

2-5-2015

President's Piano Series

Eduardo Delgado
Chapman University

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

Recommended Citation

Delgado, Eduardo, "President's Piano Series" (2015). *Printed Performance Programs (PDF Format)*. Paper 902.
http://digitalcommons.chapman.edu/music_programs/902

This Guest Recital is brought to you for free and open access by the Music Performances at Chapman University Digital Commons. It has been accepted for inclusion in Printed Performance Programs (PDF Format) by an authorized administrator of Chapman University Digital Commons. For more information, please contact laughtin@chapman.edu.

PRESIDENT'S PIANO SERIES

Eduardo Delgado, soloist

February 5, 2015

 CHAPMAN
UNIVERSITY

COLLEGE OF PERFORMING ARTS

Spring 2015

SPRING 2015 calendar highlights

february

February 5

The President's Piano Series

Eduardo Delgado, *soloist*

February 6

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 2

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 *College of Performing Arts*

presents the

President's Piano Series

Grace Fong, artistic director

Eduardo Delgado

The College of Performing Arts would like to thank the sponsors of the 2015 President's Piano Series for their generous financial support:

KAWAI
THE FUTURE OF THE PIANO

LAW & LEWIS^{LLP}

February 5, 2015 ■ 7:30 P.M.

Salmon Recital Hall

Program

Four Sonatas

F Minor K.481
C Major K.159
E Major K.380
E Major K.531

Domenico Scarlatti
(1685-1757)

Sonata quasi una Fantasia op. 27 #2

Adagio sostenuto
Allegretto
Presto Agitato

Ludwig van Beethoven
(1770-1827)

Aquel Buenos Aires

Tango
Vals Criollo
Milonga

Pedro Saenz
(1915-1995)

~ INTERMISSION ~

Fantasy in F Minor op. 49

Two Waltzes; A minor op. 34 and E flat op. 18
Barcarolle in F# op. 60
Four Etudes; op. 25 (1-5-7 and 12)

Fredéric Chopin
(1810-1849)

About the Artist

Born in Rosario, Argentina, **Eduardo Delgado** began his early training with his mother, Amelia, followed by studies with Arminda Canteros in Rosario, and then continued with Sergio Lorenzi in Venice, Vicente Scaramuzza in Buenos Aires, Dora Zaslavsky of the Manhattan School of Music and Rosina Lhevinne of the Juilliard School. His numerous awards and prizes include the Vladimir Horowitz Award, and grants from the Mozarteum Argentino, Martha Baird Rockefeller, and the Concert Artists Guild.

Delgado is in constant local, national and international demand as a noted pedagogue, lecturer and artist teacher of master classes. Delgado has been on the artist piano faculties of several universities in Japan and in California. He is currently a full professor of piano at California State University, Fullerton, where he has established a scholarship fund for talented pianists in tribute to the renowned pianist Alicia de Larrocha. To help endow the scholarship, he performed an inaugural recital with Madame de Larrocha at the Richard Nixon Library in Yorba Linda, CA. Delgado has served on the juries of such international competition as the William Kapell, the Gina Bachauer, the Vega in Japan, the second Martha Argerich International Piano Competition in Buenos Aires, the San Jose International Piano Competition, and the Jose Iturbi Competition in Los Angeles.

Delgado performs at the Perugia and Dino Ciano Festivals in Italy, the Verbier Festival in Switzerland and the Martha Argerich Festival in Lugano and Buenos Aires. He has collaborated with Martha Argerich in several two piano and four-hand works. Their most recent duet performance in 2012 included Ravel's Mother Goose and Schubert's Fantasy in F minor.

Eduardo Delgado's most recent orchestral appearance was with the Pacific Symphony and the Pacific Chorale, in the performances of Beethoven's "Choral Fantasy" and "Rio Grande" by Lambert at the Orange County Performing Arts Center, Costa Mesa, CA. Other highlights include a shared recital with tenor Jose Cura in their native city of Rosario, Argentina as well as several performances for school children. Last December, he was chosen by the governor of his home state, Santa Fe, to perform at the Inauguration Ceremony of Governor Hermes Binner at the State Capital's Municipal Theatre. For the past three summers Delgado has performed and taught at Music Fest Perugia in Perugia, Italy, and was invited to give recitals and master classes in Japan, for which he has been invited back in 2013. In June 2013 he will be judging the Top of the World Competition in Tromsø, Norway. He has also been a judge at the San Antonio International Piano Competition in Texas.

Delgado has been awarded a medal of honor by UNESCO of Buenos Aires, and also by the Mayor of Rosario, Delgado's hometown, for his contributions as an ambassador of music. In 2012 he played with Martha Argerich at the Teatro El Circulo in Rosario, and in 2014 he performed as guest of honor at the Universidad Nacional de Rosario.

In Summer 2014, Eduardo Delgado gave concerts and master classes at the Perugia Festival in Italy, after performing in Argentina, Texas, and in a duo with Gabriela Montero in Fullerton. In 2015, he will perform and teach in Israel, Japan and Argentina, in addition to his home base of California.

Marybelle and Sebastian P. Musco Center for the Arts

FOCUS on the Arts

The Musco Center for the Arts, opening in Spring 2016, will be a stunning performance venue for students in Chapman University's College of Performing Arts. Designed by renowned architects Pfeiffer Partners, with acoustics tuned by Nagata Acoustics, the Center will welcome world-class performers in music, theatre and dance, and will bring extraordinary learning and performing opportunities to Chapman University students with those same passions. There's never been a better time to focus on Chapman.

CHAPMAN
UNIVERSITY
COLLEGE OF
PERFORMING ARTS

 CHAPMAN
UNIVERSITY
COLLEGE OF PERFORMING ARTS

Dear Alumni, Parents and Friends:

Thank you for joining us for the spring 2015 President's Piano Series. On behalf of our faculty, staff and students, 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 educational opportunities like the one you are about to see.

Tonight's performance is another example of our commitment to providing our students with experiences that take them outside the traditional classroom and 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.

Preparing this 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 critical to our students' growth into artists like the one performing for you this evening. 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 enables 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 directly supporting:

- 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 performances on campus and master classes;
- Scholarships and travel funds for our student touring ensembles and conferences.

Each one of our students will benefit from your decision to support the College. 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, 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.

I hope you enjoy this evening's 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*
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
Anonymus
Helen Carola Trust
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
Dr. William L. Cumiford
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
Mr. Robert Parker & Ms. Rhonda Latham
Jack Raubolt
Ms. Alice Rodriguez
Bev and Bob Sandelman
Mr. and Mrs. Rande I. Shaffer
The Theodore Family
Mr. Douglas Woo & Mrs. Carol Woo
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
Ms. Janet K. Waiblinger

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 & Mrs. Susan 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
Mrs. Catherine C. Lapenta
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 '54, '72
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 Chambliss*
Mr. Rick Christophersen '94
Marcia & Robert Cooley
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
Kathryn M. Hansen
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
Mr. & Mrs. Jackman
Stephen & Janalee Johnson
Mr. Christopher Kawai & Mrs. Elaine M. Kawai
Mr. & Mrs. John Kleindienst
In Memory of Mrs. Cynthia A. Piper
Mrs. Joanne Escobar

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*
John Mihalovich IV
Mr. Peter Marks & Mrs. Elizabeth H. Marks
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*
Mrs. Esther Kyung Hee Park
Bill & Barbara Parker
Mr. Ronald H. Peltz
Mrs. Sallie Piccorillo*
Ms. Kelly Radetich*
Mr. & Mrs. Ragey
Amalia & Samuel Rainey
Dr. Irving Rappaport & Dr. Julia Rappaport*
Mrs. Cathy Ravera
Mr. Kenneth W. Reed '61
Ms. Karen K. Ringer
Dr. Francine H. Rippy
Mrs. Anastacio River
Mr. Peter Rogers & Ms. Valarie Crotty

Ms. Christina E. Romano
Dr. Robert Reid, LMFT '59
Mrs. Rachel Repko
Mrs. Lenore Richter
Mrs. Esther Rupp
Mrs. Linda Sanchez
Mrs. Marylou Savage
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
Christine Tunison Wait
Ms. Darlene J. Ware*
Mrs. Nancy G. Weintraub
Mr. & Mrs. Zierer

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 • Cohn
Anaheim Ballet
Ayres Hotels
Backhaus Dance
Bank of America Foundation
Building Systems & Services, Inc.
Cirque du Soleil
City of Orange Public Library Foundation
Classical Singer Magazine
ConocoPhillips
The Covington
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
Segerstrom Center for the Arts
The SJL Foundation
Office Solutions
Southern California Junior Bach Festival, Inc.
University Synagogue
Waltmar Foundation

COLLEGE OF PERFORMING ARTS

*Consecutive Dean's Circle donor *Member 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.