

SACRAMENTO CHORAL SOCIETY & ORCHESTRA

Donald Kendrick, Music Director

Saturday, May 17 ~ 8 p.m.

Pre-concert talk ~ 7 p.m.

Sacramento Community Center Theater

Special Guests: Sacramento State University Chorus
Sacramento Children's Chorus Lynn Stevens, Director

CARMINA BURANA

In Memory of *Tevye Ditter*

1974–2014

Friend, Singer, Actor, Dancer, Amazing Human Being

SCHICKSALS LIED (THE SONG OF FATE)

JOHANNES BRAHMS

ANGELS' VOICES

JOHN BURGE

Sacramento Children's Chorus

TOWARD THE UNKNOWN REGION

RALPH VAUGHAN WILLIAMS

INTERMISSION

CARMINA BURANA

CARL ORFF

Nikki Einfeld, Soprano
Kirill Dushechkin, Tenor
Dan Kempson, Baritone

Fortuna Imperatrix Mundi (Fortune, Empress of the World)

I. Primo vere (In Stringtime)

Uf dem anger (On the Lawn)

II. In Taberna (In the Tavern)

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

Blanziflor et Helena (Blanchefleur and Helen)

Fortuna Imperatrix Mundi (Fortune, Empress of the World)

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

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

BOARD OF DIRECTORS

Conductor/Artistic Director—Donald Kendrick

President—James McCormick

Vice-President—Lee Blachowicz

Secretary—Charlene Black

Treasurer—Maria Stefanou

Assistant Treasurer—Caroline Schaefer

Marketing—Vacant

Development & Strategic Planning—Douglas Wagemann

Chorus Operations—Catherine Mesenbrink

At Large Director (SCSO Chorus)—Tery Baldwin

At Large Director—Scott James

At Large Director—Kathy Mesic

ADVISORY BOARD

Winnie Comstock, Comstock's Business Magazine

Lynn Upchurch, Lynn Upchurch & Associates

Doni Blumenstock, Connections Consulting

Patrick Bell, EDGE Consulting & Coaching

James Deeringer, Downey Brand

Ronald Brown, Cook Brown, LLP

Oleta Lambert, CEO, Pacific Neon Company

Sacramento Choral Society & Orchestra

Business Office: 4025 A Bridge Street,

Fair Oaks, CA 95628

Phone: 916 536-9065

E-mail: scso2005@gmail.com

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

WELCOME

FROM JAMES MCCORMICK

PRESIDENT, BOARD OF DIRECTORS

Dear SCSO Friends,

Thank you for joining us this evening as we cap our amazing 18th season with a performance of Carl Orff's rousing *Carmina Burana* and masterworks by Brahms and Vaughan Williams as well as an area premiere of John Burge's work for the Sacramento Children's Chorus. It is a distinct honor to dedicate tonight's concert in memory our musical colleague and good friend Tevye Ditter.

We look back with pride and joy on the past season during which we once again witnessed a dynamic team effort between the SCSO, our season sponsor Wells Fargo and our Community. A *Chorus of Kudos* to all of you who stepped up to the plate and helped us exceed our 2:1 Wells Fargo matching gift goal of \$17,500 in March and then put a huge smile on our collective faces when you helped us overshoot our \$10,000 *Big Day of Giving* goal this past week.

We hope you will take *Carmina* home with you tonight via our *Carmina* CD and we urge you to join us at our June 7th year-end party at the California Museum where we will unveil Season 19. We look forward to greeting you in the lobby following our performance as we continue to bring *music* and *community* to life.

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

- More than 100 reasonably-priced classical music concerts featuring many area premieres
- Being the only chorus among the 12,000 community choruses in the U.S. to have a collective bargaining agreement with its own professional orchestra
- Creating \$2,000,000+ of employment for our local professional musicians (AFM Local 12)
- More than 500,000+ volunteer hours by our dedicated choristers, board, office staff and community friends
- Expanding our venues to include the Mondavi Center, the Cathedral of the Blessed Sacrament, the Sacramento Community Center Theater, the Memorial Auditorium and Fremont Presbyterian Church
- Our KVIE PBS documentary that has received national acclaim
- Six professionally recorded CDs: *European Horizons* (Europe, 2004), *Eternal Light* (Mozart Requiem, Disney Hall, 2008), *Carmina Burana* (Mondavi Center, 2010), *Verdi Requiem* (Mondavi Center, 2011), *Home for the Holidays* (Mondavi Center, 2011), *Lest We Forget – An Armed Forces Salute* (Sacramento Community, Center Theater, 2013)
- National and international cultural ambassador-ship for our city, state and country (All tours are self-funded.)

MANSOUR'S

ORIENTAL RUG GALLERY

PROFESSIONAL APPRAISAL, RESTORATION, REPAIRING AND CLEANING

SACRAMENTO

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

ROSEVILLE

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

www.mansoursruggallery.com

PROGRAM NOTES

Shicksaslied (Song of Destiny) 1871 **Johannes Brahms** 1833-1897

Following the first triumphant performances of Brahms' *Ein deutsches Requiem* in 1868, this late Romantic German composer visited his friend Albert Dietrich, who had arranged the Requiem's premiere. It was in Dietrich's library that he discovered an early copy of Friedrich Hölderlin's poems, and thirty years later Dietrich remembered the impact one of these in particular made on the composer. Inspired by classical antiquity, Hölderlin's *Schicksalslied* or 'song of destiny' contrasts the lives of the "blessed ones" in Elysium with the plight of mere mortals on earth, caught in a perpetual and unavailing struggle against Fate and Destiny. Brahms had a pronounced streak of melancholy, and gripped by the poem's theme, he immediately began to outline a choral and orchestral setting.

Unexpectedly, the composition was to give him a good deal of trouble. He had no problem capturing the happy rapture of the Elysian spirits in the poem's first verse, nor did he find it difficult to depict musically the sufferings of earth-bound mortals. The poem's unsparing conclusion, however, presented Brahms with a dilemma. Despite his own melancholy spirits, he could not bring himself to accept the poet's spirit of gloomy resignation. It took three full years before he reached a solution that he felt would not betray Hölderlin's tragic vision, and he finally completed the work in May of 1871.

From its first few measures, the *Schicksalslied* arrests our attention. Expressively scored woodwind chords over the hushed, yet insistent throb of the timpani draw the listener into the blissful calm of the blessed spirits. Strings are silenced and the alto vocal line enters, accompanied only by flute, oboe, clarinet and horn, in a moment of musical imagination that perfectly conveys the ethereal peace of these heavenly beings.

Closely following the poem's text, the middle section of the work is violently agitated, graphically suggesting the tormented human condition. At the text *doch uns ist gegeben, auf keiner stätte zu ruhn* (yet there is no place to rest), for example, the vocal parts intertwine among the orchestra's relative calm chords to give an impression of restlessness, of there literally being no place to settle. The score is filled with similar instances of direct textual inspiration, culminating in the wild outcries from the chorus and orchestra that represent humans mercilessly flung from one tragedy to the next just as water is dashed from cliff to cliff.

After much hesitation, Brahms decided to end the work with an Epilogue that quotes the music from the first verse, played in a major rather than a minor key. The quiet orchestral ending, with its upward-shifting horns, clarinets, and flutes, serves to contradict the conclusions of the morose poet, moving beyond them to suggest an essential optimism. Despite the care and concern that *Schicksalslied* cost him, the final result is one of Brahms' most original and profound compositions.

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

PROGRAM NOTES

Angels' Voices 2004
John Burge 1961 –

Canadian born composer John Burge teaches composition at Queen's University in Kingston, Ontario. He has written for a variety of ensembles but he is particularly recognized for his choral music, much of it involving orchestral accompaniment.

Burge's *Angels' Voices* was commissioned in 2004 by the Michigan State University Children's Choir and the Lansing Symphony Orchestra. The work is comprised of five movements based on the poetry of three British poets (William Blake, Richard Lovelace and Mary Colborne-Veel) and two American poets (Emily Dickinson and Henry Longfellow). The Sacramento Children's Chorus and the SCSO Orchestra will perform the outer movements of the work: *Night* and *God Sendeth His Angel, Sleep*. Both reflect stately hymn-like settings and the composer musically captures the spiritual aspects of these poems that require atmospheric effects to achieve a manageable balance between the instruments and the children's voices. As any parent or choral conductor will tell you, when children are at their best, it is easy to see in them an angelic manifestation of heaven on earth.

Toward the Unknown Region 1906
Ralph Vaughan Williams 1872–1958

The late Romantic English composer Ralph Vaughan Williams composed this work between 1904 and 1906. Its premiere, which he conducted, was at the Leeds Festival in 1907. This is the SCSO's first performance of the work

Vaughan Williams's Cambridge University instructor Charles Villiers Stanford probably introduced him to the works of American poet Walt Whitman (1819-1892). He remained a Whitman fan for the rest of his life. In 1903 Vaughan Williams began work on this large choral setting of Whitman's poem, *Darest thou now O Soul*, that Whitman first published in 1868 as part of a set titled *Whispers of Heavenly Death*. Its inspiration was apparently a friendly competition between Vaughan Williams and his close friend Gustav Holst, as the two decided in 1904 that they would set the same text. Holst's setting was a relatively simple art song for voice and piano, but Vaughan Williams created a much more musically ambitious setting for chorus and full orchestra that takes its name from the poem's second line "Walk out with me toward the unknown region."

The work begins with a quiet passage and an insistent horn rhythm that will reappear several times in the short interludes between each stanza. Vaughan Williams's setting is supremely sensitive to the meaning of Whitman's text, taking each short stanza as an interconnected section, with appropriate music for each, from the solemn music of "Darest thou now O Soul" to the questing character of "No map there, nor guide." He treats the final three stanzas as single dramatic arch: moving from a reprise of the opening music to glorious excitement on "...nor any bounds bounding us," with the

PROGRAM NOTES

funereal horn rhythm now transformed to grand processional. This only serves to set up the climactic moment: "Then we burst forth." The music from here on is exalted, reaching a peak on "O joy! O fruit of all!" and ending in a blaze of glory.

Vaughan Williams called *Toward the Unknown Region* "a 'Song' for chorus and orchestra." It is an inspirational work with Wagnerian influences and choral models based upon Elgar and Parry. It is a 'song' of great adventure utilizing abrupt key changes and swift climaxes. There are two primary themes, one solemn and the other aspiring, but the final section climaxes with a new, exultant theme. It is a work of elation perhaps best described by a quote from the choreographer Agnes de Mille, "To take the air. To challenge space with patterns of shining splendour. To be at once stronger and freer than at any other time in life. To lift up the heart..."

Carmina Burana 1937

Carl Orff 1895–1982

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

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

Carl Orff, born into an old Bavarian military family, found himself lionized overnight at the age of 42 after years as a teacher of music. Although he was to consolidate his reputation with a wide-ranging canon of music, over the subsequent years he was never able to escape the cachet as the *Carmina Burana* composer.

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

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

PROGRAM NOTES

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

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

The Bavarian pieces in *Carmina* are peasant plays in dialect. At first hearing, Orff's masterpiece seems paradoxical in its combination of tunefulness and an almost brutally percussive style, a combination of primitive, modern and medieval masterpieces. Orff's colorful orchestra leans heavily on the percussion section.

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

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

Excerpts from this riveting work have been used extensively by the modern media. *O Fortuna* (the opening movement) has been used in a television commercial for Nescafe instant coffee and Old Spice in the United Kingdom.

More recently, *Carmina Burana* has been used in the film *Excalibur*, *The General's Daughter*, Oliver Stone's *The Doors*, and in countless movie trailers including *Glory*. A rap version of *Carmina Burana* has also recently enjoyed high success in the United States and abroad.

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

—James McCormick, PhD

TEXT & TRANSLATION

SCHICKSALSIED THE SONG OF FATE

JOHANNES BRAHMS

Ihr wandelt droben im Licht
Auf weichem Boden, selige Genien!
Gänzende Götterlüfte Rühren Euch leicht,
Wie die Finger der Künstlerin Heilige Saiten.
Schicksallos, wie der schlafende
Säugling, atmen die Himmlischen;
Keusch bewahrt
in bescheidener Knospe,
Blühet ewigInnen der Geist,
Und die seligen Augen Blicken in stiller
Ewiger Klarheit.
Doch uns ist gegeben, Auf keiner Stätte zu ruhn;
Es schwinden, es fallen
Die leidenden Menschen
Blindings von einer Stunde zur andern,
Wie Wasser von Klippe Zu Klippe geworfen,
Jahrlang in's Ungewisse hinab.

You wander above in the light
on soft ground, blessed genies!
Blazing, divine breezes brush by you as lightly
as the fingers of the player on her holy strings.
Fateless, like sleeping infants,
the divine beings breathe,
chastely protected
in modest buds,
blooming eternally their spirits,
and their blissful eyes gazing in mute,
eternal clarity.
Yet there is granted us no place to rest;
we vanish, we fall -
the suffering humans -
blind from one hour to another,
like water thrown from cliff to cliff,
for years into the unknown depths.

SACRAMENTO CHILDREN'S CHORUS

*the world is
full of poetry*

Sacramento
Children's
CHORUS

CONDUCTORS
Lynn Stevens and Julie Adams

SPRING CONCERT

Featuring five choirs

May 18, 2014, at 4:00 p.m.

Carmichael Seventh Day Adventist Church
4600 Winding Way, Sacramento

TICKETS \$30 Preferred, \$17 General, \$12 Students

www.sacramentochildrenschorus.org (916) 646-1141

TEXT & TRANSLATION

ANGELS' VOICES

Night

The sun descending in the west.
The evening star does shine;
The birds are silent in their nest,
And I must seek for mine.
The moon, like a flower,
In heaven's high bower,
With silent delight
Sits and smiles on the night.

Farewell, green fields and happy grooves,
Where flocks have took delight.
Where lambs have nibbled, silent moves
The feet of angels bright;
Unseen they pour blessing,
And joy without ceasing,
On each bud and blossom,
And each sleeping bosom.

JOHN BURGE

God Sendeth His Angel Sleep

God sendeth His angel, Sleep.
When the night falleth calm and deep
The beautiful angel comes.
A glorious unseen guest,
With the fame of a deeper rest,
And the beauty of far-off things
In the hush of his angel wings.
And oft, in some vision clear,
The secret of God draws near—
Strange meanings around us smile.
And often He charms away
The cares of a later day,
The burdening griefs and pain,
And the man is a child again.
God sendeth His angel, Sleep.
Tired hands, and the eyes that weep,
Have ended with joy and woe.
Calmed, folded, at rest they lie;
While over them far and high
The midnight to morn is won,
The heavenly signs pass on.

TOWARD THE UNKNOWN REGION RALPH VAUGHAN WILLIAMS

Darest thou now O Soul,
Walk out with me toward the unknown region,
Where neither ground is for the feet nor any path to follow?

No map there, nor guide,
Nor voice sounding, nor touch of human hand,
Nor face with blooming flesh, nor lips, nor eyes, are in that land.

I know it not O Soul;
Nor dost thou — all is a blank before us;
All waits undreamed of, in that region, that inaccessible land.

Till when the ties loosen,
All but the ties eternal, Time and Space,
Nor darkness, gravitation, sense, nor any bounds bounding us.

Then we burst forth — we float,
In Time and Space, O Soul, prepared for them;
Equal, equipt at last, — O joy! O fruit of all! them to fulfil, O Soul.

Applause! Applause!

**Attention SCSO Singers, Chorus Operations Team,
Office Staff and Board**

Congratulations and Thanks for ***18 Outstanding Years!***

The SCSO is sincerely grateful and humbled by the dedication and passion of our Singers and our professional, cheerful, volunteer Chorus Operations Team, Office Staff and Board.

Thank you for your commitment to the SCSO, our Community and to the Arts.

COCHRANE WAGEMANN
FUNERAL DIRECTORS FD305

Family Owned—Community Focused

Serving families in Roseville, Granite Bay, Rocklin, Lincoln and surrounding communities

Douglas G. Wagemann

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

916.783.7171

103 Lincoln Street, Roseville, CA

COCHRANEWAGEMANN.COM

TEXT & TRANSLATION

CARMINA BURANA

CARL ORFF

1. O Fortuna

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

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

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

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

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

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

2. Fortune plango vulnere

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

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

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

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

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

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

PART I. PRIMO VERE (In Springtime)

3. Veris leta facies

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

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

TEXT & TRANSLATION

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

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

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

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

4. Omnia sol temperat (Baritone)

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

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

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

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

INSIDE

PUBLICATIONS

EAST SACRAMENTO ■ LAND PARK ■ ARDEN ■ POCKET

INSIDE

ARDEN
ARCADIE
CARMICHAEL

GET INTO THE NEIGHBORHOOD

INSIDE

EAST SACRAMENTO
RIVER PARK
JAYCE PARK

GET INTO THE NEIGHBORHOOD

INSIDE

LAND PARK
CLUSTE PARK
MIDTOWN

GET INTO THE NEIGHBORHOOD

INSIDE

POCKET
GREENHAVEN
SOUTH LAND PARK

GET INTO THE NEIGHBORHOOD

TEXT & TRANSLATION

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

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

5. Ecce gratum

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

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

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

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

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

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

UF DEM ANGER (On the Lawn)

6. Dance

7. Floret Silva Nobilis

Floret silva nobilis
floribus et foliis.
Ubi est antiquus meus amicus?
Hinc equitavit, eia, quis me amabit?

The noble woods are burgeoning
with flowers and leaves.
Where is the lover I knew? Ah!
He has ridden off! Oh! Who will love me? Ah!

Floret silva undique,
nah min gesellen ist mir we.
Gruonet der walt allenthalben,
wa ist min geselle also lange?
Der ist geriten hinnen,
o wi, wer sol mich minnen?

The woods are burgeoning all over,
I am pining for my lover.
The woods are turning green all over,
why is my lover away so long? Ah!
He has ridden off,
Oh woe, who will love me? Ah!

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

Chramer, gip die varwe mir,
die min wengel roete,
damit ich die jungen man
an ir dank der minnenliebe noete.
Seht mich an, jungen man!
lat mich iu gevallen!

Shopkeeper, give me colour
to make my cheeks red,
so that I can make the young men
love me, against their will.
Look at me, young men!
Let me please you!

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

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

www.LunchBoxExpressOnline.com

**"Fantastic Ice Cream Socials and
Vendor Events since 1994"**

www.richsicecreamcatering.com

TEXT & TRANSLATION

Minnet, tugentliche man,
minnecliche vrouwen!
minne tuot iu hoch gemout
unde lat iuch in hohen eren schouwen.
Seht mich an, jungen man!
lat mich iu gevallen!

Good men, love
women worthy of love!
Love ennobles your spirit
and gives you honour.
Look at me, young men!
Let me please you!

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

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

9. Swaz hie gat umbe

Swaz hie gat umbe, daz sint alles megede,
die wellent an man allen disen sumer gan. Sla!

Those who go round and round are all maidens,
they want to do without a man all summer long. Ah!

Chume, chum, geselle min

Chume, chum, geselle min, ih enbite harte din,
ih enbite harte din, chume, chum, geselle min.

Come, come, my love, I long for you,
I long for you, come, come, my love.

Suzer rosenvarwer munt,
chum un mache mich gesunt

Sweet rose-red lips,
come and make me better

Swaz hie gat umbe

Swaz hie gat umbe, daz sint alles megede,
die wellent an man allen disen sumer gan.
Sla!

Those who go round and round are all maidens,
they want to do without a man all summer
long. Ah!

10. Were diu werlt alle min

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

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

PART II. IN TABERNA (In the Tavern)

11. Estuans interius (Baritone)

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

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

Cum sit enim proprium viro sapienti
supra petram ponere sedem fundamenti
stultus ego comparor fluvio labenti,

If it is the way of the wise man
to build foundations on stone,
then I am a fool, like a flowing stream,

TEXT & TRANSLATION

sub eodem tramite nunquam permanenti.
Ferot ego veluti sine nauta navis,
ut per vias aeris vaga fertur avis;
non me tenent vincula, non me tenet clavis,
quero mihi similes et adiungor pravis.

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

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

which in its course never changes.
I am carried along like a ship without a steersman
and in the paths of the air like a light, hovering bird
chains cannot hold me, keys cannot imprison me
I look for people like me and join the wretches.

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

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

12. Cignus ustus cantat (Tenor and Male Chorus)

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

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

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

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

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

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

13. Ego sum abbas (Baritone and Male Chorus)

Ego sum abbas Cucaniensis
et consilium meum est cum bibulis,
et in secta Decii voluntas mea est,

I am the abbot of Cockaigne
and my assembly is one of drinkers,
and I wish to be in the order of Decius, and whoever

John Proft
Voice Teacher, Piano, Theory

Find Your Unique Sound

The Pease Conservatory
2130 L Street, Sacramento 95816

Tel: 214-517-1541 (Call or text)
Johnproft@gmail.com

TEXT & TRANSLATION

et qui mane me quesierit in taberna,
post vesperam nudus egredietur,
et sic denudatus veste clamabit:

searches me out at the tavern in the morning,
after Vespers he will leave naked,
and thus stripped of his clothes he will call out:

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

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

14. In taberna quando sumus (Male Chorus)

In taberna quando sumus
non curamus quid sit humus,
sed ad ludum properamus,
cui semper insudamus.
Quid agatur in taberna
ubi nummus est pincerna,
hoc est opus ut queratur,
si quid loquar, audiatur.

When we are in the tavern,
we do not think how we will go to dust,
but we hurry to gamble,
which always makes us sweat.
What happens in the tavern,
where money is host,
you may well ask,
and hear what I say.

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

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

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

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

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

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

Bibit hera, bibit herus,
bibit miles, bibit clericus,
bibit ille, bibit illa,
bibit servus cum ancilla,

The mistress drinks, the master drinks,
the soldier drinks, the priest drinks,
the man drinks, the woman drinks,
the servant drinks with the maid,

TEXT & TRANSLATION

bibit velox, bibit piger,
bibit albus, bibit niger,
bibit constans, bibit vagus,
bibit rudis, bibit magnus.

the swift man drinks, the lazy man drinks,
the white man drinks, the black man drinks,
the settled man drinks, the wanderer drinks,
the stupid man drinks, the wise man drinks,

Bibit pauper et egrotus,
bibit exul et ignotus,
bibit puer, bibit canus,
bibit presul et decanus,
bibit soror, bibit frater,
bibit anus, bibit mater,
bibit ista, bibit ille,
bibunt centum, bibunt mille.

The poor man drinks, the sick man drinks,
the exile drinks, and the stranger,
the boy drinks, the old man drinks,
the bishop drinks, and the deacon,
the sister drinks, the brother drinks,
the old lady drinks, the mother drinks,
this man drinks, that man drinks,
a hundred drink, a thousand drink.

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

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

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

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

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

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

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

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

16. Dies, nox et omnia (Baritone)

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

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

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

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

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

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

IN MEMORIAM

To love beauty is to see light.

Victory Hugo

Tevey Ditter

1974-2014

Friend, Actor, Singer, Dancer, Amazing Human Being

We are proud to have shared the SCSO stage with Tevey
and his natural talent, kindness and goodness.

The SCSO's upcoming
Fall 2014 *Wells Fargo Home for the Holidays Christmas*
CD release will be dedicated in Tevey's memory.

*Believe in what you feel inside,
Give your dreams the wings to fly.*

Believe – Polar Express

comstocksmag.com

business insight for the capital region

Comstocksmag.com is your source for our Capital Region's most insightful and entertaining business stories. Visit our new website today and sign-up for a **FREE one year subscription**. Use coupon code *SCSO*.

TEXT & TRANSLATION

17. Stetit puella (Soprano)

Stetit puella rufa tunica;	A girl stood in a red tunic;
si quis eam tetigit, tunica crepuit. Eia.	if anyone touched it, the tunic rustled. Eia!
Stetit puella tamquam rosula;	A girl stood like a little rose:
facie splenduit, os eius floruit. Eia.	her face was radiant and her mouth in bloom. Eia!

18. Circa mea pectora (Baritone and Chorus)

Circa mea pectora multa sunt suspiria	In my heart there are many sighs
de tua pulchritudine, que me ledunt misere.	for your beauty, which wound me sorely. Ah!
Manda liet, Manda liet min geselle chumet niet.	Mandaliet, mandaliet, my lover does not come.

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

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

19. Si puer cum puellula (Male Chorus)

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

20. Veni, veni, venias (Double Chorus)

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

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

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

21. In truitina (Soprano)

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

22. Tempus es iocundum

Tempus es iocundum, o virgines, modo congaudete vos iuvenes. Oh, oh, oh, totus floreo, iam amore virginali totus ardeo, novus, novus amor est, quo pereo.	This is the joyful time, O maidens, rejoice with them, young men! Oh! Oh! Oh! I am bursting out all over! I am burning all over with first love! New, new love is what I am dying of!
---	---

TEXT & TRANSLATION

Mea me confortat promissio,
mea me deportat
Oh, oh, oh, totus floreo, etc.

Tempore brumali vir patiens,
animo vernali lascivens.
Oh, oh, oh, totus floreo, etc.

Mea mecum ludit virginitas,
mea me detrudit simplicitas.
Oh, oh, oh, totus floreo, etc.

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

I am heartened by my promise,
I am downcast by my refusal.
Oh! Oh! Oh! I am bursting out all over!

In the winter man is patient,
the breath of spring makes him lust.
Oh! Oh! Oh! I am bursting out all over!

My virginity makes me frisky,
my simplicity holds me back.
Oh! Oh! Oh! I am bursting out all over!

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

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

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

BLANZIFLOR ET HELENA

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

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

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

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

TEXT & TRANSLATION

FORTUNA IMPERATRIX MUNDI

25. O Fortuna

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

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

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

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

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

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

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

NIKKI EINFELD, SOPRANO

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

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

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

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

Her affinity for recital and concert repertoire, including many 20th and 21st century work Premieres, has led to guest appearances with Kent Nagano and the Berkeley Symphony Orchestra, Winnipeg Symphony Orchestra New Music Festival, Basically British recital series, the Left Coast Chamber Orchestra, Montreal Chamber Orchestra, the Empeyrean

Western
Health
Advantage

The SCSO is grateful to **Western Health Advantage** for their generous offer of “Buy One Get One Free” tickets for their members and employees for this evening’s concert.

Thanks for contributing to the wellbeing and health of our Community!

ARTISTS

Ensemble as well as many broadcast recordings on CBC Radio Canada. Other appearances include Calgary Philharmonic Orchestra, Nevada Opera, Stanford Orchestra and the San Francisco Opera Orchestra in concert.

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

DAN KEMPSON, BARITONE

Dan Kempson has been praised by the San Francisco Chronicle as "a singer whose onstage presence was matched by a fluid and handsomely burnished tone." His 2013-14 season currently includes joining the Metropolitan Opera to cover Jake in Nico Muhly's *Two Boys*, Marcello in *La Bohème* with the Savannah Philharmonic, the *Messiah* with Asheville Symphony Orchestra, a return to Philip Glass' *Hydrogen Jukebox* with Skylight Music Theatre, and singing

Lieutenant Gordon in Fort Worth Opera's production of Kevin Puts' *Silent Night*. In the summer of 2014 he will return to Santa Fe Opera to sing Dancairo in *Carmen*, while also covering the title role in *The Impresario* and The Emperor in *Le Rossignol*.

Recent highlights include Belcore in *L'elisir d'amore* with Mississippi Opera, Figaro in a fully staged production of *Il barbiere di Siviglia* with the Imperial Symphony Orchestra; *Carmina Burana* with Syracuse Opera; the baritone role in Philip Glass' *Kepler* in his debut with the Spoleto Festival USA; Handel's *Messiah* with the Danbury Chamber Orchestra; selections from Haydn's *The Creation* with the Pittsburgh Symphony Orchestra; *L'elisir d'amore* with Caramoor Festival; Brahms' *Requiem* with the Erie Philharmonic; *Carmina Burana* with the Yale Symphony, New Choral Society, and Connecticut Master Chorale; and his debut with Fort Worth Opera in Philip Glass' *Hydrogen Jukebox*.

As a Resident Artist with Pittsburgh Opera, Mr. Kempson sang Tarquinius in *The Rape of Lucretia*, Argante in *Rinaldo*, Fiorello in *Il barbiere di Siviglia*, Morales in *Carmen*.

While completing his graduate studies at Manhattan School of Music, Mr. Kempson was seen as Gabriel von Eisenstein in *Die Fledermaus*, George Jones in *Street Scene*, and Ronaldo Cabral in John Musto's *Later the Same Evening*, which was recorded for Albany Records.

Winner of a 2013 Sullivan Foundation Career Development Grant, Dan has received the Donald Gramm Memorial Award from Santa Fe Opera, as well as prizes from the Gerda Lissner Foundation, Opera Index, Inc, Metropolitan Opera National Council Auditions, and was a National Semifinalist in the 2009 Eleanor McCollum Competition of the Houston Grand Opera. Mr. Kempson grew up in Wilton, Connecticut.

ARTISTS

KIRILL DUSHECHKIN, TENOR

Kirill Dushechkin was born in the famous apartment of Grigory Rasputin in Saint Petersburg, Russia. As a soloist with the famed Mariinsky Theater under the baton of Valery Gergiev, Kirill has performed with some of the world's outstanding opera companies such as La Scala, the Royal Swedish Opera, Opera Tokyo and Teatro Real among others. He has performed over 25 operatic roles in *Turandot*, *Il Tabarro*, *Das Rheingold*, *Siegfried*, *Ariadne auf Naxos*, *Lucia di Lammermoor*, *Les contes d'Hoffmann*, *I Pagliacci*, *Le nozze*

di Figaro, and many others. He appeared with such renowned artists as Anna Netrebko, Dmitri Chvorostovsky and Maria Gulegina.

As a concert artist Mr. Dushechkin performed Rachmaninoff's *All-Night Vigil* and Brahms' *Zigeunerlieder*, *Op. 103* with the New England Classical Singers. He also has been heard in numerous recital appearances in both Europe and the United States in collaboration with his wife, the pianist Alda Turgieva.

His discography includes Prokofiev's the *Love For Three Oranges* recorded live in 2004 at the Aix-en-Provence Festival with conductor Tugan Sokhiev, and Rimsky-Korsakov's *The Legend of the Invisible City of Kitezh*, Rachmaninoff's opera *The Miserly Knight* and Prokofiev's *The Story of a Real Man* for the Mariinsky Theater label with conductor Valery Gergiev.

Mr. Dushechkin attended the Mariinsky Theater's Academy of Young Singers and the famed Acting Studio of the St. Petersburg State Music-Hall under the tutelage of People's Artist of Russia Iliia Rachlin and honed his acting skills at the St. Petersburg State Theatre Arts Academy.

Kudos & Thanks for the
SCSO's
BIG DAY OF GIVING!

Together our Community made history for
394 Nonprofits by raising \$3,000,000 on May 6.

Thank YOU for helping the SCSO exceed its \$10,000 goal
to come in at \$16,000.

We value your friendship and support.

Together we are a strong Team!

MUSIC DIRECTOR

DR. DONALD KENDRICK

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

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

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

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

In July 2004, Conductor Kendrick led SCSO members and guests from the Sacramento State Choral Music Program on their first international European tour to Munich, Prague, Vienna and Budapest. In July 2006, Dr. Kendrick 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 last season on stage with the SCSO with a new jointly commissioned work by Randol Alan Bass for the *Wells Fargo Home for the Holidays* performance in December 2012.

MUSIC DIRECTOR

Dr. Kendrick is also Director of Choral Activities at Sacramento State University where he conducts the Chamber Choir, the Concert Choir 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.

**The SCSO proudly continues its cultural ambassadorship for
Sacramento with its proposed**

July 2015 *Entre Amis* International Tour to

PARIS Performances in Notre Dame Cathedral, Eglise de la Madeleine

NORMANDY Concert celebrating the 70th anniversary of the end
of World War II

LONDON Performance in St. Paul's Cathedral

All tours are self-funded by SCSO Members.
Visit our website soon for additional information

ORCHESTRA

VIOLIN I

Cindy Lee, *Concertmaster*
Michael Anderson, Emeritus
Victoria Tognozzi, *Assistant*
Concertmaster
Mark Neyshloss
Catherine Heusner-Willefert
Anita Felix
Sandra Chong
Ljubomir Velickovic
Edmond Fong

VIOLIN II

Erika Miranda, *Principal*
Mark Tammes, *Assistant*
Principal
Mary Blanchette
Dagenais Smiley
Zinovy Zelichenok
Pamela Buck

VIOLA

James Een, *Principal*
Melinda Rayne, *Assistant*
Principal
Nancy Ewing
Gay Currier

CELLO

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

BASS

Thomas Derthick, *Principal*
Kyle Wong, *Assistant Principal*
Alden Cohen
Miles Tsue

FLUTE/ PICCOLO

Tod Brody, *Principal*
Mathew Krejci
Elizabeth Coronata

OBOE/ ENGLISH HORN

Jesse Barrett, *Principal*
Cindy Behmer
Kathy Conner

CLARINET

Sandra McPherson, *Principal*
Karen Wells
John Doolittle

BASSOON

David Wells, *Principal*
Joan Burg

CONTRABASSOON

Maryll Goldsmith

FRENCH HORN

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

TRUMPET

Michael Meeks, *Principal*
John Leggett
Dan McCrossen

TROMBONE

Joel Elias, *Principal*
Dyne Eifertesen
Ryan Black

TUBA

Julian Dixon, *Principal*

TIMPANI

Matt Darling, *Principal*
Stan Lunetta, Emeritus

PERCUSSION

Thomas Rance, *Principal*
Dave Gabrielson
Graham Thompson

HARP

Beverly Wesner-Hoehn,
Principal

KEYBOARD

Ryan Enright, *Principal*
Diana Murray-Tudsbury

STAGE MANAGER

Larry Murdock

RECORDING ENGINEER

Living Sound, Stephen J.
Bingen, Jr.

ORCHESTRA PERSONNEL MANAGER

Cheryl Young

SACRAMENTO STATE UNIVERSITY CHORUS

SOPRANO

Jana Ellingson
Donna Freeman
Melanie Huber
Kimberly Joseph
Sarah Nulton
Lesley Stern
Michelle Teresi
Rebecca Viola

ALTO

Lyndsay Barham

Carrie Clarke
Monica Craggs
Megan Dunn
Jennifer Ing
Pam King
Kathryne Lee
Kim Mueller
Jeannette Niswonger
Alice Pederson
Brigitte Portalanza
Carol Sewell

Laura Shears
Marian Sheppard
Barbara Wammer
Chang Yu

TENOR

Bruce Foxley
Andrew Hudson
Phillip Najera
Kevin Pedrizzetti
Fr. Bong Rojas
Donald Tarnasky

David Wammer

BASS

John Baker
Christopher Basso
Edward Gibson
Larry Glasmire
Daniel Glendon
Andre Lomeli
David Maxwell-Jolly
James Taylor
Randy Triezenberg

SACRAMENTO CHILDREN'S CHORUS CANTORIS

Lynn Stevens, Artistic Director

Carly Adamson	Julianna Fontaine	Brooke Leonard	Molly Robinson
Joseph Amir	Mackenzie Hamel	Briana Lilly	Mackenzie Ross
Amanda Andriessen	Emily Hancock	Monique Lonergan	Celina Anne Smith
Dominik Bahm	Jenna Hansen	Shelby Martin	Olivia Smith
Gabrielle Casentini	Ella Hennessey	Mary Moyers	Meg Snyder
Macey Curtis	Maggie Huber	Kandolisa Mwesiga- Hoil	Juliette Taylor
Tori Davis	Lindsey Jones	Kemi Mwesiga-Hoil	Madison Thiesen
Destiny Elazier	Makenzie Jones	Ford Paterson	Victoria Thompson
Grace Fernandez	Gwenyth Kinsella	Evan Rivas	Dresden Vogt
	Erica Leiserowitz		

SCSO'S ENDOWMENT FUND

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

Your contribution helps us secure the SCSO's future.

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

SACRAMENTO CHORAL SOCIETY

SOPRANO

Gayle Andrade
Tery Baldwin
Claudia Bariga
Elisa Basso
Ronalee Berry
Ronda Biondi
Maria Bueb
Megan Cooper
Heather Currey
Jennifer Dahlgren
Jennifer DeSimone
Paula Dunning
Victoria Foster
Beth Ann Homoleski
Amanda Johnson
Lola Kraft
Catherine Loughner
Erika Maruri
Sandra Maxwell
Lee Brugman McCall
Anne Megaro
Dorla Menmuir
Catherine
 Mesenbrink
Michele Mickela
Maureen Mobley
Gale Moginie
Laurenda Moyer
Martha O'Donnell
Deborah Oestmann
Sophia Palomo
Kellie Paredes
Michele Laborde
 Pascoe
Martha Paterson-
 Cohen
Diana Pellegrin
Linda Pitra
Maggie Roelofs
Jennifer Sandoval
Megan Scroggins

Anne Srisuro

Elisa Taylor
Ellen Wieman

ALTO

Marilyn Allison
Beth Arnoldy
Ashley Barmore
Twanet Bender
Charlene Black
Jeanne Brantigan
Audrey Cornelison
Cheryl Crane
Irene de Bruijn-Chan
Stacy DeFoe
Frances DeJong
Patti Dobbins
Tonia Hagaman
Nanci Harper
Barbara Hippensteel
Lanny Johaneck
Suzanne Kenyon
Michelle Lockett
Doris Loughner
Brenda Marchetti
Diane McCormack
Jerri Meier
Susan Miles
Barbara Mills
Nanci Montross
Ginny Nelson
Geraldine Nicholson
Kate Nivens
Alice Pederson
Jennie Rollins
Lynn Sadler
Caroline Schaefer
Martha Shaver
Marjorie Shideler
Ellen Simonin
Christine Sproul
Paula Stemmler

Kathryn Swank
Janet Thorgrimson
Rachel Trujillo
Susan Veneman
Dale Wallerstein
Susan Warner

TENOR

Donald Anderson
David Barthelmeess
Adam Boles
Gregory Bourne
Carl Broussard
Casey Brown
Douglass Chatfield
Denyse Curtright
Mark Ely
David Felderstein
Eldred Felias
Douglas Ferreira
Drew Gilpen
Ryan Haden
Rosalie Hagge
Matthew Hidalgo
Edward Humphrey
Harry Kellogg
Ayon Lavanway
Jason Lester
Scott Martin
Patrick McGiff
J. Scott Moneybrake
Scott Moyer
Steven Ohlin
Patricia Padley
 Cierzan
Gary Robinett
Gary Rossman
Wesley Samms
Mark Slaughter
Abram Stein-Freer
Carolyn Tillman
Gordon Towns

BASS

Victor Alborno
Walter Aldrich
Chris Allen
Daniel Arismendi
John Bader
Duane Balch
Ryan Beatie
Larry Birch
Lee Blachowicz
Bryan Broome
Dale Campbell
Frank Chan
Tom Cluster
Kevin Currey
Benjamin Foulk
Jeffrey Galindo
Marvin Gatz
Edward Gibson
Michael Gilmore
Brian Green
Ted Hoehn
Len Honeycutt
Ian Isler
Jim Kuhl
David Langley
Christopher Marshall
John Martin
Ruben Oyanedel
Bruce Pierini
Tom Pyne
Craig Scherfenberg
Joel Schwartz
Ken Simonin
Talbot Smith
Tim Taylor
Benjamin Wald
Brent Wallace
Loren Weatherly
John Zapata
ACCOMPANIST
Ryan Enright

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

2013-2014 18TH SEASON

CONCERT SPONSOR – \$70,000
Wells Fargo

CONDUCTOR'S CIRCLE – \$50,000+
Sacramento Choral Society & Orchestra

PLATINUM BATON – \$10,000+

Anonymous
George & Patricia Lytal
Barbara & Darby Vickery

GOLD BATON – \$5,000+

Sam & Marilyn Allison
The Men & Women of Enterprise Holdings Foundation
David & Dolly Fiddymont
Donald Kendrick
Pfund Family Foundation
In memory of Judy Waegell

SILVER BATON – \$2,500+

William & Marsha Dillon
Robert & Betty Graham
Rosalie Hagge
Barbara & George Henry
Ted & Beverly Hoehn
Bruce & Karen Hunter
Timothy & Suzanne Kenyon
Mark Lovell
The James & Susan McClatchy Fund
Scott & Laurenda Moyer
Caroline Schaefer
In memory of Gerald A. Sherman
United Way Foundation

BRONZE BATON – \$1,000+

Dorothy Alden
Anonymous
AT&T Foundation
Tery & Tom Baldwin
Lee Blachowicz
Lane & Margaret Bloebaum
Christine Bodelson & Chuck Johnson
Karen & John Bowers
David & Maxine Clark
Jacqueline Coffroth
Diane & Bill Durston
David Felderstein & Dan Hoody
Steven & Sandra Felderstein
Tim & Barbara Flanigan
In memory of Edward Fogarty
In memory of Vera Fontaine
Drew & Renee Gilpen
Thelma Lee Gross
Christine & Richard Hale
In memory of Edith Hermann
David & Stephanie Jones

Lola & John Kraft
Sandra Maxwell
Lee & Dennis McCall
James McCormick
Dorla Menmuir
Naturwood Furniture
Rani Pettis & David Pitman
Race for the Arts
Cheryl Young & Tom Sebo
Sierra Health Foundation
Ken & Ellen Simonin
Talbot Smith
Mary Tidwell
Doug & Rita Wagemann
Wells Fargo Advisors, LLC

BENEFACTOR – \$500+

Kristen Adlfinger
Kathleen Anderson
Duane & Karen Balch
Donna Bales
Ashley Barmore
Carol Bergen
Gregory Bourne
Edward & Lisa Bubienko
Denyse Curtright
Cheryl Dilbeck
In memory of Teyve Ditter
Kent & Lynn Estabrook
Ben Foulk
In memory of Carol Newton Hawk
Hewlett Packard Foundation
Jose & Valerie Hermocillo
In memory of Naomi Ineas
Intake Screens, Inc.
James Muck & Amanda Johnson
Nathan & Glenda Kaiser
Harry Kellogg
In memory of Geoffrey W. Kennedy
Theodore & Susan Kirsch
Gloria Laborde
Maria Lawrence
Kristen Martin
Merlin & Doreen Mauk
David & Julie Maxwell-Jolly
Patrick McGiff
Manuel & Patricia Medeiros
In memory of Michael Nelson
Edward & Michele Pascoe
Linda & Richard Pitra
Claudia Richardson
Gary Robinett
Thomas Shaver

In memory of Carol Shaw
In memory of Bette Belle & Jean Smith
Christine Sproul
Milly Staples
Paula Stemmler
Barbara Thalacker
Janet Thorgrimson
Carolyn Tillman & Dennis Merwin
United Way California
Capital Region
Elaine Verbarg
In memory of Edgar L. Wallace
Loren Weatherly
Maryellen Weber
Windows, Walls 'N Floors

PATRON – \$300+

John Abele & Elizabeth Coyne
Chris Allen
Anonymous
John Bader
Ryan Beatie
Joy & Ulysses Bernard
Russel & Ronaee Berry
Ronda Biondi
Lawrence & Sharon Birch
Charlene & Bryan Black
Ralph & Suzanne Blomberg
Braford Construction
Linda Brandenburger
Karl Buddenhagen & Gay Cooper
Dale & Donna Campbell
Frank Chan
Chevron Matching Gift Program
Marianne & John Clemmens
Tom Cluster
Susan & Dennis Cook
Jennifer Dahlgren
Frances DeJong
Edward Del Biaggio
Marcy Dobrow
Paula Dunning
Warren & Margaret Dunning
Tom Favillo
Phyllis Fiedler
Emiley Ford
Daniel & Victoria Foster
Four Seasons Painting
Brent Wallace
Jeffrey Gallindo
Marvin Gatz
Joan Marie Goddard
Meg Halloran

DONORS

PATRON – \$300+ CONT.

Nanci Harper
Mary Hatfield
Richard Hobbie III & Gayle Heslop
Len & Debbi Honeycutt
Edward Humphrey
Lanny JohaneK
Paul & Theresa Johnson
Desmond & Julia Jolly
Jones Charitable Foundation
Judith Kennedy
James & Rose Kuhl
Dave & Stephanie Langley
David Lawson
Anthony Lien
Catherine Loughner
James Lowe & "Mom"
Manuel & Christine Luna
Dennis Mangers
Michael & Patti Marotte
Richard & Marlene Marshall
John Martin
Anne Megaro
Diane & Frank McCormack
Rebecca Mckee
Tim & Laurie Miles
Barbara Mills
Scott Moneybrake
Nanci Montross
Mabel Moore

Marjorie Muck
Elizabeth Nelms
Martha O'Donnell
Martha Oehler
Deborah Oestmann
Steve Ott, DDS
Patricia Padley & David Cierzan
Luis Mario & Kellie Paredes
Alice Pederson
Rodney Phillips
Bruce Pierini
Proctor Engineering
Tom Pyne
William Roehr
Tom Roehr
Lynn Sadler
Craig Scherfenberg & Paula Paskov
Marjorie Shideler
Mark Slaughter
Maria Stefanou
Thomas & Judith Stevenson
Steven & Janice Sutton
Kathryn Swank
Joseph & Beverly Sylvia
Timothy & Candace Taylor
Edward Telfeyan & Jerilyn Paik
Lynn Upchurch & Associates
Susan Veneman
Pamela & Benjamin Wald

Dale Wallerstein
Robert Walker
Susan & David Warner
Mary Wiberg
John Zapata

DONOR – \$100+

Julie & Doug Adams
Aims Education Foundation
Gustave & Mary Ann Ahlstrom
Walter Aldrich
Graham & Eleanor Allen
Tom M. Allen
Wayne Anderson
Earl Andrews
Anonymous
Sharon Arnoldy
Anne & Oscar Arroyo
Kathleen Arroyo
Karen Auwaerter
William Ayres
Jennifer Baker
Alice Bartlett
Anita Bartlett
Roger Baumgartner
Twanet Bender
Gilbert & Deanna Bertoldi
Michael & Carolyn Bertoldi
Diane Bierman
In memory of Jean & Gerry Birka

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...

TAM 710
KFIA

DONORS

DONOR – \$100+ CONT.

Robyn Blair
William & Alberta Bourne
Dennis Braasch
Richard & Hope Brandsma
Jeanne Brantigan
Daniel & Yolanda Brennan
Tod Brody
Deborah Brown
Andrew Brown
Donald & Margaret Brown
James & Vicki Brunberg
Chris Calhoun
Sheryl Carey
Jack & Marcia Century
Bayard Chang
Ken Changus & Chuck Donaldson
Doug Chatfield
Howard Cheng
Sandra Chong
Scott Christensen
Beatryce Clark
Adam Clerici
David Clerici & Kate Jastram
Yvonne Clinton
Dan Conners
Stan Conners
Corrine Cook
Pauline Cook
William & Evelyn Covington
Irene de Bruijn Chan
Cynthia Cheney
Joan Conzatti
Cheryl Crane
Stacy DeFoe
Harry & Anita Delaney
James & Jo Ann Delaney
Keith Derks
Digital Deployment
Tom DiMercurio
Patti Dobbins
Melissa Dunning
Ron Ellis
Tom & Connie Elmore
James & Melanie Een
Enmagine, Inc.
Sheila & Stephen Epler
Richard & Dinah Evans
Richard & Dorothy Evers
Nancy Ewing
Cora Farnham
Eldred Felias
Shana Fellers
Doris Ferguson
Jennifer Frantz
Alan Fong
Dee-Ann Fox
Karen French
Curtis, Haven & Spencer Fry
Donald & Beverly Gerth

Edward & Harriette Gibson
Mary Lou Giles
Rayden Gilles
Sue Gillespie
Lynn Gilmore
Michael & Loretta Gilmore
Larry Ginsberg
Brian Green
William & Jean Griswold
Tonia Hagaman
Louise Hane
Dennis & Linda Hansen
Cecily Hastings
Ralph & Isolde Harder
B. C. Harmon
Carol & Donald Harting
Sarah Haynes Larson
Barb Hippensteel
Michael & Janice Howland
David & Rina Humphers
Ken Ives
John Jacobs
Linda Jahn
Reuben Jimenez
David Johnson
Diane Johnson
Michelle Johnston & Scott Arrants
Italia Jones
Joy Jones
Larry Jones
Ronald & Marybeth Jones
In memory of Bobby Kendrick
Kristina Kenyon
Joleane King
Maryanne King
Kathleen Kinney
A. & K. Klonecke
Paula Laiewski
Li & Derick Lau
Ayon Lavanway
Maryanne King
Suzanne & Ronald Leineke
Brian Lewis
LexisNexis
Michelle Lockett
Gwen Lokke
Doris & George Loughner
Joe & Teresa Luchi
Bonita Lovell
Roy Macy
Dennis Mangers
Gerald & Janice Matranga
Gavin McCluskey
Tim McCormack
In memory of Michael &
Mary McCormick
Michael & Mary McGranahan
Jerri Meier
Anna Melvin
Michele Mickela

Susan Miles
Barry Moenter
Anna Molander
C.T. & M.T. Molen
Diane Moore
Richard Moore
Winniford Morton
Kim Mueller
Nancy Nelle
Joyce Nelson
Joyce Nelms & Lynn Toliver
William & Anna Neuman
Karen Neuwald
Richard Nordahl
Steve Ohlin
Susan Oie
Julio Orozco
In memory of Helen Oshita
Michael Ownbey
Kevin & Diane Pascoe
Elaine & William Pesce
Diana & John Pellegrin
Ronaldo & Ellen Pepi
Dennis Perry
Mark Peters
Florence Peterson
David & Karen Pettit
Larry & Kathleen Provonsha
Kathryn Pye
Julie Quinn
Sara Rehms
Francis Resta
In memory of George Rich
Patrick Riordan
Loreto Rojas
Jennie Rollins
Anna Rudin
Drs. John & Trudy Schafer
Wayne Schindler
Joel Schwartz
Laura Seaman
Michael & Kristin Selby
Marian Sheppard
Darren Siegel
Anne Srisuro
Rick & Janet Sitts
James & Suzette Smith
Peter and Allison Sparre
Phillip Spohn & Mary
Hickman
James Statser
Donald & Laura Stemmler
Joe Stewart
Kathryn Stewart
Gerald & Sandra Swafford
Jean Swearingen
Virginia & Butch Thresh
Gordon Towns
Transportation & Delivery
Services

DONORS

DONOR – \$100+ CONT.

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

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

Katherine Wilson
In memory of Kirk Wilson
Barbara Wright
Harold & Suzanne Yackey
Rick Yadon
Tamar Yellin

IN-KIND CONTRIBUTIONS

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

American River Messenger
Donna Bales
Lee Blachowicz
Bryan Black
Charlene Black
Christine Bodelson
California Automobile Museum
Capital Public Radio
Carmichael Times
Frank Chan
City of Rancho Cordova
Crestwood Behavioral Health
Comstock's Magazine
Davis Enterprise
Digital Deployment
Patti Dobbins
Paula Dunning
Embassy Suites Sacramento
Riverfront Promenade
Ryan Enright
Enterprise Rent-a-Car
Fair Oaks Presbyterian Church
David Felderstein
FedEx Office
Four Seasons Painting
Brent Wallace

Fremont Presbyterian Church
Richard Hale
Ted & Beverly Hoehn
Jimbabwe Development &
Design
Lanny Johaneck
Chuck Johnson
Donald Kendrick
Mark Gillam Enterprises
Itex Sacramento
Ronald Johnson Photography
Brian Lewis
Lunch Box Express
Lynn Upchurch & Associates
Michael Marotte
Lee & Dennis McCall
Diane McCormack Graphic
Design
James McCormick
Dorla Menmuir
Catherine Mesenbrink
Messenger Publishing Group
Northridge Music
Pacific Storage
Edward Pascoe
Michele Laborde Pascoe

Russian American Media, Inc.
Sacramento Magazine
Sacramento State University
Sacred Heart Church
Saint John's Lutheran Church
Salem Communications
Sacramento
Caroline Schaefer
Scott Howe Design
Tom Sebo
Sports Leisure Vacations
Sunrise Mall
Beverly Sylvia
UC Davis Music Department
Douglas Wagemann
Wells Fargo

VOLUNTEER OFFICE

STAFF

Charlene Black
Patti Dobbins
Mushu
Caroline Schaefer
Elaine Verbarg
Cheryl Young

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

Ellen Simonin, RPT, APC

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

Call for a scanning
appointment:

707-301-0063

A Special Thanks To Our Community...

THE WELLS FARGO 2:1 CHALLENGE
EXCEEDED

Our dedicated SCSO Members recently surpassed their \$40,000.00
Singathon 2014 goal by raising \$45,000.00.

The Wells Fargo Team challenged the SCSO Team to raise an
additional \$17,500.00 in the Community.

Thanks to you, we exceeded our \$17,500.00 goal
and Wells Fargo provided
2:1 matching funds with a donation of \$35,000.00!

Scott James, SVP Wells Fargo Advisors; Donald Kendrick, SCSO Conductor;
James McCormick, SCSO President; David Galasso, Wells Fargo Regional President

SUMMER SING 2014

Attention Area Singers

Come join the SCSO for an informal
choral reading session at

SUMMER SING 2014

Donald Kendrick, Conductor
Ryan Enright, Organist

Thursday, August 14 at 7 PM
St. John's Lutheran Church
17th & I Street, Sacramento

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

SACRAMENTOCHORAL.COM

SAVE THE DATE:
Aug. 14

*R*AISING A VOICE FOR THE ARTS

Year-end Gala at the California Museum Courtyard

1020 O Street, Sacramento

Saturday, June 7, 7:00 PM – 9:30 PM

Come help us unveil our 19th season!
Host: Conductor Donald Kendrick

TICKETS: \$35.00
(May be tax deductible)

*Enjoy live music,
wine, tea, appetizers,
and a silent and live
auction.*

Sponsored by

WELLS
FARGO

ADVISORS

Free Parking!

Purchase tickets: SACRAMENTOCHORAL.COM or by calling the SCSO: (916) 536-9065