

SACRAMENTO CHORAL SOCIETY & ORCHESTRA

Donald Kendrick, Music Director

Saturday, March 5, 2016 ~ 8 p.m.

Pre-concert talk ~ 7 p.m.

Sacramento Community Center Theater

CARMINA BURANA

— IN MEMORY of —

Ed Humphrey

1946 – 2016

Guest Chorus: Sacramento State University Chorus

Sacramento Children's Chorus Lynn Stevens, Director

Dancers: McKeever School of Irish Dance

SONGS OF SANCTUARY

KARL JENKINS

Hymm

In Caelum Fero

TOWARDS A NEW LIFE

JOSEF SUK

PSALMS FOR LEO

JONATHAN DOVE

- I. Psalm 148 Praise the Lord from the heavens
- II. Psalm 27 One thing I have asked of the Lord
- III. Psalm 19 The heavens are telling the glory of God

INTERMISSION

CARMINA BURANA

CARL ORFF

Shawnette Sulker, Soprano

Brian Staufienbiel, Tenor

Lee Poulis, Baritone

Fortuna Imperatrix Mundi (Fortune, Empress of the World)

- I. Primo vere (In Stringtime)
- Uf dem anger (On the Lawn)

- II. In Taberna (In the Tavern)

- III. Cour d'amours (The Court of Love)

Blanziflor et Helena (Blanchefleur and Helen)

Fortuna Imperatrix Mundi (Fortune, Empress of the World)

Sacramento
CHORAL SOCIETY
& Orchestra

SINCE ITS ESTABLISHMENT IN 1996, the Sacramento Choral Society and Orchestra (SCSO), conducted by Donald Kendrick, has grown to become one of the largest symphonic choruses in the United States. Members of this auditioned, volunteer, professional-caliber chorus, hailing from six different Northern California counties, have formed a unique arts partnership with their own professional symphony orchestra.

The Sacramento Choral Society is a non-profit organization and is governed by a Board of Directors responsible for the management of the Corporation. An Advisory Board and a Chorus Executive elected from within the ensemble also assist the SCSO in meeting its goals.

BOARD OF DIRECTORS

Conductor/Artistic Director—Donald Kendrick

President—James McCormick

Secretary—Charlene Black

Treasurer—Maria Stefanou

Marketing & PR Director—Jeannie Brown

Development & Strategic Planning—Douglas Wagemann

Chorus Operations—Catherine Mesenbrink

At-Large Director (SCSO Chorus)—Tery Baldwin

At-Large Director—George Cvek

At-Large Director—Jerry Matranga

At-Large Director—Rani Pettis

ADVISORY BOARD

Winnie Comstock, Comstock's Business Magazine

Lynn Upchurch, Lynn Upchurch & Associates

Doni Blumenstock, Connections Consulting

Patrick Bell, EDGE Consulting & Coaching

James Deeringer, Downey Brand

Ronald Brown, Cook Brown, LLP

Sacramento Choral Society & Orchestra
Business Office: 4025 A Bridge Street,
Fair Oaks, CA 95628
Phone: 916 536-9065
E-mail: scso2005@gmail.com

Scan QR code for a
direct link to SCSO
Concerts & Events

WELCOME

JAMES MCCORMICK PRESIDENT, BOARD OF DIRECTORS

O FORTUNA! TWENTY YEARS!

As we celebrate our milestone 20th anniversary season, we are reminded of the dedication of our **SCSO Members who recently raised \$50,000** to co-sponsor our March and May 2016 large choral orchestral performances. Conductor Donald Kendrick, our Board and our Singers continue to give generously of their time, talent, energy and passion to bring quality classical music to our Community.

The SCSO's accountable track record is also reflected in our extensive outreach and education efforts deep into our region where we reach out regularly to our Veterans and other social nonprofits in our region. With your support we hope to provide vivid classical music memories for generations of Sacramento's families.

We are proud to once again feature our old friend *Carmina* at this evening's concert. It is our pleasure to pair Orff's riveting cantata with the *American Premiere* of Jonathan Dove's *Psalms for Leo* along with excerpts from Karl Jenkins' *Songs of Sanctuary*. Have we mentioned that the SCSO's 2010 *Carmina* CD will be available in the lobby at this evening's performance?

We salute and thank you, our patrons, for consistently enhancing the cultural fabric of our region and the world over the past 20 years! Through your friendship and support, it is our pleasure to bring *music and community to life*.

As the SCSO celebrates its 20th season, we look back with pride, joy and satisfaction on:

- Being the only chorus among the 12,000 community choruses in the U.S. to have a collective bargaining agreement with its own professional orchestra
- Creating \$2,000,000+ of employment for our local professional musicians (AFM Local 12)
- More than 750,000+ volunteer hours by our dedicated choristers, Board, office staff and community friends
- Our KVIE PBS documentary that has received national acclaim
- Eight professionally recorded CDs: *European Horizons* (Europe, 2004), *Eternal Light* (Mozart Requiem, Disney Hall, 2008), *Carmina Burana* (Mondavi Center, 2010), *Verdi Requiem* (Mondavi Center, 2011), *Home for the Holidays* (Mondavi Center, 2011), *Lest We Forget – An Armed Forces Salute* (Sacramento Community, Center Theater, 2013), *Wells Fargo Home for the Holidays II & III* (Sacramento Memorial Auditorium, 2013 and 2014)
- National and international cultural ambassador-ship for our city, state and country (All tours are self-funded.)

MANSOUR'S ORIENTAL RUG GALLERY

*For a Beautiful Home.
In a Beautiful World.*

Professional Cleaning, Repairing & Appraisals

SACRAMENTO 2550 Fair Oaks Boulevard between Fulton & Munroe (916) 486-1221

ROSEVILLE 1113 Galleria Boulevard in front of Nordstrom (916) 780-1080

www.mansoursruggallery.com

PROGRAM NOTES

THE SCSO CARMINA CONNECTION

Over the years, the Sacramento Choral Society & Orchestra has had an amazing affinity with Carl Orff's riveting cantata *Carmina Burana*. In May 2003, the Sacramento Choral Society and conductor Donald Kendrick made their Carnegie Hall debut in a standing ovation performance of *Carmina* and, shortly afterwards, made their Mondavi debut with Orff's jubilant work. During their Summer 2004 European concert tour, the SCSO had the privilege of performing in Munich, Orff's birthplace, in the very Abbey in Ottobeuren (Bavaria) where the 13th century *Carmina* manuscripts were discovered in 1803. And finally in May 2010, the SCSO created their own recording of *Carmina Burana* at the Mondavi Center.

This evening's performance features music by composers from Wales, the Czech Republic, England and Germany. It is the SCSO's privilege to pair Orff's *Carmina* with three shorter contemporary works on the first half of this evening's concert.

ADIEMUS: SONGS OF SANCTUARY 1994
Hymn, Caelum Fero – Excerpts

KARL JENKINS 1944 –

This evening's concert showcases a feast of different languages enhanced by projected supertitle translations. Welsh composer Karl Jenkins' *Songs of Sanctuary* incorporates a *vocalese* (i.e. *wordless*) style of writing, making up his own words set to a sometimes haunting and driving orchestral background. The title track *Adiemus* was used prior to the album's 1995 release in a Delta Air Lines television commercial.

Karl Jenkins writes of his own work, "I conceived *Songs of Sanctuary* in the European classical tradition, but it was my intention that the vocal sound should be more akin to those heard in ethnic or world music".

To further the universal aspects of the music, all the vocals are written as vowel and consonant sounds. The "words" are invented by the composer, and carefully stylized so as not to distract the listener's attention from the pitch and timbre of the voice. The voice is used as simply another instrument with which to make music and not for the purpose of conveying a message. The result is a powerful wall of sound. The sound is universal, as is the language of music.

TOWARDS A NEW LIFE 1932

JOSEF SUK 1874 – 1935

Although the name of Josef Suk is less well known than that of his mentor and father-in-law, Antonin Dvorak, Suk was an accomplished violinist and composer of works for chamber ensembles and orchestra. Czech composer Josef Suk wrote *New Life* in 1919 as a festive march for the Sokol, a youth sports society founded in Prague in 1862 to promote fitness and community. In 1920, it was performed as the entrance march to the Sokol's mass gymnastics festival in Prague. Suk later submitted a revised work, titled *Toward a New Life*, to the Art Competitions of the 1932 Olympics in Los Angeles, where it won a silver medal. During World War II, the brilliant opening fanfare was used as the radio signature for broadcast of the Czechoslovakian Government in exile.

THE WESTIN

SACRAMENTO

RETREAT FROM
THE BUZZ OF
SACRAMENTO AND
DISCOVER OUR
SACRAMENTO
RIVER HOTEL

The Westin Sacramento is situated on the banks of the Sacramento River and is poised for comfort and relaxation. This Sacramento hotel features designs inspired by European architecture with the travelers needs in mind.

*The hotel where the Guest Artists of the
Sacramento Choral Society & Orchestra stay.*

River views and private balconies accompany many of our newly refreshed guestrooms. Leave this Sacramento hotel on the river more rested than you arrived with our uplifting hotel grounds, invigorating spa and delectable cuisine.

THE WESTIN SACRAMENTO
4800 Riverside Boulevard · Sacramento · Phone: (916) 443-8400
WESTINSACRAMENTO.COM

PROGRAM NOTES

The work contains first and second themes by the full orchestra, a key change and trio section, a recapitulation of previous themes, and a coda. One can easily imagine the energy and new hope this work must have created some 84 years ago at the 1932 Olympic Games in Los Angeles.

PSALMS FOR LEO 2014 – **AMERICAN PREMIÈRE** **JONATHAN DOVE** 1959 –

Jonathan Dove's music has filled opera houses with delighted audiences of all ages on five continents. Few, if any, contemporary composers have so successfully or consistently explored the potential of opera to communicate, to create wonder and to enrich people's lives. Born in 1959 to architect parents, Dove's early musical experience came from playing the piano, organ and viola. His early professional experience gave him a deep understanding of singers and the complex mechanics of the opera house. Opera and the voice have been the central priorities in Dove's output throughout his subsequent career.

Dove's innate understanding of the individual voice is exemplified in his large and varied choral and song output. His confident optimism has made him the natural choice as the composer for big occasions. Works such as his *Wells Canticles* and *The Passing of the Year* are in the repertoires of choirs across the world. A sure sense of dramatic narrative also informs Dove's orchestral and instrumental music.

American Première

A première of a new work is considered a *really big deal* in musical circles. Tonight's performance of English composer Jonathan Dove's powerful *Psalms for Leo* is indeed the American première of this work. Concert attendees at this evening's performance are witnessing a part of musical history being made.

In 2014, the London Bach Choir commissioned English composer Jonathan Dove to write *Psalms for Leo* in memory of Leopold de Rothschild (1927-2012) who was a singing member of the Bach choir for a staggering 50 years and served as its Board president for 23 years. Mr. Rothschild sang in the choir right beside Prince Charles who was a supporter of the London Bach Choir. The work received its world premiere in London's Royal Festival Hall in June 2014.

The text for this engaging and exhilarating work, which also incorporates a children's chorus, is sung in ancient Hebrew and draws from the Psalms of David. Projected supertitle translations will enhance the understanding and enjoyment of our audience members at this evening's concert.

Composer Jonathan Dove was excited about working in an unfamiliar language, with new sounds and rhythms very different to the King James translations with which he was more familiar. In choosing the psalms whose character and imagery might draw on all the color of the orchestra, he was also interested in the sounds of the words themselves. Dove was quickly attracted to the exuberance of Psalm 148, a call to praise ranging over all the earth and out into the planets, full of dramatic and

PROGRAM NOTES

spectacular imagery. For the composer, hearing the psalm in Hebrew, it seemed that the rhythms and stresses of the words invited some kind of dance.

A passage from Psalm 27 suggested a contrasting state of ecstatic contemplation and serenity. Finally, a short section of Psalm 19 offered a fascinating paradox: everything is declaring, uttering, revealing, yet nothing is spoken or heard. The text of Psalm 19 appealed to the composer as he tried to imagine a stillness that is full of life.

CARMINA BURANA 1937

Carmina Burana (*Songs of the Beuren*) was an instantaneous success at its first performance at Frankfurt am Main in 1937 and, for more than 70 years, it has never faltered in its standing as one of the most universally popular works produced by a 20th century contemporary composer.

For his texts Orff took 25 verses from a collection of 13th century poems taken from a manuscript discovered in the early 19th century in the Benediktbeuren Abbey in Ottobeuren near Munich. The manuscript is perhaps the most important source for Latin secular poetry of the 12th Century goliardic repertory.

Variously written by itinerant scholars in low Latin and early German, the poems mingle Christian piety and pagan hedonism in a spirit of simplicity and unselfconscious directness which were intrinsic in the medieval approach to immortality. They amounted to an uninhibited celebration of the pleasures of life, and, particularly, love.

CARL ORFF 1895–1982

Buying? Selling?

Re-entering the housing market?

What are your Real Estate plans
in the next 6 months?

Call today and let the words "SOLD"
be music to your ears!

Jeanne E. Brown, Realtor

& SCSO Director of Marketing

916 496-0175

Keller Williams Realty – Folsom

PROGRAM NOTES

The work is divided into three parts under the titles of *Spring*, *In the Tavern* and *Love*. The verses themselves are a paean to the delights those words evoke.

Orff's setting of the words throb with a sense of youth and exuberance unshadowed by the sobrieties of moral rectitude or religious moderation. Throughout all his music he made a virtue of simplicity and an incessant rhythmic pulse and stylized configurations of harmonies, structured in massive blocks for large orchestral and choral forces. These are the interacting elements that distinguish *Carmina Burana*. The exhilaration his music generates is that of both the flesh and the spirit.

Grove's dictionary states: "Orff's musical and dramatic style arose directly from Stravinsky whose works such as *Les Noces* (The Wedding) gave an important place to the chorus. Polyphony, extended melodic writing and thematic development are rarely found. Instead, the most basic means are pressed into service to generate the effects of wild abandon. This technique produces music of powerful pagan sensuality and direct physical excitement.

Carmina Burana is a modern 20th century work but it is simple in harmony. The driving rhythm and fundamental musical instincts allow listeners to respond immediately. It is a great introduction to serious music, particularly to people who think serious or *classical* music is boring or monotonous. Excerpts from this riveting work have been used extensively by the modern media in numerous radio and television ads as well as movies.

Leopold Stokowski introduced *Carmina Burana* to Boston and New York in 1954: "I believe that Orff's genius – combining as it does so magnificently all the resources of traditional occidental music with vigorous new conceptions of lyricism, romantic intensity, rhythmic audacity, an extraordinary blending of pagan and modern feeling, and the mature simplicity achieved only by a master – will be recognized by future generations as a major departure in the arts of music."

James McCormick, PhD

PLANNED GIVING – *A Legacy of Beauty*

Building the SCSO's Future Upon the Spirit of Philanthropy

Planned giving in the form of bequests helps ensure that the Sacramento Choral Society and Orchestra will enrich the cultural life of future generations.

Make a long-term investment in music by including the SCSO in your estate plans or by contributing to our endowment.

For more information, contact the SCSO: 916-536-9065
or scso2005@gmail.com

Messenger Publishing Group

Supporting the Arts...Consistently

We are all born
singers, dancers,
musicians and artists...

BE ONE

PROUDLY PUBLISHING

AMERICAN RIVER
MESSENGER

Carmichael Times

Placer
Sentinel

West Sacramento
SM

Grass Valley
Independent

Citrus Heights
Messenger

Gold River
Messenger

TEXT & TRANSLATIONS

PSALMS FOR LEO

JONATHAN DOVE

Psalm 148

Haleluyah
Hal'lu et Adonai min hashamayim
Hal'luhu bam'romim
Hal'luhu kol mal'ahav
Hal'luhu kol ts'va'av
Hal'luhu shemesh v'yare'ah
hal'luhu kol kohvey or
Hal'luhu sh'mei hashamayim
V'hamayim asher m'al hashmayim
Y'hal'lu et shem Adonai
Ki hu tsiva v'nivra'u
Vaya'amideim la'ad l'olam,
Hoq natan v'lo ya'avor
Hal'lu et Adonai min ha'arets
Taninim v'hol t'homot
Eish uvarad sheleg v'qitor
Ruah s'ara'osa d'varo
heharim v'hol g'va'ot
'Eits p'ri v'hol arazim
Hahaya v'hol b'heima
Remes v'tsipor kanaf
Malhei erets v'hol l'umim
Sarim v'hol shoftei arets
Bahurim v'gam b'tulot
Z'qeinim'im n'arim
Y'hal'lu et shem Adonai
Ki nishgav sh'mo l'vado
Hodo'al erets v'shamayim
Vayarem qerem l'amo
T'hila l'hol hasidav
Livnei yisrael'am q'rovo
Hal'luyah

Praise the Lord!
Praise the Lord from the heavens,
praise him in the heights!
Praise him, all his angels,
praise him, all his host!
Praise him, sun and moon,
praise him, all you shining stars!
Praise him, you highest heavens,
and you waters above the heavens!
Let them praise the name of the Lord!
For he commanded and they were created.
And he established them for ever and ever;
he fixed their bounds which cannot be passed.
Praise the Lord from the earth,
you sea monsters and all deeps,
fire and hail, snow and frost,
stormy wind fulfilling his command!
Mountains and all hills,
fruit trees and all cedars!
Beasts and all cattle,
creeping things and flying birds!
Kings of the earth and all peoples,
princes and all rulers of the earth!
Young men and maidens together,
old men and children!
Let them praise the name of the Lord,
for his name alone is exalted;
his glory is above earth and heaven.
He has raised up a horn for his people,
praise for all his saints,
for the people of Israel who are near to him.
Praise the Lord!

Psalm 127

Ahat sha'alti me'eit Adonai
Ota avaqesh
Shivti b'veit Adonai
Kol y'mei hayai
Lahazot b'no'am Adonai
Ul'vaqer b'hehalo
Ki yitsp'neini b'suko
B'yom ra'a
Yastireini b'seiter oholo
B'tsur y'rom'meini

One thing have I asked of the Lord,
that will I seek after;
that I may dwell in the house of the Lord
all the days of my life,
to behold the beauty of the Lord,
and to inquire in his temple.
For he will hide me in his shelter
in the day of trouble;
he will conceal me under the cover of his tent,
he will set me high upon a rock.

TEXT & TRANSLATION

Psalm 19

Hashamayim m'sap'rim k'vod Eil
Uma'asei yadav magid haraqiya
Yom l'yom yabiya omer
V'laila l'laila y'have da'at
Ein omer v'ein d'varim
B'li nishma qolam
B'hol ha'arets yatsa qavam
Uviqtsei teivel mileiham

The heavens are telling the glory of God;
and the firmament proclaims his handiwork.
Day to day pours forth speech,
and night to night declares knowledge.
There is no speech, nor are there words;
their voice is not heard;
yet their voice goes out through all the earth,
and their words to the end of the world.

Please join us for our

2015-2016 Concert Series

MAY 1, 2016 – 4:00 PM

CHORAL EVENSONG conducted by Scott Nelson
followed by **SOLO ORGAN RECITAL** with
DR. DARYL HOLLINGER, Organist & Composer

Daryl Hollinger is an Adjunct Professor of Music at Columbia College where he teaches Music History, Choral Music and is the Director of the Columbia College Community Chorus. He is also Director of Music at First

Congregational Church of Stockton.

Dr. Hollinger is a music educator, composer, organist and music and worship consultant. As a frequent workshop and retreat leader, he engages attendees in both practical and theological experiences. His organ concerts delight audiences with an informative and innovative approach to organ playing.

Original compositions at Evensong and in recital.

• **\$10 suggested donation for the recital, children under 12 free** •

Child care always provided • Overflow parking available at City College

ALL SAINTS **EPISCOPAL CHURCH**
All Saints Episcopal Church
2076 Sutterville Road, Sacramento
www.allsaintssacramento.org

TEXT & TRANSLATION

CARMINA BURANA

CARL ORFF

1. O Fortuna

O Fortuna, velut Luna
statu variabilis semper crescis
aut descreciscis, vita detestabilis
nunc obdurat et tunc curat
ludo mentis aciem, egestatem,
potestatem dissolvit ut glaciem.

O Fortune like the moon
always changing ever waxing
and waning; hateful life
first oppresses then soothes
as fancy takes it; poverty
and power, it melts them like ice.

Sors Immanis et inanis,
rota tu volubilis, status malus,
vana salus semper dissolubilis,
obumbrata et velata,
michi quoque niteris, nunc per ludum
dorsum nudum fero tui scelereis.

Fate, monstrous and empty,
you turn the wheel, you are malevolent,
well-being is vain and always fades to nothing
shadowed and veiled.
You plague me too now through the game
I bring my bare back to your villainy.

Sors salutis et virtutis
michi nunc contraria est affectus
et defectus semper in angaria.
Hac in Hora sine mora
corde pulsum tangite, quod per sortem
sternit fortem, mecum omnes plangite!

Fate is against me in health
and virtue, driven on
and weighted down, always enslaved.
So at this hour without delay,
pluck the vibrating cords; since Fate strikes down
the strong man, everyone weep with me!

2. Fortune plango vulnera

Fortune plango vulnera stillantibus oculis
quod sua michi munera subtrahit rebellis
Verum est, quod legitur fronte capillata
sed plerumque sequitur Occasio calvata.

I bemoan the wounds of fortune with weeping eyes
for the gifts she made me she perversely takes away
it is written in truth that she has a fine head of hair but
when it comes to seizing an opportunity, she is bald

In Fortune solia sederam elatus
prosperitatis vario flore coronatus
quicquid enim florui felix et beatus
nunc a summo corruo gloria privatus.

On Fortune's throne I used to sit raised up
crowned with the many-colored flowers of prosperity
though I may have flourished happy and blessed
now I fall from the peak deprived of glory.

Fortune rota volvitur descendo minoratus
alter in altum tollitur nimis exaltatus
rex sedet in vertice caveat ruinam!
Nam sub axe legimus Hecubam reginam.

The wheel of Fortune turns I go down, demeaned
another is raised up far too high up
sits the king at the summit let him fear ruin!
For under the axis is written Queen Hecuba.

PART I. PRIMO VERE (IN SPRINGTIME)

3. Veris leta facies

Veris leta facies mundo prompinatur
hiemalis acies victa iam fugatur,
in vestitu vario Flora principatur,
nemorum dulcisono que cantu celebratur.
Ah!

The merry face of spring turns to the world,
sharp winter now flees, vanquished
bedecked in various colors Flora reigns
the harmony of the woods praises her in song.
Ah!

TEXT & TRANSLATION

Flore fusus gremio Phebus novo more
risum dat, hac vario iam stipate flore
Zephyrus nectareo spirans in odore
Certatim pro bravio curramus in amore. Ah!

Lying in Flora's lap Phoebus once more
smiles, now covered in many-colored flowers,
Zephyr breathes nectar-scented breezes.
Let us rush to compete for love's prize. Ah!

Cytharizat cantico dulcis Philomena,
flore rident vario prata iam serena
salit cetus avium silve per amena
chorus promit virginum iam gaudia millena.
Ah!

In harp-like tones sings the sweet nightingale,
with many flowers the joyous meadows are laughing
a flock of birds rises up through the pleasant forests
the chorus of maidens already promises a thousand
joys. Ah!

4. Omnia sol temperat (Baritone)

Omnia sol temperat purus et subtilis,
novo mundo reserat faciem Aprilis,
ad amorem properat animus herilis
et iocundis imperat deus puerilis.

The sun warms everything, pure and gentle,
once again it reveals to the world April's face,
the soul of man is urged towards love
and joys are governed by the boy-god.

Rerum tanta novitas in solemnii vere
et veris auctoritas jubet nos gaudere;
vias prebet solitas, et in tuo vereand
fides est et probitas tuum retinere.

All this rebirth in spring's festivity
and spring's power bids us to rejoice;
it shows us paths we know well, in your springtime
it is true and right to keep what is yours.

Amā me fideliter, fidem meam noto:
de corde totaliter et ex mente tota
sum presentialiter absens in remota,
quisquis amat taliter, volvitur in rota.

Love me faithfully! See how I am faithful:
with all my heart and with all my soul,
I am with you even when I am far away.
Whosoever loves this much turns on the wheel.

5. Ecce gratum

Ecce gratum et optatum
Ver reducit gaudia, purpuratum
flore pratum, Sol serenat omnia
lamiam cedant tristia!
Estas redit, nunc recedit
Hyemis sevitia. Ah!

Behold, the pleasant and longed-for
spring brings back joyfulness, violet flowers
fill the meadows, the sun brightens everything,
sadness is now at an end!
Summer returns, now withdraw
the rigours of winter. Ah!

Come join a unique Team – the SCSO!

The SCSO is currently seeking **Board Members** from the Community.

Put your passion for the arts and leadership skills to work for the good of the community.

For information, contact the SCSO Board President
James McCormick: (916) 536-9065 or scso2005@gmail.com

TEXT & TRANSLATION

iam liquescit et decrescit
grando, nix et cetera; bruma fugit,
et iam sugit Ver Estatus ubera;
illi mens est misera, qui nec vivit,
nec lascivit sub Estatus dextera. Ah!

Gloriantur et letantur
in melle dulcedinis, qui conantur,
ut utantur premio Cupidinis:
simus jussu Cypridis gloriantes
et letantes pares esse Paridis. Ah!

Now melts and disappears
ice, snow and the rest, winter flees,
and now spring sucks at summer's breast;
a wretched soul is he who does not live
or lust under summer's rule. Ah!

They glory and rejoice
in honeyed sweetness who strive
to make use of Cupid's prize;
at Venus' command let us glory
and rejoice in being Paris' equals. Ah!

UF DEM ANGER (On the Lawn)

6. Dance

7. Floret Silva Nobilis

Floret silva nobilis
floribus et foliis.
Ubi est antiquus meus amicus?
Hinc equitavit, eia, quis me amabit?
Floret silva undique,
nah min gesellen ist mir we.
Gruonet der walt allenthalben,
wa ist min geselle also lange?
Der ist geriten hinnen,
o wi, wer sol mich minnen?

The noble woods are burgeoning
with flowers and leaves.
Where is the lover I knew? Ah!
He has ridden off! Oh! Who will love me? Ah!
The woods are burgeoning all over,
I am pining for my lover.
The woods are turning green all over,
why is my lover away so long? Ah!
He has ridden off,
Oh woe, who will love me? Ah!

8. Chramer, gip die varwe mir (Female Chorus)

Chramer, gip die varwe mir,
die min wengel roete,
damit ich die jungen man
an ir dank der minnenliebe noete.
Seht mich an, jungen man!
lat mich iu gevallen!
Minnet, tugentliche man,
minnecliche vrouwen!
minne tuot iu hoch gemout
unde lat iuch in hohen eren schouwen.
Seht mich an, jungen man!
lat mich iu gevallen!

Shopkeeper, give me colour
to make my cheeks red,
so that I can make the young men
love me, against their will.
Look at me, young men!
Let me please you!
Good men, love
women worthy of love!
Love ennobles your spirit
and gives you honour.
Look at me, young men!
Let me please you!

Wol dir, werit, daz du bist
also freudenriche!
ich will dir sin undertan
durch din liebe immer sicherliche.
Seht mich an, jungen man!
lat mich iu gevallen!

Hail, world,
so rich in joys!
I will be obedient to you
because of the pleasures you afford.
Look at me, young men!
Let me please you!

TEXT & TRANSLATION

9. Swaz hie gat umbe

Swaz hie gat umbe, daz sint alles megede, Those who go round and round are all maidens,
die wellent an man allen disen sumer gan. Sla! they want to do without a man all summer long. Ah!

Chume, chum, geselle min

Chume, chum, geselle min, ih enbite harte din, Come, come, my love, I long for you,
ih enbite harte din, chume, chum, geselle min. I long for you, come, come, my love.

Suzer rosenvarwer munt,
chum un mache mich gesunt

Sweet rose-red lips,
come and make me better

Swaz hie gat umbe

Swaz hie gat umbe, daz sint alles megede, Those who go round and round are all maidens,
die wellent an man allen disen sumer gan. they want to do without a man all summer
Sla! long. Ah!

10. Were diu werlt alle min

Were diu werlt alle min
von deme mere unze an den Rin
des wolt ih mih darben,
daz diu chunegin von Engellant
lege an minen armen.

Were all the world mine
from the sea to the Rhine,
I would starve myself of it
so that the queen of England
might lie in my arms.

PART II. IN TABERNA (In the Tavern)

11. Estuans interius (Baritone)

Estuans interius ira vehementi
in amaritudine loquor mee menti:
factus de materia, cinis elementi
similis sum folio, de quo ludunt venti.

Burning inside with violent anger,
bitterly I speak to my heart:
created from matter, of the ashes of the elements
I am like a leaf played with by the winds.

The Passion of Brahms featuring select chamber music of

Carrie Hennessey

Johannes Brahms

with
Carrie Hennessey, soprano
Franklyn D'Antonio, violin
Jim Een, viola
Susan Lamb Cook, cello
Gayle Blankenburg, piano

SUNDAY, 2:00 PM
MAY 22, 2016

Scott-Skillman Recital Hall
Harris Center
Folsom Lake College
www.harriscenter.net

TEXT & TRANSLATION

Cum sit enim proprium viro sapienti
supra petram ponere sedem fundamenti
stultus ego comparor fluvio labenti,
sub eodem tramite nunquam permanenti.
Feror ego veluti sine nauta navis,
ut per vias aeris vaga fertur avis;
non me tenent vincula, non me tenet clavis,
quero mihi similes et adiungor pravis.

Mihi cordis gravitas res videtur gravis;
iocis est amabilis dulciorque favis;
quicquid Venus imperat, labor est suavis,
que nunquam in cordibus habitat ignavis.

Via lata gradior more iuventutis
inplicor et vitiis immemor virtutis,
voluptatis avidus magis quam salutis,
mortuus in anima curam gero cutis.

If it is the way of the wise man
to build foundations on stone,
then I am a fool, like a flowing stream,
which in its course never changes.
I am carried along like a ship without a steersman
and in the paths of the air like a light, hovering bird
chains cannot hold me, keys cannot imprison me
I look for people like me and join the wretches.

The heaviness of my heart seems like a burden to me;
it is pleasant to joke and sweeter than honeycomb;
whatever Venus commands is a sweet duty,
she never dwells in a lazy heart.

I travel the broad path as is the way of youth,
I give myself to vice, unmindful of virtue,
I am eager for the pleasures of the flesh more
than for salvation,
my soul is dead, so I shall look after the flesh.

12. Cignus ustus cantat (Tenor and Male Chorus)

Olim lacus coleram, olim pulcher extiteram,
dum cignus ego fueram.
Miser, miser! modo niger et ustus fortiter!

Girat, regirat garcifer; me rogus urit fortiter;
propinat me nunc dapifer,
Miser, miser! modo niger et ustus fortiter!

Nunc in scutella iaceo, et volitare nequeo
dentes frendentes video:
Miser, miser! modo niger et ustus fortiter!

Once I lived on lakes, once I looked beautiful
when I was a swan.
Misery me! Now black and roasting fiercely!

The servant is turning me on the spit; I am burning
fiercely on the pyre, the steward now serves me up.
Misery me! Now black and roasting fiercely!

Now I lie on a plate, and cannot fly anymore,
I see bared teeth:
Misery me! Now black and roasting fiercely!

13. Ego sum abbas (Baritone and Male Chorus)

Ego sum abbas Cucaniensis
et consilium meum est cum bibulis,
et in secta Decii voluntas mea est,
et qui mane me quesierit in taberna,
post vesperam nudus egredietur,
et sic denudatus veste clamabit:

Wafna, wafna! quid fecisti sors turpassi
Nostre vite gaudia abstulisti omnia!

I am the abbot of Cockaigne
and my assembly is one of drinkers,
and I wish to be in the order of Decius, and whoever
searches me out at the tavern in the morning,
after Vespers he will leave naked,
and thus stripped of his clothes he will call out:

Woe! Woe! what have you done, vilest Fate?
the joys of my life you have taken all away!

14. In taberna quando sumus (Male Chorus)

In taberna quando sumus
non curamus quid sit humus,
sed ad ludum properamus,

When we are in the tavern,
we do not think how we will go to dust,
but we hurry to gamble,

TEXT & TRANSLATION

cui semper insudamus.
Quid agatur in taberna
ubi nummus est pincerna,
hoc est opus ut queratur,
si quid loquar, audiatur.

Quidam ludunt, quidam bibunt,
quidam indiscrete vivunt.
Sed in ludo qui morantur,
ex his quidam denudantur
quidam ibi vestiuntur,
quidam saccis induuntur.
Ibi nullus timet mortem
sed pro Baccho mittunt sortem:

Primo pro nummata vini,
ex hac bibunt libertini;
semel bibunt pro captivis,
post hec bibunt ter pro vivis,
quater pro Christianis cunctis
quinquies pro fidelibus defunctis,
sexies pro sororibus vanis,
septies pro militibus silvanis.

Octies pro fratribus perversis,
nonies pro monachis dispersis,
decies pro navigantibus
undecies pro discordantiibus,
duodecies pro penitentibus,
tredecies pro iter agentibus.
Tam pro papa quam pro rege
bibunt omnes sine lege.

Bibit hera, bibit herus,
bibit miles, bibit clerus,
bibit ille, bibit illa,
bibit servus cum ancilla,
bibit velox, bibit piger,
bibit albus, bibit niger,
bibit constans, bibit vagus,
bibit rudis, bibit magnus.

Bibit pauper et egrotus,
bibit exul et ignotus,
bibit puer, bibit canus,
bibit presul et decanus,
bibit soror, bibit frater,
bibit anus, bibit mater,

which always makes us sweat.
What happens in the tavern,
where money is hoisted,
you may well ask,
and hear what I say.

Some gamble, some drink,
some behave loosely.
But of those who gamble,
some are stripped bare,
some win their clothes here,
some are dressed in sacks.
Here no-one fears death,
but they throw the dice in the name of Bacchus.

First of all it is to the wine-merchant
then the libertines drink,
one for the prisoners,
three for the living,
four for all Christians,
five for the faithful dead,
six for the loose sisters,
seven for the footpads in the wood,

Eight for the errant brethren,
nine for the dispersed monks,
ten for the seamen,
eleven for the squabblers,
twelve for the penitent,
thirteen for the wayfarers.
To the Pope as to the king
they all drink without restraint.

The mistress drinks, the master drinks,
the soldier drinks, the priest drinks,
the man drinks, the woman drinks,
the servant drinks with the maid,
the swift man drinks, the lazy man drinks,
the white man drinks, the black man drinks,
the settled man drinks, the wanderer drinks,
the stupid man drinks, the wise man drinks,

The poor man drinks, the sick man drinks,
the exile drinks, and the stranger,
the boy drinks, the old man drinks,
the bishop drinks, and the deacon,
the sister drinks, the brother drinks,
the old lady drinks, the mother drinks,

TEXT & TRANSLATION

bibit ista, bibit ille,
bibunt centum, bibunt mille.

this man drinks, that man drinks,
a hundred drink, a thousand drink.

Parum sexcente nummate
durant, cum immoderate
bibunt omnes sine meta.
Quamvis bibant mente leta,
sic nos rodunt omnes gentes
et sic erimus egentes.
Qui nos rodunt confundantur
et cum iustis non scribantur.

Six hundred pennies would hardly
suffice, if everyone drinks immoderately
and immeasurably.
However much they cheerfully drink
we are the ones whom everyone scolds,
and thus we are destitute.
May those who slander us be cursed
and may their names not be written in the
book of the righteous.

PART III. COURS D'AMOURS (The Court of Love)

15. Amor volat undique (Children's Chorus and Soprano)

Amor volat undique, captus est libidine.
Iuvenes, iuencule coniunguntur merito.

Cupid flies everywhere seized by desire.
Young men and women are rightly coupled.

Siqua sine socio, caret omni gaudio;
tenet noctis infima sub intimo cordis
in custodia: fit res amarissima.

The girl without a lover misses out on all pleasures,
she keeps the dark night hidden in the depth
of her heart: it is a most bitter fate.

16. Dies, nox et omnia (Baritone)

Dies, nox et omnia michi sunt contraria;
virginum colloquia me fay planszer,
oy suvenz suspirer, plu me fay temer.

Day, night and everything is against me,
the chattering of maidens makes me weep,
and often sigh, and, most of all, scares me.

O sodales, ludite,
vos qui scitis dicite
michi mesto parcite, grand ey dolor,
attamen consulite per voster honor.

O friends, you are making fun of me,
you do not know what you are saying,
spare me, sorrowful as I am, great is my grief,
advise me at least, by your honour.

Tua pulchra facies me fay planszer milies,
pectus habet glacies.
A remender, statim vivus fierem per un baser.

Your beautiful face, makes me weep a thousand
times, your heart is of ice.
As a cure, I would be revived by a kiss.

17. Stetit puella (Soprano)

Stetit puella rufa tunica;
si quis eam tetigit, tunica crepuit. Eia.
Stetit puella tamquam rosula;
facie splenduit, os eius fioruit. Eia.

A girl stood in a red tunic;
if anyone touched it, the tunic rustled. Eia!
A girl stood like a little rose:
her face was radiant and her mouth in bloom. Eia!

18. Circa mea pectora (Baritone and Chorus)

Circa mea pectora multa sunt suspiria
de tua pulchritudine, que me ledunt misere.
Manda liet, Manda liet min geselle chumet niet.

In my heart there are many sighs
for your beauty, which wound me sorely. Ah!
Mandaliet, mandaliet, my lover does not come.

TEXT & TRANSLATION

Tui lucent oculi sicut solis radii, sicut splendor
fulguris lucem donat tenebris.
Manda liet, Manda liet min geselle chumet niet. Your eyes shine like the rays of the sun, like the
flashing of lightening which brightens the darkness.
Mandaliet, mandaliet, my lover does not come.

Vellet deus, vallent dii quod mente:
proposui ut eius
virginea reserassem vincula.
Manda liet, Manda liet min geselle chumet niet. May God grant, may the gods grant what I
have in mind: that I may loosen
the chains of her virginity. Ah!
Mandaliet, mandaliet, my lover does not come.

19. Si puer cum puellula (Male Chorus)

Si puer cum puellula moraretur in cellula,
felix coniunctio. Amore suscescente
pariter e medio avulso procul tedio,
fit ludus ineffabilis membris, lacertis, labii. If a boy with a girl tarries in a little room,
happy is their coupling. Love rises up
and between them prudery is driven away, an
ineffable game begins in their limbs, arms and lips.

20. Veni, veni, venias (Double Chorus)

Veni, veni, venias. Veni, veni, venias,
ne me mori facias, hyrce, nazaza, trillirivos! Come, come, O come come, come, O come,
do not let me die, hycre, nazaza, trillirivos!

Pulchra tibi facies oculorum acies,
capillorum series, o quam clara species! Beautiful is your face, the gleam of your eye,
your braided hair, what a glorious creature!

Rosa rubicundior, lilio candidior
omnibus formosior, semper in te gloriol! Redder than the rose, whiter than the lily,
lovelier than all others, I shall always glory in you!

21. In truitina (Soprano)

In truitina mentis dubia
fluctuant contraria lascivus amor et pudicitia.
Sed eligo quod video, collum iugo prebeo:
ad iugum tamen suave transeo. In the wavering balance of my feelings
set against each other lascivious love and modesty.
But I choose what I see, and submit my neck
to the yoke; I yield to the sweet yoke.

22. Tempus es iocundum

Tempus es iocundum, o virgines,
modo congaudete vos iuvenes.
Oh, oh, oh, totus floreo,
iam amore virginali totus ardeo,
novus, novus amor est, quo pereo.
Mea me confortat promissio,
mea me deportat
Oh, oh, oh, totus floreo, etc. This is the joyful time, O maidens,
rejoice with them, young men!
Oh! Oh! Oh! I am bursting out all over!
I am burning all over with first love!
New, new love is what I am dying of!
I am heartened by my promise,
I am downcast by my refusal.
Oh! Oh! Oh! I am bursting out all over!

Tempore brumali vir patiens,
animo vernali lasciviens.
Oh, oh, oh, totus floreo, etc. In the winter man is patient,
the breath of spring makes him lust.
Oh! Oh! Oh! I am bursting out all over!

Mea mecum ludit virginitas,
mea me detrudit simplicitas.
Oh, oh, oh, totus floreo, etc. My virginity makes me frisky,
my simplicity holds me back.
Oh! Oh! Oh! I am bursting out all over!

TEXT & TRANSLATION

Veni, domicella, cum gaudio,
veni, veni, pulchra, iam pereo.
Oh, oh, oh, totus floreo, etc.

Come, my mistress, with joy,
come, come, my pretty, I am dying!
Oh! Oh! Oh! I am bursting out all over!

23. Dulcissime (Soprano)
Dulcissime, totam tibi subdo me!

Sweetest one! Ah! I give myself to you totally!

BLANZIFLOR ET HELENA

24. Ave formosissima
Ave formosissima, gemma pretiosa,
ave decus virginum, virgo gloriosa,
ave mundi luminar, ave mundi rosa,
Blanziflor et Helena, Venus generosa!

Hail, most beautiful one, precious jewel,
Hail, pride among virgins, glorious virgin,
Hail, light of the world, Hail, rose of the world,
Blanchefleur and Helen, noble Venus!

FORTUNA IMPERATRIX MUNDI

25. O Fortuna — *same as beginning*
O Fortuna velut luna

O Fortune like the moon

IN MEMORIAM

It is the SCSO's privilege and honor to dedicate this evening's performance to

ED HUMPHREY
1946–2016

*I bow to you and hold
up my lamp to light
you on your way.*

—Rabindranath Tagore

SCSO Tenor and Lover of Great Music
International SCSO Tour Bus Captain *par excellent*

Founding Member of *Vox Nova*
Men's Chorus at Sacred Heart Church, Sacramento

Canine Companion Assistance Dog Trainer

A Pillar of quiet strength in our Community

ARTISTS

SHAWNETTE SULKER, SOPRANO

Acclaimed for her “heart-breaking poignancy” and “beautifully tuned soprano” by the San Francisco Chronicle and for her “enchanting vocal splendor” by the Leipziger Volkszeitung, soprano Shawnette Sulker is a sought after artist in the United States and abroad. A consummate performer on both the operatic and concert stages, her recent performances include singing Zerbinetta in *Ariadne auf Naxos* with Festival

Opera, Cunegonde in *Candide* with Oakland Symphony and the soprano solos in Beethoven’s *Symphony No. 9* with Santa Rosa Symphony, and Scarlatti’s *Su le sponde del Tebro* with Pacific Chamber Symphony. International credits include singing Adele (*Die Fledermaus*) with Internationale Opera Producties in the Netherlands and an orchestra concert featuring *Porgy and Bess* highlights and Mendelssohn’s *Psalm 42* in Leipzig’s Gewandhaus and Prague’s Smetana Hall.

Ms. Sulker has been a soloist with the San Francisco Opera, Mark Morris Dance Group, American Bach Soloists, Hawaii Opera Theatre, Opera Naples, Pacific Opera Project, and the Natchez Opera Festival, to name a few. The soprano’s roles include Die Königin der Nacht (*Die Zauberflöte*), Musetta (*La Bohème*), Susanna (*Le nozze di Figaro*) and Lauretta (*Gianni Schicchi*). Some works on her concert repertoire list are Mozart’s *Grand Mass in C minor*, Bach’s *Jauchzet Gott in allen Landen* and Mozart’s *Exsultate, Jubilate*. Upcoming engagements will feature performing the soprano solos in Beethoven’s *Ninth Symphony* with Peninsula Symphony, Orff’s *Carmina Burana* with UC Davis Chorus and Orchestra and singing the role of Constanze in *Abduction from the Seraglio* with Festival Opera.

Shawnette Sulker, a native of Guyana, earned scholarships to attend Bennington College and graduated with a Bachelor’s Degree in vocal performance. She was awarded scholarships to attend both the Contemporary Opera and Song Program at the Banff Centre for the Arts in Canada and the OperaWorks Summer Intensive Program in Los Angeles.

BRIAN STAUFENBIEL, TENOR

Tenor Brian Staufienbiel has appeared at the Boston Early Music Festival, the Rochester Bach Festival, and the Sherbrooke Summer Music Festival. He is well known for his dramatic interpretation of the Evangelist role in Bach’s *Saint Matthew* and *Saint John Passions*, as well as his comically gruesome depiction of the Roasted Swan in Orff’s *Carmina Burana*. As a tenor, he has sung the leading roles in Rossini’s

L’Italiana in Algeri; Britten’s *The Rape of Lucretia*; Poulenc’s *Les mamelles de Tirésias*; Ravel’s *L’enfant et les sortilèges*; Kurt Weill’s *Mahagonny*; and Mechem’s *Tartuffe*.

ARTISTS

Staufenbiel has directed of the Opera Program at the University of California at Santa Cruz since 2000, where his productions have won first prize in the National Opera Association's Opera Competition. He is the Creative Director and Stage Director for Opera Parallèle, where he has helmed the direction and design of the companies' critically acclaimed productions.

Staufenbiel has recorded the music of Stradella, Schütz, Lou Harrison, and Paul Bowles for Musical Heritage Society, Koch International Classics, and Helicon Records. His most recent album on Kleos Records features the world premiere recordings of tenor arias from Harrison's opera *Young Caesar* and the *Saint Cecilia Mass*. Staufenbiel holds a doctorate degree in vocal performance and literature from the Eastman School of Music.

LEE POULIS, BARITONE

Lee Poulis has been praised for his "commanding presence" (*South Florida Classical Review*) and for his "dark baritone, rich in colors" (*Minneapolis Star Tribune*), calling it a voice "of power and beauty" (*Pioneer Press*). Twice named Best Young Singer by *Die Welt*, Lee Poulis has already performed at the Staatsoper Unter den Linden of Berlin, Teatro Real of Madrid, the Opera of Bilbao, Teatro Municipal of Santiago, and with the Beethoven Orchestra

of Bonn. He performed the title role in the national premieres of *Doctor Atomic* in Germany and at the Finnish National Opera, a production which was nominated for one of Europe's top theater prizes, Der Faust.

Mr. Poulis' concert engagements include baritone soloist in *Messiah* with the Kansas City Symphony, *Beethoven's Symphony No. 9* with the American Youth Symphony, Mozart's *Requiem* with the Masterworks Chorale, Brahms's *Ein deutsches Requiem* with the Waltham Philharmonic and the Masterworks Chorale, Haydn's *Missa in Angustiis* with the Reston Chorale, *Lord Nelson Mass* at the Beijing Concert Hall, Fauré's *Requiem* with both the Atlantic Union College and the Gemini Youth Orchestra, and Handel's *Messiah* with Commonwealth Opera. Mr. Poulis has also appeared in recital with the Marilyn Horne Foundation at Carnegie's Weill Hall as well as in Washington D.C. with the Washington Vocal Arts Society.

Lee Poulis is the first prize winner in the 2008 Liederkrantz Foundation Vocal Competition, top prize winner in the 2008 Francisco Viñas International Voice Competition, and first prize winner in the 2007 Chester Ludgin International Verdi Baritone Competition, and he was also an Encouragement Award recipient in the 2008 George London Foundation Awards competition. In addition to San Francisco Opera's Merola Program, he is an alumnus of Washington National Opera's Domingo-Cafritz Young Artist Program, and Music Academy of the West. Mr. Poulis is a graduate of Harvard University.

INSIDE PUBLICATIONS ■ EAST SACRAMENTO ■ LAND PARK ■ ARDEN ■ POCKET

SACRAMENTO STATE
School of Music

Donald Kendrick
Conductor

Choralfest 2016

Men's Chorus | Women's Chorus
Ryan Enright, Accompanist

Guest Choruses

Antelope High School Chamber Choir | Jennifer Fulkerson, Director
Folsom High School Chamber Choir | Ginger Ekroth-Saxon, Director
Virtus at John Adams Academy | Greg Blankenbehler, Director

SATURDAY, MARCH 12, 2016 AT 8:00 PM

Sacred Heart Church, 39th & J Street Sacramento
Suggested Donation: \$10 General - \$7 Seniors - \$5 Students
Tickets: (916) 278-4323 csus.edu/music/choral

MUSIC DIRECTOR

DR. DONALD KENDRICK

Since 1985, Dr. Donald Kendrick has worked diligently to create awareness of the power and importance of the choral and choral orchestral art via three important pillars in our society: the Community, the State, and the Church. His impact as an educator and conductor has greatly enhanced the quality of life in our region and has resonated on a national and international level.

Dr. Kendrick has studied at the American Conservatory of Music in Chicago, Boston's New England Conservatory of Music, Stanford University, and he holds a doctoral degree from the Eastman School of Music where he also served on the faculty. He is active as a guest conductor and an adjudicator for choral festivals throughout the country. Dr. Kendrick has taught at Louisiana State University, the University of the Pacific Conservatory of Music, and at universities in Canada where his choirs won national competitions for their excellence.

In 1996 he became the founding conductor of the Sacramento Choral Society & Orchestra (SCSO), the only chorus among the 12,000 community choruses in the United States to have a collective bargaining agreement with a professional orchestra. The SCSO regularly presents choral orchestral concerts in Sacramento at the Community Center Theater, Memorial Auditorium, Fremont Presbyterian Church, and the Cathedral of the Blessed Sacrament, as well as in Davis at the Mondavi Center. Under Dr. Kendrick's leadership, the SCSO has produced eight professionally mastered CDs and has a unique KVIE PBS documentary that is now being shown nationally throughout the United States.

In May 1995, he made his Carnegie Hall conducting debut in a performance of Verdi's *Requiem*. In May 2003, Dr. Kendrick returned to Carnegie Hall with the SCSO to conduct a triumphant performance of Orff's *Carmina Burana*.

In July 2004, Conductor Kendrick led SCSO members and guests from the Sacramento State Choral Music Program on their first international European tour to Munich, Prague, Vienna and Budapest. In July 2006, Dr. Kendrick led the Sacramento Choral Society and guests from the Sacramento State Choral Music Program on a performance tour of China, with concerts in Beijing, Tianjin, Xian, Jinan (Sacramento's Sister City) and a special performance on the Great Wall. In 2008 he made his debut with the SCSO in LA's Disney Hall in a well-received performance of the Mozart *Requiem*. In 2009 he led the SCSO on a tour of Western Canada with performances in Victoria and Vancouver, British Columbia. In June 2013, Dr. Kendrick toured with members of the SCSO to Italy with performances at St. Mark's Basilica in Venice, in Lucca, and on the Great Altar of St. Peter's (the Vatican) in Rome.

In addition, Dr. Kendrick is co-founder and former artistic director of the Sacramento Children's Chorus with conductor Lynn Stevens. The group celebrated its 20th anniversary on stage with the SCSO with a new jointly commissioned work by Randol Alan Bass for the *Wells Fargo Home for the Holidays* performance in December 2012.

STEINWAY SETS THE STAGE

Photo of Steinyway Artist Olga Kern with Conductor Leonard Slatkin and the Detroit Symphony Orchestra During the 2014 DSO Florida Tour.
(Photographer: John D Pearce)

OVER 98% OF PIANO SOLOISTS CHOSE THE STEINWAY PIANO
DURING THE 2013/2014 CONCERT SEASON

STEINWAY: 437 OTHER PIANOS: 8

	Steinway	Others		Steinway	Others
Akron Symphony Orchestra	2	0	Milwaukee Symphony Orchestra	5	0
Albany Symphony Orchestra	2	0	Minnesota Orchestra	6	0
Arkansas Symphony Orchestra	2	0	Mississippi Symphony Orchestra	1	0
Asheville Symphony Orchestra	3	0	Mobile Symphony	1	0
Bakersfield Symphony Orchestra	2	0	Münchner Philharmoniker	10	0
Baton Rouge Symphony Orchestra	3	0	Nashville Symphony	11	0
Boston Symphony Orchestra	13	0	New Jersey Symphony Orchestra	7	0
Calgary Philharmonic Orchestra	4	2	New York Philharmonic	11	1
Canton Symphony Orchestra	2	0	Orchestre de Paris	25	0
Charlotte Symphony	3	0	Orchestre symphonique de Montréal	12	0
Chattanooga Symphony & Opera	1	0	Orquesta Sinfónica de Puerto Rico	6	0
Chicago Symphony Orchestra	16	0	Orquesta Simfónica De Barcelona		
Cincinnati Symphony Orchestra	9	1	I Nacional de Catalunya	6	0
Cleveland Orchestra	11	0	Pacífic Symphony	7	0
Dallas Symphony Orchestra	5	0	Philadelphia Orchestra	15	0
Dayton Philharmonic Orchestra	2	0	Phoenix Symphony	4	0
Detroit Symphony Orchestra	12	0	Pittsburgh Symphony Orchestra	8	0
Edmonton Symphony Orchestra	12	2	Quad City Symphony Orchestra	2	0
Erie Philharmonic	1	0	Reno Philharmonic Orchestra	1	0
Evansville Philharmonic Orchestra	2	0	Richmond Symphony Orchestra	2	0
Filarmonica della Scala Symphony	5	0	Royal Concertgebouw Orchestra	8	0
Fort Worth Symphony Orchestra	7	0	St. Louis Symphony Orchestra	7	0
Fox Valley Symphony Orchestra	1	0	Saint Paul Chamber Orchestra	5	0
Fresno Philharmonic	3	0	San Diego Symphony	7	0
Greensboro Symphony Orchestra	3	0	San Francisco Symphony	12	0
Greenville Symphony Orchestra	4	0	Sarasota Orchestra	3	0
Greenwich Symphony Orchestra	2	1	Seattle Symphony	15	0
Gulf Coast Symphony Orchestra	2	0	South Carolina Philharmonic	10	0
Hartford Symphony Orchestra	1	0	Southwest Symphony Orchestra	0	0
Houston Symphony Orchestra	5	0	Spartanburg Philharmonic Orchestra	1	0
Indianapolis Symphony Orchestra	8	0	Spokane Symphony	2	0
Israel Philharmonic Orchestra	8	0	Toledo Symphony Orchestra	5	0
Kansas City Symphony	7	0	Toronto Symphony Orchestra	12	0
Los Angeles Philharmonic	9	0	Tulsa Signature Symphony	3	0
Louisiana Philharmonic Orchestra	7	0	Utah Symphony	8	0
Louisville Orchestra	6	0	Vancouver Symphony Orchestra	7	1
Miami Symphony Orchestra	4	0	Wichita Symphony Orchestra	4	0

Numbers are listed exactly as they were provided by symphonies.

Warm. Rich. Powerful. Unmistakable. Incomparable sound and beauty are why handcrafted Steinway & Sons pianos are the overwhelming choice of today's premier concert artists. Share the lasting joy and investment value of a Steinway with your family for generations to come. For a complete roster of Steinway Artists, visit www.steinway.com.

SAN FRANCISCO
647 MISSION STREET
SAN FRANCISCO, CA 94105
(415) 543-1888

LOS ALTOS
316 STATE STREET
LOS ALTOS, CA 94022
(650) 559-7888

WALNUT CREEK
1605 BONANZA STREET
WALNUT CREEK, CA 94596
(925) 932-0100

WWW.STEINWAYSANFRANCISCO.COM

STEINWAY & SONS

© 2015 Steinway & Sons. Steinway and the Lyre are registered trademarks.

MUSIC DIRECTOR

Dr. Kendrick is also Director of Choral Activities at Sacramento State University where he conducts the Chamber Choir, the Concert Choir, the Women's Chorus and the University Chorus. He also directs the Graduate Degree Program in Choral Conducting that he initiated in 1986. His Sacramento State Choirs have performed in Europe, the United States and Canada, where they appeared on an international telecast at the invitation of the Prime Minister of Canada. In May 2004, he received the Sacramento State School of the Arts *Outstanding Community Service Award* for his work in linking the community to the University. Dr. Kendrick was recently named *Outstanding Teacher of the Year* by the Capitol Section of the California Music Educators Association (CMEA).

Dr. Kendrick is also Organist and Director of Music at Sacramento's Sacred Heart Church where he conducts *Vox Nova* and *Schola Cantorum*. The latter ensemble has recorded eight CDs and has toured throughout North America, Spain, England, Italy and Austria. In February 2005, *Schola Cantorum* was selected to perform at the National Convention of the American Choral Directors Association in Los Angeles at the new cathedral Our Lady of the Angels. In June 2007 Dr. Kendrick toured Italy with Sacred Heart's *Schola Cantorum* where they performed at a Papal Audience for Pope Benedict XVI and at St. Peter's (The Vatican) on the Great Altar. He also led Schola on a concert tour of Austria in June 2009 with performances in Vienna, Graz and Salzburg. Dr. Kendrick returned to Italy with *Schola* in June 2013 for performances in Rome, Florence and Venice.

SCHOLA CANTORUM OF SACRED HEART CHURCH

Donald Kendrick, Conductor
Ryan Enright, Organist
Jia-mo Chen, Cellist

PRESENTS

LENTEN CHORAL MYSTERIES *A Testament of Faith, Comfort and Tranquility*

Saturday, March 19 at 8PM

Sacred Heart Church
39th & J Street, Sacramento

Tickets: \$15.00 General
\$10.00 Students/Seniors
Information: (916) 962-6054
Also available at the door

SCHOLACANTORUM.COM

The SCSO is proud to participate in the

BIG
DAY OF
GIVING
MAY 3

24 HOURS TO GIVE
WHERE YOUR HEART IS

bigdayofgiving.org

Show your gratitude to the SCSO members for their dedication by giving online **TUE, MAY 3** at: sacramentochoral.com

SACRAMENTO CHILDREN'S CHORUS

CALLING ALL

Singers

**AUDITIONS
JUNE & AUGUST**

Do you LOVE TO SING or know someone who does?
SIGN UP TODAY — openings available in four choirs, grades 2 – 12.

Sacramento
Children's
CHORUS

Information: (916) 646-1141
www.sacramentochildrenschorus.org

Enhancing Children's Lives... Inspiring Audiences

**HOW DO YOU KNOW
your diet and supplements
are making a difference?**

Ellen Simonin, RPT, APC

The BioPhotonic Scanner
by Pharmanex: Non-invasive
measuring of the body's
antioxidant levels

Call for a scanning
appointment:

707-301-0063

GUEST CHORUSES

SACRAMENTO STATE UNIVERSITY CHORUS

SOPRANO

Jean Alford
Ashley Arroyo
Carlie Buchanan
Margaret Cederoth
Monica Craggs
Jane Larson Smith
Sara Logan
Chris Miller
Kim Mueller
Carol Sewell
Laura Shears
Pamela Shugarte

Barbara Wammer

ALTO

Jana Ellingson
Donna Freeman
Crystal Hunt
Catherine Liberatore
Sarah Nulton
Noelle Patterson
Tori Sahli
Lesley Stern
Rebecca Viola
Rachael Yoder

TENOR

Rodrigo Arana
Temo Aguilar
Roy Domoe
Edward Gibson
Larry Glasmire
Richard March
David Maxwell-Jolly
Ian Podtetenieff
Johnny Quesada
Justin Ramm-Damron
Joshua Sharmann
Nathanael Shea

Shawn Spiess
Nicolas Valdez
Zina Williams

BASS

Jonah Danley
Michael Enriquez
Brian Honea
Corey Hunt
Jun Lee
Donald Tarnasky
Sean Wall
David Wammer
Michael Weaver

SACRAMENTO CHILDREN'S CHORUS

Lynn Stevens, Artistic Director

CANTORIS

Grace Baer
Brynne Barnard-Bahn
Larkin Barnard-Bahn
Sophia Breslau
Brian Chow
Elli Cummins
Macey Curtis
Emma Davis
Joseph Dozier
Mariel Dozier
Tamsen Ekelund

Destiny Elazier
Grace Fernandez
Norah Finney
Shona Flake
Elizabeth Forgang
Cristian Gordon
Ava Grefrath
Emily Hancock
Jenna Hansen
Ella Hennessey
Ambrosia Holland

Lindsey Jones
Kathryn Kiskinen
Hayley Labia
Monique Lonergan
Sophia Lucas
Victoria Lucas
Andrew Matayoshi
Paulina McWalters
Mary Moyers
Julia Payne
Molly Robinson

Celina Smith
Olivia Smith
Meg Snyder
Libby Snyder
Julia Stiger
Juliette Taylor
Madison Thiesen
Jennifer Thompson
India Urquhart
Jackie White
Abigail Williamson

Quality Assisted Living in El Dorado Hills

El Dorado Hills
SENIOR CARE VILLAGE

Home Care With Compassion

Ben Foulk

2920 Tam O'Shanter Drive
El Dorado Hills, CA 95762

Call: 916 220-0548
or 916 939-0962

State Lic. Fac. No. 007000406, 097000667, 097001653, 097001635, 097001795, 097001962

NEED A
LAWYER?

Bankruptcy Law

Family Law

Trusts, Estate Planning

Probate

Immigration Law

BONES LAW FIRM

Chippendale Office Park • 4811 Chippendale Drive, Suite 307

Sacramento, CA 95841

Office: 916.965.6647 • Fax: 916.965.4218

www.boneslawfirm.com

ORCHESTRA

VIOLIN I

Cindy Lee, *Concertmaster*
Michael Anderson, Emeritus
Victoria Tognozzi, *Assistant*
Concertmaster
Mark Neyshloss
Catherine Heusner
Anita Felix
Edmond Fong
Jolán Friedhoff
Dagenais Smiley

VIOLIN II

Erika Miranda, *Principal*
Mark Tammes, *Assistant*
Principal
Mary Blanchette
Zinovy Zelichenok
Ingrid Peters
Pamela Buck

VIOLA

James Een, *Principal*
Melinda Rayne, *Assistant*
Principal
Lynne Richburg
Gay Currier

CELLO

Lena Andaya, *Principal*
Susan Lamb Cook, *Assistant*
Principal
Leo Gravin
Jia-mo Chen
Julie Hochman
Daniel Barker

BASS

Thomas Derthick, *Principal*
Steve Comber, *Assistant*
Principal
Benjamin Tudor
Miles Tsue

FLUTE

Tod Brody, *Principal*
Cathie Apple
Elizabeth Coronata

PICCOLO

Elizabeth Coronata

OBOE

Thomas Nugent, *Principal*
Ruth Stuart
Kathy Conner

ENGLISH HORN

Kathy Conner

CLARINET

Sandra McPherson, *Principal*
Karen Wells
Deborah Pittman

E-FLAT CLARINET

Karen Wells

BASS CLARINET

Deborah Pittman

BASSOON

David Wells, *Principal*
Joan Burg
David Granger

CONTRABASSOON

David Granger

FRENCH HORN

Eric Achen, *Principal*
Janis Lieberman
Keith Bucher, *Assistant*
Principal

CARA JONES

Cara Jones
TRUMPET
Michael Meeks, *Principal*
John Leggett
Dan McCrossen
Kenneth Olson

TROMBONE

Steve Thompson, *Principal*
Craig McAmis
Taylor Fong

TUBA

Scott Choate

TIMPANI

Matt Darling, *Principal*
Stan Lunetta, Emeritus

PERCUSSION

Thomas Rance, *Principal*
Matt Darling
Michael Downing
Kumiko Ito
Graham Thompson

HARP

Beverly Wesner-Hoehn,
Principal

PIANO

Ryan Enright, *Principal*
Beverly Wanner

CELESTE

Ryan Enright

STANDARD BEARERS

Tim Katkanov
Brian Ratto

SUPERTITLES

Jacob Burke

STAGE MANAGER

Larry Murdock

RECORDING ENGINEER

Living Sound, Stephen J.
Bingen, Jr.

ORCHESTRA PERSONNEL MANAGER

Cheryl Young

MCKEEVER SCHOOL OF IRISH DANCE

Laura Gorry

Nicole McKeever
Happy Birthday, Nicole!

Moriah Payne

PARK

MECHANICAL

HEATING • AIR CONDITIONING • PLUMBING

With 104 years of
experience, our
experts are in tune
with the rhythm of
your home.

↳ Tips for the honey-do list!

— SMART TIPS FROM PARK MECHANICAL. —

#98: FURNACE NOISE OUT OF TUNE?

A squealing furnace is nothing to sing about. Quiet the sounds with this simple fix.

A squealing furnace could be simple air leaks. Check for gaps and loose areas at the joins on the sheet metal and use foil tape to seal them and prevent that annoying squealing sound. If the noise persists, give us a call for a more in-depth tune-up.

FOR MORE TIPS OR SERVICE, CALL 916-231-5692
OR VISIT WWW.PARKMECHANICAL.COM

Park Mechanical. Real. Smart.

CA License #335561

SACRAMENTO CHORAL SOCIETY

SOPRANO

Marcy Ayanian
Tery Baldwin
Ronaee Berry
Stephanie Blackwell
Lee Brugman McCall
Megan Cooper
Paula Dunning
Emiley Ford
Victoria Foster
Sheilah Gall
Thelma Lee Gross
Christine Hale
Beth Ann Homoleski
Crystal Hunt
Amanda Johnson
Lola Kraft
Michele Laborde
Pascoe
Lindsay Logan
Catherine Loughner
Marsha Mannis
Karen McConnell
Dorla Menmuir
Catherine
Mesenbrink
Brittany Meyers
Michele Mickela
Maureen Mobley
Gale Moginie
Cindy Nicholas
Martha O'Donnell
Kellie Paredes
Martha Paterson-
Cohen
Anne Srisuro
Lesley Stern
Elena Tessler
Jean Thompson
Jamee Wall
Megan Weller
Mary Wiberg
Ellen Wieman

ALTO

Marilyn Allison
Beth Arnoldy
Ashley Arroyo
Julianne Awrey
Karen Ayotte
Twanet Bender
Charlene Black
Jeanne Brantigan
Lisa Bubienko
Susan Carson
Audrey Cornelison
Cheryl Crane
Stacy DeFoe
Frances DeJong
Alia Dimos
Lola Dobbins
Marcy Dobrow
Tonia Hagaman
Nanci Harper
Barbara Hippensteel
Lanny Johaneck
Katie Johnson
Heidorn
Denise Jones
Christine Keightley
Suzanne Kenyon
Kara Krueger
Doris Loughner
Diane McCormack
Jerri Meier
Barbara Mills
Nancy Montross
Ginny Nelson
Geraldine Nicholson
Yvette Nonato
Jennie Rollins
Liz Ryder
Lynn Sadler
Caroline Schaefer
Martha Shaver
Marian Sheppard
Marjorie Shideler

Ellen Simonin
Christine Sproul
Kathryn Swank
Janet Thorgrimson
Mary Tidwell
Jeanette Tourville
Susan Veneman
Dale Wallerstein
Susan Warner
Tamar Yellin

TENOR

Jim Achilles
Donald Anderson
David Barthelmess
Gregory Bourne
Bryan Broome
Doug Chatfield
Denyse Curtright
Mark Ely
David Felderstein
Eldred Felias
Douglas Ferreira
Alex Grambow
Harry Kellogg
Jason Lester
Brian Martin
Scott Martin
Patrick McGiff
Christopher Michel
Scott Moyer
Steven Ohlin
Patricia Padley
Cierzan
Benedict Read
Gary Robinett
Tom Roehr
Mark Slaughter
Brian Smithers
Nephi Speer
Carolyn Tillman
Gordon Towns
Jedd Vergara

BASS

Victor Albornoz
Walter Aldrich
Chris Allen
John Anderson
Mark Babo
Duane Balch
Larry Birch
Zane Brown
George Cvek
Chip Dunavent
Jeffrey Fellin
Scott Freestone
Marvin Gatz
Edward Gibson
Brian Green
Ted Hoehn
Len Honeycutt
Jim Kuhl
David Langley
Brian Lewis
John Martin
Timothy Mascarinis
David McDuffie
Jered Morgan
Julio Orozco
Ruben Oyanedel
Christopher Parker
Tom Pyne
Craig Scherfenberg
Joel Schwartz
Ken Simonin
Talbot Smith
Lloyd Stout
Michael Thompson
Benjamin Wald
Brent Wallace
Loren Weatherly
John Zapata
ACCOMPANIST
Ryan Enright
HEBREW COACH
Rachel Salman

The Sacramento Choral Society & Orchestra wishes to thank the Sacramento Metropolitan Arts Commission for their ongoing support via the Cultural Arts Award.

www.1039thefish.com

**Today's Christian Music
Safe for the Whole Family®**

Business Radio

Bringing you in-depth news and analysis from financial markets around the world.

money1055.biz

DONORS

2015–2016 ♦ 20TH SEASON

SCSO ENDOWMENT – \$100,000

Thomas P. Raley Foundation

SEASON SPONSOR – \$75,000

Wells Fargo

CONDUCTOR'S CIRCLE – \$50,000+

Sacramento Choral Society & Orchestra

CONCERT SPONSOR – \$20,000

SAFE Credit Union

PLATINUM BATON –

\$10,000+

Sam & Marilyn Allison
David & Dolly Fiddymont
The James & Susan McClatchy
Fund of the Sacramento Region
Community Foundation
Sacramento Metropolitan Arts
Commission
Barbara & Darby Vickery

GOLD BATON – \$5,000+

Anonymous
The Men & Women of Enterprise
Holdings Foundation
Ted & Beverly Hoehn
Donald Kendrick
Pfund Family Foundation
The Shanbrom Family
Foundation
TEAMSOS

SILVER BATON – \$2,500+

Edward & Lisa Bubienko
George Cvek
William & Marsha Dillon
Rosalie Hage
Christine & Richard Hale
Barbara & George Henry
Timothy & Suzanne Kenyon
James McCormick
Scott & Laurlenda Moyer
Quest Technology Management
Caroline Schaefer
In memory of Gerald A. Sherwin
United Way Foundation

BRONZE BATON – \$1,000+

Anonymous
Tery & Tom Baldwin
Lane & Margaret Bloebaum
Christine Bodelson &
Chuck Johnson
Karen & John Bowers
David & Maxine Clark
Jacqueline Coffroth

Diane & Bill Durston
In memory of Jeff Eaton
Kent & Lynn Estabrook
David Felderstein & Dan Hoody
Eldred & Leann Felias
Steven & Sandra Felderstein
In memory of Edward Fogarty
In memory of Vera Fontaine
Drew & Renee Gilpen
Robert & Betty Graham
Dr. Ronald Greenwood &
Phawnda Moore
Thelma Lee Gross
James F. Hopkins Charitable Fund
Harry Kellogg
Lola & John Kraft
Merlin & Doreen Mauk
Lee & Dennis McCall
Karen & Tom McConnell
Patrick McGiff
Moss Adams LLP
Del Pifer
Rani Pettis & David Pitman
Claudia Richardson
Cheryl Young & Tom Sebo
Ken & Ellen Simonin
Talbot Smith
Barbara Thalacker & Terry Reed
Mary Tidwell
In memory of Judy Waegell

BENEFACTOR – \$500+

Chris Allen
Duane & Karen Balch
Donna Bales
Carol Bergen
Gregory Bourne
Zane Brown
In memory of Dorothy Clemmens
Denyse Curtright
In memory of Tevye Ditter
Patti Dobbins
Marcy Dobbrow
Marc Ely
Diane Fasig
Emiley Ford
Four Seasons Painting
Brent Wallace
Donald & Beverly Gerth
In memory of Carol Newton Hawk
Hewlett Packard Foundation
Jose & Valerie Hermocillo
Intake Screens, Inc.
Intel
Jones Charitable Foundation
Nathan & Glenda Kaiser
In memory of Geoffrey W.
Kennedy
Theodore & Susan Kirsch
Gloria Laborde
Kristen Martin & Will Middleton
David & Julie Maxwell-Jolly
Dorla Menmuir
Manuel & Patricia Medeiros
Barbara Mills
Marjorie Muck
In memory of Michael Nelson
Edward & Michele Pascoe
Pottery World
Julie Quinn
Gary Robinett
SAFE Credit Union
In memory of Helen B. Shaver
Thomas Shaver
In memory of Bette Belle
& Jean Smith
Christine Sproul
Milly Staples
Maria Stefanou
Paula Stemmlé
Janet Thorgrimson
Carolyn Tillman & Dennis Merwin
Elaine Verbarg
Doug & Rita Wagemann
In memory of Edgar & Eleanor
Wallace
Loren Weatherly
Maryellen Weber
Windows, Walls 'N Floors
John Zapata

**Sacramento Choral Society and
Orchestra's premier caterer**

***"Really good boxed lunches
& deli style catering"***

www.LunchBoxExpressOnline.com

**"Fantastic Ice Cream Socials and
Vendor Events since 1994"**
www.richsicecreamcatering.com

DONORS

PATRON – \$300+

Gayle Andrade
Sharon Arnoldy
Ashley Arroyo
Marcy Ayanian
Karen Ayotte
Mark Babo
John Bader
Roger Baumgartner
Ryan Beatie
Russel & Ronaele Berry
Ronda Biondi
Lawrence & Sharon Birch
Charlene & Bryan Black
Ralph & Suzanne Blomberg
Braford Construction
Jeanne Brantigan
Maria Bueb
Susan Carson
Frank Chan
Susan & Dennis Cook
William & Evelyn Covington
Irene de Bruijn Chan
Doug Chatfield
James Deeringer
Frances DeJong
Paula Dunning
Warren & Margaret Dunning
Tom Favillo
Tim & Barbara Flanigan
Phyllis Fiedler
Emily Ford
Daniel & Victoria Foster
Marvin Gatz
Edward & Harriette Gibson
Pamela Goldberg &
Benjamin Wald
Brian Green
Tonia Hagaman
Meg Halloran
Nanci Harper
Len & Debbi Honeycutt
Edward Humphrey
Lanny Johaneck
Barbara Johnson
Judith Kennedy
James & Rose Kuhl
Steve Kyriakis & Matt Donaldson
Oleta Lambert
Dave & Stephanie Langley
Catherine Loughner
Doris & George Loughner
James Lowe & "Mom"
Stephen & Marsha
Mannis
Tim Mascarinas
Richard & Marlene Marshall
John Martin
Gerald & Janice Matranga

Diane & Frank McCormack
David McDuffie
Anne Megaro
Tim & Laurie Miles
Nanci Montross
Mabel Moore
Elizabeth Nelms
Martha O'Donnell
Steve Ohlin
Julio Orozco
Pacific Neon Company
Patricia Padley & David Cierzan
Diana & John Pellegrin
In memory of Mario Paredes
Bruce Pierini & Wayne Anderson
Peg Poswall
Proctor Engineering
Francis Resta
Gary Robinett
William Roehr
Tom Roehr
Lynn Sadler
Craig Scherfenberg &
Paula Paskov
Jackie Shelley
Marian Sheppard
Marjorie Shideler
Anne Srisuro & Bernard Kao
Mark Slaughter
Thomas & Judith Stevenson
Steven & Janice Sutton
Kathryn Swank
Clark Swenson
Joseph & Beverly Sylvia
Timothy & Candace Taylor
Gordon Towns
Susan Veneman
Dale Wallerstein
Robert Walker
Susan & David Warner
Mary Wiberg
Brian Wood
Barbara Wright

DONOR – \$100+

Roger Abe
Julie & Doug Adams
Gustave & Mary Ann Ahlstrom
Victor Albornoz
Walter Aldrich
Jane Anderson & Wendell Crow
Wayne Anderson
Julianne Awry
Mark Barmore
David Barthelms
Twanet Bender
Joy & Ulysses Bernard
Michael & Carolyn Bertoldi
Diane Bierman
In memory of Jean Birka

Linda Brandenburger
Hope & Richard Brandsma
Barbara Brantigan
Thomas Brantigan
Tod Brody
Andrew Brown
Donald & Margaret Brown
Stephanie Brown
Ronald & Josetta Bull
Sheryl Carey
Ken Changus & Chuck Donaldson
Cynthia Cheney
Adam Clerici
David Clerici & Kate Jastram
John & Yvette Clerici
Steve Comber
Pauline Cook
Joan Conzatti
Frank & Susan Cooper
Megan Cooper
Alan & Linda Cover
Cheryl Crane
Wendell Crow
Stacy DeFoe
Jo Ann Delaney
Tom & Connie Elmore
Jackie Foret
Benjamin Foulk
Cara Franklin
Jennifer Frantz
Scott Freestone
Curtis, Haven & Spencer Fry
Sheilah Gall
Michael & Loretta Gilmore
Larry Ginsberg
Earl & Patricia Gorton
Gary & Joan Grootveld
Nicholas & Katherine Heidorn
Carol Hibler
Barb Hippensteel
Matt & Cara Hoag
Beth Ann Homoleski
Michael & Janice Howland
Imagination Theater
Deborah Johnson
In memory of Richard Johnson
Michelle Johnston &
Scott Arrants
David & Denise Jones
Joy Jones
Nancy Kemp
In memory of Bobby Kendrick
Missy Kincaid
Joleane King
Maryanne King
Kathleen Kinney
Frank Lawler, Jr.
Marianne Laws
Ayon Lavanway

One mended marriage
One regained childhood
One restored faith

One broadcast at a time

In today's troubled times, you can find solid answers.
Tune in for the best of Bible teaching from leading voices of faith and family,
guiding you through everything from marriage and family to finances and law.

www.kfia.com

Christian Teaching & Talk

featuring Dr. James Dobson, Alistair Begg,
Dr. Chuck Swindoll, Dr. John MacArthur,
Pastor Greg Laurie, Dennis Rainey & Bob Lupine,
and so much more...

AM 1380
THE ANSWER
NEWS. OPINION. INSIGHT.

Phil Cowan
6-9 am
AM1380TheAnswer.com

DONORS

PATRON – \$100+ CONT.

Jason Lester
Maryanne King
Brian Lewis
Michelle Lockett
William & Arlene Lockett
Gwen Lokke
Joe & Teresa Luchi
Tim McCormack
In memory of Michael &
Mary McCormick
Michael & Mary McGranahan
Jerri Meier
Christopher Michael
Michele Mickela
Susan Miles
William & Macell Millard
Hugh Mitten

Barry & Ramona Moenter
Kim Mueller
William & Anna Neuman
Karen Neuwald
Steve Neville
Susan Oie
In memory of Helen Oshita
Ruben Oyenedel
Marsha Paterson Cohen
Adeline Penn
Elaine & William Pesce
In memory of Ellen Pepi
Tom Pyne
Thomas Anthony Quinn
In memory of George Rich
Liz Ryder
In memory of Tim Robinson
Sharon Rodda

Jeanne Rodgers
Jennie Rollins
Helmut & Doris Schroeder
Joel Schwartz
Laura Seaman
Michael & Kristin Selby
Paula Simmons
Ben & Valerie Smith
Lloyd Stout
Tabitha Stout
Gerald & Sandra Swafford
Edward Haig Telfeyan &
Jerilyn Park
Judith Vogt
Clayton Whitehead
In memory of Kirk Wilson
Tamar Yellin

IN-KIND CONTRIBUTIONS

The following businesses and individuals have contributed special services/goods in support of the SCSO. We gratefully acknowledge their in-kind gifts.

Lee Blachowicz
Bogle Vineyards
Bryan Black
Charlene Black
Jeannie Brown
California Automobile Museum
The California Museum
Capital Public Radio
Carmichael Times
Frank Chan
City of Rancho Cordova
City of Sacramento
Classique Catering
Corporate Staging & Events
Crestwood Behavioral Health
Comstock's Magazine
Davis Enterprise
Divine Savior Catholic Church
Patti Dobbins
Paula Dunning
Ryan Enright
Enterprise Rent-a-Car
Mary Jean Fasig
FedEx Office
Four Seasons Painting
Brent Wallace
Fremont Presbyterian Church
Richard Hale

Ted & Beverly Hoehn
Home Depot
Inside Publications
ITEX Sacramento
Jackrabbit Brewing Company
Jimabawe Development & Design
Ronald Johnson Photography
Donald Kendrick
Suzanne Kenyon
Lagunitas Brewing Company
Brian Lewis
Lunch Box Express
Lynn Upchurch & Associates
Diane McCormack Graphic Design
James McCormick
Catherine Mesenbrink
Messenger Publishing Group
Northridge Music
Pacific Storage
Edward Pascoe
Michele Laborde Pascoe
Raley's/Bel Air
Russian American Media, Inc.
Sacramento Convention Center
Sacramento Magazine
Sacramento State University
Sacred Heart Church

Sactown Magazine
Karlie Saenz
SAFE Credit Union
Saint John's Lutheran Church
Salem Communications
Sacramento
Caroline Schaefer
Scott Howe Design
Tom Sebo & Cheryl Young
Sports Leisure Vacations
Steinway & Sons
Paula Stemmler
Sunrise Mall
Douglas Wagemann
Wells Fargo
Wells Fargo Advisors, LLC
The Westin Sacramento

VOLUNTEER OFFICE STAFF

Charlene Black
Patti Dobbins
Mushu
Caroline Schaefer
Elaine Verberg
Cheryl Young

Sacramento
CHORAL SOCIETY
 & Orchestra

Donald Kendrick
 Music Director

SCSO
 20th
 SEASON

European Masterworks

Franz Joseph Haydn | *Harmoniemesse*

Vaughan Williams | *An Oxford Elegy*

Antonín Dvořák | *Psalm 149*

Sara Duchnovnay, Soprano
 Malin Fritz, Mezzo Soprano
 Christopher Bengochea, Tenor
 Matt Boehler, Bass
 Narrator: Phillip Ryder

Haydn's
 rarely performed
 last major
 masterpiece

SATURDAY, MAY 14 AT 8 PM

7:00 PM Pre-concert talk by Conductor Donald Kendrick

Community Center Theater

Tickets \$55, \$45, \$35 | Students 50% discount

Community Center Box Office | 916.808.5181 or TICKETS.COM

PROJECTED
 SUPERTITLE
 TRANSLATIONS

Save the Date!

Raising a Voice for the Arts

Year-end Gala at the Sacramento Convention Center

Room 202 1400 J Street

Saturday, June 11 7:00 PM – 9:30 PM

Come help us unveil our 21st season!

Host: Conductor Donald Kendrick

TICKETS: \$35.00 (May be tax deductible)

Purchase online:

SACRAMENTOCHORAL.COM

or by calling the SCSO:

916 536-9065 (M-F)

