thomas '96
Ms. Doreen W. Vail*
Mr. Ales Vysin & Mrs. Janice Vysin
Ms. Janet K. Waiblinger
Christine Tunison Wait
Anne Wood '54, '72

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.

*Members of the Opera Chapman Guild