

Bea Griffin Memorial Concert

COLORADO STATE UNIVESITY SYMPHONY ORCHESTRA

CHAMBER CHOIR, James Kim
CONCERT CHOIR, Ryan Olsen
UNIVERSITY CHORUS, Stuart Dameron

BEHOLD THE SEA

Wes Kenney, Conductor

WITH CSU FACULTY Tiffany Blake, *Soprano* John Seesholtz, *Baritone*

PROGRAM

Opening Comments

INTERMISSION

Ralph Vaughan Williams (b. 1872, d. 1958)

Symphony No. 1, A Sea Symphony (1909)

I. A Song for All Seas, All Ships II. On the Beach at Night, Alone III. Scherzo: The Waves

IV. The Explorers

Friday, May 1 and Saturday, May 2, 2015 • 7:30pm
GRIFFIN CONCERT HALL, UNIVERSITY CENTER FOR THE ARTS

PROGRAM NOTES

English composer Ralph Vaughan Williams (1872-1958) began writing *A Sea Symphony*, or Symphony No. 1, in 1903 but did not finish until 1909. As he neared completion, the composer studied in Paris for several months with Maurice Ravel. Ravel's influence is especially apparent in the work's textures that emulate nature. The symphony is scored for soloists, full chorus, and a very large orchestra. The chorus sings throughout the entire piece, which was quite uncommon at the time. Before this, composers such as Beethoven and Mahler had utilized chorus in their full-length symphonies, but usually only in the final movement. For his text, Vaughan Williams set sections of Walt Whitman's *Leaves of Grass*. Whitman's texts would become favorite source material for later American composers, but in the early twentieth century, English composers had already discovered the American poet and paid tribute to him, each in his own way. In 1899, Gustav Holst unveiled the orchestral *Whitman Overture* to proclaim the coming of an enlightened new century and in 1904, produced a setting of Whitman's most musically inspired poem, "The Mystic Trumpeter," for soprano and orchestra. Frederick Delius premiered *Sea-Drift* in 1904, a shorter work based on the same section of *Leaves of Grass* that Vaughan Williams would use, with just as grand an orchestration. Since that time, composers across the globe have produced over 500 settings of poetry from *Leaves of Grass*. More recently, the volume of transcendental poetry has reached an entirely new generation through popular references in movies such as *Dead Poet's Society* and, more recently, in its important context in the television series *Breaking Bad*.

The first movement of *A Sea Symphony*, "A Song for All Seas, All Ships," expresses tribute to the vast and powerful sea. Soloists and choir exchange textual motives, creating a collective response to the dividing green and blue abyss. The movement begins with a fanfare in B-flat minor that undergoes an abrupt change to a glorious D major upon the word "Sea." The baritone soloist paints a picture of the nation's flags spread across the sea in a sea shanty-like jaunt. As the choir sings of the spreading waves, their sound lengthens with elongated rhythms. This is just one example of the immense text painting included throughout the entire symphony. The mood shifts from glorious visual grandeur to a sorrowful acknowledgment of the heroic men whose lives were taken by the sea. The fanfare reoccurs several times before the soloist sings, "Flaunt out, as visible as ever, the various flags and signals!" This movement encompasses the magnificence of the water and the human souls who praise its power.

Entitled "On the Beach at Night Alone," the second movement takes on a darker, more introspective mood while incorporating some of the musical motives from the first movement. The baritone sings of being alone on the beach, looking at dark waters, and reflects on how all human souls are connected to each other, as well as to nature and the universe. Vaughan Williams uses a wide range of orchestral colors to illuminate this point. Opening the movement with the basses and low brass, he illustrates calm, dark waters, allowing the music to convey a sense of mystery and loneliness. The baritone seems seems to be singing to himself as he reflects on the overwhelming vastness of the water before him. Later, as upper strings and female voices join in major tonalities, a feeling of rapture is achieved—one connected with the realization that, simply by being human, we are deeply connected to the world around us.

Vaughan Williams's proclivity for text painting shines through in the Scherzo: *The Waves*. The movement opens with a minor brass fanfare that recalls the first movement, but continues to transform throughout the scherzo. The orchestra becomes the waves. With the use of many descending and ascending chromatic themes, the choir sounds as if they are riding in a vessel upon the rise and fall of those waves. The first section ends with the line, "Toward the whirling current, laughing and buoyant, with curves," which is supplemented with an aria-like vocal line that gives the impression of a hearty laugh. Like most scherzos, there are three sections, though Vaughan Williams plays with a reprise of the middle section at the end, showing his willingness to create a form all his own.

The final movement, "The Explorers," consists of two large sections. The first opens with the choir singing a description of the earth in all its beauty, surrounded by the universe. The accompanying music is beautiful and moving, illustrating the perfection of untouched nature. After this inspiring opening, the music darkens, describing the first humans to explore uncharted lands and their insatiable, and often destructive, curiosity. The male voices sing of explorers' anxieties and confusion, accompanied by almost death march-like pizzicati in the lower strings. The second section returns to the metaphysical, comparing sailors to the soul and the ocean to the vast uncharted universe. The soloists dominate this section, singing of the soul's freedom. The music relaxes as the baritone and soprano muse on the human experience in nature, accompanied by solo strings. A climax builds shortly after this, with the realization that humanity transcends its own bodies. The movement quietly closes with the choir bidding the soul goodbye, as it sets out to adventure.

Text from A Sea Symphony by Walt Whitman

I. A Song for all Seas, all Ships

Book XIII: Song of the Exposition

[from verse 8]

Behold, the sea itself,

And on its limitless, heaving breast, the ships;

See, where their white sails, bellying in the wind, speckle the green and blue,

See, the steamers coming and going, steaming in or out of port,

See, dusky and undulating, the long pennants of smoke.

Book XIX: Sea-Drift: Song for All Seas, All Ships

Today a rude brief recitative,

Of ships sailing the seas, each with its special flag or ship-signal,

Of unnamed heroes in the ships -- of waves spreading and spreading far as the eye can reach,

Of dashing spray, and the winds piping and blowing,

And out of these a chant for the sailors of all nations,

Fitful, like a surge.

Of sea-captains young or old, and the mates, and of all intrepid sailors,

Of the few, very choice, taciturn, whom fate can never surprise nor death dismay.

Pick'd sparingly without noise by thee old ocean, chosen by thee,

Thou sea that pickest and cullest the race in time, and unitest nations,

Suckled by thee, old husky nurse, embodying thee,

Indomitable, untamed as thee.

Flaunt out O sea your separate flags of nations!

Flaunt out visible as ever the various ship-signals!

But do you reserve especially for yourself and for the soul of man one flag above all the rest,

A spiritual woven signal for all nations, emblem of man elate above death,

Token of all brave captains and all intrepid sailors and mates,

And all that went down doing their duty,

Reminiscent of them, twined from all intrepid captains young or old,

A pennant universal, subtly waving all time, o'er all brave sailors,

All seas, all ships.

II. On the Beach at Night, Alone

Book XIX: Sea-Drift: On the Beach at Night Alone

On the beach at night alone,

As the old mother sways her to and fro singing her husky song,

As I watch the bright stars shining, I think a thought of the clef of the universes and of the future.

A vast similitude interlocks all,

All distances of place however wide,

All distances of time,

All souls, all living bodies though they be ever so different,

All nations,

All identities that have existed or may exist

All lives and deaths, all of the past, present, future,

This vast similitude spans them, and always has spann'd,

And shall forever span them and compactly hold and enclose them.

III. (Scherzo) The Waves

Book XIX: Sea-Drift: After the Sea-Ship

After the sea-ship, after the whistling winds,

After the white-gray sails taut to their spars and ropes,

Below, a myriad, myriad waves hastening, lifting up their necks,

Tending in ceaseless flow toward the track of the ship,

Waves of the ocean bubbling and gurgling, blithely prying,

Waves, undulating waves, liquid, uneven, emulous waves,

Toward that whirling current, laughing and buoyant, with curves,

Where the great vessel sailing and tacking displaced the surface,

Larger and smaller waves in the spread of the ocean yearnfully flowing,

The wake of the sea-ship after she passes, flashing and frolicsome under the sun,

A motley procession with many a fleck of foam and many fragments,

Following the stately and rapid ship, in the wake following.

IV. The Explorers

Book XXVI: Passage to India:

[from verse 5]

O vast Rondure, swimming in space,

Cover'd all over with visible power and beauty,

Alternate light and day and the teeming spiritual darkness,

Unspeakable high processions of sun and moon and countless stars above,

Below, the manifold grass and waters, animals, mountains, trees,

With inscrutable purpose, some hidden prophetic intention,

Now first it seems my thought begins to span thee.

Down from the gardens of Asia descending radiating,

Adam and Eve appear, then their myriad progeny after them,

Wandering, yearning, curious, with restless explorations,

With questionings, baffled, formless, feverish, with never-happy hearts,

With that sad incessant refrain, Wherefore unsatisfied soul? and Whither O mocking life?

Ah who shall soothe these feverish children?

Who Justify these restless explorations?

Who speak the secret of impassive earth?

Who bind it to us? what is this separate Nature so unnatural?

What is this earth to our affections? (unloving earth, without a throb to answer ours, Cold earth, the place of graves.)

Yet soul be sure the first intent remains, and shall be carried out,

Perhaps even now the time has arrived.

After the seas are all cross'd, (as they seem already cross'd,)

After the great captains and engineers have accomplish'd their work,

After the noble inventors, after the scientists, the chemist, the geologist, ethnologist,

Finally shall come the poet worthy that name,

The true son of God shall come singing his songs.

[from verse 8]

O we can wait no longer,

We too take ship O soul,

Joyous we too launch out on trackless seas,

Fearless for unknown shores on waves of ecstasy to sail,

Amid the wafting winds, (thou pressing me to thee, I thee to me, O soul,)

Caroling free, singing our song of God,

Chanting our chant of pleasant exploration.

O soul thou pleasest me, I thee,
Sailing these seas or on the hills, or waking in the night,
Thoughts, silent thoughts, of Time and Space and Death, like waters flowing,
Bear me indeed as through the regions infinite,
Whose air I breathe, whose ripples hear, lave me all over,
Bathe me O God in thee, mounting to thee,
I and my soul to range in range of thee.

O Thou transcendent, Nameless, the fibre and the breath, Light of the light, shedding forth universes, thou centre of them.

Swiftly I shrivel at the thought of God, At Nature and its wonders, Time and Space and Death, But that I, turning, call to thee O soul, thou actual Me, And lo, thou gently masterest the orbs, Thou matest Time, smilest content at Death, And fillest, swellest full the vastnesses of Space.

Greater than stars or suns, Bounding O soul thou journeyest forth;

[from verse 9]

Away O soul! hoist instantly the anchor! Cut the hawsers -- haul out -- shake out every sail!

Reckless O soul, exploring, I with thee, and thou with me, Sail forth -- steer for the deep waters only, For we are bound where mariner has not yet dared to go, And we will risk the ship, ourselves and all.

O my brave soul! O farther farther sail!

O daring joy, but safe! are they not all the seas of God?

O farther, farther, farther sail!

Concert Choir

-			
Soprano	Alto	<u>Tenor</u>	Bass
Sopranos	Eva Bacmeister	Matt Ernst	Austen Allen
Anyaleen Bradley	Sariah Despain	Andrew Hill	Christopher Burk
Blair Carpenter	Arika Drake	Sam Hodges	Matthew Chanlynn
Jordan Brudos-Nockels	Talia Fischer	Josh Horner	Jacob Gantz
Nina Forsyth	Logan Gannon	Nick Louis	Bryan Kettlewell
Andria Hall	Emma Genell	Alex Pierce	Ryan McPeek
Sara Hines	Ashleigh Janda	Dale Rickell	Zac Quesenberry
Nicole Luchetta	Jessica Lauer	Luke Thatcher	Taylor Tougaw
Madeline Morris	Lauren Migliaccio		Andrew Wallace
Perri Peterson	Kelsey Peterson		Jack Wheeler
Melissa Rubin	Madison Propp		
Marissa Rudd	Annie Schoephoerster		
Johanna Schillemat	Jennifer Talley		
Jackline Valdez	·		
Ziyu (Arwen) Wang			

University Chorus

Soprano I

Jenny Boehs

Purna Chandramouli Holly Huggins Emma Kett Katie Jordan Melissa Rubin Abigail Strand Kelly Walker

Soprano II

Breanna Dodge
Hayley Hermstad
Madelyn Johnson
Rebecca Legg
Katherine Miswell
Samantha Post
Mallory Purnell
Katie Raabe
Julie Stiewig
Lindsay Williams

Alto I

Rachel Hamalian Melissa Headley Grace Hyde Megan Khasawneh Mary Kitsmiller Shelby Lavery Baylee Moench Marissa Sanchez Laura Vilaret-Tuma Meagan Weaver Kara Zehner Tessa Welch

Alto II

Beth Campbell
Rachel Cuny
Caroline Cuthsall
Mackensie Feit
Amy Borngrebe
Stephanie Luthye
Becky Nelson
Sarah Robinson
Alexa Stringer
Karen Tran
Caitlin Tuminello
Renae Wall

Tenor I

Josh Horner Trevor Lombardi Jeremy Naeve Akiya Yoshigazawa Josh Fuller Jakob Mueller Albert Wang

Bass I

Chandler Hunter Ben Swall-Yarrington

Bass II

Chapman Croskell Jonathan Douglas Keith Hussey José Peraza-Diaz Patrick Sanders

Chamber Choir

Soprano Hana Suzuki Megan Miller Vanessa Doss Anyaleen Bradley Liesl Bryant Ingrid Johnson

Sarah Folsom Angela Gesicki

Alto

Emily Budd
Andria Hall
Crystal Tipton
Annita Alvarez
Adrienne Harlow
Samantha DeBey
Jessica Lauer

Tenor

Garrett Ching
Noel Houle-von Behren
Eric Botto
Andrew Hill
Josh Colonnieves
Jim Dernell

Bass

Andy LoDolce
Justin Little
Schyler Vargas
Jacob Gantz
Ryan McPeek
Bryan Kettlewell

Men's Chorus

Tenor I

Jackson Bright Brandon Earle Monroe Peck Jace Spraker Akiya Yoshigazawa

Tenor II

Jacob Gantz
David Hanson
Bryan Kettlewell
Jacob Knowles
Ryan Lewis
Jackson Watkins

Baritone

Zane Bamesberger Kyle Johnson Sean Kennedy Stuart Meyer Gilbert Podell-Blume Jake Quinter

Bass

Eric Campbell Seth Meersman Nick Marconi David Sahud Patrick Sanders

CSU Symphony Orchestra

First Violin

Adrian Barrera, Concertmaster

JiHye Chung, Assistant Concertmaster

Julia Castellanos Nicole Fassold Elizabeth Furuiye

Emily Liu Esther So

Lily Lu Esther So

Josh Steinbecker Graeson Van Anne

Second Violin

Elizabeth Lenz, Principal

Rachel Huether, Assistant Principal

Tyler Adamthwaite Dmitri Ascarrunz Anastasia Beeson **Bailey Bremner** Erin Dunn Katie Gardner David Hinson Sara Hoppe Kadi Horn

Viola

Lydia Oates

Joy Holz, Principal

Kyle Caulkins, Assistant Principal

Chealsea Bernhardt Sarah Chicoine Cheryl Hite Ben Roth

Cello

Tom Holdener, Principal

Lydia Hynson, Assistant Principal

Tavon Boaman **Julius Hochmuth** Savannah Jaska MarLee Johnson Shakira Johnson Chris Lewis Abigail Nelson **Jaclyn Rising** Jessie Salas

Emily Stewart

Lauren Wearsch

Erik Deines, Pricipal

Zach Bush, Assistant Principal

Kayley Green Alexis Messnick Andrew Miller Crystal Pelham Daniel Probasco

Flute

Rachelle Crowell, Principal

Gabriela Bliss Amber Hodges Rylie Kilgore, Piccolo

Oboe

Stephany Rhodes, Principal

Katie Garrels

Samuel Carr, English Horn

Clarinet

Julie Park, Principal Jamie Kimbrough

Allison Allum, E-flat Clarinet

Asa Graf, Bass Clarinet

Bassoon

Michelle McCandlish, Principal

Mikayla Baker

Blaine Lee, Contra Bassoon

Horn

Travis Howell, Principal

Katherine Wagner, Assistant Principal

Rachel Artley Camille Glazer Gregory Marxen

Trumpet

Samantha Ferbuyt, Principal

Dr. Steven Marx Ian Schmid

Trombone

Kelan Rooney, Principal

Amanda Tatara

Blaine Lemanski, Bass

Tuba

Angelo Sapienza

Katie Miksch, Principal

Kristine Popielarczyk

Organ

Gloria Choi

Percussion

John Meriwether, Principal

Matt Brown Chris Hewitt Peter Hirschhorn **Anthony Lederhos** Timothy Sanchez

APPLIED FACULTY

Violin

Ron Francois Leslie Stewart

Viola Margaret Miller

Cello Barbara Thiem

Bass

Forest Greenough

Flute

Michelle Stanley

Oboe

Gary Moody

Clarinet Wesley Ferreira

Bassoon

Gary Moody

Horn John McGuire

Trumpet Steven Marx

Saxophone Peter Sommer

Trombone / Euphonium Christopher Van Hof

<u>Tuba</u>

Stephen Dombrowski

Percussion

Eric Hollenbeck Shilo Stroman

<u>Harp</u> Rachel Ellins

Piano Janet Landreth

Organ

Joel Bacon

Dr. Tiffany Blake

Praised by Opera News Online for her "...truly virtuoso performance....immaculate tone, good support and breath to spare.", soprano, Dr. Tiffany Blake, received her DMA in Vocal Performance with a minor in Opera Stage Direction from the Eastman School of Music, where she also earned her MM and was awarded the prestigious Performer's Certificate. Dr. Blake's operatic roles include Marguerite in *Faust* and the title role in Carlisle Floyd's *Susannah*. Dr. Blake has a special interest in song literature, and has given several recitals across the U.S., and in Scotland, France and Salzburg.

Wes Kenney

Named the 2009 Outstanding Teacher by the Colorado American String Teachers Association, Wes Kenney is now in his twelfth year as Professor of Music and Director of Orchestras at Colorado State University. Mr. Kenney has led the orchestras to many new milestones, including first ever performances at CSU of Mahler symphonies No. 1 and 5, two Strauss tone poems, the Bartok Concerto for Orchestra, and the Bruckner Symphony No. 5. Mr. Kenney is also Music Director of the fully professional Fort Collins Symphony as well Opera Fort Collins. He concurrently holds the post of Music Director of the Denver Young Artists Orchestra. He is a winner of the Carmen Dragon Award and Varna International Conducting Competition. He is a frequent guest conductor of both professional and high school All-State ensembles.

John Seesholtz

John Seesholtz, baritone, was awarded the MM in vocal performance from the University of Michigan in 2003 and DMA in vocal performance with a secondary emphasis in vocal pedagogy from University of North Texas in 2009. His most recent operatic performances include; *Faust* (Valentin), *Cosi fan tutte* (Guglielmo), *Silvio* (Pagliacci), Verdi's *Falstaff* (Ford), and *Gianni Schicchi* (title role). Some of his solo concert works include *Camina Burana*, Brahm's *Requiem*, Beethoven's *Symphony No. 9, Five Mystical Songs* and *Dona Nobis Pacem* by Vaughn Williams. He recently toured Austria, Slovakia, Hungary and Germany performing "The Old American Songs" by Copland in 2014. Two of his awards include the *Irwin Bushman Award* as a finalist in the NATSAA competition and finalist for the Merola San Francisco Opera program. *The Journal of Singing* published his article, "The Uncollected Works of the AIDS Quilt Songbook," in March 2011 and his article, "The Origin of the Verdi Baritone" in May 2012. He is published as collector of the "Lost Songs of the AIDS Quilt Songbook Project" under Classical Vocal Reprints Publishing in 2013.

Bea Griffin Memorial Concert

As vice president and member of the Board of Directors of the Griffin Foundation, Bea played an integral role in the existence of the Edna Rizley Griffin Concert Hall at CSU's University Center for the Arts. The Griffin Foundation's generosity has overflowed into other areas of campus as well, including a recent gift to the University Art Museum expansion. Bea was also most fond of the Griffin Scholars Program, which has supported many CSU students in realizing their dream to receive a university degree. Needless to say, the arts have thrived in Northern Colo. because of Bea Griffin and the Griffin Foundation.

Bea's enthusiasm for her philanthropy was contagious, and everyone at Colorado State University who had the pleasure of working with her immediately recognized the passion she had for her work and for life. Bea passed away in Dec. 2014. For her dedication to the university and to the arts, the College of Liberal Arts at Colorado State dedicates this concert in her memory.

Friends of the UCA 2015

Connecting you with students and faculty who inspire, teach, and heal at Colorado State University

Last year, Friends of the UCA supporters donated and pledged:

- > More than \$193,000 to 20 music, theatre, and dance scholarships
- > More than \$391,000 in programmatic support
- > Three planned gifts to music and dance programs

LEVELS & BENEFITS

By giving to the Department of Music, Theatre and Dance at Colorado State, you are invited to join us for fascinating exchanges and insider access to the University Center for the Arts.

Benefactor: \$5,000 and above

- Maestro benefits and,
- Listing in perpetuity
- Customized benefits

Maestro: \$2,500 - \$4,999

- Artistic Director benefits and,
- Invitation to annual dinner with Department Chair

Artistic Director: \$1,870 - \$2,499

- Virtuoso benefits and,
- Invitation to attend a music, theater, or dance dress rehearsal
- Enrollment in CSU 1870 Club

Virtuoso: \$500 - \$1,869

- Artist benefits and,
- Access to ticket pre-sales

Artist: \$250 - \$499

- Producing Partner benefits and,
- Listing in UCA event programs

Producing Partner: \$100 - \$249

- Friends of the UCA e-mail newsletter
- Listing on UCA website

Friends Society: \$75

For the 20-and 30-something crowd

- Friends of the UCA e-mail newsletter
- Listing on UCA website

Student & Young Alumni: \$25

Open to current students and young alumni, 2008-2013

- Friends of the UCA e-mail newsletter
- Listing on UCA website

Friends of the UCA at Colorado State University

connects you to students and faculty who inspire, teach, and heal at Colorado State. Thank you to our alumni and patrons for your generosity. Please note that names featured are those of our supporters from January 1, 2014 through April 30, 2015.

FRIENDS OF THE UCA University Center for the Arts

Benefactor: \$5,000 and Above

Anonymous Donors FY2015 Mr. Jóhn A. Blumberg Mrs. JoAnne Z. Busch Mr. Robert D. Cromwell *The Estate of Clyde L. Abbett*

Dr. James K., Ph.D. and Mrs. Wendy W. Franzen

Mr. Mark E. and Mrs. Susan E. Gill Dr. Charles S.* and Mrs. Gweneth S. Hatchette

Mr. Dan A. Hill and Ms. Karen H. Yeskin-Hill

Dr. Frederick A. and Mrs. Antonia E. Iohnson

Mr. P. Scott Iohnston Ms. Kimberley B. Jordan

Mrs. Myra H. Monfort Mr. James R. Mulvihill

Dr. Charles L. and Mrs. Reta Ralph The Stewart V. Golden Estate

Dr. A. Wayne Viney

Dr. Edward M. Warner, LHD and Ms.

Jacalyn D. Erickson

Mr. Évan H. and Mrs. Meghan L. Zucker

Organizations

Associated Students of Colorado State

University

Bohemian Foundation

City of Fort Collins Fort Fund CSU College of Liberal Arts Home State Bank, West Branch Kaiser Permanente

Lilla B. Morgan Fund

New Belgium Brewing Company

Maestro: \$2,500—\$4,999

Mr. David A. Adkins, BA, MA, MS, MBA Craig A. Anderson and

Dr. A. Blythe, '04 Lagasse

Mr. Michael E. and Mrs. Susanna G.

Dokupil

Mr. Kevin and Mrs. Jennifer Jarvis In Memory of David P. Knight

Mr. Wayne K. Schrader

Dr. Peter D. Springberg, M.D. and Ms. Lynnette C. Jung-Springberg

Organizations

Denver Lyric Opera Guild

Mill City Church

Artistic Director: \$1,870—\$2,599

Mr. Brian C. and Mrs. Kimberly O. Miller Mr. Donald K. Park, II

Organizations

The Claude Bennett Family Foundation Inc.

Virtuoso: \$500—\$1,869

Ms. Norma L. Andersen

Mr. Troy J. and Mrs. Kristi L. Bohlender Mr. Richard A. and Mrs. Maripat P.

Dr. James W. Boyd, Sr. and Dr. Sue E.

Charlton

Mr. Bryan J. and Mrs. Dana L. Carney

Mrs. Barbara S. Cavarra

Ms. Marygay Cross Mrs. Roselyn M. Dailey

Mr. Thomas P. and Mrs. Jahanna M. Knight Mr. Brinton S., Jr. and Mrs. Carolyn B.

Deighton

Mr. Gregg Dighero

Dr. Michael J., M.D. and Mrs. Judith A.

Dukes

Mr. Harry L. and Mrs. Phyllis Ferguson

Mr. Rickéy and Mrs. Lynda A. Fitzsimmons Mr. Jamés J. Fleming, Jr. and Ms. Tillie

Trujillo

Mr. Terry L. Francl

Ms. La Vada J. Goranson

Mr. Philip A. Hewes

Mr. Thomas W. Hoogendyk, C.P.A.

Dr. Pierre Y. and Dr. Helga Julien

Ms. Sue E. Kandel

Ms. Charlotte J. Kendrick

Mr. Robert LaGasse

Ms. Soonmi Lee

Dr. David H. and Mrs. Peggy W. Lindstrom

Dr. Kelly A. Long

Mr. Charles B. Mabarak

Mr. Gerald P. and Mrs. Rosemarie

McDermott

Dr. Paul W. and Mrs. Karen V. Metz

Ms. Cynthia A. Mousel

Ms. Joan H. Patmore

Dr. Todd and Mrs. Kelin D. Queen Mr. Lawrence D. and Mrs. Rita M. Reid

Dr. Seung H. Seong and Ms. Kyung S. Cho Dr. Craig E., Ph.D. and Mrs. Lorraine L.

Shuler

Mr. Peter R. and Mrs. Linda Sommer

Mr. Daryll D. and Mrs. Shauna S. Southwick

Dr. George H. Splittgerber

Mr. James R. Steinborn and Mr. William L. Rogers

Mr. Thomas P. and Mrs. Jahanna M. Knight Mr. Stephen and Mrs. Peggy L. Trowbridge Mr. William Z. and Mrs. Sarah L. Withers

Mrs. Gail E. Woods **Organizations** Hilton Fort Collins

Artist: \$250—\$499

Mr. Franklin Ascarrunz

Mr. Rick and Mrs. Toni Atkinson

Dr. LaVon F. Blaesi, Ph.D.

Mr. Dennis and Mrs. Carolyn Bookstaber

Prof. Carl R. and Mrs. Jill Ć. Burgchardt Mr. Patrick T. Cagney and Ms. Alisa A.

Ms. Kyung S. Cho Ms. Jennifer Clary

Mr. Damian and Mrs. Julie Cook

Mr. Aidan J. Cox

Mr. Jonathan A. Cross

Mr. Jack H. Curfman

Ms. Niki Dameron

Dr. William B., Ph.D. and Mrs. Carol N.

Dr. Christopher L., O.D. and Mrs. Stephanie L. Eddy

Ms. Barbara A. Else

Mr. Mark W. and Mrs. Gwen L. Glaeser

Dr. Charles A., M.D. and Mrs. Madeline M.

Ms. Pamela M. Grotegut

Ms. Amy H. Huang

Prof. Walton L. Jones, III and Ms. Amy M.

Scholl

Dr. Harry F. Krueckeberg

Ms. Lois J. MacKenzie

Mr. Lawrence and Mrs. Susan Maloney

Mrs. Beverly F. Martin

Mr. Julian Maynard and Ms. Paula Ralph

Mr. John A. and Mrs. Felice K. Morel

Mr. Ben W. Nesbitt

Mr. John B. and Mrs. Tracy A. Oldemeyer

Mrs. Jessica C. Stone

Dr. Donn M. and Mrs. Mary K. Turner

Mr. Roger A. Young, Sr. and Ms. Anna K.

Forgach Organizations

Chevron Corporation

National Association of Teachers

Friends of the UCA supports music, theatre, and dance at Colorado State.

Join us and make your gift today at: advancing.colostate.edu/FriendsOfTheUCA

For a complete listing of Friends of the UCA Producing Partners and more information, please visit our website: www.UniversityCenterfortheArts/about-us/donors

Or Contact Carrie Care at (970) 491-5891 or at Carrie.Care@colostate.edu

Colorado State University UPCOMING EVENTS

THEATRE: THE HOBBIT

by Patricia Gray. Based on the classic by J.R.R. Tolkien 4/23, 24, 25, 26 and 5/1, 2, 3 • 7:30 pm 4/25, 26 and 5/2, 3 • 2:00 pm

CONCERT ORCHESTRA & CONCERT BAND CONCERT

With CSU Faculty Rachel Ellins, Harp 5/3 • Griffin Concert Hall • 7:30 pm • FREE

VIRTUOSO SERIES CONCERT: Faculty Chamber Ensemble 5/4 • Griffin Concert Hall • 7:30 pm

SYMPHONIC BAND CONCERT: Variations on Red, White and Blue With Chase Morin, Graduate Conducting Assistant
5/6 • Griffin Concert Hall • 7:30 pm

VOICE STUDIO RECITAL

5/6, 7 • Organ Recital Hall • 7:30 pm • FREE

AMERICAN OPERA ONE ACTS

The Medium by G.C. Menotti & Signor Deluso by T. Pasatier Presented by the Charles & Reta Ralph Opera Center 5/8, 9 • Runyan Hall • 7:30 pm • FREE

event calendar • e-newsletter registration

www.uca.colostate.edu

General Information: (970) 491-5529

Tickets: (970) 491-ARTS (2787)

www.CSUArtsTickets.com

Meet Me at the UCA Season "Green" Sponsor

RamCard Plus, a combination of your student ID and First National Bank Debit Card, is also your library card, rec center card, RamCash card, Visa Debit Card – everything in one card!

FREE upgrade to RamCard Plus, apply today!

• RamCard office in the Lory Student Center

• Online at www.ramcardplus.com

