

Virtuosity Defined:

Musical Creativity and Artistic Expression Beyond Flying Fingers

Saturday, November 23, 7:30 pm

Sunday, November 24, 3:00 pm

Christ Lutheran Church

10707 Soquel Drive, Aptos

Santa Cruz Chamber Players 2019-2020

Santa Cruz Chamber Players
2019-2020 Season Sponsors

Thank You!

Rowland and Pat Rebele
Development Matching Grant

Refreshments by
Norma Jean's Coffee
8043 Soquel Dr, Aptos, CA 95003
831-685-1236

Santa Cruz Sentinel
Santa Cruz Sentinel

www.santacruzsentinel.com

Good Times

GoodTimes

The Santa Cruz Chamber Players

2019-2020 Season

Celebrating 41 Years!

We're proud to present the area's finest musicians performing diverse and inspiring chamber music. Each concert has its own director and features different combinations of instruments, music of divergent styles, and distinct historical periods. Presented in an informal and informative environment, the concerts are artistically invigorating and designed to appeal to music lovers of all ages and musical tastes.

Thank you for joining us for this very special season of great music!

Board of Directors & Staff

Phyllis Rosenblum, President ♦ Jeff Gallagher, Secretary ♦ Rick Zinman, Treasurer
Ben Dorfman, Musician Liaison ♦ Robert Milby, Technology ♦ Ruth Jordan, Outreach
Tamara Liu, Social Media

Tara Reade, General Manager
Carol Panofsky, Graphic Design and Photography
Barry Phillips, Recording Engineer

For more information

Call (831) 425-3149 or visit our web site: www.scchamberplayers.org

Mailing Address: P.O. Box 4174, Santa Cruz, CA 95063-4174

Santa Cruz Chamber Players is a nonprofit organization. Our goals are to provide a local forum for musicians and concertgoers and to promote live chamber music. Our season is supported by ticket sales and donations from many individuals and businesses. Thank you!

*Pushing the envelope for
the Central Coast since 1976*
(831) 425-5556

Complete Mailing Service, Inc.
108 Du Bois Street
Santa Cruz, CA 95060-2109

🦋 THANK YOU ! 🦋

Anonymous (2)
Joan Anderson
Arts Council Santa Cruz County
Rolf Augustine
Cheryl Bender
Judith Brock
Gary and Afagh Carlton
Mary James and George Cook
Leonard Davis
Sherri DeWitt
Harry Domash
Ben Dorfan
Janet and John Duncan
Olga Euben
Jeff Gallagher & Geoff Fiorito
Richard & DeAnne Hart
Susan Hawkins

Marcia and Brian Heath
Marla Henry
Galen Hilgard
Ruth Jordan
Irwin Kaplan
Eliza Linley and
David Richardson
Tamara Liu
Damien Marcotte
Peter Martin
Steven Menzel
Hila & Jack Michaelsen
Susan Nilsson
Carol Panofsky
Patricia Poulos
Pat & Rowland Rebele
Phyllis Rosenblum

Nick Royal
Rosemary and Michael Sarka
Topsy Smally
Judith Swanson
Lincoln & Lee Taiz
Robert and Rae Tobey
Georgina Wong
Rick Zinman

The Santa Cruz Chamber Players season is supported by a grant from Arts Council Santa Cruz County. Thank you!

This concert is sponsored by Hila & Jack Michaelsen.

THANK YOU FOR YOUR SUPPORT!

Donations and season ticket orders received as of September 30th, 2019

For more information call (831) 425-3149 or visit www.scchamberplayers.org

KKUP, 91.5 broadcasts the Santa Cruz Chamber Players concerts. Streaming at KKUP.org

AUDE CASTAGNA, MS

Licensed Marriage & Family Therapist
Compassionate counseling for
Adults, Children and Couples

Helping You Live
The Life You Want

Psychotherapy, Life Skills Coaching

odethery@gmail.com
Santacruzpsyche.com
(831) 824 4536

Ben Dorfan

piano lessons, vocal coaching,
music composition

(831) 588-9835
bendorfan@gmail.com
bendorfan.com

Virtuosity Defined: Musical Creativity and Artistic Expression Betond the Flying Fingers

Saturday, November 23, 7:30 pm and Sunday, November 24, 3:00 pm

PROGRAM

Terzetto in D Major, M. S. 69

Nicolò Paganini (1782-1840)

Allegro con brio

Minuetto

Andante larghetto

Rondo

In Transit (2017)

Ursula Kwong-Brown (b. 1987)

commissioned by Black Cedar

INTERMISSION

Trio Sonata in C Minor from The Musical Offering, BWV 1079

Johann Sebastian Bach (1685-1750)

Largo

Allegro

Andante

Allegro

Tres Colores (2018)

Javier Contreras

commissioned by The Black Cedar Trio

The Black Cedar Trio

“...Explores a path less trod ...”

Kris Palmer, flute

Steven Lin, guitar

Isaac Pastor-Chermak, cello

Santa Cruz Chamber Players 2019-2020 Season Sponsors:

Rowland and Pat Rebele • Santa Cruz Sentinel • Good Times • Norma Jean's Coffee

Safeguard Your Future

Wealth management for individuals, families
and foundations

scharfinvestments.com | 831.429.6513

Two locations open to the public.

Monterey County: (831) 272-4830
4230 Gigling Rd, Seaside 93955

Santa Cruz: (831) 824-4704
719 Swift St, Santa Cruz 95060

SHOP | DONATE | VOLUNTEER

habitatmontereybay.org

MUSIC • DANCE • THEATER

Updated Weekly Calendars

Weekly Magazine

Performing Arts People

Performance Reviews & Critiques

FREE SUBSCRIPTIONS

SUBSCRIBE TODAY!

www.PerformingArtsMontereyBay.com

🎻 Notes About The Program 🎻

Throughout the nineteenth century, the classical guitar in Europe played a significant role in music written for small chamber ensembles of one form or another. Approximately one-third to one-half of all surviving facsimile guitar scores written by European composers in this time period featured the guitar not as a soloist, but as an ensemble voice with a variety of combinations of violin, viola, cello, flute, or piano. *Terzetto*, M.S. 69 is one of the most beautiful examples of this instrumentation.

Italian composer **Nicolò Paganini** was the most celebrated violin virtuoso of his time, and he left his mark as one of the pillars of modern violin technique. His *Terzetto*, M.S. 69 for Violin, Cello, and Guitar is one of the most beautiful examples of his chamber music works that include the guitar. He treats the three instruments equally in a compositional style that straddles the formal clarity of the departing Classical era and the impassioned expressiveness of the emerging Romantic era. As is typical of Paganini, he endows the violin line with the brilliance and virtuosity that was reflective of his own legendary capabilities on the instrument. Sadly though, this trio and others for the violin, cello, and guitar are not frequently performed due to the plethora of great string quartets and piano trios from which string chamber musicians can choose. Thus, these trios fall into the hands of flutists covering the violin line, adding a new tonal palate of a woodwind, plucked string, and bowed string instrument combination.

The title *Terzetto* comes from the Romantic-era *Terz Guitar* (as in *terz*, the German word for third). This was a smaller-sized classical guitar tuned a minor third higher than a regular guitar, and it was used for chamber ensembles as opposed to solo performances, since its higher range and brighter timbre projected more strongly.

F I O R I T O
INTERIOR DESIGN

FULL SERVICE
INTERIOR DESIGN STUDIO

831.588.3411
JEFFFIORITOINTERIORDESIGN.COM

SERVING THE SANTA CRUZ COMMUNITY FOR THE PAST 8 YEARS HELPING PEOPLE FIND THEIR TRUE
ESSENCE THROUGH FOOD, LIFESTYLE CHANGES, AND NATURE'S HERBS AND SPICES.

SANTA CRUZ AYURVEDA

(831) 295-6279 santacruzayurveda.com

Sing With the Best - Hear the Best

Cabrillo College!

Music for the Feast of Christmas

DECEMBER 6 AND 7 AT 8:00 PM

DECEMBER 8 AT 4:00 PM HOLY CROSS CHURCH

Cantiamo Concert for a Winters Eve

DECEMBER 14 AT 8:00 PM CARMEL MISSION

DECEMBER 15 AT 8:00 PM HOLY CROSS CHURCH

**TICKETS AT CABRILLOVAPA.COM/TICKETS
OR CALL 831-479-6154**

ON STAGE AT CARNEGIE HALL

Ursula Kwong-Brown is a composer, multimedia artist, research scientist, and political activist based in New York City. Described as “atmospheric and accomplished” by *The New York Times*, her work has been frequently performed in the United States, Europe, and Asia in diverse venues including Carnegie Hall, le Poisson Rouge, Miller Theatre, the Manhattan Movement & Arts Center, the National Portrait Gallery and the Victoria & Albert Museum in London. Her numerous honors include ASCAP and NACUSA awards, a two-year Berkeley Symphony Composer Fellowship supported by the New Music USA Music Alive program, and a San Francisco Friends of Chamber Music Commissioning Grant with the Black Cedar Trio.

Ursula received her Bachelor of Arts from Columbia University in 2010, graduating with honors in Music and Biology. In 2018, she received her Ph.D. in Music Composition and New Media from the University of California, Berkeley. Currently, Ursula is composing and collaborating with musicians around the world while teaching music at Molloy College on Long Island and doing independent research in Dr. Darcy Kelley’s laboratory at Columbia University. She has received funding from the Columbia Presidential Scholars in Neuroscience and Society Program and the Sloan Foundation to develop a musical instrument that is controlled with an EMG wristband developed by CTRL-labs.

The Black Cedar Trio commissioned *In Transit* in 2017 with a grant from InterMusic SF. The work was inspired by BART, both the sounds of the train itself and the journeys of the over 60,000 people who use it daily. Kwong-Brown recorded the trains in motion at multiple BART stations. She enhanced the

*Santa Cruz
Chamber Players*
Thank You!

Santa Chamber Players would like to recognize those who give anonymously.
You make a difference, and we are grateful for your support.

ZACK OLSEN
DRUMS

STUDIO WORK
LIVE PERFORMANCE

LESSONS

831 • 297 • 0440

ZOLSEN@HOTMAIL.COM

RARE AND CONTEMPORARY
VIOLINS, VIOLAS, CELLOS, AND BOWS

ROLAND FELLER
VIOLIN MAKERS

551 DIVISADERO STREET, SF 94117

415-567-3708

MEMBER, THE AMERICAN FEDERATION OF
VIOLIN AND BOW MAKERS, INC.

KAMIMOTO STRING INSTRUMENTS

609 North Fourth Street
San Jose, California 95112

Fine Handmade Instruments

- New and Old Violin, Viola, Cello, and Bass
- Repairs and Restorations
- One-hour Bow Rehair (by appointment)
- Rentals: Violin, Viola, cello and Bass

Hours: Mon-Sat 10:00-5:30pm

408.298.8168

www.kamimotostrings.com

Hunter Bauman, soloist

Fall Concert

Sunday, November 17, 2019, 3 p.m.

UCSC Recital Hall

sccys.org • 831.239.0442

Music for the Soul... ADVENTURE for the SPIRIT!

2019-2020 Season

Please join us!

Ensemble Monterey Chamber Orchestra PRESENTS Songs for Winter

Saturday | November 9, 2019 | 7:00 pm
First Presbyterian Church of Monterey

Sunday | November 10, 2019 | 7:00 pm
Peace United Church of Christ, Santa Cruz

Conductor's Notes at 6:00 pm before each concert

Vittorio Rieti | *Partita* ♪ Leah Zumberge | Harpsichord Soloist
Samuel Barber | *Dover Beach* ♪ Burr Phillips | Baritone Soloist
Georg Friedrich Handel | *Laudate Pueri Dominum* ♪ with Cantiamo! Cabrillo
and featuring Lori Schulman | Coloratura Soloist
James Chaudoir | *Oboe Quartet* ♪ Peter Lemberg | Oboe Soloist

TICKETS and MORE INFORMATION ensemblemonterey.org or call **831-333-1283**
General \$40 | Seniors (65 and over) \$30 | Students (under 22 with student ID) \$10

sounds at the U.C. Berkeley Center for New Music and Audio Technologies. She then wrote music for the acoustic instruments – including alto flute, bass flute, and piccolo – based on the tones from the audio recordings.

Johann Sebastian Bach was not widely known in Europe during his lifetime. He considered himself to be a conscientious craftsman merely doing his job to the best of his ability towards the service of his superiors, for the enjoyment of his fellow man, and to the glory of God. Yet two hundred years after his death, his music holds the highest position in the canon of European art music, and his name is venerated more than that of any other composer. Bach would have never envisioned such accolades since he led a life and career that were confined to a very limited geographical space within Northern Germany.

Upon his ascension to the throne in 1740, Frederick II, King of Prussia, appointed Carl Philipp Emanuel Bach, Johann Sebastian's eldest son, as Court Harpsichordist in Berlin. Johann Sebastian visited his son at court in 1747 in what would be his final trip from home, just a few years before his death. King Frederick, an amateur flutist and modest composer himself, presented the elder Bach with a melody of his own making, challenging Bach to immediately improvise a fugue for harpsichord built upon this unusual theme. Bach obliged, but he went a step further when he later presented the King with the complete *Musical Offering* based upon the king's rather strange melody.

The Musical Offering is a massive, multi-section work containing a three-part fugue, a six-part fugue, ten highly inventive canons, and this trio sonata for flute, violin and continuo. Bach deliberately branched away from his own Baroque contrapuntal style here, opting instead for the melodic, gallant style that his son Carl Philipp Emanuel favored as the wave of the future.

Chilean composer **Javier Contreras** is the winner of the Black Cedar Trio's 2018 Commission Competition. He was born in the Patagonian region, where he received his initial musical training from his father, Manuela Contreras. Javier crafted his skills as a performer with the legendary Chilean guitarist, Jose Antonio Escobar, but as a composer, he has remained largely self-taught. His compositions span multiple forms, with works for solo instruments, chamber music ensembles, large orchestras, and choral pieces. In addition to his award from the Black Cedar Trio, his compositions have earned first prize in the Boston Guitar Fest Composition Competition, first prize in Chicago's Lisker Music Foundation Composition Competition, first prize in the Liliana Perez Coroy National Classical Guitar Competition in Chile, plus top awards in Barcelona's Miguel Llovet Classical Guitar Competition and Austria's International Guitar Festival Rust. The Black Cedar Trio commissioned *Tres Colores* in 2018.

CHALLENGE!

The Rebele family, long-time Santa Cruz non-profit supporters, have generously offered to match up to \$7500 in new or increased donations to the Santa Cruz Chamber Players.

We need your help in meeting this challenge!

The additional funds will allow the Chamber Players to provide outreach to our community, sharing the music with a wider audience; and ensure our continued support of our fine musicians and their wonderful concerts.

We are grateful to the Rebele family and to all our supporters!"

We are proud to honor the many talented performers and dedicated volunteers of Santa Cruz Chamber Players.

Thank you for bringing the magic of live music to our community.

Best wishes for a successful season!

Bay Federal
CREDIT UNION

Making a real difference

831.479.6000 • www.bayfed.com • 888.4BAYFED

distinguished ARTISTS

2019-20 CONCERT SERIES

PROUDLY PRESENTS

Russian
Pianist

Oxana Yablonskaya

Sunday, December 8, 2019

Playing Beethoven, Brahms and
Nocturnes & Mazurkas by Chopin

Piano Duo

**Alessio Bax
& Lucille Chung**

Friday, January 10, 2020

**Aizuri
String
Quartet**
Thursday
March 5, 2020

for tickets &
information
visit:

distinguishedartists.org

“Black Cedar forges a new repertoire with flair,” says *San Francisco Classical Voice*. The Black Cedar Trio’s accolades include multiple grants from the Zellerbach Family Foundation and InterMusic SF, an invitation to the National Flute Association Convention, and a critically acclaimed 2016 debut album, *A Path Less Trod*. “While the instrumentation is unconventional, it is surprisingly effective,” writes Stephen Smoliar of *The Rehearsal Studio*. The trio’s commissions include Javier Contreras’ *Tres Colores* (2018), Andre Gueziec’s *In the Spring* (2018), Ursula Kwong-Brown’s *In Transit* (2017), Mark Fish’ *The Devil Inside* (2016), *Miscellaneous Music* (2015) by Durwynne Hsieh and *Of Emblems* (2014) by Garrett Shatzer. Their annual Local Composers in Public Libraries is in its fourth year of bringing contemporary music to new audiences in San Francisco and Berkeley, and their Chamber Music Outreach at the Arc of the East Bay has brought classical music to persons with developmental disabilities since 2013. www.blackcedartrio.com

Lloyd's TIRE & AUTO CARE

Larry Johnson
Owner

303 River St., Santa Cruz, CA 95060
ph 831.426.4363 fax 831.426.4324
larry@lloydstire.com
www.lloydstire.com

THOMAS MUSICAL INSTRUMENTS

Expert Instrument Repair

Call for an appointment:
(831) 425-0110
www.thomasmusical.com

EXPERT INSTRUCTION FOR

- Recorder
- Oboe
- Flute
- Saxophone
- Clarinet
- Beginning Piano

All Ages
Special Occasion
Performances

Call (831) 426 2703

Ivan Rosenblum

pianist, teacher &
chamber music coach

428 Capitola Road Extension, Santa Cruz
831 479-1968
email: irpiano@yahoo.com

HILL GUITAR COMPANY

2017 Anniversary
Signature Model

Building Fine
Handmade Concert
Guitars Locally for
over 40 years

8011 Hwy 9, Ben Lomond, CA · hillguitar.com

Hours: M-F 10-5 Saturday 10-3

greenspace

Your Local Eco-Friendly
Home Improvement Center

Custom Cabinetry

Kitchen & Bath Design

Sustainable Counter Tops & Tile

Organic Mattresses & Linens

Non-toxic Paints & Natural Finishes

Bamboo, Cork & Hardwood Flooring

American Clay Earth Plaster

greenspacecompany.com
719 Swift Street 831.423.7200

Kris Palmer is a winner of the Carmel Chamber Music Society Competition, a second prize winner in the National Flute Association Young Artist Competition, and a Carnegie Hall Recital Debut winner with Artists International. She is a former member of the New Mexico Symphony, and she holds a Doctorate of Musical Arts from Rice University. The *New York Concert Review* calls her “clearly among the few current performers on any instrument to fully understand the nature of French Baroque music.” Kris is on the faculty of the Crowden Music Center in Berkeley, and she lectures throughout country on eighteenth-century performance practices. www.krispalmer.com

Steven Lin is a winner of both the Boston GuitarFest Competition and the East Carolina University Guitar Competition. A recording artist for VGo Recordings, Steve has released two albums, *Eliot Fisk Series Vol. 1*, and *Imagen*. *Classical Guitar* magazine calls Lin “a confident player with a powerful sound, quick hands, and a solid musical memory.” Steve holds a Masters degree from the Yale School of Music and is the Professor of Guitar at San Jose State University. www.linguitar.com

Isaac Pastor-Chermak is Principal Cellist of Waterloo-Cedar Falls Symphony and Lake Tahoe Music Festival; Associate Principal Cellist of Stockton Symphony; Assistant Principal Cellist of Opera San Jose and Eisenstadt Classical Music Festival; and a member of Santa Barbara Symphony, Monterey Symphony, Santa Cruz Symphony, Dayton Philharmonic, Black Cedar Trio, and Ensemble 1828. Isaac earned a Bachelor of Arts, with honors, from U.C. Berkeley, and a Master of Music, with honors, from San Francisco Conservatory of Music. www.isaacpastorchermak.com

NEW & VINTAGE STRINGED INSTRUMENTS

BUY - SELL - TRADE
EXPERT REPAIRS - RENTALS - LESSONS

1521 MISSION ST.
SANTA CRUZ, CA 95060

831-427-1917

THEFOLKS@SYLVANMUSIC.COM

OPEN EVERY DAY FROM 11-6

www.SYLVANMUSIC.COM

Lighthouse Bank: a locally owned and operated community bank serving Santa Cruz County

2019-2020 CONCERTS

the distinguished artists CONCERT SERIES

Thursday September 21, 2019 • 7:30 pm
Ilya Kaler, violin & Alon Goldstein, piano

Sunday, November 3, 2019 • 4 pm
Peter Toth, piano

Sunday, December 8, 2019 • 4 pm
Oxana Yablonskaya, piano

Friday, January 10, 2020 • 7:30 pm
Alessio Bax & Lucille Chung, piano duo

Saturday, March 5, 2020 • 7:30 pm
Azuri String Quartet

Saturday, April 18, 2020 • 7:30 pm
Gabriele Baldocci, piano

Saturday, October 19, 7:30
Sunday, October 20, 3:00
Blowing in the Wind

Saturday, November 23, 7:30
Sunday, November 24, 3:00
Virtuosity Defined

Saturday, January 11, 7:30
Sunday, January 12, 3:00
From the Old World to the New

Saturday, February 29, 7:30
Sunday, March 1, 3:00
Three Trios, Three Eras

Saturday, March 21, 7:30
Sunday, March 22, 3:00
Elegant Exuberance

Saturday, May 9, 7:30
Sunday, May 10, 3:00
The Hero's Journey

NEW MUSIC WORKS

Saturday, September 8, 2019 • 7:30 pm
Secret Lives of a Piano

Saturday, February 8, 2020 • 7:30 pm
Night of the Living Composers

Saturday, April 4, 2019 • 7:30 pm
The Music of Sound

Saturday, December 21, 2019 • 8:00 pm
Sunday, December 22, 2019 • 4:00 pm
Christmas with the Chorale

Sunday, March 22, 2020 • 4:00 pm
Guest Choir: New Choir

Saturday, May 23, 2020 • 8:00 pm
Sunday, May 24, 2020 • 4:00 pm

Johann Sebastian Bach and Franz Schubert

Santa Cruz Baroque Festival

Saturday, February 1, 2020 • 7:30 pm
In a Medieval Garden

Sunday, February 23, 2020 • 3:00 pm
Renaissance Roots: American Flowerings

Sunday, March 8, 2020 • 3:00 pm
Spanish Roots: Mexican Flowerings

Sunday, April 5, 2020 • 3:00 pm
In an English Garden

Saturday, April 25, 2020 • 7:30 pm
J.S. Bach Celebration

Norma Jean's Coffee
8043 Soquel Dr, Aptos, CA 95003
831-685-1236

Harvard Graduate • Caring and Supportive • Eagle Scout • Broker since 1980

*Ask me about it
during intermission!*

Peter Martin Poriss

THE JUST-FOR-SENIORS REALTOR

**Managing Senior Downsizing Transitions
With Unique, Personalized Services**

When you refer me to a friend, I will give you
two season tickets to the 2020-21 Chamber Players
concerts, when escrow closes.

**MONTEREY BAY
PROPERTIES**

DRAE# 00629615
Realtor/Broker Assoc

(831) 425-1310

peter@downsizing123.com
www.downsizing123.com

For an easier, more comfortable experience!

**Santa Cruz Chamber Players
2019-2020 • 41st Season**

Blowing in the Wind: Sweet and Spicy Music for Woodwinds, Piano, and Cello

Saturday, October 19, 7:30 pm and Sunday, October 20, 3:00 pm

Music by Carl Maria Von Weber, Bohuslav Martinů, Heitor Villa-Lobos, and Paquito D' Rivera
Aude Castagna, Concert Director and Cello; Lars Johannesson, Flute; Jeff Gallagher, Clarinet;
Vlada Volkova-Moran, Piano

Christ Lutheran Church, 10707 Soquel Drive, Aptos

Virtuosity Defined: Musical Creativity and Artistic Expression Beyond the Flying Fingers

Saturday, November 23, 7:30 pm and Sunday, November 24, 3:00 pm

Music by J. S. Bach, Niccolò Paganini, and Javier Contreras
Black Cedar Trio: Kris Palmer, Concert Director and Flute; Steve Lin, Guitar;
Isaac Pastor-Chermak, Cello

Christ Lutheran Church, 10707 Soquel Drive, Aptos

From the Old World to the New: Schubert and 21st Century America

Saturday, January 11, 7:30 pm and Sunday, January 12, 3:00 pm

Music by Schubert, Rebecca Clarke, Henry Mollicone, John Wineglass, and Emily Wong
Kristin Garbeff, Concert Director and Cello; Cynthia Baehr-Williams, Violin; Chad Kaltinger, Viola; Kumiko
Uyeda, Piano

Christ Lutheran Church, 10707 Soquel Drive, Aptos

Three Trios, Three Eras

Saturday, February 29, 7:30 pm and Sunday, March 1, 3:00 pm

Music by Beethoven, Anton Arensky, and Nikolai Kapustin
Chia-Lin Yang, Concert Director and Piano; Elbert Tsai, Violin; Brady Anderson, Cello

Christ Lutheran Church, 10707 Soquel Drive, Aptos

Elegant Exuberance

Saturday, March 21, 7:30 pm and Sunday, March 22, 3:00 pm

Music by Grieg, Schubert, and Schumann
Roy Malan, Concert Director and Violin; Susan Freier, Violin; Polly Malan, Viola; Stephen Harrison, Cello;
Robin Sutherland, Piano

Christ Lutheran Church, 10707 Soquel Drive, Aptos

The Hero's Journey: Incantation, Trial, and Homecoming

Saturday, May 9, 7:30 pm and Sunday, May 10, 3:00 pm

Music by Beethoven, Prokofiev, Stravinsky, Boulanger, Gottlieb, and Ben Dorfan
Ben Dorfan, Concert Director and Piano; Jeff Gallagher, Clarinet and Narration; Lydia Joy Davis, Violin;
Mike Dahlberg, Cello

New Venue: St. John's Episcopal Church: 125 Canterbury Drive, Aptos

SCCP concerts will be re-broadcast on KKUP 91.5.

Concert 3

From the Old World to the New: Schubert and 21st Century America

Travel with us through time as we begin with Schubert in 19th century Europe and emerge in California in the 21st century. The program begins with Schubert's masterful *Piano Trio No. 1 in B-flat Major* then moves to the new world with *Morpheus*, Rebecca Clarke's impressionist-inspired work for viola and piano. From there we explore the beauty and tragedy of 21st century American composers, all of whom have ties to Santa Cruz and the SF Bay Area. Henry Mollicone's heaven-inspired work for violin and piano was written in remembrance of his dear friend. John Wineglass' piano trio explores new soundscapes with haunting melodies as it depicts the last days of Diana, Princess of Wales. Last on the program is Emily Wong's jazz-influenced tribute to the victims of September 11th.

Saturday, January 11, 7:30 pm
Sunday, January 12, 3:00 pm

**Music by Schubert, Rebecca Clarke,
Henry Mollicone, John Wineglass,
and Emily Wong**

Kristin Garbeff,
Concert Director and Cello

Cynthia Baehr-Williams, Violin

Chad Kaltinger, Viola
Kumiko Uyeda, Piano

KEEPING FINE MUSIC
FINELY PLAYED
IN OUR FINE COMMUNITY

PAT AND ROWLAND REBELE

