

The logo for Folsom Lake Symphony is written in a white, elegant cursive script. Below the main title, the name of the music director and conductor is printed in a smaller, white, sans-serif font.

Folsom Lake Symphony
PETER JAFFE, MUSIC DIRECTOR AND CONDUCTOR

The background of the poster features a stylized, colorful illustration of Russian Orthodox architecture, including onion domes and arched windows, rendered in shades of red, green, and blue against a dark, textured background.

HIGH IMPACT

Chris Brubeck, bass trombone

Saturday, October 19, 2019

HARRIS CENTER FOR THE ARTS
Three Stages at Folsom Lake College

2019-2020 Season

Folsom Lake Symphony

PETER JAFFE, MUSIC DIRECTOR AND CONDUCTOR

BIANCO NATALE

Saturday, December 7, 2019, 7:30 pm

Sunday, December 8, 2019, 2:00 pm

Pasquale Esposito, tenor

Our favorite Italian tenor returns for the holidays with special arrangements of "Ava Maria," "White Christmas," and many more. Other goodies include sing-along carols, selections from *The Nutcracker* and *Frozen*, plus a surprise confection from the maestro!

SWEPT AWAY

Sat., February 15, 2020

7:30 pm

Jon Nakamatsu, piano

Smetana: *The Moldau*
Tchaikovsky: Piano
Concerto No. 1

Ravel: *Pavane*
Gershwin: *An American
in Paris*

OPERA MEETS BROADWAY

Sat., June 6, 2020

7:30 pm

Sun., June 7, 2020

2:00 pm

Shana Blake Hill,
soprano

Roberto Perlas
Gomez, baritone

You can have your
cake and eat it, too!
A dynamite pair of
versatile vocalists

team up to deliver treats from the worlds of opera and Broadway. The delectable menu features selections ranging from *The Barber of Seville* and *Carmen* to *My Fair Lady*, *West Side Story*, *Wicked*, and *The Phantom of the Opera*. It's a feast for the ears!

THE PLANETS

Saturday, April 4, 2020

7:30 pm

Ji in Yang, violin

Lalo: *Symphonie
espagnole*
Holst: *The Planets*

Community Outreach Concerts

MUSICAL ENGINE

Saturday, March 14, 2020, 11:00 am

Includes instrument "petting zoo"
Harris Center/Three Stages

TWILIGHT DELIGHT

Saturday, May 2, 2020, 8:00 pm, FREE

Folsom Historic District Amphitheater

FOR TICKET INFORMATION VISIT folsomlakesymphony.com or
call the HARRIS CENTER FOR THE ARTS 916.608.6888

Folsom Lake Symphony

PETER JAFFE, MUSIC DIRECTOR AND CONDUCTOR

Chris Brubeck, *bass trombone*

HIGH IMPACT

Saturday, October 19, 2019 • 7:30 pm

Harris Center for the Arts, Three Stages at Folsom Lake College

Chris Brubeck
(b. 1952)

Concerto for Bass Trombone and Orchestra
Paradise Utopia
Sorrow Floats
James Brown in the Twilight Zone
Chris Brubeck, *bass trombone*

Dave Brubeck
(1920–2012)
arr. Chris Brubeck

Unsquare Dance

Intermission

Sergei Rachmaninoff
(1873–1943)

Symphony No. 2 in E minor, op. 27
Largo—Allegro moderato
Allegro molto
Adagio
Allegro vivace

IMPORTANT REMINDER!

Please turn off all cell phones and pagers. No flash photography. Thank you.

To protect the rights and income of the composers and performers, recordings of any kind are not allowed without the express written permission of the Folsom Lake Symphony.

CITY WIDE

PROPERTY SERVICES, INC.

Sweeping Services • Pressure Washing
Landscape Maintenance • Day Porter
On Site Engineers & Techs • Janitorial
Graffiti Removal • Hauling Services

Your Property Services Company

916.714.5929
CityWidePropertyServices.com

**PROUD SUPPORTER OF THE
FOLSOM LAKE SYMPHONY**

PETER JAFFE

MUSIC DIRECTOR AND CONDUCTOR

PETER JAFFE has served as the dynamic music director and conductor of the Folsom Lake Symphony since 2014. Also serving as the music director for the Stockton Symphony since 1995 and for the Auburn Symphony since 2012, Mr. Jaffe is known for combining a passion for outreach and education with top-notch musicianship, and for fostering sustained artistic growth. Organizations ranging from the Association of California Symphony Orchestras to the Brubeck Institute and Goodwill Industries have honored Mr. Jaffe with prestigious awards for his innovations in educational programming and for his distinguished cultural contributions. Mr. Jaffe

has spearheaded the commissions of several world premieres—Avner Dorman's *Uzu and Muzu from Kakaruzu* earned the Stockton Symphony national recognition for community engagement activities dealing with crucial social issues, and a portion of the Stockton Symphony CD of Chris Brubeck's *Mark Twain's World* was broadcast nationally on NPR's *Performance Today*.

Mr. Jaffe has appeared as guest conductor with the Louisiana Philharmonic Orchestra, New Mexico Symphony Orchestra, Flagstaff Symphony Orchestra, Long Beach Symphony Orchestra, Symphony Silicon Valley, the Sacramento and Virginia Symphonies, and many other orchestras and music festivals across the country. He teaches every summer at the Conductor's Institute of South Carolina, and he conducted and taught at the Aspen Music Festival for fourteen years—many of his Aspen performances have been broadcast nationally. He spent three seasons conducting at the Oberlin Conservatory and two as a visiting professor at Stanford University, highlighted by an Eastern European tour with the Stanford Symphony. He has served as music director for the Stockton Opera since 2000.

Many of Mr. Jaffe's own arrangements have been commissioned by and performed with orchestras in Aspen, Chicago, Long Beach, and Stockton, including his *Symphonic Birthday*, his recent *Symph-Hanukkah*, and his transcription of Haydn's *Arianna a Naxos* for Jan DeGaetani, which was also performed by the Chamber Music Society of Lincoln Center. A CD of his lullaby arrangements was released on the Chandos label, featuring mezzo-soprano Nadia Pelle with Yuli Turovsky directing I Musici de Montréal.

Mr. Jaffe appeared on NBC's *First Camera* in a show devoted to Tanglewood, where he was coached by Seiji Ozawa, Gunther Schuller, Gustav Meier, and Leonard Bernstein—a brief segment was later included in the *American Masters* special honoring Bernstein. Mr. Jaffe also studied conducting with Andor Toth, Paul Vermel, Charles Bruck, and Herbert Blomstedt. His instrumental background includes extensive performing on the violin, viola, and keyboard, and he often conducts from the harpsichord when performing Baroque or early Classic repertoire.

*Fall
in
Love* with

GRACIOUS RETIREMENT LIVING

At El Dorado Estates, we have an abundance of heart. Our caring live-in managers are here for you any time, day or night, and all utilities except phone are included in one reasonable monthly rent. We offer local, comfortable transportation for shopping, appointments, and other scheduled activities. We'll even take care of the cooking, weekly housekeeping, and maintenance, so you can spend more time with new friends and family.

**Call today for more information on our
gracious retirement lifestyle, and to arrange your
complimentary chef-prepared meal and visit!**

916-934-0596

El Dorado Estates
Gracious Retirement Living

4240 Town Center Blvd, El Dorado Hills, CA 95762

GUEST ARTIST

Chris Brubeck, bass trombone

For biographic information, please see the program note for his Bass Trombone Concerto.

Bravo.

Schwab proudly supports Folsom Lake Symphony.

Music can inspire, motivate, and build strong communities—which is why we're so passionate about supporting it in the places where we do business. For virtuoso-level financial guidance and support, visit schwab.com or call **(916) 817-2263**.

Folsom Branch

2600 East Bidwell Street
Suite #205
Folsom, CA 95630
(916) 817-2263
schwab.com/folsom

Own your tomorrow.

Brokerage Products: Not FDIC-Insured • No Bank Guarantee • May Lose Value

Folsom Lake Symphony is not affiliated with Schwab or any of its subsidiaries or affiliates.

©2019 Charles Schwab & Co., Inc. ("Schwab") All rights reserved. Member SIPC.
MWD790-28 (1117-76Z3) ADP79334-02 (9/19)

A photograph of a group of five musicians in formal attire performing. In the foreground, a man in a white tuxedo jacket and black bow tie is playing a trombone. Behind him, a woman in a black dress plays a flute, a man in a black tuxedo plays a violin, a woman in a black dress plays a cello, and another man in a black tuxedo plays a trombone. The background is a plain, light-colored wall.

Official Photographer
for the
Folsom Lake Symphony

Family Portraits
Head Shots
High School Seniors
Women's Beauty

Charm Photography - Charlene Lane
4364 Town Center Blvd Suite 218, El Dorado Hills
CharmPhotography.com
(916)358-5557

A portrait of Charlene Lane, a woman with blonde hair, wearing a black top, smiling at the camera.

CHARM
PHOTOGRAPHY

**INDOMITABLE CITY.
INDOMITABLE CLUB.**

FOR THE SCHEDULE AND TICKETS VISIT SACREPUBLICFC.COM

PROGRAM NOTES

Concerto for Bass Trombone and Orchestra

Chris Brubeck

Born in Los Angeles, March 19, 1952

Grammy-nominated composer Chris Brubeck continues to distinguish himself as a multifaceted performer and creative force. Respected music critic John von Rhein of the *Chicago Tribune* called him “a composer with a real flair for lyrical melody—a 21st-century Lenny Bernstein.” Brubeck has created an impressive body of symphonic work while maintaining a demanding touring and recording schedule with his two groups: the Brubeck Brothers Quartet (with brother Dan on drums), and Triple Play, an acoustic trio featuring Chris on piano, bass guitar, and trombone along with guitarist Joel Brown and harmonica player extraordinaire Peter Madcat Ruth.

In 2018 the Brubeck Brothers Quartet released their *Timeline* CD in time for their tour celebrating the 60th anniversary of Dave Brubeck’s historic State Department tour. The Quartet has also scheduled numerous engagements in 2020 honoring the 100th anniversary of Dave Brubeck’s birth.

A much sought-after composer, Brubeck had his double concerto *Pas de deux* premiered by Jaime Laredo and Sharon Robinson in 2018 at the Classical Tahoe Festival, and in 2017 the famed Canadian Brass premiered his *No Borders* with the Lexington Philharmonic. Brubeck’s commissions have resulted in other innovative works for a variety of artists and ensembles—among them guitarist Sharon Isbin, mezzo-soprano Frederica von Stade, violinist Nick Kendall, Time for Three, the Muir String Quartet, the Concord Chamber Music Society, the Boston Pops, the St. Paul Chamber Orchestra, and the Colorado Music Festival as well as the National, Baltimore, Indianapolis, Portland, Stockton, and Oakland East Bay Symphonies.

Another career highlight was the 2009 premiere of *Ansel Adams: America*, an exciting orchestral piece co-written by Chris and Dave Brubeck to accompany one hundred of Adams’s majestic images projected above the orchestra. Commissioned by a consortium of eight orchestras—led by the Stockton Symphony—the work received a Grammy nomination in 2013 for Best Instrumental Composition.

Brubeck is also a renowned trombone soloist, who writes about his First Trombone Concerto:

“Having spent many years of my adolescence playing in youth orchestras, counting endless measures, playing trombone for only a few passages, and then frustratingly having to count more measures of rest yet again, I resorted to frequent musical daydreams. In fact, I used to have musical nightmares about not being able to contain myself any longer, and would visualize myself jumping up from the back of the orchestra to unleash improvisations much to the conductor’s horror. So imagine how my wheels began turning when in 1991 I was approached by the Greater Bridgeport (Connecticut) Symphony Youth Orchestra to compose a work utilizing their high-school-aged musicians. My Concerto for Bass Trombone was the result.

“Being a veteran of that scene, and a strong advocate for the arts in our schools, I couldn’t resist the chance to compose for those forces. My goal was to write a challenging work that would keep all sections of the orchestra on their toes, expose them to odd time signatures, polytonality, and above all remind them that music was supposed to be joyous, energetic, beautiful, adventurous, powerful, and even humorous.

“The first movement, *Paradise Utopia*, is sizzling with American expansionist energy. I imagine a billionaire maniacally rebuilding the New York skyline. Jazz elements were inescapable, and realizing my old nightmare/dream, quite a bit of the bass trombone solo is meant to be improvised. The second movement, *Sorrow Floats*, is

El Dorado Hills TOWN CENTER

❧ The Ultimate Lifestyle Experience ❧

DINING
BOUTIQUES
IMAX THEATER
EVENTS & NIGHTLIFE
PREMIER HOTEL

A Project By

THE Mansour | Nagle
PARTNERSHIP

EL DORADO HILLS TOWN CENTER
IS A PROUD SUPPORTER OF
THE FOLSOM LAKE SYMPHONY

VISIT OUR WEBSITE FOR EVENT DETAILS
AND MONTHLY BUSINESS PROMOTIONS

❧ EDHTownCenter.com ❧

a reflective Adagio and the name was inspired by a chapter title from one of my favorite novels by John Irving.

"The name of the third movement, James Brown in the Twilight Zone, might benefit from a note of explanation. The title refers to dual compositional elements used throughout: two bars from the 'turn around' of the Godfather of Soul's 'I Feel Good' and an ascending chromatic passage (originating in the piano and pizzicato strings), which is reminiscent of the music used in Rod Serling's innovative TV anthology. In addition to these very American cultural influences, the Gulf War was being waged at the time I wrote it and Middle Eastern threads started to weave through the music."

Brubeck has since recorded his highly acclaimed Bass Trombone Concerto with the London Symphony Orchestra. The work appears on the album *Bach to Brubeck* and has been performed by many of the world's top bass trombonists. His second trombone concerto, *The Prague Concerto*, which he premiered and recorded with the Czech National Symphony Orchestra, appears on his album *Convergence*, about which *Fanfare* magazine raved, "Brubeck's skill both as composer and soloist is extraordinary."

Unsquare Dance

Dave Brubeck

*Born in Concord, California, December 6, 1920;
died in Norwalk, Connecticut, December 5, 2012*
arr. Chris Brubeck

Jazz legend Dave Brubeck was equally great as a pianist and as a composer. He achieved amazing popular success with the Dave Brubeck Quartet, joined by drummer Joe Morello, double bassist Eugene Wright, and alto saxophonist Paul Desmond. Their unusual approach to jazz, particularly the use of uncommon time signatures, produced such classics as *Take Five* and *Blue Rondo à la Turk*. Brubeck organized a number of performing groups, often including his sons, and kept up an incredible touring schedule in the United States and abroad.

The rollicking *Unsquare Dance* is a wonderful example of a piece written in an unusual meter. In 7/4, it swings along merrily in a rhythm that could be counted 1-2-3-4-5-6-7, but perhaps it works better to count in smaller groupings: 1-2, 1-2, 1-2-3.

Dave Brubeck's multitalented son Chris arranged *Unsquare Dance* for orchestra and also wrote lyrics for the piece. (For more about Chris Brubeck's remarkable career, please see the notes above for his Bass Trombone Concerto.) Hand-clapping, foot-stomping, and finger-snapping are all part of the fun.

Symphony No. 2 in E minor, op. 27

Sergei Rachmaninoff

Born in Semyonovo, April 1, 1873; died in Beverly Hills, March 28, 1943

In October of 1906 the thirty-three-year-old Rachmaninoff moved with his wife and three-year old daughter from Moscow to Dresden so that he could compose in peace. The demands on his time as celebrity pianist and conductor had made creative endeavor impossible. He had chosen Dresden for its musical attractions, particularly the Dresden Opera, and for its proximity to Leipzig, where Arthur Nikisch, whom he esteemed as the greatest living conductor, conducted the famous Gewandhaus Orchestra. His temporary escape from his homeland lasted three productive years, during which time he worked on four large-scale compositions: the Second Symphony, the First Piano Sonata, the symphonic poem *Isle of the Dead*, and the unfinished opera *Monna Vanna*.

He began the Second Symphony as soon as he was settled in October, completing the first draft around January 1, 1907. Biographer Barrie Martyn pointed out, however, that the work had actually originated in 1902 and was advertised for the Moscow Philharmonic's 1902-03 season and again for 1903-04 by the overanxious

Palazzo di Stigianella

I believe that fine arts and music are an integral part of our society and supporting the Folsom Lake Symphony has become my passion. Their dedication and commitment are an invaluable asset to our community.

conductor Alexander Siloti. It remains unclear, however, how much of the unfinished 1902 work appears in the Second Symphony. Again in 1907 Siloti prematurely announced the completion of the Symphony; the composer reported in a letter to a friend on January 29, that the completion was "in rough" only.

I have not announced it to the world because I wanted to finish it completely beforehand.

While I was planning to put it in a "tidy" state it became terribly boring and repulsive to me. So I cast it on one side and took up something else. So "the world" would not have known about my work for the time being if Siloti had not come here and got out of me everything I have and am going to have. I told him that I *shall* have a symphony, and so I have already received an invitation to conduct it for him in the coming season and . . . news of the symphony has flown everywhere. Speaking personally, I can tell you that I am dissatisfied with it but that it *will* come into existence, though not really before the autumn, because I shall begin to orchestrate it only in the summer.

Rachmaninoff did begin the orchestration that summer at Ivanovka, his country estate, but work went slowly so that it was not completed until January 1908 back in Dresden. In dedicating the Second Symphony to his former conducting teacher Sergei Taneyev, Rachmaninoff apparently disappointed Nikisch who had been expecting the dedication. Rachmaninoff himself conducted the premiere in St. Petersburg on January 26, the success of which was especially welcome after the disastrous premiere there of his First Symphony in 1897. Of epic proportions, the Second Symphony was often performed with cuts. Rachmaninoff never liked them, but seems to have allowed them on occasion in the interest of having the work performed. He later said to Eugene Ormandy, "You don't know what cuts do to me; it is like cutting a piece out of my heart."

In the slow introduction to the large-scale first movement, the cellos and basses present the dark motto theme that generates much of the Symphony's thematic material. Several commentators have pointed out the resemblance between this opening and that of his 1891 "Youth" Symphony. The violin figure that is derived from the motto dominates the introduction. The main theme of the fast main section of the movement, played by the violins in unison, also relates to the motto. The lyrical second theme makes an idyllic contrast. Not having employed this theme in the development section, Rachmaninoff extends its return in the recapitulation. It is here that one realizes the recapitulation has already begun; the first theme had returned in the preceding stormy climax.

The predominant lyricism is temporarily put aside in the scherzo, whose memorable main theme derives from the *Dies irae chant* (of the Gregorian requiem mass) with which Rachmaninoff was so obsessed in his later compositions. The lyrical impulse returns in the second theme. Following the humorous disintegration of the scherzo, the "trio" begins sharply with a *fortissimo* chord and an impressive fugato (imitative entries). The scherzo's return closes with a coda that emphasizes the *Dies irae* connection.

The slow movement displays the essence of Rachmaninoff—the Rachmaninoff of the "big tune." Two melodies particularly stand out: the introductory violin melody with its rising thirds and the expansive main theme played by solo clarinet. The violin version of the motto theme in the first movement plays an important role in the movement's central section.

The finale begins exuberantly in the tonic major; a hushed march theme provides contrast. Anyone familiar with the composer's Second and Third Piano Concertos might suspect that the lyrical second theme, one of his "big tunes," will return for the emotional climax of the movement. One of Rachmaninoff's most striking and unusual passages occurs in the development with the accumulation, over a low F pedal, of downward cascading scales—some fast, some slow, in various regis-

Supporting the events that make our community feel like home.

At U.S. Bank, we're dedicated to making lasting improvements to our community for the greater good. We believe that if we all play our part, our community will be better because of it. [usbank.com/community](https://www.usbank.com/community)

U.S. Bank is proud to support the Folsom Lake Symphony

**Folsom Branch
521 East Bidwell Street
Folsom, CA 95630**

the POWER of POSSIBLE..

ters—often linked to the tolling of thousands of church bells. Rachmaninoff showed a great fondness for bell sounds in his works, to the point that his choral symphony is called *The Bells*. The “big tune” indeed returns triumphantly in the recapitulation and a short coda concludes the work in a full orchestral blaze.

—©Jane Vial Jaffe

SENIOR RESIDENCE PARTNERSHIPS

El Dorado Estates
Gracious Retirement Living
Concertmaster Partner

THE PAVILION at
EL DORADO HILLS
MEMORY CARE
Musician Partner

FOLSOM
LAKE
SYMPHONY

2019-2020

MEET THE ARTIST
RECEPTION AND DINNER SERIES

generously sponsored by
Mary Louise & Rod Klein and Marie Mitchell

ON SALE NOW

INDIVIDUAL TICKETS
\$95 PER PERSON

TICKETS MAY BE PURCHASED
BY CALLING 916.357.6718
OR ONLINE AT
www.folsomlakesymphony.com

LIMITED TICKETS AVAILABLE
FOR THESE EXCLUSIVE EVENINGS

THURSDAY, DECEMBER 5, 2019, 6:00 P.M.

Pasquale Esposito, internationally acclaimed tenor
December 7th & 8th | BIANCO NATALE

December sold out

THURSDAY, FEBRUARY 13, 2020, 6:00 P.M.

Jon Nakamatsu, award-winning pianist
February 15th | SWEPT AWAY

THURSDAY, APRIL 2, 2020, 6:00 P.M.

Ji in Yang, violinist
April 4th | THE PLANETS

THURSDAY, JUNE 4, 2020, 6:00 P.M.

Shana Blake Hill, soprano
Roberto Perlas Gomez, baritone
June 6th & 7th | OPERA MEETS BROADWAY

SACRAMENTO
SYMPHONIC WINDS

Timothy M. Smith
Music & Artistic Director

🎵 18th Season 🎵 **New Concert Venue!**

El Camino HS Center for the Arts
2340 Eastern Ave, Sacramento 95864

One for All

sacwinds.org

(916) 489-2576

Four Sunday concerts @ 2:30 PM

Oct 13, 2019	American Tapestries
Dec 8, 2019	From Words, Music
Mar 15, 2020	Universe of Sounds
May 3, 2020	HER-story

Violin I

Anita Felix, Concertmaster
Phong Mach, Associate
Concertmaster
Alex Robul, Assistant
Concertmaster +
Aubrey Fisher
Catrina Martin
Anson Wong +
Jennifer Keck
Madison Gee
Erik Yang
Miriana Cota
Fara Elizalde +

Violin II

Pamela Buck, Principal
Kathy Wright
Jennifer Hunsaker
Nicholette Fetsch
Urs Wehrle
Ellen Brunello
Mary Franzman-Kelly
Cynthia Cates

Viola

Jeron Chamberlain,
Principal +
Julia Earle, Assistant
Principal
Judy Bromley
Jean Davis
Melissa Lyans
Jonathan Fleuter
Howard Montenegro
Lars Jakobsen

Cello

Alexandra Roedder,
Principal
Norma Sexton, Assistant
Principal
Joanne Wright
Chris Allen
Beverly Rodgers
Jennifer Yen
Kathleen Hall
Merry Anne Robinson
Maggie Warmolts
Owen Yang

Bass

Greg Brucker, Principal +
Taylor Marsh
Charles Pokorny
Peter Mancina
Igor Stebaev

Flute

Francesca Anderson,
Principal
Vicki Bell
Mila Olson

Lake Symphony

CONDUCTOR AND CONDUCTOR

Photo by Charlene Lane

Piccolo

Mila Olson

Oboe

Curtis Kidwell, Principal +
Lindsay Dow
Laura Harrington

English Horn

Laura Harrington

Clarinet

Megan Deems, Principal
Justin Willsey

Bass Clarinet

Robin Houston

Bassoon

Jill Dowlat, Principal
Audrey Shepherd

Horn

Mark Sheldon, Principal +
Gigi Tree +
Diana Haynie
Reese Mandeville

Trumpet

Dan McCrossen, Acting
Principal
Colin Matthewson
Jordyn Kennell

Trombone

Greg Lamy, Principal +
Mike Isom

Bass Trombone

Dave Rollins

Tuba

Brian Schlegel

Timpani

Marcus Cambridge

Percussion

Marcus Cambridge,
Principal
Elicia Carlson
Ryan Goodpastor
David Lauder
Trent Teague

Piano/Celeste

Cynthia Cates

+ Founding Symphony Member

WE ARE PROUD TO SUPPORT THE
FOLSOM LAKE SYMPHONY.
THEIR CONTINUED HISTORY
AND COMMITMENT TO THE ARTS
AND YOUTH IN OUR REGION
ARE TO BE COMMENDED.

CLAUDIA CUMMINGS

CUMMINGS
properties

2018-2019 SEASON DONOR LIST

Legacy Members

In memory of James Craig Miller and
Marsha Williams-Miller

Maestro Circle (\$10,000 and above)

City Wide Property Services, Inc. -
Albert and Janee Rodriguez
Rodney and Mary Louise Klein
Palazzo di Migianella - Marie Mitchell
Sacramento Metropolitan Arts Commission
Sacramento Republic FC - Kevin Nagle
US Bank Foundation

Composer Circle (\$5,000 to \$9,999)

Nada Boatright
Charles Schwab
Coldwell Banker - Pat Seide Group
Cummings Properties - Claudia Cummings
El Dorado Town Center - Tony Mansour
Rodney and Mary Louise Klein
Sotheby's Int'l. Realty - Nick Sadek
Von Housen Automotive Group
Wells Fargo Bank - Kevin Barri

Concertmaster Circle (\$2,500 to \$4,999)

Fred and Karen Bookey
Cii Tech - Marie Mitchell
El Dorado Community Foundation -
Amlick Family Trust
El Dorado Community Foundation -
Anonymous
Art and Linda Grix
Jacob Jorgensen and Sarah Kooshian
James and Marilyn McCurdy
Slate Ridge Vineyard - Robert and Kathleen Hall
Anson and Marien Wong

Orchestra Circle (\$1,000 to \$2,499)

Anonymous
Andrew and Emily Burger
El Dorado Community Foundation
Joe Harn, El Dorado County Auditor-Controller
Peter and Jane Jaffe
William and Janice Latham
Larry and Mary Mason
Constance and Michael Savko III
Serrano Associates, LLC
Sharif Jewelers - Hazem and Mahmud Sharif
Robert and Gail Stroh
Doug Veerkamp General Engineering, Inc -
Doug and Lori Veerkamp
Caitlin Wong
Kathy Wright

Partners Circle (\$500 to \$999)

David and Patricia Eichner
Jim and Marge Karling
Gary and Sharon Krause
Ellen Lun Kwong
Barbara Maxwell
Susan Perez
Judi and Roger Reynolds

Friends Circle (\$250 to \$499)

Barbara H. Balliet
Alan Bartholemy
Bobbi Bennett
Norma Brink
Nicholas and Laurie Crane
Ken Dunham and Janelle Fallan
Marilyn Econome
Nick and Ann Econome
Mary Etta and Hashim Hamzawi
Peter and Debbie Juhos
Stuart and Vana Lott
Tom and Bonnie Marx
Charles and Mary McLean
Rosemary E. Michaels
Carl and Susan Miller
Gordon and Lola Purdy
Dodie Samuels
Norma and Phil Sexton
Tahoe Spirits, Inc. - Matt Levitt
Tad and Beth Widby
David and Evelyn Willmott
Suzanne Yackey

Associates Circle (\$100 to \$249)

Anonymous (2)
Christopher Allen
William Bandes and Lise St. André
Anthony Barcellos
Judy Bromley
Roger and Rhonda Butcher
Karen Cotton
Sylvia and Joseph Easley
Robert and Dixie Foote
Carl and Roberta Handen
Robin Houston
Alice Jacobs
Gene and Shirley Lakey
Greg and Annie Lamy
Ed and Candy Lehman
Wilken and Jill Louie
David Love
Bunkie and Jeff Mangum
Michael and Janelle Nord
Larry and Virginia Pearson
Don and Jan Quesenberry
James & Florine Rae
Dennis Revell and Cyndi Klement
Rita Rieger
Nick and Kristin Robinson
William Roby
Evelyn Rogers
John Rosin
Jack and Beverly Sales
Joe and Audrey Samora
Robert Schmalz
Walt and Barbara Speelman
Style Media Group, Inc - Terry Carroll and
Wendy Sipple
Dave and Shellie Swain
Steve and Bettina Uno
Frank Vitulli
William and Mary Ann Webb

**COLDWELL
BANKER**

**GLOBAL
LUXURY** SM

PAT SEIDE GROUP IS A PROUD SUPPORTER OF THE
Folsom Lake Symphony

Pat Seide Group

916.712.1617

|

www.Pat-Seide.com

Gail White
Donald and Roberta Wiesner
Brian and June Wong
Petra and Fred Wynbrandt
Patricia Zanetta

Contributors Circle (Up to \$99)

David and Elizabeth Betowski
Ken and Sheila Budman
Karen Chew
Jean Davis
Elizabeth Dean
Gary and Joan Grootveld

Jacob Hosler
Patricia Jaspin
Dawn Johnson
Darien Louie and Michael Fong
Christine Lovett
Melissa Lyans
Norika Malhado-Chang
Marissa Mello
Barbara Moberly
Michael and Allison Neumann
Margit Reichner
Richard Wilson

WITH GREAT APPRECIATION FOR THEIR GENEROUS CONTRIBUTIONS

Media
Sponsor of the
Folsom Lake
Symphony

Funded in part by the Sacramento Cultural Arts Awards Program of the Sacramento Metropolitan Arts Commission with support from the City and County of Sacramento

**2288 Francisco Drive
El Dorado Hills
916-542-3452**

Quality senior living for those who
have reached the age of sixty-two.

EIDoradoHillsMemoryCare.com

All-wheel drive. For all kinds of drivers.

The 2019 GLC 300 SUV

Von Housen Automotive Group

Your Local, Award-Wining Mercedes-Benz Family.

For more than 60 years, Von Housen Automotive Group has delivered high-end luxury vehicles to discerning clients throughout the greater Sacramento area, and is the place more people trust for quality, service, and a large selection of Mercedes-Benz vehicles.

Stop by and take a test drive today.

VON HOUSEN
AUTOMOTIVE GROUP

vonhousen.com

Mercedes-Benz of Sacramento | Mercedes-Benz of Rocklin | Mercedes-Benz of El Dorado Hills

BENEFITS FOR DONORS TO THE FOLSOM LAKE SYMPHONY

Please consider being a donor to the Folsom Lake Symphony. We rely heavily on donations to meet our operating expenses. As a donor, you are entitled to certain benefits, as described below.

Contributors Circle (up to \$99)

- Listing in the program as a donor to this level

Associates Circle (\$100 to \$249)

- Listing in the program as a donor to this level
- First notice and opportunity for season ticket renewal

Friends Circle (\$250 to \$499)

- All of the above benefits plus...
- Invitation to annual donor reception

Partners Circle (\$500 to \$999)

- All of the above benefits plus...
- Invitation to a closed rehearsal

Orchestra Circle (\$1,000 to \$2,499)

- All of the above benefits plus...
- Two tickets to any one concert of the season
- Invitation for two to Meet the Artist Reception and Dinner

Concertmasters Circle (\$2,500 to \$4,999)

- All of the above benefits plus...
- Two additional tickets to any concert of the season

Composers Circle (\$5,000 to \$9,999)

- All of the above benefits plus...
- A Folsom Lake Symphony ensemble to play for your private event (such as one in your home or at your company)

Maestro Circle (\$10,000 and above)

- All of the above benefits plus...
- Two complimentary season tickets
- Dinner for two with the Maestro

**Donations can be made at folsomlakesymphony.com
or by calling 916-357-6718**

Music touches the heart

From a simple tune to the richest harmony, music expresses emotion in ways that can resonate with all of us.

We're proud to salute The Folsom Lake Symphony.

wellsfargo.com

© 2018 Wells Fargo Bank, N.A.
All rights reserved. IHA-23216

Together we'll go far

FOLSOM LAKE SYMPHONY BOARD OF DIRECTORS

Anson Wong, President
Marie Mitchell, First Vice President
William Roby, Vice President
Michael Nord, CPA, Treasurer
Shellie Swain, Secretary

Anthony Barcellos
Rhonda Butcher

Cyndi Klement
Dennis Revell

Marien Wong

Bruce Woodbury, President and Founder Emeritus
Michael Neumann, Music Director Emeritus

FOLSOM LAKE SYMPHONY AMBASSADORS

Nada Boatright
William and Carol Estee
Eric and Marla Hanson
Robert and Margaret MacDonald

Larry and Mary Mason
Bob and Michele Sams
Michael and Constance Savko
David Swain

FOLSOM LAKE SYMPHONY VOLUNTEERS

Community Liaison: Bobbi Bennett
Musician Food Services: Dale Anderson,
Francesca Anderson, Marien Wong
College Liaison: Sarah Kooshian

Publicist: Carol Hoge
Stage Manager: Michelle Munuz
Webmaster: Shellie Swain
Symphony Photographer: Charlene Lane

Yvonne Alicea
Dale Anderson
Pat Brown
Marcus Cambridge
Mark Christensen
Julia Earle
Bill Estee
Carol Estee
Beth Ferry
Steve Ferry

Don Jackson
Vickie Jackson
Reneta Jenik
Jennifer Keck
Joy Knight
Susanne Logan
David Long
Vana Lott
Ellen Louie
Melissa Lyans

Bob MacDonald
Peggy MacDonald
Larry Mason
Mary Mason
Kalynn Mueller
Karen Naab
Deb Penrice
Nicholas Robinson
Bob Sams
Michele Sams

Ella Shaw
Audrey Shepherd
Clark Shueh
Marilyn Stoops
Dave Swain
Jeff Terron
Christina Thomas
Afton Tuveson
Caitlin Wong
Kara Yen

SPECIAL THANKS TO OUR BUSINESS PARTNERS

Bel Air Floral - Folsom
Beth Sogaard Catering
By Invitation Only - Deb Penrice
Charm Photography - Charlene Lane
Curtis Kidwell - Music Librarian
El Dorado Hills Party Rental
El Dorado Hills Town Center
Folsom Chamber of Commerce
Folsom Lake College
Hampton Inn & Suites - Folsom
Harris Center for the Arts - Three Stages

Illuminations Landscape Lighting - Bob Sams
Karen Naab - Graphic Design
Marc Cambridge Sound
Mountain Democrat Newspaper
Nord & Associates, CPA, Inc
Print Project Managers - Chris Cate
Slate Ridge Vineyard -
Robert and Kathleen Hall
Style Media Group - Folsom/El Dorado Hills
The Telegraph - Folsom / El Dorado Hills
Village Life Newspaper - Susan Laird

NICK SADEK SOTHEBY'S INTERNATIONAL REALTY

A FULL-SERVICE RESIDENTIAL AND COMMERCIAL REAL ESTATE FIRM OFFERING BEST-IN-CLASS SERVICE

There's luxury, and then there's Sotheby's International Realty. The boutique firm, owned and operated by Nick Sadek, serves the luxury residential real estate markets in the Placer, Sacramento and El Dorado counties. Sadek, who purchased the franchise in 2016, says the real estate firm is known for its white-glove service.

"Our goal is to deliver exceptional customer service and exceed our clients' expectations every time," says Sadek. "Our advantage is that we offer local expertise backed by global resources, which allows us to offer our clients the best of both worlds."

“We are a service-oriented firm that provides an experience. Every day, we get to help our clients buy their dream home.”

Committed to the communities they call home, Nick Sadek Sotheby's International Realty donates its time, talent and resources to organizations making a difference. From supporting nonprofits such as Make-A-Wish and Shriners Hospital for Children through a program called Realtors Who Shrine, to volunteering in impoverished communities or in the classroom, the firm embraces a strong culture of giving back.

"We firmly believe in being a community partner and a dedicated advocate," says Sadek. "Whether it's our commitment to volunteer service or working with our clients, we are always professional, passionate and ethical about what we do."

"The Sotheby's International Realty brand is well-known in larger markets such as San Francisco, Los Angeles and New York," says Sadek. "We are immensely proud to have brought the global franchise to the tri-county region and offer our clients a first-class experience, extensive resources and a global network."

Sadek has more than 30 years of experience working in the real estate industry. In less than three years, he has grown the business from two agents to 95 in two different offices. Utilizing the latest technological tools to achieve results for their clients, Sadek and his team of top-producing listing and selling agents are known in Placer County as the No. 1 seller of luxury real estate.

Nick Sadek

Sotheby's
INTERNATIONAL REALTY

9217 Sierra College Blvd Suite 120
Roseville, CA 95661
916.784.7444

SLATE RIDGE

**Our boutique winery
is located in the
El Dorado Appellation.
530 626-6753
www.slateridge.us**

Home of the Flying Zin

Cheryl A. Macomber

VIOLIN MAKER

**REPAIRS, REHAIRING, SUPPLIES, SALES
VIOLIN – VIOLA – CELLO – BASS**

**2513 CONNIE DRIVE
SACRAMENTO, CA 95815
(916) 923-1744**

VIOLINSFORU.COM

**CALIFORNIA
WELCOME
CENTER
El Dorado Hills**

(916) 358-3700 • visitcwc.com

Stop in El Dorado Hills! We are your personal travel concierge! 800+ FREE brochures, maps, restroom, and gift shop. Open 7 days a week! We are dog friendly! Look for our big blue and yellow signs off Highway 50. Mention this ad for a FREE GIFT!

Folsom Concert Association *presents*

Angela Ingersoll Sings Judy Garland
Sunday, August 25, 2019 at 2pm & 7pm
"Emmy Award Nominee"

2019 2020

25th Anniversary SEASON!

The World Famous Glenn Miller Orchestra
Sunday, September 15, 2019 at 2pm & 7pm
"The Miller Sound Lives Forever"

Daniel Rodriguez & The Highland Divas
Sunday, April 5, 2020 at 2pm
"The Voice that Healed the Nation" plus "Gorgeous Celtic Music"

The Piano Men Starring Jim Witter
Sunday, January 5, 2020 at 2pm & 7pm
"Featuring Timeless Classics of Billy Joel & Elton John" Grooving to the 70's

Fabulous Equinox Jazz Orchestra
Sunday, June 21, 2020 at 2pm & 7pm
"The Style & Swagger of Legendary Entertainers lead by Frank Sinatra"

Tickets are \$28 to \$52 and may be purchased at the Harris Center Ticket Office Monday through Saturday from Noon to 6:00pm and 2 hours prior to showtime; by phoning (916) 608-6888; or by going online to www.HarrisCenter.net. (There is a Children and Students under 18 Discount Price of \$27 for the 7:00 PM performance. FCA's 25th Anniversary 2019/2020 concert series begins August 25 with the "Angela Ingersoll Sings Judy Garland" Emmy award nominee

www.FolsomConcertAssociation.org

Serving the community with integrity for over 25 years

Retirement & Estate Planning
College Planning • Insurance

Rest:

Music; An interval of silence between tones
Financial Planning;
Relief or freedom from worry

www.earlewealth.com | 916-235-8233 | julia.earle@lpl.com

Julia Earle is a registered rep with and Securities offered through LPL Financial. Member FINRA/SIPC

Sacramento Youth Symphony

An Evocative Journey
October 27, 2019

3:00 pm

C.K. Mc Clatchy Performing Arts Center

La forza del Destino Overture - Verdi
Symphony#3, Op.56 (Scotch) - Mendelssohn
William Tell Overture - Rossini
The Moldau (Vltava) - Smetana
Symphony #3 "Eroica" - Beethoven

Premier Orchestra
Michael Neumann, Artistic Director

sacramentoyouthsymphony.org

Tickets Available Now!

**Proud to Support
the Performing Arts
in Our Community
Since 2003!**

**The Regions #1
Monthly Magazine!**

stylemg.com

**The 1st GREEN hotel in the
Sacramento area!**

Hampton Inn & Suites

155 Placerville Road, Folsom, CA 95630

(916) 235-7744 Hotel

(916) 235-7746 Sales

Visit us: www.folsomsuites.hamptoninn.com

The Hampton Inn & Suites Folsom has spacious meeting and banquet facilities with 1800 sq. ft. of divisible meeting room/banquet space.

The ideal venue for executive meetings, conferences, seminars, weddings and receptions.

Meeting Room Features:

LCD Projectors and Screens

VGA and HDMI

Plasma TVs

Dedicated T1 Wireless/Wired HSIA (complimentary)

Mention seeing this ad in the Folsom Lake Symphony program and receive \$100 credit towards your next event.

Lola & Gordon Purdy
 Real Estate Consultants
Supporting Our Community

www.ThePurdyTeam.com
homes@ThePurdyTeam.com

(916) 806-2828
 CalBRE #: 01855967

(916) 806-3330
 CalBRE #: 01891811

What clients are saying...

The results were smooth and successful transactions every time. ~ Mike & Marilyn J.

We ended up with the perfect home for our growing family. ~ Aaron & Shelby R.

*Without second thoughts we will work with them for any of our future real estate needs!
 ~ Sunil K & Krutika H.*

Helping you make the right move!

Tuesday
 thru Sunday
 Lunch & Dinner
 Private Dining
 Full Bar
 Patio Dining
 To Go
 & Party Platters

Visconti's
RISTORANTE
 (916) 983-5181

2700 E. Bidwell St., Folsom
www.viscontisristorante.com

THANK YOU

TO THE GENEROUS SPONSORS WHO MADE POSSIBLE
THE 2019 FOLSOM LAKE SYMPHONY BENEFIT GALA
“AN EVENING UNDER THE STARS”

———— PREMIER SPONSOR ————

———— MAESTRO SPONSORS ————

Mansour | Nagle
PARTNERSHIP

MARIE MITCHELL

CITY WIDE
PROPERTY SERVICES, INC.

COLDWELL
BANKER |

GLOBAL
LUXURY.

Pat Geide Group

Nick Sadek

Sotheby's
INTERNATIONAL REALTY

CUMMINGS
properties

NADA
Boatright

———— COMPOSER SPONSORS ————

FRED & KAREN BOOKEY
ANSON & MARIEN WONG