

SACRAMENTO CHORAL SOCIETY & ORCHESTRA

Donald Kendrick, Music Director

Saturday, March 18, 2017 – 8 p.m.

Pre-concert talk – 7 p.m.

Sacramento Community Center Theater

THE MUSIC OF
DOWNTON ABBEY

NARRATORS

Alison Gilbreath

Elizabeth Anne Springett

DOWNTON ABBEY SUITE

John Lunn

I WAS GLAD (1902)

Sir Hubert H. Parry

NIGHTFALL (1920)

Kevin Doherty, Baritone

Patrick Hadley

JERUSALEM (1916)

Chorus and Audience

Sir Hubert Parry

CROSSING THE BAR (1903)

Kevin Doherty, Baritone

Sir Henry Walford Davies

MY SOUL, THERE IS A COUNTRY (1916)

Sir Hubert Parry

I VOW TO THEE, MY COUNTRY (1914/1921)

Gustav Holst

Jupiter Theme, *The Planets* Chorus and Audience

INTERMISSION

US AND THEM

John Lunn

AS TORRENTS IN SUMMER (1896)

Sir Edward Elgar

THE SNOW (1894)

Sir Edward Elgar

FUNERAL ANTHEM (Selections) (1737)

George Frideric Handel

The Ways of Zion Do Mourn

LORD, THOU HAST BEEN OUR REFUGE (1921)

Ralph Vaughan Williams

Kevin Doherty, Baritone

RULE, BRITANNIA! (1740)

Thomas Augustine Arne

Carrie Hennessey, Soprano Chorus and Audience

Sacramento
CHORAL SOCIETY
& Orchestra

MISSION

The Sacramento Choral Society and Orchestra (SCSO), a California educational 501 c (3) non-profit organization established in 1996, is an auditioned, volunteer chorus with a professional orchestra committed to the performance, education, and appreciation of a wide range of choral orchestral music for the Greater Sacramento Region.

Since its establishment, the 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 and Orchestra is governed by a Board of Directors responsible for the management of the Corporation. An Advisory Board and a Chorus Executive elected from within the ensemble also assist the SCSO in meeting its goals.

BOARD OF DIRECTORS

Conductor/Artistic Director—Donald Kendrick

President—James McCormick

Secretary—Charlene Black

Treasurer—Maria Stefanou

Marketing, Public Relations Co-Directors

Jeannie Brown

Scott Hamilton

Derek La Crone

Planned Giving—Rani Pettis

Development & Strategic Planning—Douglas Wagemann

Chorus Operations—Catherine Mesenbrink

At-Large Director (SCSO Chorus)—Tery Baldwin

At-Large Director—George Cvek

ADVISORY BOARD

Winnie Comstock, CEO, Comstock's Business Magazine

Lynn Upchurch, CEO, Lynn Upchurch & Associates

Doni Blumenstock, CEO, Connections Consulting

Patrick Bell, CEO, EDGE Consulting & Coaching

James Deering, Downey Brand

Ronald Brown, Attorney, Cook Brown, LLP

Sacramento Choral Society & Orchestra

Business Office: 4025 A Bridge Street,

Fair Oaks, CA 95628

Phone: 916 536-9065

E-mail: scso2005@gmail.com

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

WELCOME

JAMES MCCORMICK
PRESIDENT, BOARD OF DIRECTORS

DOWNTON ABBEY SACRAMENTO CELEBRATION

On behalf of the Dowager, Lord Grantham, the Crawley family and the entire Downton Abbey Staff, we want to royally welcome you to this evening's unique performance of *The Music of Downton Abbey*.

Our SCSO *Downton* production is the result of a delightful collaboration with our good friends at KVIE Public Television and Capital Public Radio. Both KVIE and CPR have done a regal job of nurturing the *Downton* energy long after the series ended and they consistently add such quality to what we view and listen to daily in our region.

In addition to our stalwart SCSO Choral Orchestral Team conducted by Donald Kendrick, we are thrilled to welcome soloists Carrie Hennessey and Kevin Doherty as well as narrators Elizabeth Anne Springett and Alison Gilbreath to our stage. We are counting on you making your SCSO debut when you stand and join in singing with great pride the three rousing selections on tonight's program. Let's make the Dowager proud!

Thank you for your ongoing friendship and support. We hope to see many of you for tea at our post-concert reception in the lobby.

We celebrated the end of our 20th season with:

- *Singathon 2016* that raised \$50,000 to help sponsor our recent Spring concerts
- a successful Big Day of Giving 2016 – despite its serious technical challenges
- a \$24,600 Wells Fargo matching grant opportunity to help grow our annual fund
- the release of yet another new CD, *Carmina Burana II* – available in the lobby
- a planned June 2017 self-funded concert tour to Scandinavia and the Baltics

As we make our way towards our Silver Anniversary in 2021, we tip our hat to you and we thank you from the very bottom of our collective SCSO hearts! Together we really do make great things happen in the arts.

Messenger Publishing Group

*Supporting the Arts...
Consistently*

*We are all
born singers,
dancers,
musicians
and artists...
Be One!*

Help Us Help Others – Subscribe Today: 916-773-1111

Proudly Publishing

Messenger Publishing Group

Carmichael Times

Independent

AMERICAN TOWER

Messenger

Citrus Heights

Messenger

Gold River

Messenger

THE DOWNTON ABBEY MYSTIQUE

Conductor Donald Kendrick and the SCSO are both proud and delighted to bring the Northern California première of *The Music of Downton Abbey* to our Sacramento stage this evening. We're thrilled that you could join us as we travel back in time together to bring you music that was probably enjoyed by the Crawley family at the turn of the 20th century written by Parry, Handel, Vaughan Williams, Davies, Hadley, Elgar, Arne and Holst in tonight's performance of *The Music of Downton Abbey*.

British Choral music in the late 19th and early 20th centuries is considered some of the most dynamic in musical history. The flowering of the choral art in England during this period was funded by aristocratic families such as the characters of Downton Abbey. This evening's featured music may well have served as *the real life soundtrack* of the Earl of Grantham and his family.

Tonight's performance features outstanding choral and orchestral music from post-Edwardian England paired with narrations about memorable events from the storyline of the popular British series. Indeed tonight's *Downton* script may well be considered acted-out program notes and the three works that offer audience participation opportunities will surely provide a warm sense of community engagement and a strong interaction with our stalwart SCSO Team.

WHY HAS DOWNTON ABBEY BECOME SUCH A MASSIVE CULTURAL PHENOMENON?

Why is this highly popular British Television series the most-watched series in PBS's 45-year history and why does it hold a Guinness World Record as the Most Critically Acclaimed Television Show?

The *Downton* series was launched in 2011 in the U.S. as we were in the throes of a recession. It is a known fact that when we feel unsafe, we look to the past for comfort. Nostalgia is a powerful emotion and *Downton Abbey* delivers nostalgia in spades. The series is beautiful to look at, features gorgeous homes and good-looking actors and outstanding costumes. The cast is a wide cast. For almost any viewer there's a character they either recognize or relate to.

There are two family set-ups—the blood-related family upstairs and the one that is artificially created by colleagues working closely together downstairs. We may not either have servants or be servants but we all experience similar rivalries, romances and friendships, whether with siblings, friends or co-workers. The master/servant relationship is at the core of many brilliant dramas. It seems we are all still fascinated by the boundaries set and blurred between employer and employee.

There's even a *Downton Abbey* effect, named to explain the sudden success of things which have nothing in fact to do with the show but have nonetheless enjoyed a benefit—republished books from the era hitting the bestseller list,

THE DOWNTON ABBEY MYSTIQUE

visitor numbers to English stately homes increasing year after year, the recent popularity of 1920s baby names, the surge of butlers employed in China. As social media has exploded in the last few years, the *Downton Abbey* conversation has taken place online between viewers watching the show from their sofas or bamboo mats.

According to Julian Fellowes, creator and scriptwriter of *Downton Abbey*, “The audience enjoys watching fundamentally decent people trying to go about their lives, as opposed to the usual television set piece of cops and robbers. Together we follow the lives of the people upstairs and downstairs. It’s a period drama with the pace of a soap opera.”

We heartily salute and thank our *Downton Abbey* media partners, KVIE Public Television and Capital Public Radio, for their collaboration with the SCSO on this unique and exciting production. On behalf of the Dowager, Lord Grantham and the Crawley family, we welcome you to *The Music of Downton Abbey*.

WHAT WOULD THE DOWAGER COUNTESS SAY?

Violet, the Dowager Countess—played by the venerable Maggie Smith—is perhaps considered the best character in the show, if not the best character on television period. With a fiery wit, a reservoir of wisdom, and an endless supply of pithy zingers, it’s no wonder she serves as a role model for so many. She’s always in control of every situation, carries herself with unwavering poise, and yet, deep down, is really an old softy, which is what lends even her most brutal of lines a sweet and sensitive quality. Here are some of the Dowager’s memorable quotes chosen by SCSO Members.

James McCormick, PhD

*“I am a woman, Mary.
I can be as contrary as I choose.”*

“Vulgarity is no substitute for wit.”

*“Don’t be defeatist, dear.
It’s very middle class.”*

“What is a weekend?”

“At my age one must ration one’s excitement.”

*“Principles are like prayers.
Noble, of course, but awkward at a party.”*

THE DOWNTON ABBEY MYSTIQUE

HOW DOWNTON ABBEY CHANGED WITH THE TIMES

(Courtesy of KVIE)

The Crawley family witnessed technological and social changes that swept through Britain during the early 1900s.

- 1914** A telephone is installed at the Abbey
- 1917** Downton Abbey becomes a convalescent home
- 1920S** Cora's fortune is lost when the Grand Trunk Railway goes bankrupt
- 1922** Mrs. Patmore gets a refrigerator
- 1924** The Crawley family gets a radio to hear King George V speak
- 1925** Bertie Pelham flies to Morocco. Commercial aviation began in Britain in 1919

FEATURED DOWNTON ABBEY COMPOSERS

John Lunn
1956 –
Downton Abbey
Suite
Us and Them

Sir Hubert Parry
1848–1918
I Was Glad
Jerusalem
My Soul, There is a
Country

Patrick Hadley
1899–1973
Nightfall

**Sir Henry
Walford Davies**
1869–1941
Crossing the Bar

Gustav Holst
1874–1934
I Vow to Thee,
My Country

Sir Edward Elgar
1857–1934
As Torrents in Summer
The Snow

**George Frideric
Handel**
1685–1759
Funeral Anthem

Ralph Vaughan Williams
1872–1958
Lord, Thou Hast Been
Our Refuge

Thomas Arne
1710–1778
Rule, Britannia!

TEXT

I WAS GLAD WHEN THEY SAID UNTO ME

SIR HUBERT PARRY

I was glad, glad when they said unto me, we will go into the house of the Lord.
Our feet shall stand in thy gates, O Jerusalem.
Jerusalem is builded as a city, that is at unity in itself.

O pray for the peace of Jerusalem, they shall prosper that love thee.
Peace be within thy walls, and plenteousness within thy palaces.

NIGHTFALL

PATRICK HADLEY

On wood and wave the gath'ring shadows fall,
The trees are whispering in the twilight gray,
As if one last 'good night' they fain would say
Ere darkness shrouds them in her dusky pall.

Now one by one broad oak and poplar tall
melt into shade; the golden mantled day
Past the hushed lakelet
Softly steals, softly steals away,
And solemn night sits silently on all.

But hark! the night wind slowly creeping by
with low, dull moan the spreading darkness fills,
And slumbering nature wakes to sympathy.

For one and all the oaks and poplars sigh.
And floating faintly o'er the far off hills.
A deep sad voice comes sobbing from the sea.

JERUSALEM

SIR HUBERT PARRY

And did those feet in ancient time
walk upon England's mountains green?
And was the holy Lamb of God on
England's pleasant pastures seen?
And did that countenance divine
shine forth upon our clouded hills?
And was Jerusalem builded here
among those dark Satanic mills?

Bring me my bow of burning gold,
Bring me my arrows of desire!
Bring me my spear, Oh! clouds unfold!
Bring me my chariot of fire.
I will not cease from mental fight,
Nor shall my sword sleep in my hand,
Till we have built Jerusalem
On England's green and pleasant land.

TEXT

CROSSING THE BAR

SIR HENRY WALFORD DAVIES

Now we see through a glass, darkly; but then face to face:
Now I know in part; but then shall I know even as I am known.

Sunset and ev'ning star, and one clear call for me!
And may there be no moaning of the bar, when I put out to sea.
But such a tide as moving seems asleep, too full for sound and foam.
When that which drew from out the boundless deep turns again home.

Twilight and ev'ning bell, and after that the dark!
And may there be no sadness of farewell, when I embark;
For tho' from out our borne of Time and Place the flood may bear me far,
I hope to see my Pilot face to face when I have crost the bar. Amen

MY SOUL, THERE IS A COUNTRY

SIR HUBERT PARRY

My soul, there is a country
Far beyond the stars,
Where stands a winged sentry
All skilful in the wars:

There, above noise and danger
Sweet Peace sits crowned with smiles
And One, born in a manger
Commands the beauteous files.

He is thy gracious Friend,
And, O my soul, awake!

Did in pure love descend
To die here for thy sake.

If thou canst get but thither,
There grows the flow'r of Peace,
The Rose that cannot wither,
Thy fortress and thy ease.

Leave then thy foolish ranges,
For none can thee secure
But One who never changes,
Thy God, thy life, thy cure.

I VOW TO THEE, MY COUNTRY

GUSTAV HOLST

I vow to thee, my country, all earthly things above,
Entire and whole and perfect, the service of my love;
The love that asks no question, the love that stands the test,
That lays upon the altar the dearest and the best,
The love that never falters, the love that pays the price,
The love that makes undaunted the final sacrifice.

I heard my country calling, away across the sea,
across the waste of waters she calls and calls to me.
Her sword is girded at her side, her helmet on her head,
And round her feet are lying the dying and the dead.
I hear the noise of battle, the thunder of her guns,
I haste to thee my mother, a son among thy sons.

TEXT

And there's another country, I've heard of long ago.
Most dear to them that love her, most great to them that know;
We may not count her armies, we may not see her King
Her fortress is a faithful heart, her pride is suffering,
And soul by soul and silently her shining bounds increase,
And her ways are ways of gentleness, and all her paths are peace.

AS TORRENTS IN SUMMER

As torrents in summer
Half dried in their channels,
Suddenly rise, tho' the
Sky is still cloudless,
For rain has been falling,
Far off at their fountains.

THE SNOW

O snow, which sinks so light,
Brown earth is hid from sight,
O soul, be thou as white as snow,
O snow, which falls so slow,
Dear earth quite warm below;
O heart, so keep thy glow
Beneath the snow.

O snow, in thy soft grave
Sad flow'rs the winter brave;
O heart, so soothe and save,
as does the snow.
The snow must melt, must go,

FUNERAL ANTHEM

Their bodies are buried in peace,
But their name liveth evermore.

SIR EDWARD ELGAR

So hearts that are fainting
Grow full to o'erflowing,
And they that behold it
Marvel, and know not
That God at their fountains
Far off has been raining!

SIR EDWARD W. ELGAR

Fast, fast as water flow.
Not thus, my soul, O sow
Thy gifts to fade like snow.

O snow, thou'rt white no more,
Thy sparkling too, is o'er;
O soul, be as before,
Was bright the snow.
Then as the snow all pure,
O heart be, but endure;
Through all the years full sure,
Not as the snow.

GEORGE FRIDERIC HANDEL

TEXT

LORD THOU HAST BEEN OUR REFUGE RALPH VAUGHAN WILLIAMS

Lord, Thou hast been our refuge
from one generation to another.
Before the mountains were brought forth,
or ever the earth and the world were made,
Thou art God from everlasting and world without end.

Thou turnest man to destruction; again Thou sayest
Come again ye children of men
For a thousand years in Thy sight are
but as yesterday, seeing that is past as a watch in the night.

Background chorus:

*O God our help in ages past
Our hope for years to come
Our shelter from the stormy blast
And our eternal home.*

As soon as Thou scatterest them
they are even as a sleep and fade away
suddenly like the grass.
In the morning it is green and groweth up,
but in the evening it is cut down, dried up and withered.
For we consume away in Thy displeasure,
and are afraid at Thy wrathful indignation.
For when Thou art angry all our days are gone;
we bring our years to an end as a tale that is told.

The years of our age are three score years and ten,
and though men be so strong that they come to fourscore years,
yet is their strength but labour and sorrow.
So passeth it away, and we are gone.
Turn Thee again, O Lord at the last.
Be gracious unto Thy servants.
O satisfy us with Thy mercy, and that soon.
So shall we rejoice and be glad all the days of our life.

Lord, Thou hast been our refuge
from one generation to another.
Before the mountains were brought forth
or ever the earth and the world were made,
Thou art God from everlasting and world without end.

TEXT

And the glorious Majesty of the Lord be upon us.
Prosper Thou, O prosper Thou the work of our hands
O prosper Thou our handywork.

RULE BRITANNIA!

When Britain first, at Heav'n's command,
Arose from out the azure main;
This was the charter of the land,
And guardian angels sung this strain:

**Rule, Britannia! Britannia, rule the waves;
Britons never will be slaves.**

THOMAS AUGUSTINE ARNE

The nations not so blest as thee,
Must in their turn to tyrants fall,
While thou shalt flourish great and free,
The dread and envy of them all.

**Rule, Britannia! Britannia, rule the waves;
Britons never will be slaves.**

Still more majestic shalt thou rise,
More dreadful from each foreign stroke;
As the loud blast, that tears the skies,
Serves but to root thy native oak.

**Rule, Britannia! Britannia, rule the waves;
Britons never will be slaves.**

Calling Area Singers!

Would you like to become a member
of the SCSO?

Auditions are currently being held for experienced
choral singers with good sight-reading skills and a
commitment to excellence.

The Chorus rehearses in the CSUS Music Department, September
through May on Monday evenings from 7:00–9:30 PM and presents several
concerts during the season.

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

SCHOLA CANTORUM OF SACRED HEART CHURCH

Donald Kendrick, Conductor
Ryan Enright, Organist

PRESENTS

LENTEN CHORAL MYSTERIES

In Memory of Betty Baumgartner

Saturday, April 8 at 8PM

Sacred Heart Church
39th & J Street, Sacramento

Tickets: \$15.00 General \$10.00 Students/Seniors
Information: (850) 545-4298
Also available at the door
SCHOLACANTORUM.COM

SACRAMENTO STATE
School of Music

Donald Kendrick, Conductor
Ryan Enright, Accompanist

Choralfest 2017

Women's Chorus | Men's Chorus

GUEST CHOIRS

Rocklin High School Chamber Choir – Shawn Spiess, Conductor
Bella Vista High School Chamber Choir – Wendy Carey, Conductor
El Camino High School Concert Choir – David Vanderbout, Conductor

SATURDAY, MAY 13, 2017 AT 8:00 PM

Sacred Heart Church, 39th & J Street Sacramento

Suggested Donation: \$10 General - \$7 Seniors - \$5 Students
Tickets: (916) 278-4323 CSUS.EDU/MUSIC/CHORAL

MUSIC DIRECTOR

DR. DONALD KENDRICK

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

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

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

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

In July 2004, Conductor Kendrick led SCSO members and guests from the Sacramento State Choral Music Program on their first international European tour to Munich, Prague, Vienna and Budapest. In July 2006, Dr. Kendrick led the Sacramento Choral Society and guests from the Sacramento State Choral Music Program on a performance tour of China, with concerts in Beijing, Tianjin, Xian, Jinan (Sacramento's Sister City) and a special performance on the Great Wall. In 2008 he made his debut with the SCSO in LA's Disney Hall in a well-received performance of the Mozart *Requiem*. In 2009 he led the SCSO on a tour of Western Canada with performances in Victoria and Vancouver, British Columbia. In June 2013, Dr. Kendrick toured with members of the SCSO to Italy with performances at St. Mark's Basilica in Venice, in Lucca, and on the Great Altar of St. Peter's (the Vatican) in Rome. In July 2015, he toured with SCSO members and led performances in Paris (Notre Dame), Normandy (American Cemetery) and London (St. Paul's Cathedral).

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

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 which 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.

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

ARTISTS

CARRIE HENNESSEY, SOPRANO

Known for her soaring voice and richly nuanced characters, soprano Carrie Hennessey is consistently thrilling audiences and critics in opera and concert appearances around the world. Ms. Hennessey's much awaited debut in Previn's *A Streetcar Named Desire* "gave us a Blanche that let us burrow into her character's soul, even into the darkest crevices...Hennessey, using a one-two punch of music and drama, made it resonate in a way that equaled the finest stage performances of the part I've seen" (Fresno Bee). Ms. Hennessey's embodiment of the title role in the West Coast Premiere of

Tobias Picker's opera *Emmeline* earned her a Bay Area Broadway World Awards for "Best Leading Actress in a Musical" nomination. Praised for bringing her signature "exquisite vocal purity and range to the title role" and was "nothing short of sensational" (San Francisco Classical Voice). With West Bay Opera as Mimi in *La Bohème*, she was said to be "...possessed of a full, powerful lyric soprano, which delivers Puccini's arias and duets richly. Her "Mi chiamano Mimi" (Yes, they call me Mimi) in Act 1 is gorgeous". On only one day's notice, Ms. Hennessey made her debut with the Modesto Symphony Orchestra, as soprano soloist in Mahler's *Symphony No. 4*, to great acclaim.

This season includes debuts as soprano soloist in Britten's *War Requiem* and Mahler's *Symphony No. 2* as well as debuts at the Concertgebouw in Bruges, in Ypres, Belgium and at the Liederhalle in Stuttgart, Germany singing the soprano solo in Verdi's *Requiem*. Alongside the world renowned composer Ricky Ian Gordon in the fall of 2016, Ms. Hennessey gave Master Classes and performed a recital of his original art songs. Other highlights include Mahler's *Symphony No. 4*, Beethoven's *Symphony No. 9* and Vaughn Williams' *Dona Nobis Pacem*.

Recent engagements include her debut with the Houston Symphony at Jones' Hall, Mozart's *Mass in C minor* at St. Stephen's Cathedral in Budapest, Hungary and Reduta Hall in Bratislava, Dvorak's *Requiem* in Rudolfinum Hall in Prague, Mahler's *Lieder eines fahrenden Gesellen* at the International Mahler Festival in the Czech Republic, Verdi's *Requiem*, Mozart's *Requiem*, Villa Lobos' *Bachianas Brasileiras No. 5*, Mendelssohn's *Elijah* and *Lobgesang*. Other recent operatic highlights include Sarah Miles in the Bay Area premiere of Jake Heggie's *The End of the Affair* with West Edge Opera, Mimi in *La Bohème* with West Bay Opera, a reprise of *The Woman in La Voix Humaine* in NYC, and Lauretta in Puccini's *Gianni Schicchi* and Magda and Floria Tosca in Puccini's *A Man and His Muses* for Sacramento Opera.

Ms. Hennessey utilized her theatrical background by working with the Sacramento Opera and the Sacramento Children's Chorus to stage direct their joint production in *Brundibar* and continues to actively support music education through lectures and Master Classes in the communities in which she works, as well as nurturing a thriving private vocal studio in Northern California.

Diana, England's Rose

Is the subject of popular books by author/speaker Susan Maxwell Skinner, who worked with the Princess in London for eight years.

Now a Sacramento resident and supporter of this choral program, Susan is available for talks and book events.

Call (916) 481-0334
or Email sknrband@aol.com
www.susanmaxwellskinner.com

www.facebook.com/Princess-Diana-by-author-Susan-Maxwell-skinner-632668680228825/?ref=bookmarks

Lend A Heart Lend A Hand Animal-Assisted therapy was founded in 1987 and is comprised of more than 150 volunteers dedicated to sharing hope and understanding through our well-trained, certified handlers and animals. The goal of every interaction is to contribute to the improvement of the client's overall well-being in over 65 local organizations in El Dorado, Placer, Sacramento, Sutter & Yolo Counties.

**LEND A HEART LEND A HAND
ANIMAL- ASSISTED THERAPY**

Lend A Heart
is a 501(c)(3)
charitable
organization

Visit our website - www.lendaheart.org
Email us - lendaheart.aat@gmail.com

Follow us on Facebook
www.facebook.com/LendAHeartAAT/

ARTISTS

KEVIN DOHERTY, BARITONE

Kevin Doherty is the Morning Classical Host at Capital Public Radio in Sacramento. Before he was a staple on the airwaves, Mr. Doherty began his musical journey as an operatic baritone. On stage, he has been performing for nearly 20 years. He has appeared in many of the masterpieces including *La Boheme*, *Die Fledermaus*, *Le Nozze di Figaro*, *Don Giovanni*, *La Traviata*, *Rigoletto*, *Il Trovatore*, *Il Barbieri di Siviglia*, *L'Italiana in Algeri*, *Lucia di Lammermoor*, *L'Elisir d'Amore* and more. In 2004, he traveled to Citta della Pieve, Italy to create the role of Demetrius in the world premiere of an

operatic adaptation of Shakespeare's *A Midsummer Night's Dream* by Kristin Hevner. In concert, Mr. Doherty has appeared as the baritone soloist with many different orchestras across the Southeast. Some of his favorite works include Beethoven's *Ninth Symphony*, Dvorak's *Te Deum* and Haydn's *Mass in the Time of War*.

Driven by a desire to produce opera on his terms, Mr. Doherty started an opera company in 2013 in Knoxville, Tennessee called Marble City Opera. MCO continues to produce shorter and smaller scaled operas in unique spaces across the area. In addition to creating and promoting opera, he has played an integral role in helping several chamber groups get their start on the concert stage. While in Knoxville, he discovered radio, landing a job as the classical music host on weekend mornings at WUOT where he also served as the primary fill-in as the local Morning Edition host. Mr. Doherty is delighted to be making his debut with the Sacramento Choral Society and Orchestra.

A Warm Welcome to

KIRA – OUR DOWNTON ABBEY DOG (STAND-IN FOR ISIS)

In our search for a Labrador Retriever to join us at this evening's concert as a stand-in for the Grantham family's *Isis*, we were fortunate to meet Kira and her owner Kathy Prendergast. Born with royalty in her pedigree at the Guide Dogs for the Blind in San Rafael, California, Kira made a career change some years ago to become a Therapy Dog as she was too playful and dog-distracted to become a Guide Dog. How lucky for us!

Kira has charmed and delighted SCSO Members at rehearsals with her entertaining tricks, a wagging tail, fun antics and huge smile! She regularly visits people at hospitals and convalescent care facilities and she also provides therapy for autistic children, homeless children and children with selective mutism. She is a star in the local nonprofit *Lend A Heart* that provides animal assisted therapy throughout our region. Kira considers everyone her friend and invites you to grab a quick photo with her in the lobby at intermission or at the post-concert reception. Kira's favorite classical composers are Carl Orff and J.S. Bark!

SACRAMENTO CHILDREN'S CHORUS

For the
Love of Song

SPRING CONCERT

Featuring four choirs

Sacramento
Children's
CHORUS

May 7, 2017, at 4:00 p.m.

Performing Arts Center at
Sacramento City College
3835 Freeport Blvd.

CONDUCTORS:

Lynn Stevens and Melanie Huber

TICKETS: \$32.50 Preferred, \$20 General, \$12 Youth (3-17)
www.sacramentochildrenschorus.org (916) 646-1141

CROCKETT-DEANE BALLET & DEANE DANCE CENTER PRESENTS

SATURDAY, APRIL 8, 2017 @ 7PM & SUNDAY, APRIL 9, 2017 @ 2 PM

THE CENTER AT 2300
2300 SIERRA BLVD., SACRAMENTO 95825

TICKETS
ADULT:\$15 SENIOR/STUDENT:\$12 CHILD:\$10

ARTISTS

ALISON GILBREATH, NARRATOR MILLICENT DANFORD, LADY ALICE'S NIECE

Alison trained to be an actress at the Academy of Live and recorded Arts in London, gained a BA in Theatre Practice from Guildford School of Acting and trained in Paris with the French master clown, pedagogue, and professor of theatre, Philippe Gaulier. She has worked as a professional actress, director and drama teacher for over 20 years. She is currently the Education

Outreach Director at Sutter Street Theatre and musical theatre teacher at the Phoenix School in Folsom. Her recent credits acting credits include Bonnie in *Anything Goes*, Adelaide in *Guys and Dolls* and Lady of the Lake in *Spamalot*. She will be playing the role of Nancy, in *Oliver* at Sutter Street Theater in April.

ELIZABETH ANNE SPRINGETT, NARRATOR ALICE, DUCHESS OF KIRKWOOD

Elizabeth is thrilled to be one of the Narrators for the Sacramento Choral Society and Orchestra's production of *The Music of Downton Abbey*. Elizabeth discovered her passion for acting as a child living in England, where she loved to imitate foreign accents and mimic British celebrities. She has a BA in Theatre and studied at the American Academy of Dramatic Arts, Los

Angeles. Elizabeth has appeared in numerous plays, staged readings, and short films in Los Angeles, before relocating to Sacramento. Some of her favorite theatrical roles here in Sacramento include: Madge in *The Dresser*, Mary Magdalene in *The Last Days of Judas Iscariot*, Rose Arnott in *Enchanted April*, and Bear in *Duet for Bear and Dog*.

Currently, she is working on a Sci-Fi Podcast for Errant Phoenix Production's *Breaker Reborn*, voicing the character of Flax, scheduled for release later this year. In early April, she will be on stage again, portraying the character of Lurlene Turnover in EMH Theatre's production of *Daddy's Dyin', Who's Got the Will?* at the Ooley Theatre. Elizabeth would like to thank Donald Kendrick, James McCormick and the SCSO for this wonderful opportunity, and her parents and friends for all of their love and support. To quote Downton's beloved Violet, Dowager Countess of Grantham, "Life is a game, where the players must appear ridiculous."

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

American Guild of Organists, Sacramento Chapter and
Fremont Presbyterian Church present:

ISABELLE DEMERS

Organist in Concert

Sunday, May 7 at 4pm

Fremont Presbyterian Church
5770 Carlson Drive, Sacramento

Tickets: \$15 Suggested Donation, General Seating

Purchase tickets online at fremontpres.org

(916) 452-7132

Ms. Demers has established herself as one of the rising stars in the organ world. At the 2010 national convention of the American Guild of Organists she "enchanted the entire audience with her virtuoso performance." The standing-room-only audience called her back five times.

BUY THE NEW BOOK

The Perfect Gift!

101 Places in 8 City Neighborhoods

insidesacbook.com

ORCHESTRA

VIOLIN I

Cindy Lee, *Concertmaster*
Michael Anderson, *Emeritus*
Victoria Tognozzi, *Assistant
Concertmaster*
Mark Neyshloss
Catherine Heusner
Sandra Chong
Josephine Gray

VIOLIN II

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

VIOLA

James Een, *Principal*
Melinda Rayne, *Assistant
Principal*

Gay Currier
Holly Harrison

CELLO

Jia-mo Chen, *Principal*
Leo Gravin, *Assistant Principal*
Julie Hochman
Sheng Zhang

BASS

Thomas Derthick, *Principal*
Steve Comber, *Assistant
Principal*

FLUTE

Tod Brody, *Principal*

OBOE/ENGLISH HORN

Ruth Stuart, *Principal*

FRENCH HORN

Eric Achen, *Principal*

TRUMPET

Michael Meeks, *Principal*

TIMPANI

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

HARP

Beverly Wesner-Hoehn,
Principal

ORGAN/PIANO

Ryan Enright, *Principal*

STAGE MANAGER

Larry Murdock

RECORDING ENGINEER

Living Sound, Stephen J.
Bingen, Jr.

ORCHESTRA PERSONNEL MANAGER

Cheryl Young

SUPERTITLES

Jacob Burke
Justin Ramm-Damron

**Big
Day of
Giving** MAY 4

**Big
Day of
Giving**

The SCSO is proud to participate
in the **BIG DOG!**

Show your gratitude to the SCSO
members for their dedication by
giving online **THURSDAY, MAY 4**

**WELLS
FARGO**

ADVISORS

Rani H. Pettis applauds the SCSO for their 21st season enriching our community through music

Rani H. Pettis, Associate Vice President – Investment Officer
CERTIFIED FINANCIAL PLANNER™
400 Capitol Mall, Ste. 1700, Sacramento, CA 95814
Direct: 916-491-6326
rani.pettis@wfadvisors.com • home.wellsfargoadvisors.com/rani.pettis
CA Insurance # OC43364

Investment and Insurance Products: ► NOT FDIC Insured ► NO Bank Guarantee ► MAY Lose Value

Wells Fargo Advisors is a trade name used by Wells Fargo Clearing Services, LLC, a registered broker-dealer and non-bank affiliate of Wells Fargo & Company. Member FINRA/SIPC.

© 2011, 2013, 2016 Wells Fargo Clearing Services, LLC. All rights reserved. 0916-00463 [74127-v4] A1700 (3487301_507678)

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 CHORAL SOCIETY

SOPRANO

Marcy Ayanian
Tery Baldwin
Ronaee Berry
Stephanie Blackwell
Lee Brugman McCall
Maria Bueb
Katie Chaffee
Eva Creech
Jennifer Dahlgren
Paula Dunning
Victoria Foster
Christine Hale
Crystal Hunt
Kristina Kahl
Michele Laborde
Pascoe
Lindsay Logan
Catherine Loughner
Andrea Mack
Stephanie Manansala
Marsha Mannis
Karen McConnell
Alicia McNeil
Anne Megaro
Catherine
Mesenbrink
Courtney Miller
Maureen Mobley
Cindy Nicholas
Kellie Paredes
Martha Paterson-
Cohen
Diana Pellegrin
Colleen Sipich
Anne Srisuro
Lesley Stern
Elisa Taylor
Jean Thompson
Dresden Vogt
Jamee Wall

Natalie Wing

Gasong Yun

ALTO

Marilyn Allison
Beth Arnoldy
Julianne Awrey
Patti Bell
Twanet Bender
Jeanne Brantigan
Lisa Bubenko
Marianne Clemmens
Audrey Cornelison
Cheryl Crane
Irene de Bruijn-Chan
Stacy DeFoe
Marcy Dobrow
Tonia Hagaman
Nanci Harper
Amanda Johnson
Katie Johnson
Heidorn
Suzanne Kenyon
Doris Loughner
Diane McCormack
Jerri Meier
Barbara Mills
Ginny Nelson
Geraldine Nicholson
Martha O'Donnell
Jennie Rollins
Marie Schafle
Tracy Shafizadeh
Martha Shaver
Marian Sheppard
Ellen Simonin
Tess Standaert
Kathryn Swank
Janet Thorgrimson
Susan Veneman
Tamar Yellin

TENOR

Donald Anderson
Ryan Antonelli
David Barthelmeess
Gregory Bourne
Bryan Broome
Casey Brown
Ken Carter
Doug Chatfield
Denyse Curtright
Mark Ely
David Felderstein
Eldred Felias
Douglas Ferreira
Bruce Foxley
Rosalie Hagge
Harry Kellogg
Jason Lester
Patrick McGiff
Christopher Michel
Scott Moyer
Steven Ohlin
Patricia Padley
Cierzan
Benedict Read
Stephen Severin
Mark Slaughter
Carolyn Tillman
Gordon Towns

BASS

Victor Albornoz
Larry Birch
Matthew Bridges
Zane Brown
Eric Burkholder
Frank Chan
George Cvek
Patrick Donovan
Benjamin Foulk
Scott Freestone

Marvin Gatz
Dan Gibbons
Edward Gibson
Alex Grambow
Ted Hoehn
Len Honeycutt
Mark Kane
David Langley
Joshua Lighten
John Martin
Timothy Mascarinas
David McDuffie
Julio Orozco
Ruben Oyanedel
Christopher Parker
Ian Podtetenieff
Tom Pyne
Craig Scherfenberg
Mitchell Shahbazian
Nathanael Shea
Talbot Smith
Lloyd Stout
Tim Taylor
Benjamin Wald
Brent Wallace
Loren Weatherly
John Zapata

ACCOMPANIST

Ryan Enright

DOWNTON WARDROBE

Alicia McNeil,
Coordinator
Karen McConnell,
Asst. Coordinator
Irene de Bruijn-Chan
Suzanne Kenyon
Lindsay Logan

PLANNED GIVING & THE SCSO ENDOWMENT

A GIFT THAT NEVER ENDS

Ensuring a Fiscally Sound SCSO Future

Help ensure that the beauty and power of classical music continues to enrich future generations in our Community.

Please consider making a long-term investment in music by including the SCSO in your estate plans or by contributing to the SCSO Endowment that:

- ▶ plays a vital role in providing the financial support and stability that further our mission of serving and shaping the cultural life of our Community
- ▶ provides a steady, stable, and predictable revenue stream that allows us to plan for our enriching programs

Three Simple Ways To Give

▶ **Bequests**

One of the most popular ways to make a planned gift involves the simple placement of a clause in your will or revocable trust making the SCSO a beneficiary.

▶ **Retirement Plans**

Making a gift of a qualified retirement plan asset such as an IRA, 401(K), 403(b), Keogh, or other pension plan is an ideal way to benefit the SCSO and receive significant tax savings.

▶ **Life Insurance**

You can use life insurance to make a gift to the SCSO by naming the SCSO as the irrevocable [i.e., you cannot change the terms in the future] owner and beneficiary of a surplus, paid-up life insurance policy.

For more information . . .

Visit the SCSO website's *Support* link at sacramentochoral.com
Or contact the SCSO: 916-536-9065 or scso2005@gmail.com

DONORS

2016–2017 ❖ 21ST SEASON

SCSO ENDOWMENT – \$100,000

Thomas P. Raley Foundation
Estate of Harold Dirks

SEASON SPONSOR – \$75,000

Wells Fargo

CONDUCTOR'S CIRCLE – \$50,000+

Sacramento Choral Society & Orchestra

PLATINUM BATON – \$10,000+

Sam & Marilyn Allison
*The James & Susan McClatchy
Fund of the Sacramento Region
Community Foundation*
In memory of Renaldo &
Ellen Pepi
Sacramento Metropolitan Arts
Commission
Barbara & Darby Vickery

GOLD BATON – \$5,000+

Edward & Lisa Bubienko
The Men & Women of Enterprise
Holdings Foundation
Ted & Beverly Hoehn
Donald Kendrick
Moss Adams LLP
Pfund Family Foundation
Quest Technology Management
Caroline Schaefer
The Shanbrom Family
Foundation
TEAMSOS

SILVER BATON – \$2,500+

Zane & Jeannie Brown
George Cvek
William & Marsha Dillon
Kent & Lynn Estabrook
David & Dolly Fiddymont
Dr. Robert Graham
Rosalie Hagge
Christine & Richard Hale
Barbara & George Henry
Timothy & Suzanne Kenyon
James McCormick
Scott & Laurenda Moyer
In memory of Gerald A. Sherwin
United Way Foundation

BRONZE BATON – \$1,000+

Anonymous
Tery & Tom Baldwin

Charlene & Bryan Black
Lane & Margaret Bloebaum
Christine Bodelson &
Chuck Johnson
Karen & John Bowers
David & Maxine Clark
Marc Ely
David Felderstein & Dan Hoody
Eldred & Leann Felias
Steven & Sandra Felderstein
Curtis & Brigitta
Forslund
Dr. Ronald Greenwood &
Phawnda Moore
Thelma Lee Gross
Intel Foundation
James F. Hopkins Charitable Fund
Harry Kellogg
Lee & Dennis McCall
Karen & Tom McConnell
Patrick McGiff
Del Pifer
Rani Pettis & David Pitman
Claudia Richardson
Cheryl Young & Tom Sebo
Ken & Ellen Simonin
Talbott Smith
Maria Stefanou
Barbara Thalacker & Terry Reed
Mary Tidwell
In memory of Judy Waegell

BENEFACTOR – \$500+

Chris Allen
Marcy Ayanian
Duane & Karen Balch
Donna Bales
Gregory Bourne
Milton Champas
Cynthia & Christopher Cheney
Robert Clark
In memory of Dorothy Clemmens
Conf|Chek
Denyse Curtright
James Deeringer

In memory of Tevye Ditter
Patti Dobbins
Marcy Dobrow
Joel Elias
Diane Fasig
Emiley Ford
Four Seasons Painting
Brent Wallace
Donald & Beverly Gerth
Meg Halloran
In memory of Carol Newton Hawk
Hewlett Packard Foundation
Jose & Valerie Hermocillo
In memory of Edward Humphrey
Intake Screens, Inc.
Amanda Johnson & James Muck
Jones Charitable Foundation
Nathan & Glenda Kaiser
In memory of Geoffrey W.
Kennedy
Kathleen Kinney
Theodore & Susan Kirsch
Gloria Laborde
Doris & George Loughner
Stephen & Marsha Mannis
Manuel & Patricia Medeiros
Barbara Mills
Sidney & Marjorie Muck
In memory of Michael Nelson
Martha O'Donnell
Edward & Michele Pascoe
Julie Quinn
In memory of Helen B. Shaver
Thomas Shaver
Mark Slaughter
In memory of Bette Belle
& Jean Smith
Anne Srisuro & Bernard Kao
Milly Staples
Janet Thorgrimson
Carolyn Tillman & Dennis Merwin
Elaine Verbarg
In memory of Edgar & Eleanor
Wallace
Loren Weatherly

AM 1380
THE ANSWER
 NEWS. OPINION. INSIGHT.

Phil Cowan
6-9am

AM1380TheAnswer.com

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

MONEY
fm 105.5
WALL STREET
BUSINESS NETWORK.

money1055.biz

DONORS

BENEFACTOR – \$500+ CONT.

Maryellen Weber
Windows, Walls 'N Floors
Mary Wiberg
Jim & Darby Williams
John Zapata

PATRON – \$300+

John Abele
Julie & Doug Adams
Gayle Andrade
Sharon Arnoldy
Mark Babo
Christi Barnas
Rebecca Baumann & Dan McVeigh
Roger Baumgartner
Benevity Impact Fund
Russell & Ronaele Berry
Lawrence & Sharon Birch
Jeanne Brantigan
Maria Bueb
Frank Chan
Marianne Clemmens
Susan & Dennis Cook
William & Evelyn Covington
Irene de Bruijn Chan
Doug Chatfield
Jennifer Dahlgren
Stacy DeFoe
Frances DeJong
Thomas DiMercurio
Paula Dunning
Warren & Margaret Dunning
Ryan Enright
Tom Favillo
Phyllis Fiedler
Emily Ford
Daniel & Victoria Foster
Benjamin Foulk
Bruce Foxley
Marvin Gatz
Edward & Harriette Gibson
Larry Ginsberg
Pamela Goldberg &
Benjamin Wald
Tonia Hagaman
Nanci Harper
Matt & Cara Hoag
Len & Debbi Honeycutt
Barbara Johnson
Julia & Desmond Jolly
Mark Kane
James & Rose Kuhl
Steve Kyriakis & Matt Donaldson
In memory of Oleta Lambert
Dave & Stephanie Langley
Catherine Loughner
Tim Mascarinas
In memory of Marlene Marshall
Gerald & Janice Matranga
Merlin & Doreen Mauk

Diane & Frank McCormack
David McDuffie
Anne Megaro
Carlisle & Rhoda Moore
Steve Ohlin
Julio Orozco
Patricia Padley & David Cierzan
Diana & John Pellegrin
In memory of Mario Paredes
Peg Poswall
Proctor Engineering
Francis Resta
Jennie Rollins
Laurene Rood
Craig Scherfenberg &
Paula Paskov
Marie Schafle
Michael & Kristin Selby
Kevan & Tracy Shafizadeh
Jackie Shelley
Marian Sheppard
Colleen Sipich
Tess Standaert
Lynn Stevens
Kathryn Swank
Joseph & Beverly Sylvia
Timothy & Candace Taylor
Jean Thompson
Joyce Thorgrimson
Gordon Towns
Susan Veneman
Robert Walker
Susan & David Warner
Barbara Wright

DONOR – \$100+

Timoteo Acosta
Roger Abe
Victor Albornoz
Jane Anderson & Wendell Crow
David Barthelmess
Anita Bartlett
Patti Bell
Twanet Bender
Diane Bierman
In memory of John Birch
In memory of Jean Birka
Barbara Brantigan
Thomas Brantigan
Tod Brody
Andrew Brown
Donald & Margaret Brown
Stephanie Brown
Gianna & Daniel Burgess
Ronald & Josetta Bull
Sheryl Carey
Ken Changus & Chuck
Donaldson
Steve Comber
Guy Condra
Joan Conzatti

Cheryl Crane
Jackie Foret
Cara Franklin
Scott Freestone
Curtis, Haven & Spencer Fry
Dr. James Goodnight
Earl & Patricia Gorton
Gary & Joan Grootveld
Gary Guadagnolo
Ken & Lynn Hall
Martin & Dawn Heatlie
Nicholas & Katherine Heidorn
Carol Hibler
David Hill
Fred Hitchens
Michael & Janice Howland
John Skinner Band
Deborah Johnson
In memory of Richard Johnson
Michelle Johnston &
Scott Arrants
Joy Jones
In memory of Henrik Jul Hansen
Jim & Anita Kassel
In memory of Bobby Kendrick
Keith Alan & Mary Kincaid
Missy Kincaid
Joleane King
Marianne King
Marianne Laws
John Leggett
Jason Lester
Joshua Lighten
Arthur Lillicropp
Ruth Lundgren
Elizabeth Lyman
In memory of Stan Lunetta
Gwen Lokke
Joe & Teresa Luchi
Tim McCormack
*In memory of Michael &
Mary McCormick*
Richard & Virginia McGiff
Michael & Mary McGranahan
Kay & Karl McLoughlin
Jerrri Meier
Christopher Michael
William & Macell Millard
Hugh Mitten
Barry & Ramona Moenter
Kim Mueller
Pat & Larry Murphy
Frances Myatt
William & Anna Neuman
Steve Neville
Jean Ogborn
Susan Oie
Ruben Oyenedel
Daniel & Jane Parsons
Martha Paterson Cohen
Tom Pyne

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

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...

GIVE BY TEXTING TO THE SCSO

Hey Millennials and Gen X Donors
Let's make giving simple!

Simply text **SCSO** to **41444**

DONORS

DONOR – \$100+ CONT.

Thomas Anthony Quinn
Benjamin Reed
*In memory of George Rich
Martin & Sarah Ruano*
In memory of Tim Robinson
Jeanne Rodgers
David Scheuring
Helmut & Doris Schroeder

Joel Schwartz
Ben & Valerie Smith
Gary & Jana Stein
Lesley Stern
Lloyd Stout
Tabitha Stout
Gerald & Sandra Swafford
Elisa Taylor
Mark Viviano & Randy

Triezenberg
Judith Vogt
Gail Waterman
Lori Waterman
Sally Weiler & Tom Rasmussen
*In memory of Kirk Wilson
George & Joan Wulff*
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.

Bryan Black
Charlene Black
Jeannie Brown
Lisa Bubienko
Capital Public Radio
Carmichael Times
City of Rancho Cordova
City of Sacramento
Classique Catering
Comstock's Magazine
Crestwood Behavioral Health
Davis Enterprise
EDH Neighbors
Ryan Enright
Enterprise Rent-a-Car
Mary Jean Fasig
FedEx Office
Four Seasons Painting
Brent Wallace
Fremont Presbyterian Church
Get On the Map
Gold River Living

Ted & Beverly Hoehn
Inside Publications
ITEX Sacramento
Ronald Johnson Photography
Donald Kendrick
Suzanne Kenyon
Tim Kenyon
Lindsay Logan
Lunch Box Express
Diane McCormack Graphic Design
James McCormick
Karen McConnell
Alicia McNeil
Catherine Mesenbrink
Messenger Publishing Group
Edward Pascoe
Michele Laborde Pascoe
PSAV Audio Visual
Russian American Media, Inc.
Sacramento Convention Center
Sacramento Magazine

Sacramento State University
Sacred Heart Church
Sactown Magazine
Saint John's Lutheran Church
Salem Communications
Sacramento
Caroline Schaefer
Tom Sebo & Cheryl Young
Sunrise Mall
Kathryne Swank
Wells Fargo
Wells Fargo Advisors, LLC

VOLUNTEER OFFICE STAFF

Charlene Black
Caroline Schaefer
Elaine Verburg
Cheryl Young
Mushu

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 FREE scanning appointment:

707-446-0659

www.1039thefish.com

Today's Christian Music
Safe for the Whole Family®

American Standards

HEATING AND AIR CONDITIONING

14 SEER Equipment
Change Out System

Connect. Trade. Save.
916.927.7600
sacramento.itex.com

starting
as low as

\$4,995

INSTALLED!

CALL FOR AN IN-HOME ESTIMATE

Lic. #845319

916-335-5964

**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

THUNDER VALLEY
CASINO RESORT

A DELICIOUS HARMONY

It's where bold flavors and fresh ingredients strike the perfect tune. From delectable dishes to the most premium cuts and outstanding selection of wine, experience award-winning dining at High Sticks Steakhouse.

Discover all of this and more at Northern California's premier AAA Four-Diamond Resort.

2,800 slots, tables, and live poker • High-limit gaming salon • Plush hotel rooms and suites
Fine dining • Full-service spa • Live entertainment • Award-winning Whitney Oaks Golf Club

#LIVEOUTLOUD

THUNDERVALLEYRESORT.COM

1200 ATHENS AVENUE, LINCOLN, CA 95648 • 877-468-8777
1-80 TO HWY 65, LEFT ON SUNSET

SACRAMENTO CHORAL SOCIETY & ORCHESTRA

Donald Kendrick Music Director

EUROPEAN MASTERWORKS

SATURDAY, MAY 6 AT 8:00 PM

Pre-concert talk at 7 PM by Conductor Donald Kendrick
Sacramento Community Center Theater

MENDELSSOHN | *Psalm 42 Wie der Hirsch schreit*
ROSSINI | *Stabat Mater*

Marina Harris, Soprano
Layna Chianakas, Mezzo
Kirk Dougherty, Tenor
Malcolm McKenzie, Baritone
Shawn Spiess, Baritone
Chester Pidduck, Tenor

Projected
supertitle
translations

*Enjoy a musical preview
of the SCSO's June 2017
international tour to
Latvia, Estonia
and Finland*

CCT Box Office | 916.808.5181

SACRAMENTOCHORAL.COM

KVIE box office

We put you in a front-row seat for the arts!
 Visit the KVIE Box Office for year-round family-friendly entertainment.

kvie.org/boxoffice

THE KVIE GALLERY

Featuring the works of
Pat Mahony
 March 21 – May 26

PRESENTED BY
 Murphy Austin Adams Schoenfeld LLP
kvie.org/gallery

You can support KVIE Public Television by becoming a Sustainer, with an ongoing monthly membership that supports your favorite programming!

Visit kvie.org/join to become a KVIE Sustainer today.

BENEFITS INCLUDE:

- Members-only OnSix Programming Guide
- Member's Program Preference Poll
- KVIE Passport, our online video library
- Convenient automatic monthly donations
- No renewal or reminder mailings