

PALOUSE CHORAL SOCIETY

Chorale & Chamber Choir

present

Messiah

and other Seasonal Favorites

Lynette Pfund, soprano ~ Christopher Pfund, tenor ~ Steven Mortier, baritone PCS Festival Orchestra Michael Murphy, Artistic and Music Director

Chorale

Messiah George Frideric Handel

Overture

Comfort Ye

Christopher Pfund, tenor

Comfort ye, comfort ye my people, saith your God.

Speak ye comfortably to Jerusalem, and cry unto her,
that her warfare is accomplish'd, that her iniquity is pardon'd.

The voice of him that crieth in the wilderness; prepare ye the way of the Lord;
make straight in the desert a highway for our God. (Isaiah 40:1-3)

Ev'ry valley shall be exalted

Christropher Pfund, tenor

Ev'ry valley shall be exalted, and ev'ry moutain and hill made low; the crooked straight and the rough places plain. (Isaiah 40:4)

And the glory of the Lord

And the glory of the Lord shall be revealed, and all flesh shall see it together: for the mouth of the Lord hath spoken it. (Isaiah 40:5)

For behold, darkness shall cover the earth

Steven Mortier, Baritone

For behold, darkness shall cover the earth, and gross darkness the people; but the Lord shall arise upon thee, and His glory shall be seen upon thee. And the Gentiles shall come to thy light, and kings to the brightness of thy rising. (Isaiah 40:2)

The People that walked in darkness

Steven Mortier, Baritone

The people that walked in darkness have seen a great light; and they that dwell in the land of the shadow of death, upon them hath the light shined. (Isaiah 9:2)

For unto us a Child is born

For unto us a child is born, unto us a son is given, and the government shall be upon His shoulder; and His name shall be called Wonderful, Counselor, the mighty God, the Everlasting Father, the Prince of Peace. (Isaiah 9:6) Thank You for:
*Turning off cellular
phones, pagers, and
watch alarms and not
using recording or
photography devices

There were shepherds in the field

Lynette Pfund, soprano

There were shepherds abiding in the field, keeping watch over their flock by night.

And lo, the angel of the Lord came upon them,

and the glory of the Lord shone round about them, and they were sore afraid. (Luke 2:8)

And lo, the angel of the Lord came upon them

Lynette Pfund, soprano

And lo, the angel of the Lord came upon them,

and the glory of the Lord shone round about them: and they were sore afraid. (Luke 2:9)

And the angel said unto them

Lynette Pfund, soprano

And the angel said unto them: Fear not: for, behold I bring you good tidings of great joy, which shall be to all people. For unto you is born this day, in the city of David, a Savior, which is Christ the Lord. (Luke 2:10-11)

And suddenly there was with the angel

Lynette Pfund, soprano

And suddenly there was with the angel a multitude of the heav'nly host praising God, and saying: (Luke 2:13)

Glory to God

Glory to God in the highest, and peace on earth, good will towards men. (Luke 2:14)

He that dwelleth heaven

Christopher Pfund, tenor

He that dwelleth in Heaven shall laugh them to scorn; The Lord shall have them in derision. (Psalm 2:4)

Thou shalt break them

Christopher Pfund, tenor

Thou shalt break them with a rod of iron; thou shalt dash them in pieces like a potter's vessel. (Psalm 2:9)

Hallelujah

Hallelujah, for the Lord God omnipotent reigneth. (Revelation 19:6)

The kingdom of this world is become the kingdom of our Lord,

and of His Christ; and He shall reign for ever and ever.

King of Kings, and Lord of Lords.

Hallelujah! (Revelation 11:5)

Behold I tell you

Steven Mortier, baritone

Behold, I tell you a mystery; we shall not all sleep,

but we shall all be changed in a moment,

In the twinkling of an eye, at the last trumpet.

The Trumpet Shall Sound

The trumpet shall sound, and the dead shall be raised incorruptible, and we shall be changed. (I Corinthians 15:52)

Worthy is the Lamb

Worthy is the Lamb that was slain, (Revelation 5:12)

and hath redeemed us to God by His blood, (Revelation 5:9)

to receive power, and riches, and wisdom, and strength, and honor, and glory, and blessing.

Blessing and honor, glory and power, be unto Him that sitteth upon the throne,

and unto the Lamb, for ever and ever.

Amen. (Revelation 5:12-14)

Intermission

Chamber Choir

Cowboy Carol Dormi, Jesu Jingle, bells arr. Malcolm Sargent
Abbie Betinis
arr. David Blackwell

Children's Choir

Claire Murphy, conductor Ding Dong! Merrily on High! The Piglets' Christmas Peaceful, Silent Night Jingalin' Bells

Arr. Ruth Artman Arr. Mary Goetze Arr. Ruth Elaine Schram Dave and Jean Perry

Children's Choir, Chorale, Orchestra, Audience

The First Nowell Traditional English carol

Children's Choir, Chorale, Orchestra

The first Nowell the angel did say
Was to certain poor shepherds in fields as they lay;
In fields where they lay, keeping their sheep,
In a cold winter's night that was so deep:

Refrain:

Nowell, Nowell, Nowell, Born is the King of Israel!

Children's Choir and Orchestra

They looked up and saw a star,
Shining in the east beyond them far;
And to the earth it gave great light,
And so it continued both day and night:

Refrain:

Nowell, Nowell, Nowell, Born is the King of Israel!

Chorale

And by the light of that same star,

Three wise men came from country far;

To seek for a king was their intent,

And to follow the star wherever it went:

Refrain:

Nowell, Nowell, Nowell, Nowell, Born is the King of Israel!

Audience, Chorale and Orchestra

This star drew nigh to the northwest; O'er Bethlehem it took its rest, And there it did both stop and stay Right over the place where Jesus lay:

Refrain:

Nowell, Nowell, Nowell, Nowell, Born is the King of Israel!

Chorale

Then enter'd in those wise men three, Full rev'rently upon their knee, And offer'd there in his presence Their gold and myrrh and frankincense:

Refrain:

Nowell, Nowell, Nowell, Born is the King of Israel!

Audience, Chorale, and Orchestra

Then let us all with one accord Sing praises to our heavenly Lord, That hath made heav'n and earth of naught, And with his blood mankind hath bought:

Refrain: **With Children**Nowell, Nowell, Nowell,
Born is the King of Israel!

It is mid August 1741, and George Frideric Handel is fifty-six years of age. After many failed operas, Handel has finally accepted that his love for opera is not shared by his audience. A sizeable libretto lay on his table from his friend, Charles Jennens. Jennens' libretto was unique for it had no narrative feel (except for the short excerpt from Luke in the first section) as was the custom of the day. Instead this libretto drew on scripture from Isaiah, Haggai, the Psalms, Zachariah, Luke and Revelation. The mastery of the libretto created a perfect foundation upon which Handel could create his musical masterpiece.

The impetus for this creative work was an invitation from the Duke of Devonshire for Handel to come to Dublin and perform a series of subscription concerts. Handel welcomed this opportunity to leave the city and the music critics. He had completed the original *Messiah* in an astounding twenty-four days and immediately began work on what would become another successful oratorio – *Samson*. Both works were taken with Handel to Dublin and yet *Messiah* was not performed on the original subscription concerts. The concert series was received with such positive enthusiasm that the series was extended for six more concerts - again without the programming of *Messiah*.

It was not until March, at the discussion of a benefit concert for Mercer's Hospital, the Infirmary and the Prisoners of Marshalsea, that *Messiah* was finally programmed. Public announcements were posted around the city stating that a ticket to the dress rehearsal ensured a gratis entrance to the concert. This proved to be a highly successful advertising campaign because the excited word of mouth from the rehearsal brought out seven hundred attendees to the premiere performance of Messiah on April 17, 1742.

Following the incredible Dublin premiere, Handel returned to London and immediately slated Samson for a six-concert run, which was extended to twelve concerts. The London premiere was March 19, 1743, at Covent Garden on the ninth concert of this extended series. Audience response was mediocre. Many found fault with a "sacred" oratorio that combined scriptures in such a haphazard way and was not performed in a cathedral but in a concert hall. The lukewarm response from the Londoners motivated Handel to postpone programming *Messiah* from the 1743-1744 concert season to the 1744-1745 season. Although slated for twenty-four performances at King Albert Hall, the season was cancelled after only six performances, due to extreme loss of revenue. Handel's friends rallied and, in the end, twelve performances actually occurred. *Messiah* was not performed again until 1749.

After three more revisions, Handel programmed one performance of *Messiah* to be performed in Covent Garden for the 1749-1750 season, for which little documentation has survived. However, in 1750, Handel organized and self-promoted a concert in the same way of the Dublin premiere performance of *Messiah*. Handel was a sympathetic supporter of the Foundling Hospital, a home for orphaned infants. The hospital had plans to unveil the new chapel and desired a new organ. Handel offered to provide the new organ and also perform a recital on it himself, at its unveiling, to be followed by a performance of *Messiah*. All proceeds from the concert, which would be performed in the chapel, were to go to the Foundling Hospital – even the soloists donated their fees to the orphanage. With this performance a great change of tides occurred. *Messiah* brought in an overflowing house on May 1, 1750 and was, according to Sir John Hawkins, "received with universal applause." *Messiah* enjoyed annual fundraising performances, which were conducted by Handel for the remainder of his life, for the Foundling Hospital.

Handel composed *Messiah* in three parts. The first is of the prophecy and birth of the Messiah. Part two is the Messiah's life on earth, His suffering and His death. Part three is a glorious affirmation and thanks for Christ vanquishing death. *Messiah* is one of the most beloved works of all time. It enjoys more performances each year than any other major work. What Handel achieved in *Messiah* was a wonderful blend of elegant, Italianate melody alternating with virtuosic vocalism for the soloists and, for the chorus, unmatched choral sonorities ranging from madrigalesque lightness to the composer's characteristic ceremonial style. Across the span of 273 years, *Messiah* still holds its extraordinary grip on musician and audience member alike. It reaches us with its directness of expression and its infinite capacity for self-renewal. It bestows on us the special gift of aesthetic and spiritual grace.


Soprano Lynette Pfund was praised by the New York Times for her "easy stage manner" and "fluid vocal technique." She has performed roles with regional opera companies throughout the United States including the Chautauqua, Omaha, and Sarasota operas, as well as solo concert appearances at both Avery Fisher Hall and Carnegie Hall in New York City. Her wide-ranging opera repertoire includes Pamina in Mozart's Die Zauberflöte, Drusilla in Monteverdi's L'incoronazione di Poppea, Frasquita in Bizet's Carmen, Rosalinda in Johann Strauss' Die Fledermaus, Gretel in Humperdink's Hänsel und Gretel as well as the title role in Verdi's Luisa Miller. Pfund can also be heard singing the role of Miss Wordsworth in

Britten's Albert Herring, on Vox Records. Lynette joined the faculty at the University of Idaho in the fall of 2015 assisting in opera productions.

Lynette moved to Moscow, Idaho in the fall of 2014 with her husband Christopher Pfund and three children. Previously, in addition to her busy schedule as singer and mom, she was volunteering as a literacy tutor for homeless and underprivileged children in Mt. Vernon, New York


American tenor Christopher Pfund has performed to critical acclaim with countless major orchestras and oratorio festivals throughout North America including the Cleveland Orchestra, the Philadelphia Orchestra, the Houston Symphony, the Detroit Symphony, the Dallas Symphony Orchestra, the Bach Festival Society of Winter Park, New York Oratorio Society and the Orchestra of St. Luke's. International engagements have included performances in the Czech Republic, Germany, Mexico and Brazil. Critics have praised his "rounded vocal beauty" and The New York Times called his voice an "attractive tenor [that] helps define a sympathetic character."

Universally recognized for his irreverent portrayals of the roasting swan in Orff's Carmina Burana, Pfund has made the role a pillar of his career with over 150 performances on three continents. His wide repertoire includes not only the standard Baroque masterpieces such as Bach's Mass in B minor and Handel's Messiah but also much of the 20th century canon of concert repertoire including Britten's War Requiem and the Klaus-Narr from Schoenberg's Gurre-Lieder.

Recordings include the title role in Britten's Albert Herring on the Vox label, Distant Playing Fields: Vocal Music of Amy Beach and William Mayer on Newport Classics, and Carmina Burana with Fabio Mechetti and the Jacksonville Symphony.

In addition to his active performance career, Pfund is currently Assistant Professor of Voice at the University of Idaho where he teaches studio voice and directs the opera program.

B m m M g G G C C

Baritone Steven Mortier is noted for his warmth of singing combined with bold dramatic interpretations and solid musicianship.

Mr. Mortier has displayed his versatile talents season after season, by meeting the demands of a wide variety of genres He has had starring roles with Tacoma Opera, Southern Utah University, and Tri-Cities Opera as well as Opera Grand Rapids. With Tri-Cities Opera his leading roles include *Il Barbiere di Siviglia, La Boheme, Samson et Dalila, The Crucible, L'Italiana in Algeri*, H. M. S. Pinafore, The Merry Widow and *Amahl and the Night Visitors* among others.

Recent engagements include the role Edward Rochester in the Civic Theatre of Spokane's special performances of Jane Eyre the Musical. Bass soloist for Palouse Choral Society's performance of The Bach Magnificat, Bass soloist for J Rutter's Mass of the Children for the Spokane Youth Symphony, Figaro with Willamette Concert Opera, Old American Songs (2) with the Eastern Washington University Orchestra, a return to Coeur D'Alene Opera as Sharpless in Madama Butterfly, and the role of the Baron in Verdi's La Traviata. Mr. Mortier also recently performed the role of Don Magnifico in La Cenerentola, and made his directing debut, both with Coeur D'Alene Opera. He was a soloist for Spokane Opera's 25th Anniversary Gala performance at the Fox, as well as bass soloist in Handel's Messiah with the Coeur D'Alene Symphony.

Other performances include the title role of **Rigoletto** with the Lake Charles Symphony, Leporello in **Don Giovanni** with Tacoma Opera, a return to Mississippi Opera to perform Masetto in **Don Giovanni** and a **Holiday Pops Concert** featuring Bing Crosby tunes and **The Reluctant Dragon** with the Spokane Symphony.

Mr. Mortier made his debut at Carnegie Hall in 1996 with the New England Symphonic Ensemble under the baton of John Rutter, in Haydn's **The Creation** and at Lincoln Center with The National Chorale in the **Messiah**. Mr. Mortier then performed the role of the Traveler in Spoleto Festival USA's production of **Curlew River**, with Pittsburgh Opera in **L'Elisir d'Amore** as Dulcamara, with Lake Charles Symphony in their fully staged production of **Oklahoma** as Curley, with Mississippi Opera as Figaro in **Le Nozze di Figaro** and with Spokane Opera as the Count in **Le Nozze di Figaro**.

Mr. Mortier is frequently seen in commercials in Spokane as well as heard in voiceovers on TV and radio.


Michael Murphy made his debut as Artistic and Music Director of the Palouse Choral Society 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 Murphy¹s conducting and rehearsal style as passionate, enthusiastic, engaging, and above all, positive. Under his baton, Palouse Choral Society has increased its membership, operating budget, and the concert series to four concerts per year.

Dr. Murphy is Director of Choral Activities and Associate Professor of Conducting at the University of Idaho where he conducts choral ensembles, teaches graduate and undergraduate courses in conducting, choral literature, and techniques, and administers the Masters in Choral Conducting program. He is the Founder and Co-Artistic Director of the annual Idaho Bach Festival. Last spring Michael was recognized with the University of Idaho Mid-Career Faculty Award for outstanding scholarship, teaching, and engagement.

Dr. Murphy serves as an active adjudicator and clinician for workshops, festivals, honor choirs

and clinics in the northwest and southeast and his international conducting experiences include Austria, China, Czech Republic, and Germany. This fall, Michael represented the American Choral Directors Association (ACDA) as a Conducting Fellow for the International Conductor Exchange Program in Sweden. In May 2016, Michael will serve as a Confucius China Studies Fellow and Visiting Scholar to South China University of Technology. As an active member, Dr. Murphy has held several state leadership positions in ACDA and NAfME. Presently he is Vice-President (Immediate Past President) of the Idaho American Choral Directors Association. Murphy received his degrees in Conducting and Choral Music Education from Florida State University and East Carolina University.

As an active church musician, Murphy is the Choral Director at Trinity Lutheran Church in Pullman, WA. Michael resides in Moscow with his wife, Claire, and two sons, William and Colin.

Children's Choir Conductor


Claire C. Murphy is thrilled to serve as the first Children's Choir Conductor for Palouse Choral Society. Originally from North Carolina, she received her undergraduate and graduate degrees in vocal performance and music education from East Carolina University. She has over twenty years of experience in conducting children's choirs and in music education.

Mrs. Murphy has started and developed numerous church and school choirs at the preschool and elementary levels, directed middle school and high school choirs, and led handchime and handbell ensembles. She also served as the Children's Choir Conductor for the Greenville Choral Society in Greenville, North Carolina. Murphy has taught general music at the elementary level in North Carolina and Florida. Her students consistently were selected to participate in state honor choirs and festivals. While serving as the music education and choral specialist for grades K-12 at Maclay School in Tallahassee, FL, she also

served as Chair of the Arts Department. At the college level she has served as adjunct professor for East Carolina University, Barton College, and the University of Idaho, teaching Music Integration for Elementary Majors, Elementary Music Methods for Music Majors, and Principles of Music Education. Murphy is also a supervising teacher for music education majors at the University of Idaho. Mrs. Murphy enjoys working with children, youth and adults while serving as the Director of Family Ministries at First Presbyterian Church and volunteering in the schools and community. She resides in Moscow with her husband Michael and two sons, William and Colin.

Accompanist


Elena Panchenko is originally from Ukraine and studied at the Moscow Conservatory where she earned her degree in piano performance, music history and music theory. She served as the Musical Director of the Penn State Opera for four years and performed the debut of two new operas, including *Mrs. Satan*, an opera about the life of the first woman presidential candidate, Victoria Woodhall. Working extensively as an accompanist and church musician, Elena has performed with groups as varied as a children's dance group to such well-known musicians as Francis Orval and David Shifrin, clarinetist and Music Director of Chamber Music at the Lincoln Center. In addition to Elena's duties with the chorale, she is also the Music Director at St. James' Episcopal Church in Pullman. Elena's family includes her husband, Alex, WSU Math Professor and former Ukrainian rock star (as is Elena), and her son Ivan, a university student.

Children's Choir Accompanist


Anna Branigan is thrilled to be a part of the debut of the PCS Children's Choir. Anna and her husband began singing with the Palouse Choral Society after moving to the area in 2014 from Fort Collins, CO, where she taught elementary music and high school choir. She has accompanied since the 4th grade, beginning with her mother's church choir and playing organ for services, and moving on to accompanying bands, choirs, and theater productions throughout high school, college, and her adult life. She also has enjoyed teaching private piano and voice lessons for many years to students of all ages.

Anna received a BS in Music Education- Choral and General as well as Piano Pedagogy from the University of Wisconsin- La Crosse. She is now a graduate student at the University of Idaho studying for her Master's in Music Education, and working as a Teaching Assistant for the Music Department.

Anna's family consists of her husband, Philip, who is also a graduate student at the University of Idaho, and their energetic Boxer, Tyson.

A big thank you to our Palouse Choral Society Carolers for the many extra hours they give of their time and talent to benefit PCS!!

Palouse Choral Society Board of Directors & Staff

Executive Committee

Jan Keller, *President*Anne Moscrip Ramsey, *Vice-President*Jack Keller, *Secretary*Jim Reece, *Treasurer*

Chorale Member Representatives
Janet Adams
Judy Croskey

Community Members

Laura Hill Kathy Pitman Julia Pomerenk Sharon Walbridge

Staff

Janice O'Toole, Executive Director Claire Murphy, Children's Choir Director Michael Murphy, Artistic and Music Director

Singers

Sopranos Janet Adams Susan Beamer Laurie Caraher **Judy Croskey** Jill Freuden+* Meredyth Goodwin* Chloe Haagen* **Becky Hemphill** Jana Joyce Karen Kelly Hannah Knecht Monique Lillard Hannah May* **Shelley Nice** Ann Norton Charlotte Riersgard Beth Stockinger* Danika Stromberg* **Lacy Sutter**

Altos Mary Berthiaume Jennifer Bledsoe Liz Brandt Sue Byrne Sandy Field Judie Hanley* Jan Keller* Ellen Kittell Holly McCollister Kirstin Malm* Anne Moscrip Ramsey* Heather Nelson* Janet Parsons Annamarie Pearson* Stephanie Sant+* **Chris Talbott**

Teri Riedner **Bob Stone Bass** Allen Alstad Walt Asbe Todd Bailey* Gene Buchholz* Jack Keller+* Jack Kelly Kirk McMichael Eric Nilsson **Gary Peterson** Tim Prather Jim Reece* Leo West Lynn Youngblood

Tenors

Kevin Brackney

Tom Brandt+*

Phillip Branigan

John Brewer

Christine Dopke

Jacob Fulcher*

Chris McIntosh*

+ Palouse Choral Society Section Leader

Karen Weathermon

Charmaine Wellington

Carole Wells

Children's Choir

Raphael Arnhold Kate Blehm Jennifer Buettner Julian Gossard Ava Hemphill Dylan Humes Samantha Kelly

Janice Willard

Zoe Laughary Mo Mastro Malachi McMillan Jonathan O'Toole Maia Paulsen Annalee Raines Ellie Sanders

Kate Schneider
Jennings Shook
Sydney Stevens
Esther Wanvig
Subashree Venktasubramanian
Kane Weiker
Michelle Xian

Festival Orchestra

Giselle Hillyer, concertmaster
Diane Worthey
Diane Cook

Violin 1

Violin 2
*Angela Schauer

Inga Kingsley Katie McNair Ruth Funabiki

Viola

*Meredith Arksey Becky Miller Cello

*Miranda Wilson Amy Browse

Bass Micah Millheim

BassoonJavier Rodriguez

Oboe

*Carol Padgham Albrecht Jessica Villm Trumpet

*Dave Turnbull Sean Butterfield

Timpani

Matthew Grubbs

Harpsichord Elena Panchenko

Organ

Susan Billin

^{*} Chamber Choir

Support Palouse Choral Society by shopping at Amazon Smile!


What is AmazonSmile?

AmazonSmile is a simple and automatic way for you to support your favorite charitable organization every time you shop, at no cost to you.

How do I shop at AmazonSmile?

To shop at AmazonSmile simply go to smile.amazon.com from the web browser on your computer or mobile device.

Which products on AmazonSmile are eligible for charitable donations?

Tens of millions of products on AmazonSmile are eligible for donations. You will see eligible products marked "Eligible for AmazonSmile donation" on their product detail pages.

Can I use my existing Amazon.com account on AmazonSmile?

Yes, you use the same account on Amazon.com and AmazonSmile. Your shopping cart, Wish List, wedding or baby registry, and other account settings are also the same.

How do I select a charitable organization to support when shopping on AmazonSmile?

On your first visit to AmazonSmile (smile.amazon.com), you need to select a charitable organization to receive donations from eligible purchases before you begin shopping. We will remember your selection, and then every eligible purchase you make at smile.amazon.com* will result in a donation.

*Remember to always log on to your Amazon account using AmazonSmile: smile.amazon.com. You will use the same password that you use for Amazon.com.

Did you know that BOOKPEOPLE of Moscow will donate 5% of all your purchases on their website to the Palouse Choral Society?

Just type "https://www.bookpeopleofmoscow.com/aff/pcsOrg" into the address bar of your browser (or click on the link on the right side of our Support Us at BOOKPEOPLE page) and you will be taken to the BOOKPEOPLE of Moscow website.


In addition, ilf you are shopping in the 'BookPeople of Moscow' store, just tell them to credit your purchase to the Palouse Choral Society account.

These are two pain-free ways all of us can help PCS reach its financial goals. Thank you for participating!

If your program is missing a card from this location, please stop by the table and pick one up. Thank you!

Conductor's Circle

Anonymous

Jeff & Anne Ramsey
Beatriz & Ed Schweitzer

Season Sponsors & Co-Sponsors

Scott & Janet Adams
Decagon Devices
Carl & Shirley Koenen
VMRD, Inc.

Concert Partners

Gary Peterson
Garth & Nancy Sasser
Bill Voxman & Joanne Reece
US Bank
Sharon Walbridge

Benefactors Douglas & Linda Adams

Clearwater Paper
John & Judy Croskey
James & Kat Downes
Edwin Garretson & Steven Watson
Cynthia Hosick
Jan & Jack Keller
Kent & Terry Keller
Jack & Karen Kelly
Bruce & Kathy Pitman
Jim Reece & Pat Hine
Ellen Thiem

Patrons

Rosemary & Barney Waldrop

Allen Alstad
Alice & Erol Barbut
Jennifer Bledsoe
Tom & Liz Brandt
Sandy Field
Susan Gormsen
Gritman Medical Center
Hodgins Drug
Idaho Forest Group
Michael & Claire Murphy
Julia Pomerenk
Keith & Mary Stormo

Diane Weber

Supporters

Janet Adams
Kathryn Anderson
Mary Berthiaume
Susan & Goeff Billin
Susan Bohm
Monte & Helen Boisen
Jan Brandt
Eugene Buchholz
Walter & Elinor Butcher
J.C. & Susan Byrne
Laurie Caraher
Shelton & Margaret Chesson
Mary Dupree
Jill & Shaun Freuden
Meredyth Goodwin

Barbara Hayes Karin Herbert Tressa Hochstatter

Terri Guenthner

Jana & Paul Joyce
Monique Lillard

Holly McCollister & Leonard West
Kirk & Laura McMichael
Christine Moffitt
Heather Nelson

North Idaho Crushing

Ann Norton Janice O'Toole Mary Ramirez

Teri Riedner Charlotte Riersgard

Stephanie Sant

David Seamans

Steve & Ann Swannack
Karen Weathermon

Charmaine Wellington
Lynn Youngblood

Ralph & Valerie Yount

Friends

Betty Adams
Susan Beamer
Andrea Beckett
Shelley Bennett
Jack & Mary Carloye
Claire & Patrick Clelland
Richard Domey & Diane Gillespie
Christine Dopke
Pat Flansburg

Pat Flansburg

Doug & Judy Hobart

Patricia Jenness

Janet & Ken Kendall

Kelly Kennaly

Ellen Kittell

Latah County Historical Society
Hammond Limbong
Nancy & Richard Mack
Peter & Janet Meserve

Edgar & Evangeline Michalson
Eric Nilsson & Janet Willard
Frances Norton

Robin Ohlgren
Carol Padgham Albrecht
P.E.O. Chapter FZ
Bruce & Barbara Palmer
David & Darla Port
Tim Prather
Merton & Joan Pubols
Patricia Rathmann
Louise Regelin
Lois Samuelson
Troy Sprenke
Bob Stone
Paul & Nadine Sturm
Christine Talbott

Lois Woelfel

Our 2015 –2016 Conductor's Circle, Concert Sponsors, and Concert Partners

These patrons and businesses are underwriting the many expenses inherent with producing excellent choral performances. We express our sincerest gratitude for their contributions and dedication to Palouse Choral Society!

Conductor's Circle

Anonymous

Anne & Jeff Ramsey

Beatriz and Edmund Schweitzer

Concert Sponsors

Scott and Janet Adams with VMRD

Decagon Devices

Carl & Shirley Koenen


Concert Partners

Gary Peterson
Bill Voxman & Joanne Reece
Garth and Nancy Sasser
US Bank
Sharon Walbridge

Support Palouse Choral Society

Levels of support:

•	Conductor's Circle	\$5,000 & above
•	Concert Sponsor	\$2,500
•	Concert Partner	\$1,000
•	Benefactor	\$500
•	Patron	\$250
•	Supporter	\$100
•	Friend	\$50


Conductor's Circle, Sponsors, and Partners:

- are recognized in publicity materials: programs, posters, press releases
- are personally recognized and thanked in concert settings
- · receive complimentary tickets to concerts

Business Advertisers:

\$100 annually provides a business card advertisement of your company or business in every concert program during the year!

Giving Later*...

Name PCS as a beneficiary:

- In your Will
- In your Living Trust
- In your Retirement Plan Assets
- In your Life Insurance

Palouse Choral Society is recognized by the IRS as 501 (c) (3) Charitable Organization #91-2046954

Contributions to PCS may be made through our website at www.palousechoralsociety.org or by mailing your contribution to: PCS, PO Box 8112, Moscow, ID 83843 For more information, please contact our executive director at 509.597.8917.

^{*}As always, discuss any planned giving strategies with your attorney or financial planner to take advantage of the opportunities that are right for you.

New Palouse Choral Society CD Releases! BACH'S ST. JOHN PASSION AND

HANDEL'S ISRAEL IN EGYPT

CDs are now available for purchase in the back of the church!

ONLY \$10 EACH!

Now you can enjoy these outstanding performances anytime.


Does your 4th, 5th, or 6th grader love to sing?


Palouse Choral Society's Children's Choir

is holding Winter Auditions on Sunday, December 13th.

Sign up for an audition:

http://www.palousechoralsociety.org/childrens-auditions/ Questions? Help?

Contact Janice: palousechoralsociety@gmail.com

Join Us!


Sing Carl Orff's *Carmina Burana* with our Chorale and the UI Vandaleers on April 15 & 17, 2016!

Auditions for New and Returning members will be held Sunday, January 10, 2016

Go to: http://www.palousechoralsociety.org/adult-auditions/ to fill out and submit an audition request.


Enso Quartet

Thursday, January 28

7:30 pm in the University of Idaho Auditorium

The Washington Post described a performance by this American quartet as having "smoldering power-half honey, half molten lava." Talented teachers as well as virtuoso performers, the musicians will also work with local youth in the annual Palouse Chamber Music Workshop.

Ticket prices: \$10 Student

\$19 Senior

\$22 General

Family ticket pricing is available; please check our website.

Concert tickets available at BookPeople in downtown Moscow, the door, or on our website:

auditoriumseries.org