

Lutheran Summer Music Festival
1998

Student Recital

Kresge Recital Hall
Humanities Building
Augustana College
Sioux Falls, South Dakota
Friday, July 17, 11:30 a.m.


Program

Concerto for Trumpet in E-Flat Major

Joseph Haydn
(1732-1809)
arr. A. Goeyens

II. Andante

Nick Miller, *trumpet*
Genevieve Feiwen Lee, *piano*

Largo and Presto

Benedetto Marcello
(1686-1739)
arr. Donald C. Little

Matt Brunoehler, *tuba*
Genevieve Feiwen Lee, *piano*

Praeludium and Allegro

Fritz Kreisler
(1875-1962)

Beth Schoening, *violin*
Rick Andrews, *piano*

Concerto in B-Flat Major

Alexander Grigori Harat'unyan
(b. 1920)
ed. Roger Voisin

Mary Stoneback, *trumpet*
Rick Andrews, *piano*

Six Poems after Heine, Op. 31

Edward MacDowell
(1860-1908)

II. Scotch Poem

Elizabeth Westerman, *piano*

Arabesque II

Claude Debussy
(1862-1918)

Ellie Steffen, *piano*

Variations on "The Carnival of Venice"

Jean-Baptiste Arban
(1825-1889)
arr. Donald Hunsberger

Sarah Stoneback, *trumpet*
Genevieve Feiwen Lee, *piano*

* * * * *

We ask that all members of the audience refrain from photographing or recording the performance. A high-fidelity recording of this performance may be ordered.

*You are invited to attend the next events of
Lutheran Summer Music 1998:*

Student Recitals

Kresge Recital Hall, Humanities Room 173,
or Chapel of Reconciliation
Augustana College

Friday, July 17, 1:00 p.m., 2:30 p.m., 5:30 p.m.

Chamber Strings

Kresge Recital Hall
Humanities Building
Augustana College

Friday, July 17, 4:00 p.m.

Festival Band Concert

Jeschke Fine Arts Center Auditorium
University of Sioux Falls
Sioux Falls, South Dakota
Friday, July 17, 8:00 p.m.

*This concert is the twenty-sixth event
of the seventeenth season of
Lutheran Summer Music*

Lutheran Summer Music Festival
1998

Student Recital

Room 173
Humanities Building
Augustana College
Sioux Falls, South Dakota
Friday, July 17, 11:30 a.m.


Program

The Ash Grove

Anonymous, Wales
arr. Benjamin Britten
(1913-1976)

Katherine Geeseman, *soprano*
Timothy Schorr, *piano*

Concerto in A Minor, BWV 1041

Johann Sebastian Bach
(1685-1750)
arr. Edward Herrmann

I. Allegro moderato

Heather Williamson, *violin*
Timothy Schorr, *piano*

Sonata in G Minor, Op. 2, No. 6

George Frideric Handel
(1685-1759)

I. Largetto

Eric Christofferson, *violin*
Abra Conitz, *violin*
Ruth Hook, *piano*

I Love All Graceful Things

Eric H. Thiman
(1900-1975)

Kari Mohs, *soprano*
Timothy Schorr, *piano*

Concerto in G Major, K. 216

Wolfgang Amadeus Mozart
(1756-1791)

I. Allegro

Jonathan Hill, *violin*
Timothy Schorr, *piano*

From Jewish Life

Ernst Bloch
(1880-1959)

I. Prayer

Kate Kennedy, *cello*
Dennis Friesen-Carper, *piano*

Vocalise, Op. 34, No. 14

Sergey Rakhmaninov
(1873-1943)
arr. Leonard Rose

Katherine Geeseman, *cello*
Timothy Schorr, *piano*

Serenade, Op. 8

Ludwig van Beethoven
(1770-1827)

I. Menuetto allegretto
II. Marcia allegro

Christa Peters, *violin*
Erin Langenberg, *viola*
Peter Whitman, *cello*

* * * * *

We ask that all members of the audience refrain from photographing or recording the performance. A high-fidelity recording of this performance may be ordered.

*You are invited to attend the next events of
Lutheran Summer Music 1998:*

Student Recitals

Kresge Recital Hall, Humanities Room 173,
or Chapel of Reconciliation
Augustana College

Friday, July 17, 1:00 p.m., 2:30 p.m., 5:30 p.m.

Chamber Strings

Kresge Recital Hall
Humanities Building
Augustana College

Friday, July 17, 4:00 p.m.

Festival Band Concert

Jeschke Fine Arts Center Auditorium
University of Sioux Falls
Sioux Falls, South Dakota
Friday, July 17, 8:00 p.m.

*This concert is the twenty-seventh event
of the seventeenth season of
Lutheran Summer Music*

Lutheran Summer Music Festival
1998

Student Recital

Kresge Recital Hall
Humanities Building
Augustana College
Sioux Falls, South Dakota
Friday, July 17, 1:00 p.m.


Bagatelles, Op. 5

Alexander Tcherepnin
(1899-1977)

Allegro marziale
Con vivacita
Vivo
Lento con tristezza

Mark Peters, *piano*

Praeludium and Allegro, "In the Style of Pugnani"

Fritz Kreisler
(1875-1962)

Allison Kral, *violin*
Robert Satterlee, *piano*

Trauermusik (Music of Mourning) (1936)

Paul Hindemith
(1895-1963)

I. Langsam
II. Ruhig bewegt
III. Lebhaft
IV. Sehr langsam

Peter Calhoun, *viola*
Robert Satterlee, *piano*

Sonata in A Major, Op. 69

Ludwig van Beethoven
(1770-1827)

ed. Leonard Rose

I. Allegro, ma non tanto

Paul Friesen-Carper, *cello*
Robert Satterlee, *piano*

* * * * *

We ask that all members of the audience refrain from photographing or recording the performance. A high-fidelity recording of this performance may be ordered.

*You are invited to attend the next events of
Lutheran Summer Music 1998:*

Student Recitals

Kresge Recital Hall, Humanities Room 173,
or Chapel of Reconciliation
Augustana College
Friday, July 17, 2:30 p.m. and 5:30 p.m.

Chamber Strings

Kresge Recital Hall
Humanities Building
Augustana College
Friday, July 17, 4:00 p.m.

Festival Band Concert

Jeschke Fine Arts Center Auditorium
University of Sioux Falls
Sioux Falls, South Dakota
Friday, July 17, 8:00 p.m.

*This concert is the twenty-eighth event
of the seventeenth season of
Lutheran Summer Music*

Lutheran Summer Music Festival
1998

Student Recital

Kresge Recital Hall
Humanities Building
Augustana College
Sioux Falls, South Dakota
Friday, July 17, 2:30 p.m.


Program

Allegro moderato in C Major, D. 968

Franz Schubert
(1797-1828)

Mary Williams and Lisa Klinsky, *piano*

Sonata in A Major

Georg Philipp Telemann
(1681-1767)

III. Andante

IV. Allegro (molto vivo)

Whitney Dawe, *alto saxophone*
Beverly Gibson, *alto saxophone*

Five Images

Norman Dello Joio
(b. 1913)

II. Promenade

III. Day Dreams

Philip Stohlmann and Diane Keisler, *piano*

Five Images

N. Dello Joio

I. Cortège

IV. The Ballerina

V. The Dancing Sergeant

Jessica Horner and Adrienne Hayes, *piano*

Sonata in D Major, Hob. XVI/37
Joseph Haydn
(1732-1809)

I. Allegro con brio

Allison Ringold, *piano*

Scottish Legend, Op. 54, No. 1
Amy Marcy Beach
(1867-1944)

Adrienne Hayes, *piano*

Harmonics
from *Mikrokosmos*, Volume 4
Béla Bartók
(1881-1945)

Kate Kennedy, *piano*

Toccatà
Aram Il'yich Khachaturian
(1903-1978)

Nicholas Walther, *piano*

Beautiful Colorado
Joseph De Luca

Whitney Dawe, *alto saxophone*
Seth Beckman, *piano*

Sonata
Halsey Stevens
(1908-1990)

I. Allegro moderato

Philip Schlicker, *trumpet*
Seth Beckman, *piano*

* * * * *

We ask that all members of the audience refrain from photographing or recording the performance. A high-fidelity recording of this performance may be ordered.

*You are invited to attend the next events of
Lutheran Summer Music 1998:*

Chamber Strings
Kresge Recital Hall
Humanities Building
Augustana College
Friday, July 17, 4:00 p.m.

Festival Band Concert
Jeschke Fine Arts Center Auditorium
University of Sioux Falls
Sioux Falls, South Dakota
Friday, July 17, 8:00 p.m.

*This concert is the twenty-ninth event
of the seventeenth season of
Lutheran Summer Music*

Lutheran Summer Music Festival
1998

Student Recital

Chapel of Reconciliation
Augustana College
Sioux Falls, South Dakota
Friday, July 17, 2:30 p.m.


Program

Prelude and Fugue in G Minor, BuxWV 148 Dietrich Buxtehude
(c. 1637-1707)

Tim Duhr, *organ*

Prelude, Fugue, and Chaconne in C major D. Buxtehude

Blake Doss, *organ*

Prelude in C Major Johann Sebastian Bach
from *Eight Short Preludes and Fugues* (1685-1750)

Ryan Hostler, *organ*

Prelude in G Major, BWV 558 J. S. Bach

James J. Ortega, *organ*

La ci darem la mano Wolfgang Amadeus Mozart
from *Don Giovanni* (1756-1791)

Becky Fetrow, *soprano*
Tim Duhr, *baritone*
Tim Spelbring, *piano*

Prelude on *O Blessed Spring* Robert Buckley Farlee
arr. James Biery
Valerie Lefever, *organ*

The Rovin' Gambler John Jacob Niles
(1892-1980)
Ryan Hostler, *bass*
Tim Spelbring, *piano*

Spring Wind Eric H. Thiman
from *Sing Song* (1900-1975)
text by Christina Rossetti
(1830-1894)
Becky Fetrow, *soprano*
Pearl Rhein, *alto*
Monty Barnard, *piano*

Toccatà and Fugue in D Minor, BWV 565 J. S. Bach
Blake Doss, *organ*

Sonata, Op. 65, No. 3 Felix Mendelssohn
(1809-1847)
I. Con moto maestoso
II. Andante tranquillo
Tim Spelbring, *organ*

* * * * *

We ask that all members of the audience refrain from photographing or recording the performance. A high-fidelity recording of this performance may be ordered.

*You are invited to attend the next events of
Lutheran Summer Music 1998:*

Chamber Strings
Kresge Recital
Humanities Building
Augustana College
Friday, July 17, 4:00 p.m.

Festival Band Concert
Jeschke Fine Arts Center Auditorium
University of Sioux Falls
Sioux Falls, South Dakota
Friday, July 17, 8:00 p.m.

*This concert is the thirtieth event
of the seventeenth season of
Lutheran Summer Music*