

VILLAGE ORCHESTRA/CHAPEL HILL PHILHARMONIA

Performance List 1983-2016

- Dec. 15, 1983** Mendelssohn War March from Athalia
 Schubert Ballet Music from Rosamunde
 Saint-Saens Dance Macabre
 Schubert Symphony No 5 ("The Unfinished")
- May 3, 1984** Copland "Hoe-Down" from Rodeo
 Boccherini Cello Concerto (1st Mov.)
 Beethoven Symphony No.2 (I)
 Saint-Saens "Danse Bacchanale" Samson et Delilah
- Dec 20, 1984** Gluck -Overture Iphigenia in Aulis
 Mozart Symphony No. 27 (I)
 Tchaikovsky Selections from Nutcracker Suite
 Herbert "March of the Toys" Babes in Toyland
- May 2, 1985 Ruth Johnsen and Brent Wissick, Conductors**
 Mozart Vln Concerto K.218 (I)
 John Hernandez (violin), Young Artist Competition Winner
 Offenbach Overture to Orpheus in the Underworld
 Bach Air from Suite in D major
 Dvorak Symphony No. 9 in E minor (IV)
 Borodin Polovetsian Dances
- Dec 19, 1985 Ruth Johnsen and Brent Wissick, Conductors**
 Dvorak Slavonic Dances No. 1
 Schubert Overture to Rosamunde
 Handel Messiah Overture and Pastorale
 Faure Prelude Pelleas et Melisande
 Berlioz Hungarian March from The Damnation of Faust
- May 1, 1986 Ruth Johnsen and Brent Wissick, Conductors**
 Brahms Hungarian Dances No. 5
 Mozart Piano Concerto No. 23 in A major (Allegro)
 Wendy Kuo (piano), Young Artists Competition Winner
 Weber Overture to Der Freischutz
 Grieg Peer Gynt Suite No. 1
 Tchaikovsky Sleeping Beauty Waltz
- Dec 18, 1986 Ruth Johnsen and Brent Wissick, Conductors**
 Suppe Overture to Poet and Peasant
 Beethoven Symphony No.7 (II)
 Rachmaninoff Symphony No. 2 (II)
 Bizet L'Arlesienne Suite No. 2
 Anderson Sleigh Ride

Mar 5, 1987 Ruth Johnsen and Brent Wissick, Conductors

Mozart Symphony No. 31 in D major "Paris"
Ravel Pavane pour une Infante Defunte
Gershwin An American in Paris

Apr 30, 1987 Ruth Johnsen and Brent Wissick, Conductors

Copland Variation on a Shaker Melody
Mozart Concerto with Clarinet (II)
 Heather Isles (clarinet), Young Artists Competition Winner
Prokofiev Lieutenant Kije Suite
Strauss Blue Danube Waltz

Jun 10, 1987

POPS: Russian Sailors Dance
Music to Sing- June is Bustin' Out All Over, Some Enchanted Evening, Old Man River
To Drink to- Plink Plank Plunk, Fiddle Fiddle
To Dance to- Blue Danube, Emperor Waltzes
To Dream to- Trumpet Lullaby, Gymnopedie, Palchelbel, Zampa

Oct 15, 1987 Ruth Johnsen and Brent Wissick, Conductors

Ravel Mother Goose Suite
Prokofieff Peter and the Wolf
 Joel Carter, narrator

Dec 10, 1987 Ruth Johnsen and Brent Wissick, Conductors

Humperdinck Prelude to Hansel and Gretel
Franck Psyche et Eros
Beethoven Symphony No. 5 (I&IV)
L. Mozart Sleigh Ride

Mar 31, 1988 Ruth Johnsen and Brent Wissick, Conductors

Rossini Overture Barber of Seville
Bruch Violin Concerto No.1 (I)
 Susanna Wrathall (violin), Young Artists Competition Winner
Bizet Carmen Suite
Ravel Mother Goose Suite (Ma Mere L'Oye)

Nov 3, 1988 Ruth Johnsen and Brent Wissick, Conductors

Mozart Symphony No. 41 in C major
Debussy Prelude a L'apres-midi d'un Faune
Enesco Rumanian Rhapsody No. 1

Dec 15, 1988 Ruth Johnsen and Brent Wissick, Conductors

Bach Sinfonia
Bach Concerto in D for Two Violins
Handel Chorus from Judas Maccabeus
Folk Song O come little children
Handel Bourree
Bach Twinkle variations
Mennotti From "Amahl and the Night Visitors"
Vaughan Williams Fantasia on Greensleeves
Marks Rudolph the Red-nosed Reindeer

Apr 20, 1989 Edgar Alden, Music Director

Nicolai Overture to the Merry Wives of Windsor
Beethoven Piano Concerto No.2 (I)
Becki Cline (piano), Young Artists Competition Winner
Borodin In the Steppes of Central Asia
Beethoven Symphony No. 4 in B flat

Dec 14, 1989 Edgar Alden, Music Director

Mozart The Titus Overture K.621
Haydn Symphony No. 104
Rossini Overture to Semiramide
Bizet Adagietto L'Arlesienne
Mendelssohn Overture to Ruy Blas

May 10, 1990 Edgar Alden, Music Director

Wagner Overture to Die Meistersinger
Grieg Piano Concerto In A minor (I)
Eric Christian Hall (piano) Young Artists Competition Winner
Schumann Symphony No.2 (III)
Strauss Tales Vienna Woods
Brahms Symphony No.3 in F (III)
Holst The Planets "Jupiter"

Dec 13, 1990 Edgar Alden, Music Director

Weber Overture to Die Freischutz
Mozart Symphony No. 39 in E flat
Sibelius The Swan of Tuonela
Smetana The Moldau

Apr 25, 1991 Edgar Alden, Music Director

Bizet Symphony in C major (Allegro vivo, Adagio)
Beriot Vln Concerto No. 9 (Rondo)
Gillian Clements (violin), Young Artists Competition Winner
Copeland An Outdoor Overture
Elgar Enigma Variations (1, 4, 5, 8, 9, 12, 13, 14)

Dec 12, 1991 Edgar Alden, Music Director

Franck Symphony in D minor
Griff's The White Peacock
Grieg "Heartwounds", "Last Spring"
Dvorak Slavonic Dances NO. 6 and 8

Apr 30, 1992 Edgar Alden, Music Director

Prokofiev Lieutenant Kije Suite
Beethoven Piano Concerto No. 2 (I)
Peter Winkler (piano), Young Artists Competition Winner
Verdi Prelude to Act 3 Traviata
Tchaikovsky Symphony No. 4 (II)
Beethoven Symphony No. 3 (III)

Dec 17, 1992 Edgar Alden, Music Director

Schubert Symphony No.5 in B flat
Copland Quiet City
 David Marable, trumpet
 Nancy Wilson, English horn
Massenet Phedre Overture
Strauss Accelerations

Apr 29, 1993 Donald L. Oehler, Music Director

Beethoven Egmont Overture
Mozart Piano Concerto No. 12 in A (Allegro)
 Miriam Tepper (piano), Young Artists Competition Winner
Schubert Symphony No. 8 in B minor (Allegro Moderato, Andante con Moto)
Tchaikovsky Overture to Romeo and Juliet Fantasy

Dec 16, 1993 Donald L. Oehler, Music Director

Mozart Overture to the Marriage of Figaro
Wagner Prelude to Die Meistersinger
Dvorak Symphony No. 8 in G major

May 5, 1994 Donald L. Oehler, Music Director

Mozart Sinfonia Concertante for Clarinet, Oboe, Horn, Bassoon and Orchestra
 Judy Konanc, oboe
 Stephen Pizer, clarinet
 Chris Myers, bassoon
 Sandy Svoboda, French horn
Hanson Symphony No. 2 (Romantic)
Beethoven Symphony No.6 in F (Pastoral)

Dec 15, 1994 Donald L. Oehler, Music Director

Berlioz A Roman Carnival Overture
Bizet Carmen Suite No. 1
Corelli Concerto VIII
Shostakovich Symphony No. 5 (III&IV)

May 4, 1995 Donald L. Oehler, Music Director

Brahms Academic Festival Overture
Dvorak Legends
Beethoven Symphony No. 5 in C minor

Dec 14, 1995 Donald L. Oehler, Music Director

Glinka Overture to Russlan and Ludmilla
Tchaikovsky Symphony No. 5 in E minor
Faure Pelleas et Melisande

May 2, 1996 Donald L. Oehler, Music Director

Weber Overture to Die Freischutz
Mendelssohn Hebrides (Fingal's Cave) Overture
Rossini Overture The Italian girl in Algiers
Brahms Variations on a Theme by Haydn

Dec 5, 1996 Donald L. Oehler, Music Director

Beethoven Leonore Overture
Brahms Symphony No. 4 in E minor (I&IV)
Williams Overture to "The Wasps"
Tchaikovsky Waltz of the Flowers from The Nutcracker Suite

May 1, 1997 Donald L. Oehler, Music Director

Sibelius Finlandia
Schumann Concert Piece (Horns)
Sandy Svoboda, Jaroslav Hulka, Ann Woodward, Katsumi
Morishita, French horns
Saint-Saens Concerto for Violoncello
Mitchener Beasley (cello), Young Artists Competition Winner
Beethoven Symphony No. 2 in D

Dec 11, 1997 Donald L. Oehler, Music Director

Mendelssohn Overture to Ruy Blas
Schumann Symphony No. 4 in D minor
Copeland An Outdoor Overture

May 7, 1998 Donald L. Oehler, Music Director

Mozart The Titus Overture K.621
Borodin Polovetsian Dances from Prince Igor
Dvorak Symphony No. 9 in E minor (The New World)

Dec 10, 1998 Donald L. Oehler, Music Director

Nicolai Overture to The Merry Wives of Windsor
Williams Rhosymedre
Brahms Symphony No. 1 in C minor

May 6, 1999 Donald L. Oehler, Music Director

Schubert Symphony No. 8 in A minor
Vieuxtemps Concerto in A minor
Oliver Sum-Ping (violin), Young Artists Competition Winner
Beethoven Symphony No. 3 in Eb minor

Nov 18, 1999 Donald L. Oehler, Music Director

von Suppe Poet and Peasant Overture
Mozart Symphony No. 40 in G minor
Berlioz Harold in Italien
Mark Furth, viola

May 11, 2000 Donald L. Oehler, Music Director

Smetana The Moldau
Mozart Concerto in A for Violin and Orchestra
Analise Kukelhan (violin), Young Artists Competition Winner
Haydn Concerto in D for Violoncello and Orchestra
Gal Nyska (cello), Young Artists Competition Winner
Gade Sinfonia

Nov. 16, 2000 Donald L. Oehler, Music Director

Mozart The Titus Overture K.621
Franck Symphony in D Minor

May 10, 2001 Donald L. Oehler, Music Director

Berlioz Hungarian March Op. 24
Bruch Fantasie Concerto for Violin and Orchestra – Andante Sostenuto
 Jed Wang (violin), Young Artists Competition Winner
Beriot Ninth Concerto for Violin and Orchestra - Rondo
 Matthew Kiefer (violin), Young Artists Competition Winner
Beethoven Symphony No. 8 Op. 93

Dec. 12, 2001 Andrew McAfee, Guest Conductor

Debussy Prelude Afternoon of a Faun
Mozart Concerto for Horn K447
Tchaikovsky Symphonie IV

May 2, 2002 Donald L. Oehler, Music Director

Beethoven Overture to the ballet The Creatures of Prometheus Op. 43
Beethoven Concerto No. 3 in C-minor for Piano & Orchestra Op.37
Sibelius Symphony No. 2 in D-major Op. 43

Dec. 5, 2002 Not played due to ice storm.

May 1, 2003 Donald L. Oehler, Music Director

Dvorak Slavonic Dances No. 7 & No. 2 Op. 72
Mozart Adagio for Violin and Orchestra in E-major KV261
 Rondo in C-major for Violin and Orchestra KV373
 Maia Cabeza (violin), Young Artists Competition Winner
Tchaikovsky Symphony No.5 in E-minor Op.64

Nov. 6, 2003 Donald L. Oehler, Music Director

Rossini Overture to Semiramide
Puccini Un bel di from Madama Butterfly
Charpentier Depuis le jour from Louise
 Ann-Louise Aguiar, soprano
Mozart Symphony No.35 K. 385

Feb. 12, 2004 Donald L. Oehler, Music Director

Beethoven Overture to Collin's Coriolan in C Minor, Op. 62
Elgar Variations on an Original Theme ("Enigma"), Op. 36

May 6, 2004 Donald L. Oehler, Music Director

Wagner Lohengrin: Prelude to Act III
Beethoven Concerto No 3 in C Minor for Piano and Orchestra, Op. 37
 Andrew Tyson (piano), Young Artists Competition Winner
Brahms Symphony No. 2 in D Major, Op. 73

Dec 9, 2004 Donald L. Oehler, Music Director

Bizet L'Arlesienne: Second Orchestral Suite
Schumann Symphony No. 4 in D minor, Op.120

Feb. 3, 2005 Donald L. Oehler, Music Director

Beethoven *Coriolan Overture*, Op. 62
Haydn Concerto in C for Oboe & Orchestra
(attributed) Judy Konanc, oboe
Mozart *Sinfonia Concertante* in E-flat for Violin, Viola & Orchestra, K. 364
Barbara Hulka, violin and Katherine Stalberg, viola
Bass *Suite Concertante* World Premiere
Paul Neebe, trumpet

May 3, 2005 Donald L. Oehler, Music Director

Borodin Overture to Prince Igor
Prokofiev Piano Concerto No 3 in C Major, Op 26
Hattie Chung (piano), Young Artists Competition Winner
Rimsky-Korsakov *Scheherazade*, Suite Symphonique, Op 35

Nov 20, 2005 Edward Szabo, Guest Conductor

Beethoven Overture to Goethe's Tragedy "Egmont", Op 84
Grieg Suite in the Old Style, "from Holberg's Time", Op 40
Kodaly Hary Janos Suite, Op 15
Petra Berenyi, cimbalom
Stravinsky Ragtime for Eleven Instruments
Hanson Symphony No 2, "Romantic", Op 30

Feb 16, 2006 Donald L. Oehler, Music Director

Verdi Nabucodonosor (Nabucco)
RV Williams Fantasia on a Theme by Thomas Tallis
Strauss Serenade for Winds in E-flat Major, Op 7
Tchaikovsky Romeo and Juliet Fantasy Overture

May 4, 2006 Donald L. Oehler, Music Director

Mozart Overture to Die Zauberflote [The Magic Flute], K 620
Prokofiev Piano Concerto No 2 in G minor, Op 16
Audrey Low (piano), Young Artists Competition Winner
Dvorak Symphony No 7 in D minor, Op 70

Dec 10, 2006 Donald L. Oehler, Music Director

Barber Overture to The School for Scandal, Op 5
Mozart Concerto for Two Pianos in E-flat, K 365
Barbara Rowan Whang and Francis Whang, pianos
Beethoven Symphony No 5 in C minor, Op 67

Feb 11, 2007 Donald L. Oehler, Music Director

Rossini Overture to William Tell
Baermann Adagio for Clarinet and Strings
Alex Vogel, clarinet
Bizet Carmen Suite No 1
Vivaldi Concerto in A minor for Two Violins, Strings and Continuo, Op 3/8
Elizabeth Johnson and Elizabeth Weinzierl, violins
Bernstein West Side Story (medley arr Jack Mason)

May 6, 2007 Donald L. Oehler, Music Director

Walton Portsmouth Point, concert overture
Finzi Clarinet Concerto, Op 31
William Clark (clarinet), Young Artists Competition Winner
Shostakovich Symphony No 5 in D minor, Op 47

Oct 20, 2007 CHILDREN'S CONCERT, Andrew McAfee, Guest Conductor

Williams Hedwig's Theme, Nimbus 2000, Harry's Wondrous World
from the movie "Harry Potter"
Holst Mars from "The Planets" (excerpts)
Mendelssohn Andante from Symphony No. 5 (excerpt)
Mozart, WA A Little Night Music (excerpt)
Farberman The Little Boy and the Tree Branch
Ann-Louise Aguiar, narrator
Mizesko The Golden Years and Finale from "Sketches from Pinehurst"
With the film "Southern Ice" by Brooks de Wetter-Smith

Dec 16, 2007 Andrew McAfee, Guest Conductor

Beethoven Overture to The Creatures of Prometheus, Op. 43
Molyneaux Romanza (World Premiere)
Mizesko Lamento for Don Quixote, for trumpet and strings (World Premiere)
Tim Hudson, trumpet
Brahms Symphony No. 4 in E minor, Op. 98
Movements I, II, III, IV

Feb 24, 2008 Donald L Oehler, Music Director

Mozart The Abduction from the Seraglio
Debussy Prelude to the Afternoon of a Faun
Bruch Scottish Fantasy
Mark Furth, violin
Saint-Saens Samson and Delilah - Danse Bacchanale

May 4, 2008 25th Anniversary Celebration, Donald L. Oehler, Music Director

Mendelssohn Overture to A Midsummer Night's Dream, Op. 21
Beethoven Piano Concerto No. 3 in C minor, Op 37
Melissa Chan (piano), Young Artists Competition Winner
Greenburg Symphony No. 5 (2005)

Oct 19, 2008 Donald L. Oehler, Music Director “A Taste of Italy”

Verdi	Overture to La Forza del Destino
Rossini	Largo al factotum della citta, from The Barber of Seville Jay Dolan
Mozart	Dove sono, from The Marriage of Figaro, K. 492 Clare FitzGerald
Mozart	Deh vieni non tardar, from The Marriage of Figaro, K. 492 Catherine Park
Donizetti	Bella siccome un angelo, from Don Pasquale Zachary Ballard
Mozart	Smanie implacabile, from Cosi Fan Tutti, K 588 JoAna Rusche
Mozart	Batti, batti, from Don Giovanni, K. 527 Kathleen Sharpe
Puccini	O mio babbino caro, from Gianni Schicchi Lydia Rusche
Mozart	Parto, parto, from ‘La Clemenza di Tito’, K. 621 Sarah Dempsey
Tchaikovsky	Capriccio Italien, Op. 45

Dec. 14, 2008 Donald L. Oehler, Music Director, “Classical Cornucopia”

Beethoven	Overture to Goethe’s Tragedy “Egmont”, Op. 84
Mozart	Horn Concerto No. 3 in E-flat, K. 477 Kurt Kellan, French horn
Dvorak	Symphony No. 9 in E minor, Op. 95, “From the New World”

Feb 22, 2009 Donald L. Oehler, Music Director CHP

Sue T Klausmeyer, Music Director Chapel Hill Community Chorus

Glinka	Overture to Russian and Lyudmila
Mozart	“Deh vieni, non tardar” from Le nozze di Figaro, K. 492 Amanda Haas, soprano
Mozart	“Un aura amorosa” from Cosi van tutte, K. 588 Wes Schultz, tenor
Griffes	Poem for Flute and Orchestra Denise Bevington, flute
Schubert	Mass No 2. in G major, D. 167 Jane Thurston, soprano Sho Ando, tenor Will Gibbons, baritone Chapel Hill Community Chorus Chamber Choir

May 3, 2009 Donald L. Oehler, Music Director

Bernstein	Candide Overture
Grieg	Piano Concerto in A minor, Opus 16 (Allegro molto moderato) Andrew Zhou (piano), Young Artists Competition Winner
Sibelius	Symphony No. 1 in E minor, Op. 39

Oct 18, 2009 Donald L. Oehler, Music Director, CHILDRENS CONCERT

Strauss, Jr	Thunder and Lightning Polka
Saint-Saens	Carnival of the Animals “Grand Zoological Fantasy” Susannah Rhodes Stewart and Terry Rhodes, narrators
Rossini	William Tell Overture
Strauss, Sr	Radetzky March

Dec 13, 2009 Donald L. Oehler, Music Director

Mozart Symphony No. 25 in G minor, K. 183
Borodin Polovetsian Dances
Schumann Piano Concerto in A minor, Opus 54
 Elizabeth Tomlin, piano

Feb 14, 2010 Evan Feldman, Guest Conductor - "From Folksong to Concert Hall"

Mozart Overture to Der Schauspiendirektor (The Impresario)
Xinghai Yellow River Concerto
 Alice Tien, piano,
Dvorak Symphony No. 8 in G major, Op. 88

May 2, 2010 Yorum Youngerman, Guest Conductor - "Fanfares and Dances"

Copland Fanfare for the Common Man
Respighi Ancient Airs and Dances, Suite No. 3
Mendelssohn Piano Concerto No. 1 in G minor, Op. 25
 Cissy Yu (piano), Young Artist Competition Winner
Beethoven Symphony No. 7 in A major, Op. 92

Oct 17, 2010 Donald L. Oehler, Music Director

CHILDRENS CONCERT "The Sound (and Form) of Music"

Rogers Selections from The Sound of Music
Sibelius Finlandia
Strauss, Jr. Emperor Waltzes
Strauss, Sr. Radetzky March
Haydn Surprise Symphony (Andante)

Dec 12, 2010 Donald L. Oehler, Music Director, "Musical Revolutions"

Stravinsky The Firebird: Suite (1919 Version)
Beethoven Symphony No. 3 in E flat major, "Eroica", Op. 55

Feb 17, 2011 Donald L. Oehler, Music Director, "A Wintry Mix"

Haydn Symphony No. 104 in D Major
Elgar Serenade for String Orchestra, Opus 20
Von Weber Concertino for Clarinet, Op 26
 Donald Oehler, clarinet
 Merida Negrete, conductor
Tchaikovsky Slavonic March, Op 31

May 1, 2011 Donald L. Oehler, Music Director, "Music from the Heart and Mind"

Tomasi Fanfares Liturgiques
Brahms Academic Festival Overture, Op 80
Forsyth Viola Concerto in G minor, Appassionato-Moderato
 Aria Cherogosa (viola), Young Artist Competition Winner
Borodin Symphony No. 2 in B minor

**Oct 23, 2011 Donald L. Oehler, Music Director,
"Ole! Oompah! OVE! Bravo!" Children's Concert**

Humperdinck Prelude to Hansel and Gretel
Bartok Romanian Folk Dances
Copland El Salon Mexico
 with film by Paul Glickman and Tamarind King
Strauss, Sr Radetsky March

Dec 11, 2011 Donald L. Oehler, Music Director

Ibert Concertino da Camera pour Saxophone Alto
Matthew McClure, Alto Saxophone
Mahler Symphony No. 1 in D major

Feb 19, 2012 Donald L. Oehler, Music Director

“Divafest, An Afternoon at the Opera”

Bizet Carmen Suite No. 1, Les Toreadors and Intermezzo
Mozart Fra gli amplessi from Così van tutte
Noelle Harb and Chris Nickell
Soave Sia il Vento from Così van tutte
Joana Burker, Pam Revak, and Ben Boecker
Der Holle Rache from Die Zauberflöte
Jessica Hiltabidle
La ci darem la mano from Don Giovanni
Kristen Barney and Ben Boecker
O Statua Gentilissima from Don Giovanni
Dan Silva and Taylor Weddle
Sull’aria from Le Nozze di Figaro
Emily Siar and Kayla Hill
Offenbach Les oiseaux dans la charmille from Les Contes d’Hoffman
Caroline Mason
Delibes Vien Mallika...Dome epais from Lakme
Sarah Humphrey and Laura Buff
Puccini O mio Babbino Caro from Gianni Schicchi
Maria Palombo
O Soave Fanciulla from La Bohème
Lydia Rusche and Ryan Griffin
Verdi Brindisi from La Traviata
Ryan Griffin, Caroline Mason, and Company
Wagner Overture to Die Meistersinger von Nürnberg

May 6, 2012 Donald L. Oehler, Music Director “Inspirations”

Mendelssohn Overt to Ruy Blas, Op 95
Mercadante Flute Concerto No. 2 in E minor, Op. 57, Allegro Maestoso
Jake Beerel (flute), Young Artist Competition Winner
Brahms Variations on a Theme by Haydn, Op. 56a
Tchaikovsky Romeo and Juliet, Fantasy-Overture after Shakespeare

Oct 21, 2012 Donald L. Oehler, Music Director

“The Three Bs: Bach, Beethoven & Brahms”

Brahms Hungarian Dances Nos. 1, 3 & 5 (orchestra)
Hungarian Dance No 5 (piano)
Gabriel Crist and Quin Cullen, piano
Molyneaux Variations on a Theme of Brahms
Bach, J.S. Concerto for two Violins in D minor (1st mvmt)
Piedmont Youth and Family Orchestra
Beethoven Symphony No. 5 in C minor (1st mvmt), with Piedmont Youth Orchestra
Strauss, J. Sr. Radetzky March

Dec 09, 2012 Donald L. Oehler, Music Director “Travels to Vienna”

Nicolai The Merry Wives of Windsor Overture
Mozart, W.A. Violin Concerto No. 3 in G major, K. 216
Yoram Youngerman, violin
Schubert, F German Dances, arr. Anton Webern
Webern Im Sommerwind, Idyll for Large Orchestra
Strauss, Josef Sphärenklänge, Op. 235

Feb. 17, 2013 Donald L. Oehler, Music Director “Rising Swells”

Handel Water Music
Coleridge-Taylor Deep River
Debussy La Mer

May 5, 2013 Donald L. Oehler, Music Director “Fantastique French”

Chabrier España
Saint-Saëns Cello Concerto No 1 in A minor
Jonah Krolik (cello), Young Artist Competition Winner
Berlioz Symphonie Fantastique

**Oct 20, 2013 Evan Feldman, Guest Conductor
“Musical Stories” A Children’s Concert**

Copland Hoedown from Rodeo
Beethoven Allegro con brio from Symphony No. 5
With animation from Fantasia 2000
Henry Wood Hornpipe from Fantasia on British Sea Songs
Elgar Pomp & Circumstance Marches 1, 2, 3, 4
With animation from Fantasia 2000
Strauss, J. Sr. Radetzky March, Op. 228

**Dec 8, 2013 Evan Feldman, Guest Conductor
“Star-Crossed Lovers: Music with Passion”**

Beethoven Allegretto from Symphony No. 7 in A-Major, op. 92
In honor of the 200th anniversary of the symphony's premiere
Prokofiev Suite from Romeo & Juliet, Op. 64
Brahms Symphony No. 2 in D-Major, op. 73

Feb 16, 2014 Donald L. Oehler, Music Director “Showcasing Middle Europe”

Smetana Sarka
Mozart, W.A. Sinfonia Concertante for Four Winds in Eb
Judy Konanc, oboe
Merida Negrete, clarinet
Chris Myers, bassoon
Rick Lehner, Garth Molyneux, Sandra Svoboda, French horns
Bartok Piano Concerto #3
Greg McCallum, piano

May 4, 2014 Donald L. Oehler, Music Director “Hidden Identities”

Weber Overture to "Der Freischütz"
Tchaikovsky Violin Concerto, First Movement
Carolyn Chang (violin), Young Artist Competition Winner
Elgar Variations on an Original Theme for Orchestra (Enigma), Op. 36

Oct 26, 2014 Donald L. Oehler, Music Director “The Magic Flute”

Mozart Die Zauberflote (The Magic Flute), K 620
Overture
Aria (Papageno) Der Vogelfanger bin ich ja
Evan Adair
Aria (Tamina) Die Bildnis ist bezaubernd schon
Drew Meyer
Recitative and Aria (Queen of The Night) O zitt’re nicht
Diana Thompson
Quintet (Papageno, Tamino and Three Ladies) Hm, hm, hm, hm!
Joanne Burke, Sarah Humphrey, Janice Sarratt,
Ryan Griffin, Aaron Thacker
Duet (Pamina and Papageno) Bei Mannern, welche Liebe fuhlen
Kayla Hill and Nick Danker
Aria (Sarastro) O Isis und Osiris
Turner Davis
Aria (Monastatos) Alles fuhlt der Liebe Freuden
Mark Storey
Aria (Queen of The Night) Der Holle Rache
Diana Thompson
Aria (Pamina) Ach, ich fuhl’s, es ist verschwunden
Charlotte Jackson
Aria (Papageno) Ein Madchen oder Weibchen
Nick Danker
Duet (Papageno and Papagena) pa-pa-pa
Emily Siar and Aaron Thacker
Strauss, J Sr. Radetzky March, Op. 228

Dec 7, 2014 Donald L. Oehler, Music Director “Musical Travels”

Mendelssohn Symphony No. 4 in A Major, Op. 90 (“Italian”)
Gershwin An American in Paris
Ravel Pavane pour une infante defunte (Pavane for a Dead Princess)

Feb 15, 2015 Donald L. Oehler, Music Director “From Shadow To Light”

Schubert Symphony No. 8 in B Minor, D. 579 (“Unfinished”)
Vaughan Williams The Lark Ascending
Jennifer Curtis, violin
Saint-Saëns The Swan from The Carnival of Animals
Casey Perley, harp and the Philharmonia Celli
Mozart Concerto No. 20 in D Minor K 466
Thomas Otten, piano

Mar 22, 2015 Donald L. Oehler, Music Director “Millikan Concert”

Vaughan Williams The Lark Ascending
Jennifer Curtis, violin
Ann Millikan Millikan Symphony (World Premiere)
Jennifer Curtis, violin

May 3, 2015 Donald L. Oehler, Music Director “Pathetique”

Molyneux Fanfare for Jerry Hulka
Beethoven Egmont Overture Op 84
Chopin Piano Concerto No. 1 in E minor, Op. 11
Jane Zhao (piano), Young Artist Competition Winner
Tchaikovsky Symphony No. 6 in B Minor, Op. 74 “Pathetique”

Oct 25, 2015 Evan Feldman, Guest Conductor
“Halloween Treats” A Children’s Concert

Glaser	March of the Little Goblins
Smith	Star Spangled Banner
Saint-Saens	Danse Macabre
Anderson	The Typewriter
Berlioz	Roman Carnival Overture
Beethoven	Symphony No. 6 - IV. Allegro
Badelt	Pirates of the Caribbean
Strauss, J Jr.	Thunder and Lightning Polka

Dec 6, 2015 Evan Feldman, Guest Conductor “The Great Outdoors”

Berlioz	Roman Carnival Overture
Sibelius	Karelia Suite
Beethoven	Symphony #6 “Pastoral”

Feb 14, 2016 Donald L. Oehler, Music Director
“Masterworks for Orchestra Large and Small”

Wagner	Overture to Rienzi
Mozart	Symphony No.40 in G minor K 550
Ravel	Bolero

May 1, 2016 Donald L. Oehler, Music Director

Strauss, J Jr.	Die Fledermaus Overture
Beethoven	Piano Concerto No. 3 in C minor Aram Lindroth (piano), Young Artist Competition Winner
Schumann	Symphony No.3 in Eb major (Rhenish) Op 97