

SACRAMENTO CHORAL SOCIETY & ORCHESTRA

Donald Kendrick, Music Director

Saturday, March 14, 2015 ~ 8 p.m.
Sacramento Community Center Theater

EUROPEAN MASTERWORKS

IN MEMORIAM
Paul Salamunovich

Magnificat

Cecilia McDowall

Nikki Einfeld, Soprano
Marina Boudart Harris, Soprano

- | | |
|----------------------------|--------------|
| 1. Magnificat | Chorus |
| 2. Ecce enim ex hoc beatam | Soprano |
| 3. Quia fecit mihi magna | Chorus |
| 4. Et misericordia | Mezzo |
| 5. Fecit potentiam | Soprano Duet |
| 6. Deposuit potentes | Chorus |

INTERMISSION

Great Mass in C Minor, kv 427

Wolfgang Amadeus Mozart

Nikki Einfeld, Soprano Marina Boudart Harris, Soprano
Ross Hauck, Tenor Daniel Yoder, Bass

- | | |
|----------------------------|----------------------------|
| Kyrie | Chorus/Soprano I |
| Gloria | |
| Gloria | Chorus |
| Laudamus Te | Soprano II |
| Gratias agimus tibi | Chorus |
| Domine Deus | Soprano Duet |
| Qui tollis peccata mundi | Chorus |
| Quoniam tu solus Sanctus | Soprano I/Soprano II/Tenor |
| Jesu Christe | Chorus |
| Cum Sancto Spiritu | Chorus |
| Credo | |
| Credo in unum deum | Chorus |
| Et incarnatus est | Soprano I |
| Sanctus | |
| Sanctus/Osanna in excelsis | Chorus |
| Benedictus | Tutti/Chorus |

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 Society in meeting its goals.

BOARD OF DIRECTORS

Conductor/Artistic Director—Donald Kendrick

President—James McCormick

Secretary—Charlene Black

Treasurer—Maria Stefanou

Marketing, Public Relations—Vacant

Development & Strategic Planning—Douglas Wagemann

Chorus Operations—Catherine Mesenbrink

At Large Director (SCSO Chorus)—Tery Baldwin

At Large Director—Scott James

At Large Member—Leesa Speer Barish

At Large Member—George Cvek

At Large Director—Jerry Matranga

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

Oleta Lambert, CEO, Pacific Neon Company

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

FROM JAMES MCCORMICK

PRESIDENT, BOARD OF DIRECTORS

Thank you for joining us at this evening's celebration of *live* classical music in Sacramento with our large team of professional orchestra members, dedicated SCSO chorus members and four outstanding soloists. Conductor Donald Kendrick has once again brought meaningful programming to our stage by pairing Mozart's powerful, classical *Great Mass* with English composer Cecilia McDowall's contemporary and poignant *Magnificat*.

Music is definitely great *Food for the Soul*. The SCSO is privileged to partner with Raley's and Bel Air to bring this music to our community. Our collaboration — a recipe for success in itself — has the rich natural ingredients designed to nurture the arts in our region.

We extend a hearty welcome to our special guests, Veterans and their families, and we once again warmly congratulate SCSO Music Director Donald Kendrick for his 30 years of enhancing the cultural life of our region.

We remain grateful for your friendship and support as we continue to bring *music* and *community* to life. We hope we will have a chance to greet some of you at our brief post concert reception in the lobby.

As the SCSO celebrates its 19th season, our Conductor, Board and large team of musicians look back with pride, joy and satisfaction on:

- More than 100 reasonably-priced classical music concerts featuring many area premieres
- 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 500,000+ volunteer hours by our dedicated choristers, Board, office staff and community friends
- Expanding our venues to include the Mondavi Center, the Cathedral of the Blessed Sacrament, the Sacramento Community Center Theater, the Memorial Auditorium and Fremont Presbyterian Church
- Our KVIE PBS documentary that has received national acclaim
- Seven 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* (Sacramento Memorial Auditorium, 2013)
- National and international cultural ambassador-ship for our city, state and country (All tours are self-funded.)

MANSOUR'S

ORIENTAL RUG GALLERY

PROFESSIONAL APPRAISAL, RESTORATION, REPAIRING AND CLEANING

SACRAMENTO

2550 Fair Oaks Blvd., Sacramento, CA 95825
(916) 486-1221 (800) 540-4707

ROSEVILLE

1113 Galleria Blvd., Roseville, CA 95678
(916) 780-1080 (888) 277-1113

www.mansoursruggallery.com

PROGRAM NOTES

FOR THIS EVENING'S *EUROPEAN MASTERWORKS* performance, SCSO Artistic Director Donald Kendrick has paired two delightfully contrasting choral orchestral works written 221 years apart. English composer Cecilia McDowall's evocative and poignant *Magnificat* provides a perfect prelude to the powerful *Great Mass* by Austrian-born composer Wolfgang Amadeus Mozart. The contemporary, somewhat romantic *Magnificat* written in London in 2003 by McDowall is the antithesis of the dramatic and somewhat operatic *Great Mass* written in Vienna in 1782 at the height of the classical period in music by the young Mozart.

CECILIA MCDOWALL (1951–)

English composer Cecilia McDowall has been described as having a communicative gift that is very rare in modern music. Gramophone Magazine has said of her: "She has an instinctive understanding of the medium allied to the ability to speak directly to the listener wholly without artifice." Often inspired by extra-musical influences, her writing combines a rhythmic vitality with expressive lyricism that is, at times, intensely moving. She studied music at the University of Edinburgh, continuing her studies at Trinity College of Music in London. She has won many awards and in 2014 she won the British Composer Award for choral music.

Her music has been commissioned and performed by leading choirs, including the BBC Singers and other international ensembles and at major festivals both in Britain and abroad. She has been broadcast on BBC Radio and worldwide.

In 2010 Oxford University Press signed Cecilia McDowall as an *Oxford* composer and she is currently composer-in-residence at Dulwich College in London. In 2013 she received an Honorary Doctorate in Music from the University of Portsmouth.

MAGNIFICAT (2003)

The *Magnificat* (Latin for: *My Soul magnifies*) is also known as the *Song of Mary*. This canticle is frequently sung or spoken liturgically in Christian church services. It is one of the eight most ancient Christian hymns and perhaps the earliest Marian hymn.

The text of the canticle is taken directly from the Gospel of Luke where it is spoken by the Virgin Mary upon the occasion of her Visitation to her cousin Elizabeth. In the narrative, after Mary greets Elizabeth, who is pregnant with John the Baptist, the child moves within Elizabeth's womb. When Elizabeth praises Mary for her faith, Mary sings what is now known as the *Magnificat* in response.

Within Christianity, the *Magnificat* is most frequently recited within the Liturgy of the Hours. In Western Christianity, the *Magnificat* is most often sung or recited during the main evening prayer service: Vespers within Roman Vespers within Roman Catholicism and Lutheranism, and Evening Prayer (or Evensong) within Anglicanism. Among Protestant groups, the *Magnificat* may also be sung during worship services.

Critics refer to McDowall's *Magnificat* as a graceful, reflective work adorned with deft, Baroque flourishes. This elegant contemporary work grows in intensity and achieves a

IN MEMORIAM

THE SCSO SALUTES PAUL SALAMUNOVICH, A CHORAL ICON

The SCSO proudly dedicates tonight's *European Masterworks* performance in memory of

Paul Salamunovich (1927–2014)

Mentor, Friend, Grammy-nominated Conductor, Educator

Conductor of the Los Angeles Master Chorale

Music Director at St. Charles Borromeo in Los Angeles for 50 years

Creator of the *Salamunovich Sound*

Paul's dedication to the Choral Art was exemplary and uplifting!

The SCSO is proud to participate in the

Show your gratitude to the SCSO members for their dedication by giving online **TUE, MAY 5** at: **bigdayofgiving.org**

PROGRAM NOTES

genuine sense of exultation. Her natural ability to marry the sounds of strings, oboe, English horn and bassoon with the voices creates a rich tonal palette and refreshing melodic motifs. Critics proclaim that her contemporary harmonies remain accessible for audiences to enjoy and seem to hark back in an ingenious way to plainchant. Her *Magnificat* provides a strong balance between contrapuntal (note against note) and homophonic (chordal) writing with strong and imaginative duet writing.

Scored for soprano and mezzo soprano soloists, mixed chorus and a chamber orchestra of oboe, English horn, bassoon and strings, the *Magnificat* is cast in six contrasting movements. The work opens with a slow orchestral introduction and leads to a faster-paced choral setting of the *Magnificat*. The central section of this movement *Quia respexit humilitatem ancillae suae*, is poignant in character. The soprano solo, *Ecce enim*, with its filigree woodwind writing, brings a bright gracefulness to the next movement and is followed by a gently flowing, contemplative chorus, *Quia fecit mihi magna*, with sustained overlapping vocal and orchestral lines. *Et misericordia*, a solo for mezzo soprano, is also slow and reflective and has a prominent bassoon part using the highest register of the instrument, while the duet for soprano and mezzo soprano, *Fecit potentiam*, develops from a fanfare-like opening. The finale, *Deposuit potentes*, which follows immediately, returns to the music of the opening chorus and, with an expansive coda, brings the work to a triumphant close.

WOLFGANG AMADEUS MOZART (1756-1791)

Born in Salzburg in 1756, Mozart represents one of the great peaks in the history of music. His works, written in almost every conceivable genre, combine luminous beauty of sound with classical grace and technical perfection. His father Leopold was a successful composer, violinist and assistant concertmaster at the Salzburg court.

Wolfgang began composing minuets at the age of five and symphonies at nine. When he was six, he and his older sister, Maria Anna, performed a series of concerts to Europe's courts and major cities. Both children played the keyboard, but Wolfgang became a violin virtuoso as well.

At a young age, Mozart gave concert tours in Germany, France and Italy and in 1772 he accepted a position as concertmaster for Archbishop von Colloredo in Salzburg. In this capacity Mozart composed a large number of sacred and secular works. In 1779, Mozart was given the position of court organist and produced a series of church works, including the famous *Coronation Mass*. After a series of arguments, Mozart was dismissed in 1781 from Archbishop von Colloredo's employment; he subsequently made his way to Vienna to pursue his career as a freelance musician.

Mozart's musical life in Vienna began promisingly, and he was soon commissioned to write *The Abduction from the Seraglio* (1782). His concerts were a great success, and the Emperor Joseph II, encouraged him, later engaging him as court composer. In 1782 the now-popular Mozart married Constanze Weber from Germany, much to his

PROGRAM NOTES

father's dismay. The young pair visited Salzburg in 1783; there, the *Kyrie* and *Gloria* of Mozart's *Great Mass in C Minor*, composed in Vienna and never finished, were performed.

To say that Mozart was a composer of unequalled genius is scarcely scratching the surface of this man's remarkable gifts. He wrote music—complete and perfect, down to the last accent and inflection—as fast as he could think, and this astonishing rate of production continues to stupefy scholars today. And what makes his musical output doubly unfathomable is the peerless craft with which each piece of music was created. Mozart was a master of counterpoint, fugue, and the other traditional compositional devices of his day; more than this, he was perhaps the greatest melody writer the world has ever known. His operas range from comic baubles to tragic masterpieces. His *Requiem*, composed not long before his own death, stands with Bach's *St. Matthew Passion* as the supreme example of vocal music.

Mozart's music informed the work of the later Haydn and of the next generation of composers, most notably Beethoven. The brilliance of his work continued until the end, although darker themes of poignancy and isolation grew more marked in his last years, and his compositions continue to exert a particular fascination for musicians and music lovers.

GREAT MASS IN C MINOR (1782)

Written in Vienna in 1782 during the final decade of his short 35-year life, Mozart's *Great Mass in C Minor* was never completed. The work remains, however, a vivid and profound response to the familiar text of the Ordinary of the Mass. Mozart's composition, his only sacred work not to have been specifically requested or commissioned, was to serve as a wedding gift and showpiece for his wife Constanze, an accomplished soprano, and perhaps as a hoped-for reconciliation with his father Leopold who opposed his marriage.

Mozart sets the portions of the Mass Ordinary in two distinct styles. The soloists are given music written in the virtuosic Italian opera style, while the choruses and double

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

PROGRAM NOTES

choruses are imbued with the style of the earlier Baroque Era. Shortly before the composition of the *Mass in C Minor*, Mozart encountered the music of Bach. His rather late exposure to the music of Bach made a profound impression on him and caused his music to become more contrapuntal.

In his *Great Mass*, Mozart essentially combines Handel's unmatched grasp of choral sonority with Bach's contrapuntal mastery. The work is richly scored for orchestra, organ, 4 soloists and chorus in four and five parts, and even seven and eight-part double chorus in the *Qui tollis* and *Sanctus*. The work as a whole was conceived on so grandiose a scale as to make it unserviceable for normal liturgical use. Mozart later "recycled" the *Kyrie* and the *Gloria* in his Lenten oratorio *Davidde Penitente* in 1785.

Even in its form as Mozart left it, the *Mass in C Minor* is regarded as one of the three greatest settings of the Mass Ordinary (the other two being Bach's *Mass in B Minor* and Beethoven's *Missa Solemnis*). The *Mass in C Minor* is no more "incomplete" than Schubert's *Symphony in B Minor* is "unfinished". The *Credo* was left incomplete and there was no *Agnus Dei* written by the composer. This joyful work stands as one of Mozart's loftiest and most sublime creations. In its steady progression of celebration and ever-increasing exaltation, we are swept up by this music.

James McCormick, PhD

SCHOLA CANTORUM OF SACRED HEART CHURCH

Donald Kendrick, Conductor

PRESENTS

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

Saturday, March 28 at 8PM

MORTEN LAURIDSEN'S *LUX AETERNA*

Guest Organist - Dr. Ryan Enright
Jia-Mo Chen, Cellist

Sacred Heart Church
39th & J Street, Sacramento

Tickets: \$15.00 General \$10.00 Students/Seniors
Tickets and Information: (916) 962-6054
ScholaCantorum.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 & TRANSLATION

Magnificat

Magnificat anima mea Dominum;
Et exultavit spiritus meus in Deo
salutari meo.
Quia respexit humilitatem
ancillae suae;

Ecce enim ex hoc beatam me dicent
omnes generationes.

Quia fecit mihi magna qui potens est,
et sanctum nomen ejus,

Et misericordia ejus a progenie in
progenies timentibus eum.

Fecit potentiam brachio suo;
Dispersit superbos
mente cordis sui.

Deposuit potentes de sede,
et exaltavit humiles.
Esurientes implevit bonis,
et divites dimisit inanes.
Sucepit Israel, puerum suum,
recordatus misericordiae suae,
Sicut locutus est ad patres nostros,
Abraham et semeni ejus in saecula.

Gloria Patri, et Filio,
et Spiritui Sancto,
Sicut erat in principio, et nunc, et semper,
et in saecula saeculorum. Amen.

Great Mass in C Minor, kv 427

KYRIE

Kyrie eleison,
Christe eleison.
Kyrie eleison.

GLORIA

Gloria in excelsis Deo.
Et in terra pax hominibus bonae
voluntatis.
Laudamus te. Benedicimus te.
Adoramus te. Glorificamus te.

Cecilia McDowall

My soul doth magnify the Lord:
and my spirit hath rejoiced in God
my Saviour.
For he hath regarded the lowliness of his
handmaiden.

For behold, from henceforth:
all generations shall call me blessed.

For he that is mighty hath magnified me:
and holy is his Name.

And his mercy is on them that fear him:
throughout all generations.

He hath shewed strength with his arm:
he hath scattered the proud in the
imagination of their hearts.

He hath put down the mighty from their seat:
and hath exalted the humble and meek.
He hath filled the hungry with good things:
and the rich he hath sent empty away.
He remembering his mercy hath holpen his
servant Israel:
as he promised to our forefathers,
Abraham and his seed for ever.

Glory be to the Father, and to the Son:
and to the Holy Ghost;
As it was in the beginning, is now, and ever
shall be: world without end. Amen.

Wolfgang Amadeus Mozart

Lord have mercy on us,
Christ have mercy on us.
Lord have mercy on us.

Glory to God in the highest,
and on earth peace to men
of good will.
We praise Thee, we bless Thee,
we adore Thee, we glorify Thee.

**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

TEXT & TRANSLATION

Gratias agimus tibi propter
magnam gloriam tuam.
Domine Deus, Rex coelestis, Deus Pater
omnipotens. Domine Fili unigenite,
Jesu Christe.
Domine Deus, Agnus Dei,
Filius Patris.
Qui tollis peccata mundi,
miserere nobis.
Qui tollis peccata mundi,
suscipe deprecationem nostram.
Qui sedes ad dexteram Patris,
miserere nobis.
Quoniam tu solus Sanctus.
Tu solus Dominus.
Tu solus Altissimus, Jesu Christe.
Cum Sancto Spiritu in gloria
Dei Patris. Amen.

CREDO

Credo in unum Deum, Patrem omni-
potentem, factorem coeli et terrae,
visibilium omnium et invisibilium.
Credo in unum Dominum Jesum Christum,
Filium Dei unigenitum.
Et ex Patre natum ante omnia saecula.
Deum de Deo, lumen de lumine,
Deum verum de Deo vero.
Genitum, non factum, consubstantialem
Patri: per quem omnia facta sunt.
Qui propter nos homines
et propter nostram salutem
descendit de caelis.
Et incarnatus est de Spiritu Sancto
ex Maria Virgine:
Et homo factus est...

SANCTUS

Sanctus, Sanctus, Sanctus
Dominus, Deus Sabaoth.
Pleni sunt coeli et terra gloria tua.
Osanna in excelsis.

BENEDICTUS

Benedictus, qui venit in
nomine Domini.
Osanna in excelsis.

We give Thee thanks for
Thy great glory.
O Lord God, heavenly King, God the Father
almighty. O Lord Jesus Christ,
the only-begotten Son!
O Lord God, Lamb of God,
Son of the Father,
Who takest away the sins of the world
have mercy upon us.
Who takest away the sins of the world,
receive our prayer.
Who sittest at the right hand of the Father,
have mercy on us.
For Thou only art holy. Thou only art Lord.
Thou only, O Jesus Christ,
art most high together
with the Holy Ghost, in the glory of God
the Father. Amen.

I believe in one God, the Father almighty,
maker of heaven and earth, and of all
things visible and invisible.
I believe in one Lord Jesus Christ,
the only begotten Son of God,
born of the Father before all ages;
God of God, light of light,
true God of true God;
begotten not made; consubstantial with the
Father; by Whom all things were made.
Who for us men,
and for our salvation,
came down from heaven;
And was incarnate by the Holy Spirit,
of the Virgin Mary;
And was made man.

Holy, Holy, Holy,
Lord God of hosts.
Heaven and earth are full of Thy glory.
Hosanna in the highest.

Blessed is He that cometh
in the name of the Lord.
Hosanna in the highest.

ARTISTS

NIKKI EINFELD, SOPRANO

Lyric Coloratura soprano, Nikki Einfeld, has been widely recognized for her “high flying virtuosity” (New York Times) as well as “a bright, lithe tone, pinpoint accuracy and a saucy stage demeanor” (San Francisco Chronicle). A former Adler Fellow with the San Francisco Opera, she received further acclaim as a Grand Finalist in the Metropolitan Opera National Council Auditions.

While with San Francisco Opera, Ms. Einfeld performed many roles including Mascha in Tchaikovsky’s *Pique Dame*, Papagena in *The Magic Flute*, Serpina in Pergolesi’s *La Serva Padrona*, the title role in Donizetti’s *Rita* and Pauline in Thomas Pasatieri’s *The Seagull*. As a participant in their Merola Opera Program she performed in Menotti’s *The Medium* and J. Ibert’s *Angelique*.

Ms. Einfeld has performed the role of Susanna in *Le Nozze di Figaro* with Vancouver Opera and New Orleans Opera, Adele in *Die Fledermaus* with MOA, and the title role in *Lucia di Lammermoor* with Syracuse Opera and at the Green Mountain Opera Festival. She also performed as Telaire in *Castor et Pollux* with Opera Francais de New York and Nanetta in *Falstaff* with Edmonton Opera.

Other appearances have included the Queen of the Night in *The Magic Flute* with the Canadian Opera Company, Adina in Manitoba Opera’s production of *Elixir of Love*, Rosina in *The Barber of Seville* (Saskatoon Opera), Zerlina in *Don Giovanni* (Manitoba Opera), and Gretel in Humperdinck’s *Hansel and Gretel*, (on tour with NUOVA).

Her affinity for recital and concert repertoire, including many 20th and 21st century work premieres, has led to guest appearances with Kent Nagano and the Berkeley Symphony Orchestra, Winnipeg Symphony Orchestra New Music Festival, Basically British recital series, the Left Coast Chamber Orchestra, Montreal Chamber Orchestra, the Emyrean Ensemble as well as many broadcast recordings on CBC Radio Canada. Other appearances include Calgary Philharmonic Orchestra, Nevada Opera, Stanford Orchestra and the San Francisco Opera Orchestra in concert.

FOUR SEASONS PAINTING

A Painter for All Seasons

RESIDENTIAL Interior & Exterior
Quality Materials | Expert Preparation
Color Consultation | 20 Years Experience

Brent Wallace, Owner

916 708-9146

CA Lic #737671

ARTISTS

Her competition credits include first prize in the internationally recognized Eckhardt-Gramatee National Music Competition, which further lead to a tour of Canada's major music communities in recital with collaborating pianist Shannon Hiebert. Ms. Einfeld was also a multiple prize-winner 32nd CBC Radio-Canada National Competition for Young Performers and the first place winner of the Metropolitan Pacific Regional Auditions.

MARINA BOUDART HARRIS, SOPRANO

Praised in the San Francisco Chronicle for her "powerhouse vocal display" and "flair and well placed high notes," twenty-eight year old soprano Marina Harris is exciting critics and audiences alike. As a second year Adler Fellow with the San Francisco Opera, this season she will sing in three world premieres with the company; as Susan Sowerby in Nolan Gasser's *The Secret Garden*, Tamar in Mark Adamo's *The Gospel of Mary Magdalene*, and a Maid in Tobias Picker's *Dolores Claiborne*. A graduate of the prestigious Merola Opera Program and the Music Academy of the West, Marina's recent stage experience includes diverse repertoire such as Geraldine in Samuel Barber's *A Hand of Bridge*, Berta in *Il Barbiere di Siviglia*, Arminda in Mozart's *La finta giardiniera*, Tatiana in scenes from *Eugene Onegin* and *Arabella* in scenes from Richard Strauss' *Arabella*. About the latter performance, the San Francisco Chronicle declared, "Sopranos who can sing Strauss' music this well are rare, and to be treasured".

No stranger to the concert stage, Ms. Harris has been featured as the soprano soloist in Mahler's *Symphony No. 2*, and Beethoven's *Symphony No. 9*. This year she will make her debut with the Marin Symphony as the soprano soloist in Brahms' *Ein Deutsches Requiem*. She is a four time soloist with the Los Angeles Bach Festival, the oldest Bach festival on the West coast, and has performed works such *Magnificat*, *Johannes-Passion*, and *Wachet, betet!* with the Festival Orchestra and Choir. In 2012, she won first place in the James M. Collier Young Artist Vocal Competition and the Henry and Maria Holt Memorial Vocal Scholarship Competition.

Also an accomplished recital singer, Ms. Harris recently made her Carnegie Hall debut as part of The Weill Music Institute's The Song Continues in a master class with legendary soprano Jessye Norman. While a 2010 Vocal Fellow at the prestigious Music Academy of the West, she was a student of famous mezzo-soprano Marilyn Horne, and was selected as an Encouragement Award Winner at the Marilyn Horne Foundation 2010 Vocal Competition for her performance of art song repertoire. Internationally, Ms. Harris has sung with the International Lyric Academy in Rome, Italy and with the Opera festival di Roma. She received her Bachelor's Degree from California State University Long Beach and a Graduate Certificate in Vocal Arts from the University of Southern California. Marina currently studies with Cesar Ulloa.

ARTISTS

ROSS HAUCK, TENOR

Hailed by the Seattle Times as “almost superhuman in musical effect”, Ross Hauck maintains a busy and eclectic career, often specializing in both early and new music.

Russ Hauck is a distinguished alumnus of DePauw University (Bachelor of Music), and Cincinnati College-Conservatory of Music (Master's Degree in Music and Artist Diploma), with further studies at Tanglewood, Ravinia, and Aspen, and Wolf Trap. Mr. Hauck is also a cellist, pianist and a professor of voice at Seattle University.

As a concert artist, Mr. Hauck is a regular with the Seattle Symphony, and has also sung with the National Symphony, Chicago Symphony as a member of the Steans Institute, and the Tanglewood symphony. A frequent performer of sacred music, Mr. Hauck is in demand for oratorio work. In the past few seasons, He has sung Handel's *Messiah* with Apollo's Fire (the Cleveland Baroque Orchestra), Portland Baroque Orchestra, Seattle Baroque, Dallas Bach Society, Helena Symphony, Portland Chamber Orchestra, and Orchestra Kentucky. Other concert work includes *Elijah* with Seattle Pro Musica and the Modesto Symphony, evangelist in Bach's

Mozart's Incomparable
Requiem
Sunday
March 29, 4pm

First United Methodist Church
21st and J Streets in Sacramento

Camerata California
Chamber Choir
with the VITA Chamber Orchestra
Pete Nowlen Conductor

J. S. Bach's Brandenburg Concerto 3 & from
Cantata 115, the aria Bete aber auch dabei

General Seating: Adult \$22.00 • Senior \$20.00
Student \$10.00 • 18 & under free

Premium Seating – The best seats in the house.
Adult \$35.00 • Child & Student \$15.00

Tickets now available on:
www.cameratacalifornia.net
or by calling 916.483.1386

SCSO'S
ENDOWMENT
FUND

Made possible through a
\$10,000 award from the
Enlow & Melena A. Ose
Endowment for the Arts of the
Sacramento Region Community
Foundation.

Your contribution helps us secure
the SCSO's future.

Information: (916) 536-9065
scso2005@gmail.com

ARTISTS

St. John's Passion with Choral Arts and Gonzaga University Choirs, and Beethoven's *Symphony No. 9* and Mozart's *Requiem* with both the Oregon Symphony and Seattle Symphony.

Highlights of this season include a debut with the Baltimore Symphony for Handel's *Messiah*, and a recording release of Early American music with Apollo's Fire. While in demand for both early music and oratorio, Mr. Hauck frequently collaborates with churches, colleges, and other institutions on sacred arts programs.

DANIEL YODER, BASS

Daniel Yoder, bass-baritone, is both honored and proud to be performing in concert with the SCSO! A native of the Sacramento area, he has been privileged to perform with SCSO, Pocket Opera of San Francisco, Sacramento Opera, Opera Academy of California, Camerata Capistrano, Schola Cantorum of Sacred Heart Church, Capella Antiqua, the CSUS Opera Program, the UC Davis Early Music Ensemble, as well as seemingly countless choral and soloistic engagements throughout the region.

Mr. Yoder's successful 2013-14 season was capped off performing the role of Zurga in Bizet's *The Pearl Fishers* with the Pocket Opera, a world premiere of a Donald Pippin translation. It was also with Pocket Opera that he performed the role of Claudius in Handel's *Agrippina* at the Legion of Honor in San Francisco. Other roles he has portrayed include Leporello and Masetto in Mozart's *Don Giovanni*, Betto in Puccini's *Gianni Schicchi*, Seneca in Monteverdi's *The Coronation of Poppea*, and Schaunard in Leoncavallo's *La Boheme*.

In concert, Mr. Yoder has performed the bass solos in the Requiems of Mozart, Duruflé, Fauré, and Malcolm Archer. He has also performed Handel's *Messiah*, the *Coronation Mass* of Mozart, the *Missa Brevis in F* of Mozart, Haydn's *Paukenmesse, The Seven Last Words of Christ* by Theodore Dubois, and Bach's *Durchlauchster Leopold* (BWV 173a) cantata.

Mr. Yoder has been fortunate to have participated in masterclasses with Yefim Maizel while at the Opera Academy of California, as well as with Dr. Joseph Wiggett while he studied voice at CSUS while under the tutelage of Dr. Robin Fisher.

He looks forward to the 2014-15 season, which includes a performance of Handel's *Messiah* with Capella Antiqua, Bach's cantata BWV 73 with Camerata Capistrano, as well as performing the roles of Gugliermo in Mozart's *Così fan tutte* and a reprisal of the role of Zurga in Bizet's *The Pearl Fishers*, both with Pocket Opera.

Mr. Yoder is grateful for the opportunities to have travelled with the SCSO during his nine years of membership, including Carnegie Hall in 2003, the European Tour of 2004, and to Disney Hall in 2008, making good friends and great music along the way.

SCSO Singathon Success

19th
SEASON

SCSO 2015 Chorus Member Fundraiser Exceeds Goal!

Did you know that our dedicated SCSO Team Members:

- Surpassed this year's \$35,000 fundraiser goal by 20%, coming in at \$42,000
- Are co-sponsoring their own March and May 2015 choral orchestral concerts with Raley's/Bel Air with support from Wells Fargo
- Volunteer 40,000+ hours annually and have volunteered more than 600,000 hours over the past 19 years to support the arts
- Continue to draw national attention to the Sacramento area with their KVIE PBS documentary and international self-funded tours

We understand and value the humanizing power of the arts, working together to bring beauty, joy, inspiration and hope to each other through live music-making.

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

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, 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 six 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 conducted 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 last season 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.

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.

Join us for the 2014-15
ALL SAINTS CONCERT SERIES

SUNDAYS AT 4:00 PM
2076 Sutterville Road

<http://www.allsaintssacramento.org>

October 5 **WolfGANG Quintet plays: *Peter and the Wolf* with Narrator Julian Dixon**
Sure to enthrall the young and the young at heart! Children under 12 free.

November 2 **Choral Evensong followed by Solo Recitalist Jack Miller, Organ**
A time to enjoy the sounds of the 58 rank pipe organ of All Saints.

December 28 **A Service of Nine Lessons & Carols: Organist/Choirmaster Scott Nelson**
Christmas Carols and Choral Anthems in the English Tradition

February 22 **Zweikamf Harpsichord Duo: Drs. Faythe Vollrath & Stephen Gamboa**
A rare opportunity to hear two exquisite instruments played by superb musicians.

April 26 **Choral Evensong followed by Solo Recitalist Patricia Grimm, Organ**
Expressive and delightful, this artist on the pipe organ is not to be missed!

• Suggested donations at the door range between \$10-15; childcare is provided. See website for details •

ORCHESTRA

VIOLIN I

Cindy Lee, *Concertmaster*
Michael Anderson, Emeritus
 Victoria Tognozzi, *Assistant*
Concertmaster
 Mark Neyshloss
 Catherine Heusner-Willefert
 Anita Felix
 Edmond Fong
 Jolán Friedhoff
 Sarena Hsu

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

BASS

Thomas Dertick, *Principal*
 Steve Comber, *Assistant*
Principal

FLUTE

Elizabeth Coronata, *Principal*

OBOE

Thomas Nugent, *Principal*
 Ruth Stuart

ENGLISH HORN

Ruth Stuart

BASSOON

David Wells, *Principal*
 Joan Burg

FRENCH HORN

Eric Achen, *Principal*
 Keith Bucher

TRUMPET

Michael Meeks, *Principal*
 John Leggett

TROMBONE

Joel Elias, *Principal*
 Dyne Eifertesen
 Ryan Black

TIMPANI

Matt Darling, *Principal*
 Stan Lunetta, *Emeritus*

KEYBOARD

Ryan Enright, *Principal*

STAGE MANAGER

Larry Murdock

RECORDING ENGINEER

Living Sound, Stephen J.
 Bingen, Jr.

ORCHESTRA PERSONNEL MANAGER

Cheryl Young

INSIDE PUBLICATIONS
 EAST SACRAMENTO ■ LAND PARK ■ ARDEN ■ POCKET

INSIDE ARDEN-CASCADE-CARMIKHAEL
 GET INTO THE NEIGHBORHOOD

INSIDE EAST SACRAMENTO RIVER PARK TAHOE PARK
 GET INTO THE NEIGHBORHOOD

INSIDE LAND PARK CURTIS PARK MIDTOWN
 GET INTO THE NEIGHBORHOOD

INSIDE POCKET GREENHAVEN SOUTH LAND PARK
 GET INTO THE NEIGHBORHOOD

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

SACRAMENTO CHORAL SOCIETY

SOPRANO

Gayle Andrade
Marcy Ayanian
Tery Baldwin
Ronaee Berry
Ronda Biondi
Maria Bueb
Megan Cooper
Heather Currey
Paula Dunning
Victoria Foster
Thelma Lee Gross
Christine Hale
Amanda Johnson
Lola Kraft
Jennifer Law
Lindsay Logan
Catherine Loughner
Erika Maruri
Sandra Maxwell
Lee Brugman McCall
Karen McConnell
Anne Megaro
Dorla Menmuir
Catherine
 Mesenbrink
Brittany Meyers
Michele Mickela
Maureen Mobley
Gale Moginie
Laurenda Moyer
Cindy Nicholas
Martha O'Donnell
Kellie Paredes
Michele Laborde
 Pascoe
Martha Paterson-
 Cohen
Diana Pellegrin

Linda Pitra
Maggie Roelofs
Anne Srisuro
Lesley Stern
Megan Weller
Mary Wiberg
Ellen Wieman
ALTO
Marilyn Allison
Beth Alloldy
Ashley Barnore
Twanet Bender
Charlene Black
Jeanne Brantigan
Lisa Bubienko
Audrey Cornelison
Cheryl Crane
Irene de Bruijn-Chan
Stacy DeFoe
Frances DeJong
Patti Dobbins
Marcy Dobrow
Diane Durston
Tonia Hagaman
Nanci Harper
Barbara Hippensteel
Lanny Johaneck
Suzanne Kenyon
Michelle Lockett
Doris Loughner
Diane McCormack
Jerrri Meier
Susan Miles
Barbara Mills
Nanci Montross
Ginny Nelson
Geraldine Nicholson
Jennie Rollins

Lynn Sadler
Caroline Schaefer
Martha Shaver
Marian Sheppard
Marjorie Shideler
Ellen Simonin
Christine Sproul
Paula Stemmler
Kathryn Swank
Sharee Taylor
Jeanette Tourville
Rachel Trujillo
Susan Veneman
Dale Wallerstein
Susan Warner
Tamar Yellin
TENOR
Kirk Amundson
Donald Anderson
Gregory Bourne
Bryan Broome
Doug Chatfield
Denyse Curtright
Marc Ely
David Felderstein
Eldred Felias
Douglas Ferreira
Matthew Hidalgo
Edward Humphrey
Harry Kellogg
Ayon Lavanway
Jason Lester
Scott Martin
Scott Moyer
Steven Ohlin
Patricia Padley
 Cierzan
Gary Robinett

Tom Roehr
Mark Slaughter
Nephi Speer
Carolyn Tillman
Gordon Towns
BASS
Victor Alborno
Walter Aldrich
Chris Allen
Daniel Arismendi
John Bader
Larry Birch
Lee Blachowicz
Frank Chan
Tom Cluster
Kevin Currey
George Cvek
Jim Fisher
Benjamin Foulk
Marvin Gatz
Edward Gibson
Brian Green
Ted Hoehn
Len Honeycutt
Jim Kuhl
David Langley
John Martin
Julio Orozco
Ruben Oyanedel
Bruce Pierini
Craig Scherfenberg
Ken Simonin
Talbot Smith
Tim Taylor
Benjamin Wald
Brent Wallace
Loren Weatherly
John Zapata

RESOURCES AND RELATIONSHIPS

GET THEM AT COMSTOCKSMAG.COM

COMSTOCK'S
 MAGAZINE

DONORS

2014-2015 19TH SEASON

SEASON SPONSOR – \$75,000

Wells Fargo

CONDUCTOR'S CIRCLE – \$50,000+

Sacramento Choral Society & Orchestra

CONCERT SPONSOR – \$20,000

Raley's Bel Air

PLATINUM BATON –

\$10,000+

Anonymous

David & Dolly Fiddymet

The James & Susan McClatchy

Fund of the Sacramento Region

Community Foundation

Barbara & Darby Vickery

GOLD BATON – \$5,000+

Sam & Marilyn Allison

The Men & Women of Enterprise

Holdings Foundation

Donald Kendrick

Pfund Family Foundation

In memory of Judy Waegell

SILVER BATON – \$2,500+

George Cvek

William & Marsha Dillon

Rosalie Hagge

Christine & Richard Hale

Barbara & George Henry

Ted & Beverly Hoehn

Timothy & Suzanne Kenyon

Scott & Laurlenda Moyer

Caroline Schaefer

In memory of Gerald A. Sherwin

United Way Foundation

BRONZE BATON – \$1,000+

Dorothy Alden

Anonymous

AT&T Foundation

Tery & Tom Baldwin

Lane & Margaret Bloebaum

Christine Bodelson &

Chuck Johnson

Karen & John Bowers

David & Maxine Clark

Jacqueline Coffroth

Tom & Karen Domich

Diane & Bill Durston

In memory of Jeff Eaton

Kent & Lynn Estabrook

David Felderstein & Dan Hoody

Eldred & Leann Felias

Steven & Sandra Felderstein

Tim & Barbara Flanigan

In memory of Edward Fogarty

In memory of Vera Fontaine

Drew & Renee Gilpen

Robert & Betty Graham

Dr. Ronald Greenwood &

Phawnda Moore

Thelma Lee Gross

Harry Kellogg

Lola & John Kraft

Sandra Maxwell

Lee & Dennis McCall

James McCormick

Dorla Menmuir

Moss Adams LLP

Rani Pettis & David Pitman

Claudia Richardson

Cheryl Young & Tom Sebo

Ken & Ellen Simonin

Talbott Smith

Mary Tidwell

Doug & Rita Wagemann

United Way California

Capital Region

Howard Weaver

Wells Fargo Advisors, LLC

BENEFACTOR – \$500+

Kristen Adlfinger

Chris Allen

Duane & Karen Balch

Donna Bales

Ashley Barmore

Carol Bergen

Lee Blachowicz

Gregory Bourne

Edward & Lisa Bubenko

Tom Cluster

Denyse Curtright

Cheryl Dilbeck

In memory of Tevye Ditter

Diane Fasig

Ben Foulk

Donald & Beverly Gerth

In memory of Carol Newton Hawk

Hewlett Packard Foundation

Jose & Valerie Hermocillo

Bruce & Karen Hunter

In memory of Naomi Ineas

Intake Screens, Inc.

Jones Charitable Foundation

Nathan & Glenda Kaiser

In memory of Geoffrey W.

Kennedy

Theodore & Susan Kirsch

Gloria Laborde

Maria Lawrence

Kristen Martin & Will Middleton

Merlin & Doreen Mauk

David & Julie Maxwell-Jolly

Karen McConnell

Patrick McGiff

Manuel & Patricia Medeiros

Barbara Mills

In memory of Michael Nelson

Edward & Michele Pascoe

Linda & Richard Pitra

Julie Quinn

Race for the Arts

Gary Robinett

Thomas Shaver

In memory of Bette Belle

& Jean Smith

Christine Sproul

Milly Staples

Paula Stemmler

Barbara Thalacker & Terry Reed

Janet Thorgrimson

Carolyn Tillman & Dennis Merwin

Elaine Verbarq

In memory of Edgar L. Wallace

Loren Weatherly

Maryellen Weber

Windows, Walls 'N Floors

John Zapata

PATRON – \$300+

John Abele & Elizabeth Coyne

Anonymous

Gayle Andrade

Sharon Arnoldy

Marcy Ayanian

John Bader

Roger Baumgartner

Ryan Beatie

Joy & Ulysses Bernard

Russel & Ronaele Berry

Ronda Biondi

Lawrence & Sharon Birch

Charlene & Bryan Blackberg

Ralph & Suzanne Blomberg

Braford Construction

DONORS

PATRON – \$300+ CONT.

Jeanne Brantigan
 Karl Buddenhagen & Gay Cooper
 Maria Bueb
 Frank Chan
 Chevron Matching Gift Program
 Marianne & John Clemmens
 Susan & Dennis Cook
 Irene de Bruijn Chan
 Doug Chatfield
 James Deeringer
 Frances DeJong
 Edward Del Biaggio
 Patti Dobbins
 Marcy Dobrow
 Paula Dunning
 Warren & Margaret Dunning
 William & Diane Durston
 Marc Ely
 Tom Favillo
 Phyllis Fiedler
 Emiley Ford
 Daniel & Victoria Foster
 Four Seasons Painting
 Brent Wallace
 Marvin Gatz
 Edward & Harriette Gibson
 Joan Marie Goddard

Pamela Goldberg &
 Benjamin Wald
 Brian Green
 Meg Halloran
 Nanci Harper
 Mary Hatfield
 Richard Hobbie III & Gayle Heslop
 Len & Debbi Honeycutt
 Edward Humphrey
 Lanny Johaneck
 Paul & Theresa Johnson
 Judith Kennedy
 James & Rose Kuhl
 Steve Kyriakis
 Dave & Stephanie Langley
 David Lawsonlien
 Catherine Loughner
 Doris & George Loughner
 James Lowe & "Mom"
 Manuel & Christine Luna
 Gerald & Janice Matranga
 John Martin
 Anne Megaro
 Diane & Frank McCormack
 Tim & Laurie Miles
 Nanci Montross
 Mabel Moore
 Elizabeth Nelms
 Martha O'Donnell

Steve Ohlin
 Julio Orozco
 Patricia Padley & David Cierzan
 Diana & John Pellegrin
In memory of Mario
 Paredes
 Bruce Pierini
 Peg Poswall
 Proctor Engineering
 Francis Resta
 William Roehr
 Tom Roehr
 Lynn Sadler
 Craig Scherfenberg &
 Paula Paskov
 Jackie Shelley
 Marlian Sheppard
 Marjorie Shideler
 Anne Srisuro
 Mark Slaughter
 Maria Stefanou
 Thomas & Judith Stevenson
 Steven & Janice Sutton
 Kathryn Swank
 Joseph & Beverly Sylvia
 Timothy & Candace Taylor
 Gordon Towns
 Lynn Upchurch & Associates
 Susan Veneman

AM 1380
THE ANSWER
 NEWS. OPINION. INSIGHT.

Phil
Cowan
6-9am
AM1380TheAnswer.com

DONORS

Dale Wallerstein
Robert Walker
Susan & David Warner
Mary Wiberg
Brian Wood
Barbara Wright

DONOR – \$100+

Julie & Doug Adams
Aims Education Foundation
Gustave & Mary Ann Ahlstrom
Victor Alborno
Walter Aldrich
Graham & Eleanor Allen
Tom M. Allen
Jane Anderson
Wayne Anderson
Earl Andrews
Anonymous
Anne & Oscar Arroyo
Kathleen Arroyo
Karen Auwaerter
William Ayres
Jeniffer Baker
Alice Bartlett
Anita Bartlett
Mark Barmore
Twanet Bender
Gilbert & Deanna Bertoldi

Michael & Carolyn Bertoldi
Diane Bierman
Dennis Braasch
Richard & Hope Brandsma
Barbara Brantigan
Thomas Brantigan
Daniel & Yolanda Brennan
Tod Brody
Deborah Bronow
Andrew Brown
Donald & Margaret Brown
James & Vicki Brunberg
Ronald & Josetta Bull
Chris Calhoun
Sheryl Carey
Jack & Marcia Century
Ken Changus & Chuck Donaldson
Howard Cheng
Scott Christensen
Beatryce Clark
Adam Clerici
David Clerici & Kate Jastram
John & Yvette Clerici
Dan Conners
Stan Conners
Corrine Cook
Pauline Cook
William & Evelyn Covington
Cynthia Cheney

Joan Conzatti
Alan & Linda Cover
Cheryl Crane
Wendell Crow
Stacy DeFoe
Harry & Anita Delaney
Keith Derks
Melissa Dunning
Tom & Connie Elmore
Sheila & Stephen Epler
Richard & Dinah Evans
Richard & Dorothy Evers
Nancy Ewing
Doris Ferguson
Cara Franklin
Jennifer Frantz
Alan Fong
Dee-Ann Fox
Karen French
Sue Gillespie
Lynn Gilmore
Michael & Loretta Gilmore
Larry Ginsberg
William & Jean Griswold
Tonia Hagaman
Louise Hane
Dennis & Linda Hansen
Ralph & Isolde Harder
B. C. Harmon

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...

DONORS

DONOR – \$100+ CONT.

Carol & Donald Harting
 Carol Hibler
 Barb Hippensteel
 Matt & Cara Hoag
 Michael & Janice Howland
 Imagination Theater
 Ken Ives
 John Jacobs
 Linda Jahn
 Reuben Jimenez
 David Johnson
 Diane Johnson
 Michelle Johnston &
 Scott Arrants
 David & Denise Jones
 Italia Jones
 Larry Jones
 Ronald & Marybeth Jones
 Nancy Kemp
In memory of Bobby Kendrick
Kristina Kenyon
 Joleane King
 Maryanne King
 Kathleen Kinney
 Paula Laiewski
 Li & Derick Lau
 Frank Lawler, Jr.
 Marianne Laws
 Ayon Lavanway
 Maryanne King
 Suzanne & Ronald Leineke
 Brian Lewis
 LexisNexis
 Michelle Lockett

Gwen Lokke
 Joe & Teresa Luchi
 Bonita Lovell
 Roy Macy
 Dennis Mangers
 Gavin McCluskey
 Tim McCormack
In memory of Michael &
 Mary McCormick
 Michael & Mary McGranahan
 Jerri Meier
 Anna Melvin
 Karen Mercante
 Michele Mickela
 Susan Miles
 Hugh Mitten
 Mable Moffat
 C.T. & M.T. Molen
 Diane Moore
 Richard Moore
 Winniford Morton
 Kim Mueller
 Nancy Nelle
 Joyce Nelsen
 Joyce Nelms & Lynn Toliver
 William & Anna Neuman
 Karen Neuwald
 Lisa Nicholson
 Richard Nordahl
 Susan Oie
In memory of Helen Oshita
 Michael Ownbey
 Ruben Oyenedel
 Kevin & Diane Pascoe
 Adeline Penn

Elaine & William Pesce
In memory of Ellen Pepi
 Mark Peters
 Florence Peterson
 David & Karen Pettit
 Larry & Kathleen Provonsha
 Kathryn Pye
 Sara Rehms
In memory of George Rich
 Patrick Riordan
 Jeanne Rodgers
 Jennie Rollins
 Anne Rudin
 Scarey
 Drs. John & Trudy Schafer
 Wayne Schindler
 Helmut & Doris Schroeder
 Joel Schwartz
 Laura Seaman
 Michael & Kristin Selby
 Paula Simmons
 Rick & Janet Sitts
 James & Suzette Smith
 Peter and Allison Sparre
 Phillip Spohn & Mary
 Hickman
 James Statser
 Donald & Laura Stemmler
 Joe Stewart
 Kathryn Stewart
 Gerald & Sandra Swafford
 Jean Swearingen
 Virginia & Butch Thresh
 Transportation & Delivery
 Services

AMERICAN STANDARDS HEAT & AIR

"WE WON'T BE
UNDERSOLD"

Show us any written estimate
and we will meet or beat it!

(916) 335-5964
(916) 224-3629

CONNECT • TRADE • SAVE
916.927.7600
www.916454.itex.com

5325 Elkhorn Blvd
Sacramento, CA 95842
www.GPHeatandCool.com

DONORS

DONOR – \$100+ CONT.

Miles Treaster
Joan Teuscher
Donn & Jaci Thompson
Joan & Tony Turkovich
Virginia Van Koll
David & Patricia Vaughn

Julia Venturi
Judith Vogt
J.W. & T.M. Wallace
Patrick Warburton
Drew Westcott
Clayton Whitehead
Katherine Wilson

In memory of Kirk Wilson
George Wulff
Harold & Suzanne Yackey
Rick Yadon
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.

Anderson Lumber
American River Messenger
Lee Blachowicz
Bryan Black
Charlene Black
California Automobile Museum
The California Museum
Capital Public Radio
Carmichael Times
Frank Chan
City of Rancho Cordova
City of Sacramento
Crestwood Behavioral Health
Comstock's Magazine
Davis Enterprise
Digital Deployment
Divine Savior Catholic Church
Patti Dobbins
Paula Dunning
Embassy Suites Sacramento
Riverfront Promenade
Ryan Enright
Enterprise Rent-a-Car
FedEx Office
Four Seasons Painting
Brent Wallace

Fremont Presbyterian Church
Richard Hale
Ted & Beverly Hoehn
Home Depot
Jimbabwe Development & Design
Donald Kendrick
ITEX Sacramento
Ronald Johnson Photography
Brian Lewis
Lunch Box Express
Lynn Upchurch & Associates
Mark Gillam Living Trust
Michael Marotte
Diane McCormack Graphic Design
James McCormick
Catherine Mesenbrink
Messenger Publishing Group
Northridge Music
Pacific Storage
Edward Pascoe
Michele Laborde Pascoe
Russian American Media, Inc.
Ryan Enright
Sacramento Magazine

Sacramento State University
Sacred Heart Church
Sactown Magazine
Karlie Saenz
Saint John's Lutheran Church
Salem Communications
Sacramento
Caroline Schaefer
Scott Howe Design
Tom Sebo & Cheryl Young
Sports Leisure Vacations
Sunrise Mall
UC Davis Music Department
Douglas Wagemann
Wells Fargo
Wells Fargo Advisors, LLC

VOLUNTEER OFFICE

STAFF

Charlene Black
Patti Dobbins
Mushu
Caroline Schaefer
Elaine Verbarg
Cheryl Young

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

COCHRANE WAGEMANN

FUNERAL DIRECTORS FD305

916.783.7171

COCHRANEWAGEMANN.COM

Family Owned—Community Focused

CS PC

CREMATION SOCIETY OF PLACER COUNTY FD2199

916.550.4338

WWW.CSOPC.COM

Douglas G. Wagemann
President/CEO
FDR2864

**Proud Supporting Partner of the
Sacramento Choral Society & Orchestra**

SACRAMENTO STATE

Department of Music

Donald Kendrick, Conductor
Ryan Enright, Accompanist

CHORALFEST 2015

Chamber Choir | Women's Chorus
Guest High School Choirs

Florin High School Chamber Choir | Florin Baros, Director
Oakmont High School Chamber Choir | April Bean, Director
Rocklin High School Chamber Singers | Shawn Spiess, Director

Saturday, May 16 at 8 pm

Sacred Heart Church, 39th & J Street Sacramento

Tickets available at the door:

Suggested Donation: \$10 General - \$7 Seniors - \$5 Students

Tickets: (916) 278-4323 csus.edu/music/choral

SAVE THE DATE

June 13, 2015 Gala

Raising a Voice for the Arts

Year-end Gala at the California Museum

1020 O Street, Sacramento

Saturday, June 13 7:00 PM – 9:30 PM

Come help us unveil our 20th season!

Host: Conductor Donald Kendrick

Find out in person why the SCSO enjoys a national reputation as a unique arts organization. Enjoy live music, wine, tea, appetizers, and a silent and live auction.

TICKETS: \$35.00 (May be tax deductible) Free Parking!

Purchase tickets online: SACRAMENTOCHORAL.COM

or by calling the SCSO: (916) 536-9065 (M-F)

SACRAMENTO CHILDREN'S CHORUS

the Art of Song

SPRING CONCERT

Sacramento
Children's
CHORUS

Featuring five choirs

May 3, 2015, at 4:00 p.m.

Carmichael Seventh Day Adventist Church
4600 Winding Way, Sacramento

CONDUCTORS: Lynn Stevens, Julie Adams and
Melanie Huber

TICKETS: \$30 preferred, \$17 general, \$12 students

www.sacramentochildrenschorus.org (916) 646-1141

upcoming concert

 Sacramento
CHORAL SOCIETY
& Orchestra
Donald Kendrick | Music Director

SONGS OF ETERNITY

(West Coast Premiere)

Requiem For The Living | Dan Forrest

Songs of Eternity | James Hopkins

Sea Symphony | Howard Hanson

Music and texts rich with emotional directness in a large-scale choral/orchestral tribute to three major American composers

Special Guest | Composer James Hopkins present at the performance

Saturday, May 9 at 8:00 pm

7:00 pm – Pre-concert talk by Donald Kendrick

Community Center Theater Tickets

CCT Box Office | 916.808.5181 or TICKETS.COM

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

