

PRESENTED BY THE HESSTON COLLEGE
MUSIC AND THEATRE DEPARTMENTS

RODGERS AND HAMMERSTEIN'S

A GRAND NIGHT FOR SINGING

THROUGH SPECIAL ARRANGEMENT WITH R&H THEATRICALS

MUSIC BY RICHARD RODGERS
LYRICS BY OSCAR HAMMERSTEIN II
CONCEIVED BY WALTER BOBBIE

COMPANY

Elizabeth Arriaga, Seth Baker
Gavin Betzelberger, Tony Brown
Nicki Coblentz, Erin Hershberger
Kendra King, Adam Larson
Bethany Miller, Karissa Miller
Christine Schweitzer, Katie Wahl, Brad Williams

A GRAND NIGHT FOR SINGING

Sounds of the Earth/Opening Medley
Surrey With the Fringe On Top
Stepsisters' Lament
We Kiss In A Shadow
Hello Young Lovers
I'm In Love With A Wonderful Guy
I Cain't Say No
Maria
Do I Love You Because You're Beautiful
Love Look Away
The Gentleman Is A Dope
Many A New Day/I'm Gonna Wash That Man Right Outta My Hair
If I Loved You
Shall We Dance
That's the Way It Happens
Act I Finale/Some Enchanted Evening

10-Minute Intermission

Oh, What A Beautiful Mornin'
Wedding Sequence
The Man I Used To Be
It Might As Well Be Spring
Parent Medley
Honey Bun
When You're Driving Through the Moonlight/A Lovely Night
It's Me
Something Wonderful
This Nearly Was Mine
Impossible/I Have Dreamed

MUSIC DIRECTOR

Matt Schloneger

STAGE DIRECTOR

Megan Tyner

PRODUCTION STAFF

Stage Manager —Megan Tyner

Lightboard Operator—Stephanie Friesen

Light Design—Doug Peters

Set Construction—Drama Participation Class,

Elizabeth Arriaga, Kendra King

Bethany Miller, Christine Schweitzer

BAND

Band Leader/Rehearsal Accompanist—Ken Rodgers

Keyboard—Linea Bartel

Flute/Piccolo/Alto Flute—Vada Snider

Flute 2—Naomi Tice

Clarinet/Sax—John Banman

Bass—Sam Hershberger

Percussion—Brad Shores, Jaimie Shores

SPECIAL THANKS

Jerry Peters, Rob Tierney

MUSIC DIRECTOR'S NOTE

When *A Grand Night for Singing* opened on Broadway in 1993, it marked the first time that the songs of Richard Rodgers and Oscar Hammerstein II had been presented on Broadway in a revue format, more than thirty years after the duo's final collaboration. It has been speculated that one reason for the delay was that so many Rodgers & Hammerstein songs connect so directly with the stories they tell and are so imbedded in our culture that it becomes difficult to envision them out of context. Perhaps another reason is that these classic tunes sometimes seem sappy and out of touch with the edgy realism today's audiences so often expect. In *A Grand Night for Singing*, however, Walter Bobbie has arranged more than 30 of Rodgers & Hammerstein's songs into a catchy new format that follows the timeless seasons of love, using themes with which we can all identify. Absent are some of the most famous tunes, like "You'll Never Walk Alone", "I Whistle A Happy Tune" and every song from *The Sound of Music* except "Maria" (which in this case is not sung by a chorus of nuns, but by a love-sick tenor). Included are some great songs from lesser known shows like *Allegro*, *The Flower Drum Song*, and *Me and Juliet*, and unique new arrangements of classics like *South Pacific's* "Honey Bun" and "Wash that Man Right Outta My Hair". These songs touch us with lyrics that we may not have realized were so personal when we heard them in their original settings. Together in their new context, *A Grand Night for Singing* reminds us that these great songs are as timely and engaging as ever. The 1993 show took Broadway by storm, and was nominated for two Tony awards, including Best Musical.

Tonight's production includes all but a few of the songs from the Broadway version of *A Grand Night for Singing*. While the original production had only five actors, our production includes thirteen to allow more opportunities for our students (and some faculty and staff who we are thrilled have joined us!). We're also excited to mount this production with the support of a full band led by Ken Rodgers (no relation to Richard!) at the piano. We hope you enjoy today's performance—it is a grand night for singing!