

SACRAMENTO CHORAL SOCIETY & ORCHESTRA

Donald Kendrick, Music Director

Saturday, May 14, 2016 ~ 8 p.m.

Pre-concert talk ~ 7 p.m.

Sacramento Community Center Theater

EUROPEAN MASTERWORKS

— *IN MEMORY of* —

Stan Lunetta

AN OXFORD ELEGY

Narrator: Phillip Ryder

VAUGHAN WILLIAMS

PSALM 149

ANTONÍN DVOŘÁK

— *INTERMISSION* —

HARMONIEMESSE

FRANZ JOSEPH HAYDN

Sara Duchnovnay, Soprano
Malin Fritz, Mezzo Soprano
Christopher Bengochea, Tenor
Matt Boehler, Bass

- I. Kyrie
- II. Gloria
- III. Credo
- IV. Sanctus
- V. Benedictus
- VI. Agnus Dei

Sacramento
CHORAL SOCIETY
& Orchestra

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

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

BOARD OF DIRECTORS

Conductor/Artistic Director—Donald Kendrick

President—James McCormick

Secretary—Charlene Black

Treasurer—Maria Stefanou

Marketing & PR Director—Jeannie Brown

Development & Strategic Planning—Douglas Wagemann

Chorus Operations—Catherine Mesenbrink

At-Large Director (SCSO Chorus)—Tery Baldwin

At-Large Director—George Cvek

At-Large Director—Rani Pettis

ADVISORY BOARD

Winnie Comstock, Comstock's Business Magazine

Lynn Upchurch, Lynn Upchurch & Associates

Doni Blumenstock, Connections Consulting

Patrick Bell, EDGE Consulting & Coaching

James Deeringer, Downey Brand

Ronald Brown, Cook Brown, LLP

Sacramento Choral Society & Orchestra

Business Office: 4025 A Bridge Street,

Fair Oaks, CA 95628

Phone: 916 536-9065

E-mail: scso2005@gmail.com

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

WELCOME

JAMES MCCORMICK PRESIDENT, BOARD OF DIRECTORS

TWENTY AMAZING YEARS!

As we cap our 20th season of enhancing the cultural life of our community with this evening's *European Masterworks* performance, we are grateful for the friendships that we have made along the way. Together we have brought hope, joy and inspiration to one another through beautiful music that draws us together and transports us to another place.

Our dedicated Chorus is truly the lifeblood of the SCSO. Together with conductor Donald Kendrick, our professional orchestra, our board, our chorus operations team, our volunteer office staff and you, our patrons, our chorus members give generously of their time, talent and passion to bring great classical music to our community.

We celebrate 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 proposed June 2017 self-funded concert tour to Scandinavia and the Baltics
- year-end party on June 11th (see ad) to announce our 21st season... and more

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.

MANSOUR'S ORIENTAL RUG GALLERY

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

Professional Cleaning, Repairing & Appraisals

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

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

www.mansoursruggallery.com

PROGRAM NOTES

THE SCSO'S 20 AMAZING YEARS

This evening's *European Masterworks* performance caps the SCSO's milestone 20th season in fine style as we transport our listeners to England, Bohemia (now the Czech Republic) and Austria. This evening's three featured choral orchestral masterpieces were written during three distinct musical periods: Late Classical, Romantic and 20th Century. Conductor Donald Kendrick and the SCSO take great pride in presenting these important and contrasting works of Western Civilization that might otherwise never be heard and enjoyed in our community.

RALPH VAUGHAN WILLIAMS 1872–1958

AN OXFORD ELEGY 1949

English composer Ralph Vaughan Williams was strongly influenced by Tudor music and English folk-song tradition. His output marked a decisive break in British music from its German-dominated style of the 19th century.

An Oxford Elegy is a very unusual choral orchestra piece. The main thrust of the text is carried by a speaker rather than by a soloist. The SCSO is pleased to welcome Phil Ryder on stage this evening as our *Elegy* narrator.

The choir's role moves from being a prominent part of the accompanying orchestral texture to being either a response to the spoken text or to presenting part of the poem. It is unlike almost any other English choral piece of its time but reflects Vaughan Williams' awareness of contemporary musical ideas.

Composed between 1947 and 1949, the structure of the work is rhapsodic, changing speed frequently and relying on a verse-like approach which mirrors the poetry in form but which creates musical challenges to ensure coherence in performance. The secret lies in the composer's close attention to the fluctuations of mood in the poetry.

Vaughan Williams combined sections of two poems by the nineteenth-century poet Matthew Arnold. 'The Scholar Gypsy' concerns a mythical figure from centuries back supposed to haunt Oxford and the hillsides which overlook its 'dreaming spires' – for this is the poem whence that famous quotation comes. Vaughan Williams skillfully cuts extracts from the poem into parts of another Arnold poem, 'Thyrsis'. This was a tribute, through comparison with a Classical poet, to his friend the poet Arthur Hugh Clough who died young. Hence, the piece serves as an elegy. The moods through which the music move end with resignation and acceptance as this nostalgic piece returns to its opening key and the choir urges all to 'Roam on' as the Scholar Gypsy does.

THE WESTIN

SACRAMENTO

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

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

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

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

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

PROGRAM NOTES

It is not clear why Vaughan Williams paired excerpts from "The Scholar Gypsy" and "Thyrsis." The former is a tribute to a past that is nearly lost, and the latter was written as a homage to Arthur Hugh Clough, a schoolmate of Arnold's whose poetic promise perished with his untimely death and who may have represented for Arnold the embodiment of the wandering "Scholar Gypsy." Whatever his reasons were, Vaughan Williams created a theatrical work of imposing melancholy and hauntingly memorable melodies.

ANTONIN DVORAK 1841–1904

PSALM 149 1879

Antonin Dvorak was the second Czech composer after Smetana to achieve worldwide recognition. His style has been described as the fullest recreation of a national idiom with that of the symphonic tradition, absorbing folk influences and finding effective ways of using them. Dvorak was one of the shining stars of the late Romantic period, exhibiting all of the passion, emotion, and variety of late 19th century composition. He had a wonderful sense of melody and line, and at times drew upon the music of native cultures to inspire his compositions, a common technique of the Romantic period in literature, music, and the other arts.

*Praise and sing, O sing a new song to Jehovah!
To His honor, glad resound your joyful hallelujah!*

The entire work is ceremonial and jubilant in mood, requiring extra brass on stage in the orchestra. Some eight years later when Dvorak was revising earlier pieces he had not yet published, he decided to rework his Psalm to some extent as well. Apart from minor alterations in the orchestral score, the chief revision concerned the choral parts, which he rewrote for mixed choir.

FRANZ JOSEPH HAYDN 1732–1809

MISSA SOLEMNIS IN B FLAT – HARMONIEMESSE 1802

Best remembered for his symphonic music and honored by music historians who have dubbed him the "Father of the Symphony." Haydn worked his way from peasant to Kapellmeister. While Austria was his home, he traveled to London to write his most famous symphonies. A great nature-lover, he was an avid hunter and fisherman...and he was also a mentor to a young music student by the name of Mozart.

PROGRAM NOTES

Haydn's *Harmoniemesse* was the composer's last great work that he ever wrote. The SCSO had the pleasure of performing this Mass throughout Europe in July 2004 in Munich (Ottobeuren Abbey), Prague, Vienna and Budapest. This masterpiece therefore brings back some great international memories for many of our chorus members. A professionally mastered CD recording by Radio Hungary of the SCSO's July 2004 performance of Haydn's *Harmoniemesse* in Budapest's famed Liszt Academy is available in the lobby at this evening's performance.

The music is rich and inventive and is written on a large scale. Haydn's *Harmoniemesse* allots the bulk of the text to the chorus, though soloists play important roles at significant textual moments. Known as the *Wind Band Mass* for its use of additional wind and brass instruments, the work abounds with dramatic gestures and makes full use of Haydn's rich repertoire of rhythmic, harmonic and contrapuntal (note against note) techniques.

Haydn's *Kyrie* is tellingly lengthy, and emotionally heartfelt. Rather than beginning immediately with text, the work gives almost the entire main theme of the movement in the orchestra before it is interrupted by a dramatic *fortissimo* choral entrance, which is only then followed by the presentation of the theme by the soloists. Nothing in the beautiful 16-bar orchestral introduction, whose overall dynamic level is soft, leads us to expect the thunderous entrance of the full chorus ("Kyrie eleison") on a diminished seventh chord rather than the tonic triad of B-flat major.

The *Gloria* is divided into three subsections: the first is in a brisk tempo, the second, beginning with the text "*Gratias agimus tibi*," is in a slower three-beat tempo, and the last returns to a brisk tempo with the words "*Quoniam tu solus sanctus*" and culminates in a fabulous double fugue on the words "*in gloria Dei patris, Amen*."

The *Credo* is also divided into sections: a resolute "*Credo*," a lyrical "*Et incarnatus est*" followed by a powerfully dissonant "*Crucifixus*," and a rousing "*Et resurrexit*," which leads to another superb fugue in 6/8 time on "*Et vitam venturi saeculi*."

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

There follows a serene *Sanctus* scored first for vocal soloists, and then dramatically answered by full chorus which then bursts into a joyful "*Pleni sunt coeli*" and "*Osanna*." Haydn uses this harmonically daring "*Osanna*" as a link to the *Benedictus* — and what a *Benedictus* this is! Abounding in scurrying *pianissimo* passages for orchestra and chorus, contrasting *forte* passages, unexpected harmonies and dissonances, there is little like it in all of Haydn's work. The "*Osanna*" is heard once again at its close.

Haydn brings his fullest mastery of musical drama and form to the final movement of this magnificent work -- the *Agnus Dei*. A prayerful theme for orchestra acts as a prelude for the three-part reiteration of the text, each more intense and heartfelt than its predecessor. Having saved his most dramatic material for the culmination of the work, he interrupts the proceedings with exciting brass fanfares spiked with timpani, and triumphantly summons soloists, chorus and orchestra to express the sentiment of "*Dona nobis pacem*," capping the final measures with a soaring *arpeggio* to high B-flat, signaling the end of this joyous and exuberant work by this Austrian master composer. Haydn's *Harmoniemesse* provides a joyous way for the SCSO to end its 20th season.

Calling Area Singers!

Would you like to become a member of the SCSO during its 2016–2017 season?

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

Messenger Publishing Group

Supporting the Arts...Consistently

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

BE ONE

PROUDLY PUBLISHING

AMERICAN RIVER
MESSENGER

Carmichael Times

Placer
Sentinel

West Sacramento
SM

Grass Valley
Independent

Citrus Heights
Messenger

Gold River
Messenger

TEXT & TRANSLATIONS

AN OXFORD ELEGY

Lines in italic are sung, the rest are spoken

Go, for they call you, Shepherd, from the hill;
Go, Shepherd, and untie the wattled cotes;
No longer leave thy wistful flock unfed,
Nor let thy bawling fellows rack their throats,
Nor the cropp'd grasses shoot another head.
But when the fields are still,
And the tired men and dogs all gone to rest,
And only the white sheep are sometimes seen
Cross and recross the strips of moon-
blanch'd green;
Come Shepherd, and again begin the quest.

Here will I sit and wait,
While to my ear from uplands far away
The bleating of the folded flocks is borne,
With distant cries of reapers in the corn –
All the live murmur of a summer's day.

*Here will I sit and wait,
While to my ear from uplands far away
The bleating of the folded flocks is borne,
With distant cries of reapers in the corn –
All the live murmur of a summer's day.*

Screen'd is this nook o'er the high,
half-reap'd field,
And here till sundown, Shepherd, will I be.
Through the thick corn the scarlet poppies
peep,
And round green roots and yellowing stalks
I see
Pale blue convolvulus in tendrils creep:
And air-swept lindens yield
Their scent, and rustle down their perfumed
showers
Of bloom on the bent grass where I am laid,
And bower me from the August sun
with shade;
And the eye travels down to Oxford's towers:

*That sweet city with her dreaming spires,
She needs not summer for beauty's
heightening,
Lovely all times she lies, lovely today!*

RALPH VAUGHAN WILLIAMS 1872-1958

Come, let me read the oft-read tale again:
The story of that Oxford scholar poor,
Who, one summer morn forsook his friends,
And came, as most men deem'd, to little good,
But came to Oxford and his friends no more.
But rumours hung about the country-side,
That the lost Scholar long was seen to stray,
Seen by rare glimpses, pensive and
tongue-tied,
And I myself seem half to know thy looks,
And put the shepherds,
Wanderer, on thy trace; Or in my boat I lie
Moor'd to the cool bank in the summer heats,
'Mid wide grass meadows which the
sunshine fills,
And watch the warm green-muffled Cumnor
hills,
And wonder if thou haunt'st their shy retreats.
Leaning backwards in a pensive dream,
And fostering in thy lap a heap of flowers
Pluck'd in shy fields and distant Wychwood
bowers,
And thine eyes resting on the moonlit stream,
Still waiting for the spark from Heaven to fall.
And once, in winter, on the causeway chill
Where home through flooded fields foot-
travellers go,
Have I not pass'd thee on the wooden bridge
Wrapt in thy cloak and battling with the snow,
Thy face tow'rd Hinksey and its wintry ridge?
And thou hast climb'd the hill
And gain'd the white brow of the Cumnor
range;
Turn'd once to watch, while thick the
snowflakes fall,
The line of festal light in Christ Church hall –
Then sought thy straw in some sequester'd
grange.

But what – I dream! Two hundred years are
flown;
And thou from earth art gone
Long since and in some quiet churchyard laid –
Some country nook, where o'er thy unknown
grave

TEXT & TRANSLATION

Tall grasses and white flowering nettles wave,
Under a dark red-fruited yew-tree's shade.

No, no, thou hast not felt the lapse of hours.
Thou waitest for the spark from Heaven! and
we,
Ah, do not we, Wanderer, await it too?
See, 'tis no foot of unfamiliar men
Today from Oxford up your pathway strays!
Here came I often, often, in old days;
Thyrsis and I; we still had Thyrsis then.
Runs it not here, the track by Childsworth
Farm,
Up past the wood, to where the elm-tree
crowns
The hill behind whose ridge the sunset flames?
The signal-elm, that looks on Ilsley Downs,
The Vale, the three lone weirs, the youthful
Thames? – That single elm-tree bright
Against the west – I miss it! is it gone?
We prized it dearly; while it stood, we said,
Our friend, the Scholar Gipsy, was not dead;
While the tree lived, he in these fields lived on.
Needs must I, with heavy heart
Into the world and wave of men depart;
But Thyrsis of his own will went away.
So have I heard the cuckoo's parting cry,
From the wet field, through the vext garden-
trees,
Come with the volleying rain and tossing
breeze:

The bloom is gone, and with the bloom go!
Too quick despairer, wherefore wilt thou go?
***Soon will the high Midsummer pomps
come on,
Soon will the musk carnations break and
swell,
Soon shall we have gold-dusted snapdragon,
Sweet-William with his homely cottage-smell,
And stocks in fragrant blow;
Roses that down the alleys shine afar,
And open, jasmine-muffled lattices,
And groups under the dreaming garden-trees,
And the full moon, and the white
evening-star.***
He hearkens not! light comer, he is flown!
What matters it? next year he will return,

And we shall have him in the sweet
spring-days,
With whitening hedges, and uncrumpling fern,
And blue-bells trembling by the forest-ways,
And scent of hay new-mown.
But Thyrsis never more we swains shall see.
Yet, Thyrsis, let me give my grief its hour
In the old haunt, and find our tree-topp'd hill.

I know these slopes; who knows them if not I? –
But many a dingle on the loved hill-side,
With thorns once studded, old, white-
blossom'd trees,
Where thick the cowslips grew, and far,
descried,
High tower'd the spikes of purple orchises,
Hath since our day put by
The coronals of that forgotten time.
They are all gone, and thou art gone as well.

***Yes, thou art gone! and round me too
the night
In ever-nearing circle weaves her shade.
I see her veil draw soft across the day,
And long the way appears, which seem'd
so short
And high the mountain-tops,
in cloudy air,
The mountain-tops where is the throne
of Truth.***

There thou art gone, and me thou leavest here
Sole in these fields; yet will I not despair.
Despair I will not, while I yet descry
That lonely Tree against the western sky.
Fields where soft sheep from cages pull the
hay,
Woods with anemones in flower till May
Know him a wanderer still.
Then let in thy voice a whisper often come,
To chase fatigue and fear.

***Why faintest thou? I wander'd till I died.
Roam on!
The light we sought is shining still.
Our tree yet crowns the hill,
Our Scholar travels yet the loved hillside.***

TEXT & TRANSLATION

PSALM 149 CANTATA

ANTON DVORAK

Praise and sing, O sing a new song to Jehovah,
To His honour glad resound your joyful hallelujah!
Sound aloud His praise, your voices raising
Sing a new song our Jehovah praising!
Laud and praise Him, all His people
Laud your God the Lord
Joyous triumph, Zion, in thy Maker joy thee and sing!
Be joyful, children of Israel, in your glorious King!
Joy in thy King! Joyous triumph
Joy thee, joy in thy Maker
Oh rejoice, Israel, O joy thee, Israel
To the dance with harp and timbrel singing,
Praises to His name all glorious bringing.
Praise Him in the dance, to harptone singing,
Laud His name, all sons of Zion bringing!
Praise Him in the dance, to harp and timbrel all singing.

For God in His people hath His delight,
Will beautify them with His salvation;
Let the saints rejoice, the saints in glory,
Let them sing aloud upon their beds.
Praise to God their mouth be ever singing,
And in the hand the two-edged sword be swinging,
To His folk chastisement, vengeance on the heathen wending,
On the nations judgment righteous sending,
All their kings with chains of iron binding,
And about their nobles fetters winding,
That as it is written, failing never, righteous judgment,
written righteous judgment, failing never
Honour to His saints in heaven and on the earth for ever!
Honour for ever.

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

"David Sobon's auction system has helped many local nonprofits exceed their fundraising goals. His entertaining and engaging style motivates donors to give more than I have ever seen before."

*Chevo Ramirez
President, Chevo Foundation*

DSA

DAVID SOBON AUCTIONS
Profit for Non Profit
916.730.3330

davidsobon.com

Buying? Selling?

Re-entering the housing market?

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

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

Jeanne E. Brown, Realtor
& SCSO Director of Marketing
916 496-0175

Keller Williams Realty – Folsom

TEXT & TRANSLATION

HARMONIEMESSE

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.
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 omnipotentem, 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.
Crucifixus etiam pro nobis sub Pontio Pilato, passus, et sepultus est.
Et resurrexit tertia die, secundum Scripturas.

FRANZ JOSEPH HAYDN

KYRIE

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

GLORIA

Glorify 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.
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.

CREDO

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.
He was also crucified for us under Pontius Pilate, suffered, and was buried.
And he rose on the third day, according to the Scriptures.

STEINWAY SETS THE STAGE

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

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

STEINWAY: 437 OTHER PIANOS: 8

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

Numbers are listed exactly as they were provided by symphonies.

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

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

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

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

WWW.STEINWAYSANFRANCISCO.COM

STEINWAY & SONS

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

TEXT & TRANSLATION

Et ascendit in caelum, sedet ad
dexteram Patris.
Et interum venturus est cum gloria,
judicare vivos et mortuos,
cujus regni non erit finis.
Et in Spiritum Sanctum Dominum, et
vivificantem, qui ex Patre Filio que procedit.
Qui cum Patre, et Filio simul adoratur
et conglorificatur, qui locutus est per Prophetas.
Et unam, sanctam, catholicam,
et apostolicam Ecclesiam.
Credo Confiteor unum baptisma in remissionem
peccatorum.
Et expecto resurrectionem mortuorum.
Et vitam venturi saeculi. Amen.

SANCTUS

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

BENEDICTUS

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

AGNUS DEI

Agnus Dei, qui tollis peccata mundi,
miserere nobis.
Agnus Dei, qui tollis peccata mundi,
Dona nobis pacem.

And he ascended into heaven and sits at the
right hand of the Father.
And will come again in glory,
to judge the living and dead,
of whose kingdom there will be no end.
And in the Spirit Holy Lord, and lifegiver, who
proceeds from the Father and Son.
Who with the Father and Son is adored
and glorified, who spoke through Prophets.
And one, holy, catholic, and
Apostolic Church.
I believe in one baptism for the remission
of sins.
And I expect the resurrection of dead
and the life to come. Amen.

SANCTUS

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

BENEDICTUS

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

AGNUS DEI

Lamb of God, who takest away the sins of the
world, have mercy on us.
Lamb of God, who takest away the sins of the
world, grant us peace.

The Passion of Brahms featuring select chamber music of

Carrie Hennessey

Johannes Brahms

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

SUNDAY, 2:00 PM
MAY 22, 2016
Scott-Skillman Recital Hall
Harris Center
Folsom Lake College
www.harriscenter.net

ARTISTS

SARA DUCHOVNAY, SOPRANO

Praised by Opera News for “the agility with which she negotiated her beautiful upper register”, soprano Sara Duchovnay continues to garner critical acclaim for her performances across the country.

Sara recently appeared as Stella in *A Streetcar Named Desire* with Opera San Jose, as Zerlina in *Don Giovanni* with Opera Santa Barbara, as Della in David Conte’s *The Gift of the Magi* with

Hidden Valley Opera Ensemble, and as Rosina in *Paisiello’s Il barbiere di Siviglia* with West Edge Opera.

Upcoming engagements in the 2016-17 season include her role debut as Jemmy in *Guillaume Tell* with the Southern Illinois Music Festival, and the role of Blonde in *Abduction from the Seraglio* with Festival Opera, in the remount of a unique Star Trek-inspired production, which she originated in its world premiere in 2014 at the Southern Illinois Music Festival.

Other recent performance highlights include originating the role of Dorothea in Allen Shearer’s opera *Middlemarch in Spring* with Composers Inc., where she was applauded by the San Francisco Chronicle for her “precision and expressive grace”; her role debuts as Zerbinetta in *Ariadne auf Naxos* with Pacific Opera Project, and Nannetta in *Falstaff* with Opera San Jose; and the role of Soprano 1 in West Edge Opera’s production of Philip Glass’s and Allen Ginsberg’s *Hydrogen Jukebox*.

Equally at home on the concert stage, Sara has been a featured soloist in Haydn’s *Harmoniemesse* with the Sacramento Choral Society and Orchestra; the Sweet Prospect concert with the Nash Baroque Ensemble; and Bach’s *Magnificat*, Vivaldi’s *Gloria*, and the *Mozart in Salzburg* concert with the San Francisco Bach Choir.

Additionally, Sara has appeared as Susanna in *Le nozze di Figaro* with Pacific Opera Project; as Musetta in *La bohème* with Hidden Valley Opera Ensemble; as Naiid in *Ariadne auf Naxos* with Festival Opera; in the title role in Handel’s *Alcina*, as Poppea in Handel’s *Agrippina*, Zerlina in *Don Giovanni*, and Madame Herz in *Der Schauspieldirektor* with the San Francisco Conservatory of Music; as the Fire and the Princess in *L’enfant et les sortilèges*, Euridice in *Orpheus in the Underworld*, and Valencienne in *The Merry Widow* at The Hartt School; as well as covered the title role in *Lucia di Lammermoor* with the Southern Illinois Music Festival, and the role of Nannetta in *Falstaff* with Opera Santa Barbara.

A native of Bryn Mawr, Pennsylvania, Sara holds a Bachelor of Music degree in Vocal Performance from the Hartt School of Music and a Master of Music degree in Vocal Performance from the San Francisco Conservatory of Music. She was a previous studio artist at Opera Santa Barbara as well as an artist in residence at Opera Saratoga.

ARTISTS

MALIN FRITZ, MEZZO SOPRANO

Contralto Malin Fritz has been praised by Opera News for her “dignity and excellent vocalism,” while *La Libre Belgique* hailed her as “a dream Carmen, with a warm, deep timbre and seductive physique.” Her recording of *Giulio Cesare* on Koch International led Fanfare magazine to exclaim, “Fritz is a genuinely touching Cornelia who invests her lines with dark tone and throbbing intensity.” Recently Ms. Fritz sang as the Baroness in West Edge

Opera’s production of Barber’s *Vanessa* and, on the concert stage, was a soloist with Sacramento Choral Society and Orchestra in Stanford’s “*Stabat Mater*, Opus 96.”

Other recent highlights include soloist in *Messiah* with the Houston Symphony and Pacific Symphony; in Beethoven’s *Mass in C* with the Wichita Symphony Orchestra; her return to Jacksonville Symphony Orchestra under Fabio Mechetti in Beethoven’s *Symphony No. 9*; a recital at Stanford University; a concert of opera arias with the Santa Rosa Symphony; singing Grandma Moss in *The Tender Land* with Berkeley Opera; appearances with the Jacksonville Symphony Orchestra as soloist in Mahler’s *Symphony No. 2*; and as soloist in Verdi’s *Requiem* with the Key Chorale in Sarasota, Florida. She also returned to the Metropolitan Opera as the Third Lady in *Die Zauberflöte* and performed Beethoven’s *Symphony No. 9* with the Baltimore Symphony Orchestra.

Among Ms. Fritz’s successes on the operatic stage are performances of Third Lady in *Die Zauberflöte* and Moses und Aron with the Metropolitan Opera as well as the role of Schwertleite in *Die Walküre* in the company’s tour to Japan, Azucena in *Il trovatore* with Monterey Opera, Opera San Jose, Sarasota Opera; Amneris in *Aida* with Syracuse Opera and the Brevard Music Festival; and the title role in *Carmen* with the Estonian National Opera, Opera San Jose, and in performances across Belgium.

Her orchestral credits include Prokofiev’s *Alexander Nevsky* with the Virginia Symphony; Beethoven’s *Symphony No. 9* with Syracuse and Cape symphony orchestras; Janáček’s *Glagolitic Mass*, Bach’s *Magnificat*, and Mahler’s *Symphony No. 3* with the Milwaukee Symphony; Elgar’s *The Dream of Gerontius* with the Toledo Symphony; Tchaikovsky’s rarely heard cantata, *Moscow*, with the American-Russian Youth Symphony at both Tanglewood Music Festival and Carnegie Hall; Mozart’s *Requiem* with the Tucson Symphony and Long Beach Symphony; Verdi’s *Requiem* with the Nashville, Syracuse, and Canton symphonies; and Handel’s *Messiah* with the University Musical Society at Ann Arbor. She has also given a recital of Tchaikovsky songs with the Bard Festival at Lincoln Center.

In addition to the recording of *Giulio Cesare*, Ms. Fritz can also be heard as Vera Boronel on the Chandos recording of *The Consul*. She is a graduate of the New England Conservatory of Music, a Shoshana Foundation Richard F. Gold Career Grant Award winner, and was a National Finalist in the Metropolitan Opera Auditions.

SCSO International Tour

Proud Cultural Ambassadors for our City, State & Country

PROPOSED SCSO INTERNATIONAL TOUR (Self-funded)

JUNE 2017

Scandinavia and the Baltics

Home of the Singing Revolution that freed a nation

LATVIA - Riga
ESTONIA - Tallinn
FINLAND - Helsinki

Optional extension to
St. Petersburg, Russia

Additional information at SACRAMENTOCHORAL.COM

REMEMBERING STAN LUNETTA

REMEMBERING SACRAMENTO'S MUSIC ICON

❖ ***Stan Lunetta*** ❖
1937–2016

Timpanist (1996–2008) for the SCSO and many other Orchestras

Original SCSO Orchestra Contractor (1996–2003)

Music Circus Rock for over 50 years!

Teacher, Mentor, Performer, Leader, Composer, Animal Lover

The SCSO and our Community thank Stan Lunetta for his creative,
kind, thoughtful and inspiring energy

The various Celestial Orchestras are clearly in great hands now!

ARTISTS

CHRISTOPHER BENGOCHEA, TENOR

Praised as having “power, sure intonation, and fine diction that comes in a package tied with a ribbon of natural sound,” tenor, Christopher Bengochea has delighted audiences with his unique combination of vocal and dramatic interpretations in performances ranging from oratorio to opera. It is a unique, broadly-projected “wide” sound that can serve lyrical or heroic music equally well.” San Jose Mercury News

Mr. Bengochea has performed the title role of *Ernani* and the Chicago Tribune described his performance as “flawless... . He has command of Italianate style along with ringing top notes and a smooth legato—a fine, even dramatic, tenor in the making.” This award winning tenor also performed the title role in *Poliuto* The Chicago Sun Times noted, “with his ringing sound and elegant phrasing, Bengochea was the very model of the martyred hero.”

Recent engagements included the title role in Offenbach’s *Les contes d’Hoffmann* for Palm Beach Opera (singing in three performances on three consecutive days!) in March 2014, the tenor part in the Verdi *Requiem* with the San Jose Symphony, Vasco da Gama in Meyerbeer’s *L’Africaine* and a *Meyerbeer Retrospective* concert for Opera Orchestra of New York, the title role of *Idomeneo* for Opera San Jose, Rodolfo in *La boheme* and Cavaradossi in *Tosca* with Opera Santa Barbara and the title role in *Les Contes d’Hoffman*, for West Bay City Opera in San Francisco as well as Jose in *Carmen* at Livermore Valley Opera Festival. He was tenor soloist with the Santa Rosa Symphony in a Verdi Gala concert and was the featured tenor soloist at Zurich’s *Tonhalle* in a Verdi Gala staged by the late Lotfi Mansouri and conducted by Edoardo Muller in December 2012. Mr. Bengochea sang his first Radames in *Aida* in Montana and his first Canio in *Pagliacci* at the Bosie Arts Center in spring 2013.

For three seasons Mr. Bengochea has been a resident artist of Opera San José where he has been heard in a variety of roles from Reverend Samuel Parris in *The Crucible* to King Gustavus in *Un ballo in maschera*.

This Basque American tenor holds both USA and EU (France) nationalities and he began his musical career as a pianist then moved into the study of opera during his time at Montana State University and later the University of Montana. After becoming an award winner at the Northwest Regional Metropolitan Opera National Council Auditions and winning third prize at the Internationale Societa Concertistica Vocal Competition in Santa Margherita-Ligure, Italy, he decided to pursue singing entirely. It was in Italy where Mr. Bengochea had the opportunity to study and work with renowned tenor, Gianni Raimondi who described Bengochea as “having a voice most brilliant and romantic: that will become very important in the future of opera.”

ARTISTS

MATT BOEHLER, BASS

Hailed by The New York Times as “a bass with an attitude and the goods to back it up,” Matt Boehler has been critically acclaimed both for his dramatic skill and his vocal ability. With Wolf Trap Opera Company, Mr. Boehler garnered much praise in the title role in *Sweeney Todd*. The Washington Post raved:

“There are times, in fact, when this young man with a huge crossover career ahead of him is standing in a crowd of actors, and you’d swear he was the only person onstage.”

The 2014-2015 season included returns to the Metropolitan Opera as Bertrand in *Iolanta* and Madison Opera as Rocco in *Fidelio*, and debuts with Théâtre Royal de La Monnaie in *Daphne*, Michigan Opera Theater as Méphistophélès in *Faust*, and Des Moines Metro Opera as Osmin in *Die Entführung aus dem Serail*.

The 2015-2016 season will see his debut with Dallas Opera as the Donkey in the world premiere of Mark Adamo’s new opera, *Becoming Santa Claus*. He also joins Musica Sacra for Handel’s *Messiah* at Carnegie Hall, and the Sacramento Choral Society and Orchestra for *Haydn’s Harmoniemesse*. He makes role and company debuts as Il Cieco in Mascagni’s *Iris* with Bard Summerscape, and as Baron Ochs in *Der Rosenkavalier* with Victory Hall Opera. Seasons beyond include a much anticipated return to Canadian Opera Company as Sarastro in *Die Zauberflöte*, and a company debut with Opera Philadelphia in the world premiere of *Elizabeth Cree* by composer Kevin Puts and librettist Mark Campbell.

In recent seasons, Mr. Boehler has enjoyed busy schedules on both the operatic stage and the concert platform. He joined the rosters of Lyric Opera of Chicago and The Metropolitan Opera, covering roles at both houses.

Mr. Boehler is also a frequent collaborator within the world of contemporary music. In addition to the work of recent seasons, he has been seen in two world premieres of John Musto’s work: *The Inspector* with Wolf Trap Opera and *Bastianello*, along with William Bolcom’s *Lucrezia*, with New York Festival of Song. He premiered Michael Dellaira’s *The Secret Agent* with Center for Contemporary Opera, and he has been seen in Argento’s *Casanova’s Homecoming* and Poul Ruders’ *The Handmaid’s Tale*, both with Minnesota Opera. His discography includes recordings of *Bastianello* and *Lucrezia* with NYFOS and a disc of songs by Stefan Wolpe with pianist Ursula Oppens; he can also be heard on recordings of Bernstein’s *Mass* with Baltimore Symphony Orchestra and of Schumann’s *Scenes from Goethe’s Faust* with American Symphony Orchestra as well. He is a graduate of the Juilliard Opera Center and he held a three-year tenure as a resident artist with Minnesota Opera. At Viterbo University, his first alma mater, he graduated with a degree in Theatre Arts.

ARTISTS

PHIL RYDER

PHIL RYDER is an Anglo-Welsh actor, story-teller and reciter. He's worked in London at Britain's National Theater; in Inter-Action's pioneering theatre company Dogg's Troupe (actor/director); The Bee & Bustle Music Hall Company; and has appeared at the Edinburgh Fringe Festival. He created the role of Shakespeare in Sam Wanamaker's 'This Wooden O' USA coast to coast tour, working with John Dankworth & Cleo Laine, Beatrice Straight and Douglas Fairbanks Jr. Solo Theatre projects include 'William Shakespeare in Person', and currently, 'Songs of God', & 'Christ's Lily' (a recital performance of Gerard Manley Hopkins's poetry). He's played a wide range of classical and contemporary theatre roles, most recently in Sacramento Theatre Company's production of 'The Grapes of Wrath'; and is a member of the Davis Shakespeare Ensemble.

Phil has been a lifelong devotee of the English countryside, and is a great admirer of Matthew Arnold's poetry, so that the opportunity to share his love for them through tonight's performance of The Oxford Elegy, is a special honor.

INSIDE PUBLICATIONS
EAST SACRAMENTO ■ LAND PARK ■ ARDEN ■ POCKET

INSIDE ARDEN ARCADIE CARMICHAEL GET INTO THE NEIGHBORHOOD	INSIDE EAST SACRAMENTO RIVER PARK LANCIRE PARK GET INTO THE NEIGHBORHOOD
INSIDE LAND PARK CLURET PARK MIDTOWN GET INTO THE NEIGHBORHOOD	INSIDE POCKET GREENHAVEN SOUTH LAND PARK GET INTO THE NEIGHBORHOOD

MUSIC DIRECTOR

DR. DONALD KENDRICK

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

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

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

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

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

In addition, Dr. Kendrick is co-founder and former artistic director of the Sacramento Children's Chorus with conductor Lynn Stevens. The group celebrated its 20th anniversary on stage with the SCSO with a new jointly commissioned work by

Songlearning.com

HAMMOND MUSIC SERVICE

Legacy Library

Rehearsal Tracks for 375 Significant Choral Works
ALL VOICE PARTS for ALL WORKS on one USB flash drive!

You will own a LIFETIME license for your choir!

Celebrating 20 YEARS of serving the members of SCSO!

\$500 off the normal \$995 price! **ONLY \$495**

Contact us for a free voice part of any work in the catalog.

E-mail: gary@songlearning.com

Toll-free: 800-628-0855

SACRAMENTO CHILDREN'S CHORUS

CALLING ALL

Singers

**AUDITIONS
JUNE & AUGUST**

Do you LOVE TO SING or know someone who does?

SIGN UP TODAY — openings available in four choirs, grades 2 – 12.

Sacramento
Children's
CHORUS

Information: (916) 646-1141

www.sacramentochildrenschorus.org

Enhancing Children's Lives... Inspiring Audiences

MUSIC DIRECTOR

Randol Alan Bass for the *Wells Fargo Home for the Holidays* performance in December 2012.

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.

EL DORADO HILLS OPTOMETRIC CENTER

Sheilah S. Titus, O.D.

G. Kim Corrigan, O.D.

- Comprehensive Eye Exams
- Contact Lens Services
- Lasik Co-Management

EDH
Oakley Dealer

916.933.5535

530.677.5030

www.edhoptometriccenter.net

Bankruptcy Law

Family Law

Trusts, Estate Planning

Probate

Immigration Law

BONES LAW FIRM

Chippendale Office Park • 4811 Chippendale Drive, Suite 307
Sacramento, CA 95841
Office: 916.965.6647 • Fax: 916.965.4218
www.boneslawfirm.com

ORCHESTRA

VIOLIN I

Cindy Lee, *Concertmaster*
Michael Anderson, *Emeritus*
Victoria Tognozzi, *Assistant*
Concertmaster

Mark Neyshloss
Catherine Heusner

Anita Felix
Edmond Fong
Jolán Friedhoff
Sarena Hsu

VIOLIN II

Erika Miranda, *Principal*
Mark Tammes, *Assistant*
Principal

Mary Blanchette
Zinovy Zelichenok
Ingrid Peters
Pamela Buck

VIOLA

James Een, *Principal*
Gay Currier, *Assistant*
Principal

Holly Harrison
Catherine Matovich

CELLO

Lena Andaya, *Principal*
Leo Gravin, *Assistant Principal*
Jia-mo Chen
Julie Hochman

BASS

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

FLUTE

Tod Brody, *Principal*
Elizabeth Coronata

OBOE

Thomas Nugent, *Principal*
Ruth Stuart

ENGLISH HORN

Ruth Stuart

CLARINET

Sandra McPherson, *Principal*
Karen Wells

BASSOON

David Wells, *Principal*
Maryll Goldsmith

CONTRABASSOON

David Granger

FRENCH HORN

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

TRUMPET

Michael Meeks, *Principal*
John Leggett

TROMBONE

Dyne Eifertesen, *Principal*
Craig McAmis
Ryan Black

TUBA

Julian Dixon, *Principal*

TIMPANI

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

SUPERTITLES

STAGE MANAGER

Larry Murdock

RECORDING ENGINEER

Living Sound, Stephen J.
Bingen, Jr.

ORCHESTRA PERSONNEL MANAGER

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

PARK

MECHANICAL

HEATING • AIR CONDITIONING • PLUMBING

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

← Tips for the honey-do list!

— SMART TIPS FROM PARK MECHANICAL. —

#98: FURNACE NOISE OUT OF TUNE?

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

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

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

Park Mechanical. Real. Smart.

CA License #335561

SACRAMENTO CHORAL SOCIETY

SOPRANO

Marcy Ayanian
Tery Baldwin
Ronaale Berry
Stephanie Blackwell
Lee McCall Brugman
Maria Bueb
Valentina
 Chistyakova
Paula Dunning
Emiley Ford
Sheilah Gall
Thelma Lee Gross
Christine Hale
Crystal Hunt
Amanda Johnson
Lola Kraft
Lindsay Logan
Catherine Loughner
Marsha Mannis
Karen McConnell
Dorla Menmuir
Michele Mickela
Maureen Mobley
Gale Moginie
Cindy Nicholas
Martha O'Donnell
Kellie Paredes
Michele Laborde
 Pascoe
Martha Paterson-
 Cohen
Diana Pellegrin
Anne Srisuro
Lesley Stern
Elena Tessler
Jean Thompson

Jamee Wall
Megan Weller
Ellen Wieman
ALTO
Marilyn Allison
Beth Arnoldy
Julianne Awrey
Twanet Bender
Charlene Black
Jeanne Brantigan
Lisa Bubienco
Cheryl Crane
Stacy DeFoe
Frances DeJong
Patti Dobbins
Marcy Dobrow
Tonia Hagaman
Nanci Harper
Katie Johnson
 Heidorn
Lanny Johank
Suzanne Kenyon
Kara Krueger
Doris Loughner
Diane McCormack
Barbara Mills
Nanci Montross
Ginny Nelson
Geraldine Nicholson
Yvette Nonato
Jennie Rollins
Liz Ryder
Lynn Sadler
Caroline Schaefer
Marie Schafle
Martha Shaver
Marian Sheppard

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

TENOR

Donald Anderson
Gregory Bourne
Doug Chatfield
Patricia Padley
 Cierzan
Denyse Curtright
Mark Ely
David Felderstein
Eldred Felias
Douglas Ferreira
Alex Grambow
Rosalie Hagge
Harry Kellogg
Jason Lester
Brian Martin
Erik McCrossen
Patrick McGiff
Scott Moyer
Steven Ohlin
Benedict Read
Tom Roehr
Mark Slaughter
Brian Smithers
Carolyn Tillman
Gordon Towns
Jedd Vergara

BASS

Victor Alborno
Walter Aldrich
Chris Allen
Mark Babo
Duane Balch
Larry Birch
Zane Brown
Chip Dunavent
Jeffrey Fellin
Benjamin Foulk
Scott Freestone
Marvin Gatz
Edward Gibson
Ted Hoehn
Len Honeycutt
David Langley
John Martin
Timothy Mascarinas
Julio Orozco
Ruben Oyanedel
Christopher Parker
Tom Pyne
Joel Schwartz
Nathanael Shea
Ken Simonin
Talbot Smith
Lloyd Stout
Tim Taylor
Michael Thompson
Benjamin Wald
Brent Wallace
Loren Weatherly
John Zapata
ACCOMPANIST
Ryan Enright

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

www.1039thefish.com

Today's Christian Music
Safe for the Whole Family

Business Radio

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

money1055.biz

DONORS

2015–2016 ♦ 20TH SEASON

SCSO ENDOWMENT – \$100,000

Thomas P. Raley Foundation

SEASON SPONSOR – \$75,000

Wells Fargo

CONDUCTOR'S CIRCLE – \$50,000+

Sacramento Choral Society & Orchestra

PLATINUM BATON – \$10,000+

Sam & Marilyn Allison
*The James & Susan McClatchy
Fund of the Sacramento Region*
Community Foundation
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
George & Patricia Lytal
Moss Adams LLP
Pfund Family Foundation
Caroline Schaefer
The Shanbrom Family
Foundation
TEAMSOS

SILVER BATON – \$2,500+

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

BRONZE BATON – \$1,000+

Anonymous
Tery & Tom Baldwin
Charlene & Bryan Black
Carol Bergen
Lane & Margaret Bloebaum
Christine Bodelson &
Chuck Johnson
Karen & John Bowers
Zane & Jeannie Brown

David & Maxine Clark
Jacqueline Coffroth
Diane & Bill Durston
Marc Ely
David Felderstein & Dan Hoody
Eldred & Leann Felias
Steven & Sandra Felderstein
In memory of Vera Fontaine
Drew & Renee Gilpen
Robert & Betty Graham
Dr. Ronald Greenwood &
Phawnda Moore
Thelma Lee Gross
Intel Foundation
James F. Hopkins Charitable Fund
Harry Kellogg
Lola & John Kraft
Merlin & Doreen Mauk
David & Julie Maxwell-Jolly
Lee & Dennis McCall
Karen & Tom McConnell
Patrick McGiff
Del Pifer
Rani Pettis & David Pitman
Claudia Richardson
Cheryl Young & Tom Sebo
Ken & Ellen Simonin
Talbot 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
In memory of Dorothy Clemmens
Denyse Curtright
James Deeringer
In memory of Tevye Ditter
Patti Dobbins
Marcy Dobrow
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.
Jones Charitable Foundation
Nathan & Glenda Kaiser
*In memory of Geoffrey W.
Kennedy*
Theodore & Susan Kirsch
Gloria Laborde
Doris & George Loughner
Stephen & Marsha Mannis
Kristen Martin & Will Middleton
Dorla Menmuir
Manuel & Patricia Medeiros
Barbara Mills
Marjorie Muck
In memory of Michael Nelson
Martha O'Donnell
Edward & Michele Pascoe
Pottery World
Lynne Quinn
Gary Robinett
Lynn Sadler
SAFE Credit Union
In memory of Helen B. Shaver
Thomas Shaver
Mark Slaughter
*In memory of Bette Belle
& Jean Smith*
Christine Sproul
Anne Srisuro & Bernard Kao
Milly Staples
Paula Stemmler
Janet Thorgrimson
Carolyn Tillman & Dennis Merwin
Elaine Verberg
Doug & Rita Wagemann
*In memory of Edgar & Eleanor
Wallace*
Loren Weatherly
Maryellen Weber
Windows, Walls 'N Floors
Mary Wiberg
John Zapata

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

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

www.LunchBoxExpressOnline.com

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

DONORS

PATRON – \$300+

Gayle Andrade
Sharon Arnoldy
Ashley Arroyo
Karen Ayotte
Mark Babo
John Bader
Roger Baumgartner
Ryan Beatie
Russel & Ronaele Berry
Lawrence & Sharon Birch
Ralph & Suzanne Blomberg
Braford Construction
Jeanne Brantigan
Maria Bueb
Susan Carson
Frank Chan
Susan & Dennis Cook
William & Evelyn Covington
Irene de Bruijn Chan
Doug Chatfield
Stacy DeFoe
Frances DeJong
Thomas DiMercurio
Paula Dunning
Warren & Margaret Dunning
Tom Favillo
Tim & Barbara Flanigan
Phyllis Fiedler
Emily Ford
Daniel & Victoria Foster
Jennifer Frantz
Marvin Gatz
Edward & Harriette Gibson
Pamela Goldberg &
Benjamin Wald
Brian Green
Tonia Hagaman
Nanci Harper
Len & Debbi Honeycutt
Lanny Johaneck
Barbara Johnson
Judith Kennedy
James & Rose Kuhl
Steve Kyriakis & Matt Donaldson
Oleta Lambert
Dave & Stephanie Langley
Catherine Loughner
James Lowe & “Mom”
Tim Mascarinas
Richard & Marlene Marshall
John Martin
Gerald & Janice Matranga
Diane & Frank McCormack
David McDuffie
Anne Megaro
Tim & Laurie Miles
Nanci Montross
Mabel Moore

Elizabeth Nelms
Steve Ohlin
Julio Orozco
Pacific Neon Company
Patricia Padley & David Cierzan
Diana & John Pellegrin
In memory of Mario Paredes
Bruce Pierini & Wayne Anderson
Peg Poswall
Proctor Engineering
Francis Resta
Gary Robinett
William Roehr
Tom Roehr
Jennie Rollins
Craig Scherfenberg &
Paula Paskov
Jackie Shelley
Marian Sheppard
Marjorie Shideler
Silicon Valley Community
Foundation
Lynn Stevens
Thomas & Judith Stevenson
Steven & Janice Sutton
Kathryn Swank
Clark Swenson
Joseph & Beverly Sylvia
Timothy & Candace Taylor
Jean Thompson
Joyce Thorgrimson
Gordon Towns
Susan Veneman
Dale Wallerstein
Robert Walker
Susan & David Warner
Brian Wood
Barbara Wright

DONOR – \$100+

Roger Abe
Julie & Doug Adams
Gustave & Mary Ann Ahlstrom
Victor Albornoz
Walter Aldrich
Jane Anderson & Wendell Crow
Wayne Anderson
Julianne Awry
Mark Barmore
David Barthelmess
Twanet Bender
Joy & Ulysses Bernard
Michael & Carolyn Bertoldi
Diane Bierman
In memory of Jean Birka
Linda Brandenburger
Hope & Richard Brandsma
Barbara Brantigan
Thomas Brantigan
Tod Brody

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

Comprehensive IT for Business

By providing combinations of essential services and products, we can save our clients money and increase business efficiency. Our team has worked diligently over the past 20 years to provide a set of solutions that address the most common technology requirements that many successful businesses require.

By providing a wide range of services through specialized teams we are able to reduce the cost of technology products and services to our clients while increasing the overall health and profitability of our business. "Everyone Wins."

Unified Communications & Collaboration

Storage, Virtualization, Disaster Recovery

Advanced Multi-Media Contact Centers

Managed IT Support Services

Data Networking, Internet Circuits, Cabling

Hard Cost Savings Between 20% to 60%

Our Partners Include

INTERACTIVE INTELLIGENCE
Elite Partner

Microsoft Partner
Gold Communications
Silver Management & Virtualization
Cloud Accelerate

NEC

nimblestorage

Lawrence McNutt
CEO

916-577-1703

lmcnutt@team-sos.com

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

DONORS

PATRON – \$100+ CONT.

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

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

Marie Schafle
Helmut & Doris Schroeder
Joel Schwartz
Laura Seaman
Michael & Kristin Selby
Paula Simmons
Ben & Valerie Smith
Lesley Stern
Lloyd Stout
Tabitha Stout
Gerald & Sandra Swafford
Edward Haig Telfeyan &
Jerilyn Park
Judith Vogt
Sally Weiler and Tom Rasmussen
Clayton Whitehead
In memory of Kirk Wilson
Tamar Yellin

IN-KIND CONTRIBUTIONS

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

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

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

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

VOLUNTEER OFFICE STAFF

Charlene Black
Patti Dobbins
Mushu
Caroline Schaefer
Elaine Verbarg
Cheryl Young

One mended marriage
One regained childhood
One restored faith

One broadcast at a time

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

www.kfia.com

Christian Teaching & Talk

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

AM 1380
THE ANSWER
NEWS. OPINION. INSIGHT.

Phil Cowan
6-9 am
AM1380TheAnswer.com

EVERY DAY'S A BIG DAY WITH THE SCSO!

SCSO Chorus-Generated **SINGATHON 2016** = \$50,000 -
Sponsor Spring 2016 concerts

BIG DAY 2016 Matching Funds: Wells Fargo = \$50,000
SCSO Donors = \$12,000
Total **BIG DAY 2016 Matching Funds** = \$62,000

SCSO raised \$37,400 during **BIG DAY 2016**
(despite serious technical difficulties)

Wells Fargo Matching Funds still available:
\$24,600

DOUBLE YOUR DONATION by contributing to
the SCSO's Annual Fund Drive before
August 31st.

Mail in tonight's program insert with your payment
or donate online at sacramentochoral.com
Call the SCSO Office for information: 916-536-9065 (M-F)

SUMMER SING 2016

SAVE THE DATE:
Aug. 11

*Attention Area Singers – Come join the
SCSO for an informal choral reading session*

SUMMER SING 2016

Donald Kendrick, Conductor
Ryan Enright, Organist

Thursday, August 11 at 7 PM
St. John's Lutheran Church
17th & I Street, Sacramento

Featured work – Rutter Requiem

Scores provided at the door!
Refreshments served
\$10 General – \$5 Seniors/Students

SACRAMENTOCHORAL.COM

NEW CD release! Relive this exciting evening—

CARMINA is full of intensity, nuances, and crazy rhythms which need to be strictly executed and fully expressed by the choruses, the orchestra, and the soloists. It takes complete attention to detail and this group of musicians had it all.

— Diane Boul | Sacramento Choral Calendar

\$10, or 3 for \$25
for sale at concerts
and online:
SACRAMENTOCHORAL.COM

Includes booklet with song translations and concert photos

Recorded live March 5, 2016
at Community Center Theater

Raising a Voice for the Arts

*Year-end Gala at the Sacramento Convention Center
Room 202 1400 J Street*

Saturday, June 11 7:00 PM – 9:30 PM

BE OUR GUEST

Come help us unveil our 21st season!

Host: Conductor Donald Kendrick

Find out why the SCSO enjoys a national reputation as a unique arts organization.

Enjoy live music, wine, coffee/tea, desserts, and silent auction.

