

OCIETY Washington Idaho

SYMPHONY

present

Welcome to the Gift of Music:
A COMMUNITY CELEBRATION!

It is my honor to welcome you to this landmark event on behalf of the Palouse Choral Society and the Washington Idaho Symphony.

Since our last joint performance in 2002, you have been asking for more. "Perform together again!", you urged. "Bring us beautiful choral and symphonic music." "We would love to see you on the same stage." You, our wonderful patrons, have been patient and we are pleased to finally give you this Gift of Music.

As you read through this program, you will see pictures of our rehearsals and behind the scenes coordinations. Each tells a story about the dedication, commitment, and talent our musicians and volunteers have contributed to bring our community an outstanding musical experience. In addition, many of you have generously provided your financial support. *Without* you this venture would not be possible. *Because* of you, this Gift of Music *truly is* A Community Celebration. It has been our pleasure to bring you this performance. Now we invite you to enjoy the celebration!

With Gratitude, Janice O'Toole Executive Director Palouse Choral Society

Our Seasons at a Glance

The Louis and Samuel Butterfield Memorial Family Concert

March 31, 2012 Mussorgsky *Pictures at an Exhibition* Mussorgsky *Night on Bald Mountain*

Bohemian Sketches

April 28-29, 2012 Bartók, Enescu, Dvořák With Walter Gray, Cello

Dust off your Opera Garb and step out with the Palouse Choral Society for

A Night of Broadway and Opera

Friday, June 15, 2012, 7:30 p.m. Sunday, June 17, 2012, 6:00 p.m. UI Administration Auditorium

Palouse Choral Society Board of Directors & Staff

Executive Committee

Jack Kelly, President
Dan Zenner, Vice-President
Tom Brandt, Secretary
Jim Reece, Treasurer

Chorale Member Representatives

Meredyth Goodwin Holly McCollister

Community Members

Alice Barbut Susan Billin Karen Knoff Howard Peavy Kay Youngblood

Staff

Janice O'Toole, Executive Director Elena Panchenko, Accompanist

Washington Idaho Symphony Board of Directors & Staff

Executive Committee

Jane von Frank, *President*Nancy Lyle, *President & Palouse League President*Marie Ormsby, *Secretary & Valley League President*

Members at Large

Green Baggett
Dr. Harold Crook
Diane Gillespie
Eric Hollenbeck
Dr. Paul Schroeder

Staff

Nicole LeBlanc - Executive Assistant to the Music Director Chris Wurst - Stage Manager

&

present

The Gift of Music A COMMUNITY CELEBRATION

Program

Kyrie in D minor, K. 341

Wolfgang Amadeus Mozart

(1756-1791)

Ave verum corpus, K. 618

Wolfgang Amadeus Mozart

(1756-1791)

Symphony No. 4 in D minor, Op. 120

Ziemlich langsam— Lebhaf Romanze: Ziemlich langsam

Scherzo: Lebhaft Langsam; Lebhaft Robert Schumann

(1810-1856)

Intermission

Requiem in D minor, Op. 48

Introit et Kyrie Offertoire Sanctus Pie Jesu Agnus Dei Libera Me In Paradisum **Gabriel Fauré** (1845-1924)

Kyle Ferrill, Baritone
Jill Freuden (March 2 & 3), Brianne Lindsay (March 4), Soprano

Thank you for:

*Turning off cellular phones, pagers, and watch alarms

*Not using Recording or Photography Devices

*Allowing the choir to exit the hall before leaving your seats.

Translations

Kyrie in D minor, K. 341

Kyrie eleison, Christe eleison, Kyrie eleison.

Ave verum corpus, K. 618

Ave verum corpus, natum de Maria virgine, vere passum, immolatum in cruce pro homine, cuius latus perforatum fluxit et sanguine.
Esto nobis praegustatum in mortis examine.

Lord, have mercy, Christ, have mercy, Lord, have mercy.

Hail, true body, born of the Virgin Mary who truly suffered, sacrificed on the Cross for man, whose pierced side overflowed with [water] and blood. Be for us a foretaste [of heaven] in the test of death.

Requiem in D minor, Op. 48

I. Introit et Kyrie

Requiem aeternam dona eis, Domine, et lux perpetua luceat eis.
Te decet hymnus, Deus, in Sion, et tibi redetur votum in Jerusalem.
Exaudi orationem meam.
Ad te omnis caro veniet.
Kyrie eleison,
Christe eleison.

Lord, Grant them eternal rest, and let perpetual light shine upon them. You shall have praise in Zion, O God, and homage shall be paid to you in Jerusalem. Hear my prayer,

All flesh shall come before you. Lord have mercy, Christ have mercy.

II. Offertoire

O Domine Jesu Christe, rex gloriae, libera animas defunctorum de poenis inferni et de profundo lacu.
O Domine Jesu Christe, rex gloriae, libera animas defunctorum de ore leonis, ne absorbeat eas tartarus, ne cadant in obscurum.

Hostias et preces tibi, Domine, laudis offerimus: tu suscipe pro animabus illis, quarum hodie memoriam facimus: fac eas, Domine, de morte transire ad vitam, quam olim Abrahae promisisti et semini ejus.

O Lord Jesus Christ, King of glory, deliver the souls of the departed from the pains of hell and from the depths of the pit. O Lord Jesus Christ, King of glory, deliver the souls of the departed from the mouth of the lion, lest hell engulf them, lest they fall into darkness.

Lord, in praise we offer you sacrifices and prayers: accept them on behalf of those souls whom we remember this day: Lord, make them pass from death to life, as once you promised Abraham and to his seed.

III. Sanctus

Sanctus, sanctus, Dominus Deus Sabaoth! Pleni sunt coeli et terra gloria tua. Osanna in excelsis!

IV. Pie Jesu

Pie Jesu, Domine, dona eis requiem; Dona eis requiem, sempiternam requiem. Holy, holy, Lord God of hosts! Heaven and earth are full of your glory, Hosanna in the highest!

Gentle Lord Jesus, grant them rest;

grant them eternal rest.

Translations

V. Agnus Dei

Agnus Dei, qui tollis peccata mundi, dona eis requiem.
Agnus Dei, qui tollis peccata mundi, dona eis requiem.
Agnus Dei, qui tollis peccata mundi, dona eis requiem sempiternam.
Lux aeterna luceat eis, Domine, cum sanctis tuis in aeternum, quia pius es.
Requiem aeternam dona eis, Domine, et lux perpetua luceat eis.

VI. Libera Me

Libera me, Domine, de morte aeterna in die illa tremenda, quando coeli movendi sunt et terra, dum veneris judicare saeculum per ignem.

Tremens factus sum ego et timeo, dum discussio venerit atque ventua ira: quando coeli movendi sunt et terra.

Dies illa, dies irae, calamitatis et miseriae, dies magna et amara valde. Requiem aeternam dona eis, Domine, et lux perpetua luceat eis.

VII. In Paradisum

In paradisum deducant angeli; in tuo adventu suscipiant te martyres et perducant te in civitatem sanctam Jerusalem.

Chorus angelorum te sucipiant et cum Lazaro, quondam paupere, aeternam habeas requiem.

Lamb of God, you take away the sins of the world, grant them rest.
Lamb of God, you take away the sins of the world, grant them rest.
Lamb of God, you take away the sins of the world, grant them eternal rest.
May eternal light shine upon them, with your saints forever, for you are compassionate.
Grant them eternal rest, Lord,

Deliver me, Lord, from everlasting death on that awful day when heaven and earth will be moved, when you come to judge by fire.

And may eternal light shine upon them.

I am made to tremble and am afraid because of the judgement and wrath to come when heaven and earth will be moved.

That day, that day of wrath, of calamity and misery, a great and bitter day.
Lord, grant them eternal rest, and let perpetual light shine upon them.

May the angels lead you into paradise; may the martyrs receive you at your coming and lead you into the holy city of Jerusalem.

May the choir of angels receive you and with Lazarus, once poor, may you have eternal rest.

Thank you

Andrea Beckett

Certified Public Accountants, P.C.
1150 Alturas Drive, Ste #101, Moscow, ID.83843 208 883-3320 FAX: 208 882-6145

for your Business Sponsorship!

About our Conductors

Michael Murphy made his debut as Artistic and Music Director of the Palouse Choral Society (formerly known as the Idaho-Washington Concert Chorale) in 2009. Dr. Murphy has a wealth of conducting experience, ranging from the university level to community choruses, secondary school, and church. Critics, colleagues, and singers acknowledge Murphy's conducting and rehearsal style as passionate, enthusi-

astic, engaging, and above all, positive. Under his baton, Palouse Choral Society has increased its membership from fifty to over eighty singers and the concert series has grown to four concerts per year. Summer 2011 he accompanied several PCS singers to the International Prague Choral Festival. Dr. Murphy is Director of Choral Activities and Assistant Professor of Conducting at the University of Idaho where he conducts the Vandaleers Concert Choir and University Chorus, and teaches graduate and undergraduate courses in conducting and choral methods.

A native of Wilmington, North Carolina, Dr. Murphy received his degrees in Conducting and Choral Music Education from Florida State University and East Carolina University. His dissertation, *Performance Practice of Johann Sebastian Bach's Passio secundum Johannem – A Study of Twenty-Five years of Recorded History as Influenced by the Historically Informed Performance Movement was awarded a grant for dissertation research. He is the Founder and Artistic Director of the Idaho Bach Festival. Dr. Murphy has held several state leadership positions in the American Choral Directors Association (ACDA) and the Music Educators National Conference (MENC). Presently, he is President-Elect for the Idaho state chapter of the American Choral Directors Association. Dr. Murphy continues to serve as an active adjudicator and clinician for workshops, festivals, honor choirs and clinics.*

Jeremy Briggs Roberts serves as Music Director and Conductor of the Washington Idaho Symphony in Pullman, Washington. Prior to this appointment, Dr. Briggs Roberts served as Associate Conductor of the Philharmonisches Kammerorchester Berlin, Music Director of the Icicle Creek Youth Symphony and Summer Symphony, Music Director of the University of Washington Opera, Associate Conductor of the University of Washington Symphony Orchestra, and Music Director of the University of Washington Baroque Ensemble and Contemporary Group. A member of the conducting faculty at the 2009 Marrowstone Summer Music Festival in Bellingham, Washington, he has led such ensembles as the Ensemble Orchestral de Paris, Spokane Symphony, London Soloists Chamber Orchestra, Moscow Symphony Orchestra, Thüringen Philharmonie, Sofia Festival Orchestra and the Bacau Philharmonic Orchestra, among others. His opera credits include productions of Cimarosa's *Il Matrimonio Segreto*, Poulenc's *Dialogues des Carmélites*, Offenbach's *Orphée aux Enfers*, Britten's *Turn of the Screw*, Ravel's *L'enfant et les Sortilèges*, Mozart's *Cosi fan Tutte*, *Die Zauberflöte*, *Le Nozze de Figa-*

ro, and Der Schauspieldirektor, Salieri's Prima la Musica e Poi le Parole, and Smetana's Bartered Bride.

Dr. Briggs Roberts was a prizewinner at the 2006 Vendôme Academy of Orchestral Conducting in Paris. He has studied and worked closely with many of today's leading conductors including Peter Erös, Janos Fürst, Gerard Schwarz, Jorma Panula, John Nelson, Gennady Rozhdestvensky, and Gianluigi Gelmetti. He received a Bachelor of Arts degree in Political Science and Music from the University of Puget Sound and a Doctor of Musical Arts degree in Orchestral Conducting from the University of Washington where he also studied piano with Craig Sheppard and Patricia Michaelian.

About our Soloists

Dr. Kyle Ferrill, baritone, joined the faculty of the Lionel Hampton School of Music in the fall of 2011. Dr. Ferrill is a passionate and committed educator, and enjoys teaching both applied voice and voice-related subjects. As a professor, Dr. Ferrill places special emphasis on holistic musical development--his goal is for each student to be a complete musician by connecting the various aspects of musical training. Prior to joining the faculty at the University of Idaho, Ferrill taught at Indiana University, Boston University, Butler University, DePauw University, Walnut Hill School for the Arts, the Asolo (Italy) Song Festival, and the Interlochen Center for the Arts. Dr. Ferrill's students have enjoyed success at competitions such as NATS, and gone on to graduate studies at prestigious institutions or to successful careers as music educators. His formal schooling has been enriched by studies at Tanglewood, Songfest, Ravinia, and several sessions in the Carnegie Hall Professional Training Workshops. Dr. Ferrill has coached with Phyllis Curtin, Ken Griffiths,

Dennis Helmrich, Rudolf Jansen, Graham Johnson, Martin Katz, Helmuth Rilling, Anthony Rooley, and Dawn Upshaw. Dr. Ferrill's doctoral dissertation, William Parker and the AIDS Quilt Songbook, reflects his interest for new music, and particularly for collaborating with living composers. He has worked closely with David Bruce, Anna Clyne, Ruth Fazal, Osvaldo Golijov, Ricky Ian Gordon, John Harbison, and Jake Heggie.

Dr. Ferrill is an active performer with a vast repertoire spanning from Monteverdi to modern music. He has sung on 5 continents, including a recent tour of China. He has appeared with some of the nation's finest orchestras, including the Chicago Symphony Orchestra, the Boston Pops, and New York's Orchestra of St. Luke's. Conductors include Stefan Asbury, Miguel Harth-Bedoya, Keith Lockhart, Gil Rose, Robert Spano, Kirk Trevor, and John Williams. Recent engagements include the Brahms Requiem and Mendelssohn's Elijah with St. Olaf College Choir and Orchestra, the Oregon Bach Festival with Helmuth Rilling, a commercial recording of Ruth Fazal's Awakening with the Slovak National Orchestra in Bratislava, Slovakia, and a reprise of a successful Carnegie Hall commission, David Bruce's Piosenki, in London. He and his wife, mezzo Lexa Ferrill, enjoy performing together and also love to travel, cook, hike, and ski.

Our Soloists—continued

Soprano **Jill Freuden** is thrilled to participate in this historic joint venture between the Palouse Choral Society and Washington Idaho Symphony and is especially pleased her favorite work, Faure's beautiful "Requiem" will be included. Jill first sang the "Requiem" and it's enchanting soprano aria, "Pie Jesu", while earning her BA Music at Washington State University and the work holds a special place in her heart from her early days with the Choral Society over twenty years ago.

Jill's favorite chorale solos have been Brahams' "Requiem", Bernstein's "Chichester Psalms", Mozart's Vespers "Solennes de Confessore", Britton's "Ceremony of Carols", Rutter's "Requiem" and three with the symphony, Vaughan Williams' "Serenade to Music", Vivaldi's "Gloria", and selections from Humperdinck's "Hansel & Gretel". She has performed in several recitals and plans a recital in Münster, Germany in 2013. Jill is a student of Kyle Ferrill and studied voice previously with Chris Thompson, John Weiss, Rosemary Waldrop, and Jane Wyss.

When she's not singing, Jill manages the Stadium Way McDonald's in Pullman and designs websites for a firm in San Diego. She enjoys wine, great food, entertaining, adventures with her husband and step-daughters, and four very pampered rescue felines.

Brianne Lindsay, soprano, started singing as a very small child. Her interest in music continued to grow as she studied piano, flute, and voice. Her mother Connie Holmes greatly influenced her love of singing. When Connie lost the use of her voice to thyroid cancer, Brianne was determined to carry on her mother's legacy. Brianne earned a bachelor's degree in Vocal Performance at Brigham Young University in 2006. Brianne has dabbled in classical, opera, jazz, sacred, and Broadway solo music; she has also spent a number of years singing with choirs. She currently teaches voice and piano lessons, directs a small children's choir, and serves as the music leader for the children at her church. Brianne grew up in Chattanooga, Tennessee, and has also spent a fair amount of time living in Utah. She and her husband moved their family to Pullman in 2009. They are the parents of four children: Caleb, 7; Savanna, 5; Joseph, 3; Isaac, 1.

About our Program

Kyrie in D minor, K. 341

Wolfgang Amadeus Mozart

This superb, powerful work, an isolated setting of the opening section of the Ordinary of the Mass, remains the subject of much mystery and scholarly debate. Otto Jahn, Mozart's first great biographer, assigned the work to a period dating from between November 1780 and March 1781, when the composer was in Munich for the first performances of Idomeneo. This attribution, made principally on the basis of the inclusion of clarinets (not available in Salzburg), has been followed by all editions of Köchel's catalog. More recently it has been suggested that the work dates from much later, possibly even as late as 1788, a time when Mozart was hoping to be appointed Kapellmeister of St. Stephen's Cathedral in Vienna and composed a number of fragments of sacred works. However, if the work was in the complete state known today, it seems inconceivable that he would have not have entered it in the thematic catalog he started in 1784. The suspicion that the Kyrie may have been completed by another hand is given added weight by the marking of "tutti" in the contemporary copy, a clear indication that soloists would emerge at some point. But they never do, leaving this richly scored and superbly constructed choral movement, in the words of its composer's biographer Alfred Einstein, "enough to make one fall to one's knees."

Robins, B. n.d.. Kyrie for chorus and orchestra in D minor, K. 341. Ann Arbor, MI. Accessed February 28, 2012. Available at http://www.allmusic.com/work/kyrie-for-chorus-orchestra-in-d-minor-k-341-k-368a-c50417.

Ave Verum Corpus, K. 618

Wolfgang Amadeus Mozart

Wolfgang Amadeus Mozart composed his final motet *Ave Verum Corpus* in D major, K. 618, in the spring of June 1791 for a school-master in Baden near Vienna. It was his first sacred work since the unfinished Mass in C minor of 1781. Setting the four-line Catholic communion hymn for four-part chorus, strings, and organ in a simple yet sublime 46 bars, Mozart's Ave Verum Corpus was also his last completed sacred work as he did not live long enough to complete his Requiem. But with its severe serenity, the motet is transcendentally glorious, and in its final line, "Be for us a foretaste of the trial of death," the work achieves the sense of the eternal and the infinite that the Requiem never attains.

Leonard, J. n.d. Ave verum corpus, motet for chorus, strings, & organ, K. 618. Ann Arbor, MI. Accessed February 28, 2012. Available at http://www.allmusic.com/work/ave-verum-corpus-motet-for-chorus-strings-organ-k-618-c2822.

.

Robert Schumann

Robert Schumann's Symphony No.4 in D minor, Op. 120, although last by number, is hardly his final effort in the genre. It was, in fact, originally composed immediately following the completion of the First Symphony in 1841, and thus predates either the Second or the Third symphonies. Schumann, however, refrained from publishing the work until 1853, during which interval he undertook some revisions (principally in the area of orchestration, though the work's complexity would lead us to suspect that he continued to tinker with details for some time). The work is far and away the most formally innovative of the composer's four symphonies: the four movements, each structurally incomplete, are to be played without any break. Collectively, they form a single large-scale formal design. Significantly, Schumann considered calling the piece "Symphonic Fantasia"--no doubt wondering if such a creation were still a genuine symphony.

Johnston, B. n.d. Symphony No. 4 in D minor, Op. 120. Ann Arbor, MI. Accessed February 28, 2012. Available at http://www.allmusic.com/work/symphony-no-4-in-d-minor-op-120-c34622/description.

Requiem in D minor, Op. 48

Gabriel Fauré

Given the enormous and enduring popularity of Fauré's Requiem, it is curious to contemplate the sheer haphazardness by which this familiar masterpiece took shape. The initial version of 1887-1888 included but five movements, lacking the Offertorium and the Libera me, and was scored moreover for mixed choir and organ, harp, tympani, violas, and cellos divided, and double basses, with a boy soprano (for the Pie Jesu), and a solo violin for the Sanctus. This version was first heard at the Madeleine, where Fauré was choirmaster, on January 16, 1888, with children taking the soprano choral parts and the young Louis Aubert singing the Pie Jesu. These gentle prayers were found to be dangerous "novelties" by the Madeleine's vicar, and the composer was reprimanded for them immediately following the ceremony. By May, two trumpets and two horns had been added. And in June 1889, the Offertorium was composed and added with a Libera me dating from 1877. Parts for trombones, bassoons, and violins were sketched and may have been included in a performance at the Madeleine on January 21, 1893 -- the manuscripts are ambiguous. Likewise, it is not known whether the elision of several bars from the Kyrie was made before or after that performance. Attempts to reconstruct the intimate, "authentic" 1893 chamber ensemble version of the Requiem have yielded two editions: one by composer and choral director John Rutter, the other by Fauré scholar Jean-Michel Nectoux. Although similar, these editions differ in details of both scoring and text. Meanwhile, a third and final version of the Requiem with full orchestra was prepared in 1899, though it has been impossible to establish whether the instrumentation is Fauré's or that of his pupil, Jean Roger-Ducasse. This "symphonic" Requiem -- the version most often performed and recorded -- had its premiere at the Trocadéro, July 12, 1900, with a chorus of 250, a Torrès taking the Pie Jesu (a number that had to be encored), Eugène Gigout at the organ, and the orchestra and chorus of the Conservatoire under the direction of Paul Taffanel.

Throughout, the suggestion of Gregorian chant informed by modern measure and melos lends Fauré's idiom immediate appeal and an aura of timelessness at once. The Requiem's seven movements form an arch whose keystone and crown is the central Pie Jesu -- the lone voice petitioning its savior for eternal rest in long-breathed, classically balanced, tender, and infinitely moving phrases -- flanked by the serene lift of the Sanctus (over which an exquisite violin cantilena wafts) and the gently consoling Agnus Dei. Coming before and after, respectively, the somber Offertorium and Libera me are reminders of judgment, the more effective for being understated, with their baritone solos standing forth from the choral body to plead for deliverance and rest. At the extreme points, the opening darkly hued Introit and Kyrie are balanced by the sublime radiance of the final In Paradisum -- "There may the choir of angels receive thee, and, with Lazarus, once a beggar, mayst thou have eternal rest."

Corleonis, A. n.d. Requiem for 2 solo voices, chorus, organ, & orchestra, Op. 48. Ann Arbor, MI. Accessed February 28, 2012. Available at http://www.allmusic.com/work/requiem-for-2-solo-voices-chorus-organ—orchestra-op-48-c27141/description

Our Musicians

Palouse Choral Society

SOPRANOS

Janet Adams Andrea Allen Susan Beamer Laurie Caraher Michelle Evans Lisa Feltis Jill Freuden Felicia Gaskins Meredyth Goodwin Karin Herbert Kara Johnson Jana Joyce Terry Keller Holly Kelley Karén Kellý Nicole LeBlanc Donna Lewis **Brianne Lindsay** Mary Macey Kathleen Norris Ann Norton Charlotte Riersgard

Melissa Smith

Janice Willard

ALTOS

Mary Berthiaume Jennifer Bledsoe Liz Brandt Jennifer Coleman Marcia Cooke Sandy Field Judie Hanley Tressa Hochstatter Daralyn Hougardy Rachel Hovde Jan Keller Afton King Ellen Kittell Holly McCollister Laura McMichael **Heather Nelson** Robin Ohlgren Janet Parsons **Abby Patthoff** Melanie Pecka Teri Riedner Stephanie Sant Rochelle Smith Karen Weathermon

TENORS

Kevin Brackney
Tom Brandt
Larry Branen
John Brewer
Nick Courtnage
James Downes
Clive Gay
Matt Halladay
Chris McIntosh
Larry Paul
Bob Stone

BASSES

Paul Adams Allen Alstad Rob Ely Jack Keller Kent Keller Jack Kelly Kirk McMichael Dan Morrison Randy Newhouse Eric Nilsson Tim Prather Jim Reece **Dave Spencer** Steve Swannack **Leonard West** Lynn Youngblood Dan Zenner

Washington Idaho Symphony

Charmaine Wellington

Violin 1

Meredith Arksey, Concertmaster
Becky Miller, Associate Concertmaster
Cassandra Byrne-Finley
Jennifer Hammond
Gladys Patten
Diane Worthey
Angela Schauer

Violin 2

Keora Flanary-Olayvar, Acting Principal
Karin Buer
Ruth Funabiki
Sierra Glessner
Carol Herbst
Israel Matos

Viola

Molly Banks, Acting Principal
Elizabeth Becker
Angela Gallip
Brendan Gordon
Julia Cohen

Cello

Linda Wharton, *Principal*Sheila Kilcoyne, *Associate Principal*Helen Boisen
Amy Browse
Barbara Meldrum

Bass

Barb Nakata, *Principal* Jordan Asker Matthew Piatt

Flute

Ann Marie Yasinitsky, *Principal*Ginny Winston

Oboe

Andrew Turtle, *Principal*Lisa Pratt

Clarinet

Mac Cantrell, *Principal*Tori Steeley

Bassoon

Ryan Hare, *Principal*Tom Crossler

Horn

Robert Dickow, *Principal*Denise Crossler
Kyndra Sisayaket
Nicole Hessner

Trumpet

Chris Wurst, Acting Principal
Austin Carver

Trombone

Chet Herbst, *Principal*Gavin Carney
Paul Lynch

Harp

Megan Bledsoe

Organ

Susan Billin

Timpani

Michael Waldrop, Principal

The Northwest's one stop shop for organ **SALES** and **REPAIRS**!

Organ Loft (800) 750-6742

We can also take care of your other **MUSIC ELECTRONICS** repairs!

Northwest Organ

(509)

northwestorgan.com Spokane, WA City

North American Moving & Storage Noscow, 10

www.citynorthamerican.com 800-488-5557

Proud supporters of the Washington Idaho Symphony

City North American is a locally owned and operated moving company serving the Moscow, Pullman, Lewiston, and Clarkston areas. We provide services including local moves, office moves, long distance moves, and everything in between. Give us a call today for your free estimate.

Thank you to these generous

Gift of Music

Contributors

Richard Domey& Diane Gillespie Furniture Center Inc. Sue & Robert Ritter James Reece & Patricia Hine Neil & Janet Martin Geoffrey & Susan Billin William Young R.C. Colburn Judith Marineau Monte & Helen Boisen Joanne Reece & William Voxman Jack and Mary Carloye John & Judith Croskey Ralph & Valerie Yount W.O. Sarai-Clark Jerome E. Clark Stephen Bergmann **Edward & Margery Bennett** Susan & Paul R Spencer Daniels Dr. Cameron & Marilyn Hinman Richard & Sally Fredericks Rosemary Streatfield John & Barbara Greever Pool David A. Spencer Lawrence & Jennifer Hammond Elizabeth G. Gabe Louise Regelin

You helped us make this possible!

