

Western Oregon University
Department of Music

Presents

WOU Early Music Ensemble

Friday, March 4, 2016

7:30pm

Hamersly Library

2015-2016 Concert Series

WOU Early Music Ensemble
Dirk Freymuth, director

“Amor, che deggio far?”
Renaissance & Baroque music in Venice

Sonata “ <i>La Benaglia</i> ”	Giovanni Legrenzi (1626-90)
<i>Gravi pene</i>	Cipriano de Rore (1516-65)
Sonata sopra “ <i>La Monica</i> ”	Biagio Marini (1587-1663)
<i>Madonna hormai mil vedo</i>	Cipriano de Rore
<i>Chiome D'oro</i>	Claudio Monteverdi (1567-1643)
<i>Ricercar quinto</i>	Adrian Willaert (c.1490-1562)
<i>O Intemerata</i>	Giovanni Rovetta (1595-1668)
<i>O Benigne mi Creator</i>	Giovanni Legrenzi
<i>Sonata a tre</i> (op. 1/6)	Tommaso Albinoni (1674-1745)
<i>Amor che deggio far</i>	Claudio Monteverdi

EME is:

Aimée Larsen-Amend – soprano
Faith Osterlund – soprano
Jason Wenger – baritone
Matthew Moorehead - bass
Ashley Powell – baroque violin, tenor viol
Beverly Moorehead – baroque violin, bass viol
Julia Hrenchuk – harpsichord, organ
Dirk Freymuth – bass viol, baroque guitar

Upcoming Events

- Sun Mar 6 7:30pm **Orquestra Brasil**
Mostly Bossa Nova
Smith Recital Hall
\$3 general/\$1 students and senior citizens/
WOU students free w/ID
- Mon Mar 7 7:30pm **WOU Concert Choir & Chamber Singers**
From the Heart/Love & Devotion
Smith Recital Hall
\$3 general/\$1 students and senior citizens/
WOU students free w/ID
- Tue Mar 8 7:30pm **Western Hemisphere Voices**
Because...the Beatles
Rice Auditorium
\$3 general/\$1 students and senior citizens/
WOU students free w/ID
- Wed Mar 9 7:30pm **Western Oregon Symphony**
Rice Auditorium
\$3 general/\$1 students and senior citizens/
WOU students free w/ID
- Thu Mar 10 7:00pm **WOU Percussion Ensemble & Western Oregon Winds**
Landscapes
Rice Auditorium
\$3 general/\$1 students and senior citizens/
WOU students free w/ID
- Fri Mar 11 7:30pm **Western Hemisphere Orchestra**
Funk, Fusion and Freedom
Rice Auditorium
\$3 general/\$1 students and senior citizens/
WOU students free w/ID

**For a complete listing of WOU
Music Department events go to:
wou.edu/music**