

PACIFIC SYMPHONY'S SUMMERFEST 2018
AT PACIFIC AMPHITHEATRE
OC FAIR & EVENT CENTER

presents

July 4 Spectacular: Music of Chicago

The concert begins at 8 p.m.

RICHARD KAUFMAN • CONDUCTOR
BRASS TRANSIT
HONOR GUARD FROM AMERICAN LEGION POST 291

Bruce Broughton (b. 1945)

The Glory of Hope

Presentation of Colors

Honor Guard from American Legion Post 291

John Williams (b. 1932)

Hooray for Hollywood

Ferde Grofé (1892-1972)

"Mardi Gras" from Mississippi Suite

Traditional (arr. Dragon)

Turkey in the Straw

Roger Fratena

Five and Dime Rag

Meredith Willson (1902-1984)

Seventy-Six Trombones, from *The Music Man*

INTERMISSION

Brass Transit: The Music of Chicago

Various

Military Medley

John Philip Sousa (1854-1932)

Washington Post March

Semper Fidelis

Stars and Stripes Forever

This concert is generously sponsored by
Diane and Rodney Sawyer and The Capital Group.

PACIFIC SYMPHONY PROUDLY RECOGNIZES ITS OFFICIAL PARTNERS

THE ORANGE COUNTY
REGISTER

Official Hotel
THE WESTIN
SOUTH COAST PLAZA
COSTA MESA

Official Classical
Radio Station
KUSC
CLASSICAL | fm 91.5

Official Pops
Radio Station
K-EARTH 101
THE GREATEST HITS ON EARTH

Official Media Sponsor
KPGC 89.3
Southern California Public Radio

Official Television Station
**PBS
SOCAL**

PacificSymphony.org • (714) 755-5799

RICHARD KAUFMAN
 HAL AND JEANETTE SEGERSTROM
 FAMILY FOUNDATION PRINCIPAL
 POPS CONDUCTOR CHAIR

Richard Kaufman has devoted much of his musical life to conducting and supervising music for film and television productions, as well as performing film and classical music in concert halls and on recordings. The 2018-19 season marks Kaufman's 28th as principal pops conductor of Pacific Symphony. He is in his 13th season with the Chicago Symphony Orchestra concert series, CSO at the Movies, and holds the permanent title of pops conductor laureate with the Dallas Symphony.

Kaufman regularly appears as a guest conductor with symphony orchestras throughout the United States and around the world, including Cleveland, Philadelphia, St. Louis, the Royal Liverpool Philharmonic, the RTÉ Concert and RTÉ National Orchestras in Dublin, Indianapolis, San Diego, and the Royal Scottish National Orchestra. In September, he will make his conducting debut with the Leipzig Gewandhaus Orchestra.

In addition to traditional concert presentations, he often conducts complete film scores in concert, synchronizing the music as the film is shown above the orchestra. These include *Casablanca*, *North by Northwest*, *Singin' in the Rain*, *The Wizard of Oz*, *Psycho*, *Vertigo*, *E.T.*, *Jurassic Park*, *The Bride of Frankenstein*, *Pirates of the Caribbean I and II*, *Silverado*, *On the Waterfront*, *Raiders of the Lost Ark*, *Jaws*, *Star Trek (2009)*, *Star Trek Beyond*, *Home Alone*, *Harry Potter* and *Star Wars* (various episodes). Kaufman also conduct the scores to various silent films. He recently made his New York Philharmonic debut conducting five sold-out performances of the Oscar-winning film *Amadeus*.

Kaufman received the 1993 Grammy Award in the Best Pop Instrumental Performance category. He has recorded with the London Symphony, Nuremberg Symphony, the New Zealand Symphony and the Brandenburg Philharmonic Orchestra in Berlin.

He also has conducted for numerous performers including John Denver, Andy Williams, Nanette Fabray, Amy Grant, the Beach Boys, Chicago, Chris Botti, Arturo Sandoval and many others.

As a studio violinist, Kaufman performed on numerous film and television scores including *Jaws*, *Close Encounters of the Third Kind*, and (in a moment of desperation) *Animal House*. He has recorded and performed in concert with artists including John Denver, Burt Bacharach, the Carpenters, Ray Charles and Frank Sinatra.

Kaufman served as music associate to Lionel Newman at 20th Century Fox before joining the music department of Metro-Goldwyn-Mayer Studios in 1984 as music coordinator. For 18 years, he supervised music at MGM, during which he received two Emmy Award nominations. As a unique part of his career, Kaufman has coached various actors in musical roles, including Jack Nicholson, Dudley Moore and Tom Hanks.

In 2012, Kaufman received the Distinguished Alumni Award from California State University-Northridge (CSUN), where, as a student, he composed the University's alma mater and fight song. He is a member of the music advisory board of the Young Musicians Foundation, and is on the board of the Film Music Foundation.

Born in Los Angeles, Kaufman began violin studies at the age of seven, played in the Peter Meremblum California Junior Symphony, was a member of the Young Musicians Foundation Debut Orchestra, attended the Berkshire Music Festival at Tanglewood in the fellowship program and earned a degree in music from CSUN. His wife, Gayle, is a former dancer/actress in film, television, and on Broadway, and his daughter, Whitney, is a singer/actress performing on recordings and in concert with orchestras around the world.

He is proud to be represented by Opus 3 Artists.

Brass Transit was formed in 2008 and brought together eight of the most talented and accomplished award-winning musicians. Their sole purpose was to pay tribute to one of the world's greatest and most successful pop/rock groups of all time, Chicago.

Since then, the group has toured North America dazzling audiences with their flawless performances and spectacular attention to every detail of the Chicago songbook. Hits like *Saturday in the Park*, *25 or 6 To 4*, *If You Leave Me Now* and *You're the Inspiration* have left crowds in awe and on their feet more than once during a show, evoking comments like, "spine-tingling," "brought me back to my youth" and "perfect in every detail." Brass Transit goes far beyond just imitating the songs; they embody the music.

They recently produced their first CD, taking top hits from the '70s and recording them with horns in the Chicago style. The result is a fresh approach to some of the greatest hits of that era. They have also just recently scored their show for full symphony with luscious orchestral arrangements that are truly spellbinding.

Brass Transit will bring you back to the most memorable times of your life.

IAN JUTSUN • LEAD VOCALS

Broadway Star; Factor Award Winner

Andrew Lloyd Webber's *Bombay Dreams*, Best Male Vocalist Nominee (Smooth Jazz Awards), Kings of Swing, Platters, Night Porters, Made in Canada

TONY CARLUCCI • TRUMPET

Veteran Studio Musician; Band Leader

Corey Hart, Spoons, Frozen Ghost, Zappacosta, Fabulous Thunderbirds, Drifters, Don Rickles, Canadian Idol, Synthetic Earth, Monkey House

DON BREITHAUP • KEYBOARDS & BACKING VOCALS

Emmy Award Winner; SoCan Award Winner, Juno Award Nominee

Sass Jordan, Kim Mitchell, Rik Emmett, Marc Jordan, Chuck Berry, Monkey House, Amy Sky, Wendy Lands, Zappacosta, Sam Moore, Drifters, Platters

PAUL DELONG • DRUMS

Juno Award Winner; Jazz Educator

Kim Mitchell, David Clayton-Thomas, Tom Scott, Roger Hodgson, *Rent*, *Hairspray*, *The Lion King*, *The Who's Tommy*, Domenic Troiano, Gowan

DOUG GIBSON • TROMBONE

Low Brass Specialist

Lighthouse, Natalie Cole, Aretha Franklin, Manhattan Transfer, Frankie Valli, Paul Anka, 5th Dimension, Boss Brass, *Kinky Boots*, *Spamalot*, *Dirty Dancing*

BOB McALPINE • GUITAR & BACKING VOCALS

Versatile Veteran Rocker; Fingerstyle Guitar Champion

Gowan, Rik Emmett, Canadian Idol, *We Will Rock You*, *Hairspray*, Martha Reeves, Little Anthony & the Imperials, Mary Wilson, Rich Little, Joan Rivers

PHIL POPPA • WOODWINDS & BACKING VOCALS

Double Smooth Jazz Awards Nominee

Spoons, Fabulous Thunderbirds, Glass Tiger, Zappacosta, Partland Brothers, Frozen Ghost, Bob Hope, Dinah Christie, George Oliver, Reflections

JAY SPEZIALE • BASS, LEAD VOCALS & BACKING VOCALS

Rhythm & Blues Master

Sass Jordan, Ben E. King, Del Shannon, Tommy Roe, Marvelettes, Freddy Cannon, The Mamas & the Papas, Peter Noone, Robbie Lane & the Disciples

Pacific Symphony, led by Music Director Carl St.Clair for the last 29 years, has been the resident orchestra of the Renée and Henry Segerstrom Concert Hall for over a decade. Currently in its 40th season, the Symphony is the largest orchestra formed in the U.S. in the last 50 years and is recognized as an outstanding ensemble making strides on both the national and international scene, as well as in its own community of Orange County. In April 2018, Pacific Symphony made its debut at Carnegie Hall as one of two orchestras invited to perform during a yearlong celebration of composer Philip Glass' 80th birthday, and the following month the orchestra toured China. Presenting more than 100 concerts and events a year and a rich array of education and community engagement programs, the Symphony reaches more than 300,000 residents—from school children to senior citizens.

The Symphony offers repertoire ranging from the great orchestral masterworks to music from today's most prominent composers. Eight seasons ago, the Symphony launched the highly successful opera initiative, "Symphonic Voices," which continues in February 2019 with Puccini's *Madame Butterfly*. It also offers a popular Pops season, enhanced by state-of-the-art video and sound, led by Principal Pops Conductor Richard Kaufman. Each Symphony season also includes Café Ludwig, a chamber music series; an educational Family Musical Mornings series; and Sunday Casual Connections, an orchestral matinee series offering rich explorations of selected works led by St.Clair.

Founded in 1978 as a collaboration between California State University, Fullerton (CSUF), and North Orange County community leaders led by Marcy Mulville, the Symphony performed its first concerts at Fullerton's Plummer Auditorium as the Pacific Chamber Orchestra, under the baton of then-CSUF orchestra conductor Keith Clark. Two seasons later, the Symphony expanded its size and changed its name to Pacific Symphony Orchestra. Then in 1981-82, the orchestra moved to Knott's Berry Farm for one year. The subsequent four seasons, led by Clark, took place at Santa Ana High School auditorium where the Symphony also made its first six acclaimed recordings. In September 1986, the Symphony moved to the new Orange County Performing Arts Center, and from 1987-2016, the orchestra additionally presented a Summer Festival at Irvine Meadows Amphitheatre. In 2006, the Symphony moved into the Renée and Henry Segerstrom Concert Hall, with striking architecture by Cesar Pelli and acoustics by Russell Johnson—and in 2008, inaugurated the Hall's critically acclaimed 4,322-pipe William J. Gillespie Concert Organ. The orchestra embarked on its first European tour in 2006, performing in nine cities in three countries.

The 2016-17 season continued St.Clair's commitment to new music with commissions by pianist/composer Conrad Tao and former composer-in-residence Narong Prangcharoen. Recordings commissioned and performed by the Symphony include the release of William Bolcom's *Songs of Lorca* and *Prometheus* in 2015-16, Richard Danielpour's *Toward a Season of Peace* and Philip Glass' *The Passion of Ramakrishna* in 2013-14; and Michael Daugherty's *Mount Rushmore* and *The Gospel According to Sister Aimee* in 2012-13. In 2014-15, Elliot Goldenthal released a recording of his *Symphony in G-sharp Minor*, written for and performed by the Symphony. The Symphony has also commissioned and recorded *An American Requiem* by Danielpour and *Fire Water Paper: A Vietnam Oratorio* by Goldenthal featuring Yo-Yo Ma. Other recordings have included collaborations with such composers as Lukas Foss and Toru Takemitsu. Other leading composers commissioned by the Symphony include Paul Chihara, Daniel Catán, James Newton Howard, William Kraft, Ana Lara, Tobias Picker, Christopher Theofanidis, Frank Ticheli and Chen Yi.

In both 2005 and 2010, the Symphony received the prestigious ASCAP Award for Adventurous Programming. Also in 2010, a study by the League of American Orchestras, "Fearless Journeys," included the Symphony as one of the country's five most innovative orchestras.

The Symphony's award-winning education and community engagement programs benefit from the vision of St.Clair and are designed to integrate the orchestra and its music into the community in ways that stimulate all ages. The Symphony's Class Act program has been honored as one of nine exemplary orchestra education programs by the National Endowment for the Arts and the League of American Orchestras. The list of instrumental training initiatives includes Pacific Symphony Youth Orchestra, Pacific Symphony Youth Wind Ensemble and Pacific Symphony Santiago Strings. The Symphony also spreads the joy of music through *arts-X-press*, Class Act, Heartstrings, OC Can You Play With Us?, Santa Ana Strings, Strings for Generations and Symphony in the Cities.

PACIFIC SYMPHONY

CARL ST. CLAIR
WILLIAM J. GILLESPIE
MUSIC DIRECTOR CHAIR

The 2018-19 season marks Music Director Carl St. Clair's 29th year leading Pacific Symphony. He is one of the longest-tenured conductors of the major American orchestras. St. Clair's lengthy history solidifies the strong relationship he has forged with the musicians and the community. His continuing role also lends stability to the organization and continuity to his vision for the Symphony's future. Few orchestras can claim such rapid artistic development as Pacific Symphony—the largest orchestra formed in the United States in the last 50 years—due in large part to St. Clair's leadership.

During his tenure, St. Clair has become widely recognized for his musically distinguished performances, his commitment to building outstanding educational programs and his innovative approaches to programming. In April 2018, St. Clair led Pacific Symphony in its Carnegie Hall debut, as the finale to the Hall's yearlong celebration of pre-eminent composer Philip Glass' 80th birthday. He led Pacific Symphony on its first tour to China in May 2018, the orchestra's first international tour since touring Europe in 2006. Among St. Clair's many creative endeavors are the highly acclaimed American Composers Festival, which began in 2010; and the opera initiative, "Symphonic Voices," which continues for the eighth season in 2018-19 with Puccini's *Madame Butterfly*, following the concert-opera productions of *The Magic Flute*, *Aida*, *Turandot*, *Carmen*, *La Traviata*, *Tosca* and *La Bohème* in previous seasons.

St. Clair's commitment to the development and performance of new works by composers is evident in the wealth of commissions and recordings by the Symphony. The 2016-17 season featured commissions by pianist/composer Conrad Tao and composer-in-residence Narong Prangcharoen, a follow-up to the recent slate of recordings of works commissioned and performed by the Symphony in recent years. These include William Bolcom's *Songs of Lorca and Prometheus* (2015-16), Elliot Goldenthal's *Symphony in G-sharp Minor* (2014-15), Richard Danielpour's *Toward a Season of Peace* (2013-14), Philip Glass' *The Passion of Ramakrishna* (2012-13), and Michael Daugherty's *Mount Rushmore* and *The Gospel According to Sister Aimee* (2012-13). St. Clair has led the orchestra in other critically acclaimed albums including two piano concertos of Lukas Foss; Danielpour's *An American Requiem* and Goldenthal's *Fire Water Paper: A Vietnam Oratorio* with cellist Yo-Yo Ma. Other commissioned composers include James Newton Howard, Zhou Long, Tobias Picker, Frank Ticheli, Chen Yi, Curt Cacioppo, Stephen Scott, Jim Self (Pacific Symphony's principal tubist) and Christopher Theofanidis.

In 2006-07, St. Clair led the orchestra's historic move into its home in the Renée and Henry Segerstrom Concert Hall at Segerstrom Center for the Arts. The move came on the heels of the landmark 2005-06 season that included St. Clair leading the Symphony on its first European tour—nine cities in three countries playing before capacity houses and receiving extraordinary responses and reviews.

From 2008-10, St. Clair was general music director for the Komische Oper in Berlin, where he led successful new productions such as *La Traviata* (directed by Hans Neuenfels). He also served as general music director and chief conductor of the German National Theater and Staatskapelle (GNTS) in Weimar, Germany, where he led Wagner's *Ring Cycle* to critical acclaim. He was the first non-European to hold his position at the GNTS; the role also gave him the distinction of simultaneously leading one of the newest orchestras in America and one of the oldest in Europe.

In 2014, St. Clair became the music director of the National Symphony Orchestra in Costa Rica. His international career also has him conducting abroad several months a year, and he has appeared with orchestras throughout the world. He was the principal guest conductor of the Radio Sinfonieorchester Stuttgart from 1998-2004, where he completed a three-year recording project of the Villa-Lobos symphonies. He has also appeared with orchestras in Israel, Hong Kong, Japan, Australia, New Zealand and South America, and summer festivals worldwide.

In North America, St. Clair has led the Boston Symphony Orchestra (where he served as assistant conductor for several years), New York Philharmonic, Philadelphia Orchestra, Los Angeles Philharmonic and the San Francisco, Seattle, Detroit, Atlanta, Houston, Indianapolis, Montreal, Toronto and Vancouver symphonies, among many.

A strong advocate of music education for all ages, St. Clair has been essential to the creation and implementation of the Symphony's education and community engagement programs including Pacific Symphony Youth Ensembles, Heartstrings, Sunday Casual Connections, OC Can You Play With Us?, *arts-X-press* and *Class Act*.

CARL ST. CLAIR • MUSIC DIRECTOR

William J. Gillespie Music Director Chair

RICHARD KAUFMAN • PRINCIPAL POPS CONDUCTOR

Hal and Jeanette Segerstrom Family Foundation Principal Pops Conductor Chair

ROGER KALIA • ASSISTANT CONDUCTOR

Mary E. Moore Family Assistant Conductor Chair

FIRST VIOLIN

Vacant
Concertmaster; Eleanor and Michael Gordon Chair
 Paul Manaster
Associate Concertmaster
 Jeanne Skrocki
Assistant Concertmaster
 Nancy Coade Eldridge
 Christine Frank
 Kimiyo Takeya
 Ayako Sugaya ²⁰
 Ann Shiau Tenney
 Ai Nihira
 Robert Schumitzky
 Agnes Gottschewski
 Dana Freeman
 Angel Liu
 Marisa Sorajja

SECOND VIOLIN

Bridget Dolkas* ²⁰
Elizabeth and John Stahr Chair
 Jennise Hwang**
 Yen Ping Lai
 Yu-Tong Sharp
 Ako Kojian
 Ovsep Ketendjian
 Linda Owen
 Sooah Kim
 MarlaJoy Weisshaar
 Alice Miller-Wrate
 Shelly Shi

VIOLA

Meredith Crawford*
Catherine and James Emmi Chair
 Joshua Newburger
 Carolyn Riley† ²⁰
 John Acevedo
 Adam Neeley
 Julia Staudhammer
 Joseph Wen-Xiang Zhang
 Pamela Jacobson†
 Cheryl Gates
 Margaret Henken

CELLO

Timothy Landauer*
Catherine and James Emmi Chair
 Kevin Plunkett** ³⁰
 John Acosta
 Robert Vos
 László Mezö
 Ian McKinnell
 M. Andrew Honea
 Waldemar de Almeida
 Jennifer Goss
 Rudolph Stein ³⁰

BASS

Steven Edelman*
 Douglas Basye**
 Christian Kollgaard
 David Parmeter
 Paul Zibits
 David Black
 Andrew Bumatay
 Constance Deeter

FLUTE

Benjamin Smolen*
Valerie and Hans Imhof Chair
 Sharon O'Connor
 Cynthia Ellis

PICCOLO

Cynthia Ellis

OBOE

Jessica Pearlman Fields*
Suzanne R. Chonette Chair
 Ted Sugata

ENGLISH HORN

Lelie Resnick ²⁰

CLARINET

Joseph Morris*
The Hanson Family Foundation Chair
 David Chang

BASS CLARINET

Joshua Ranz ²⁰

BASSOON

Rose Corrigan*
 Elliott Moreau
 Andrew Klein
 Allen Savedoff

CONTRABASSOON

Allen Savedoff

FRENCH HORN

Keith Popejoy*
 Kaylet Torrez**

TRUMPET

Barry Perkins*
Susie and Steve Perry Chair
 Tony Ellis
 David Wailes

TROMBONE

Michael Hoffman*
 David Stetson

BASS TROMBONE

Kyle Mendiguchia

TUBA

James Self*

TIMPANI

Todd Miller*

PERCUSSION

Robert A. Slack*

HARP

Mindy Ball*
 Michelle Temple

PIANO • CELESTE

Sandra Matthews*

PERSONNEL MANAGER

Paul Zibits

LIBRARIANS

Russell Dicey
 Brent Anderson

**PRODUCTION
STAGE MANAGER**

Will Hunter

**STAGE MANAGER &
CONCERT VIDEO TECHNICIAN**

William Pruett

* Principal
 ** Assistant Principal
 † On Leave

The musicians of Pacific Symphony are members of the American Federation of Musicians, Local 7.

Celebrating ³⁰ or ²⁰ years
 with Pacific Symphony this season.

PACIFIC SYMPHONY POPS 2018-19

Richard Kaufman,
Principal Pops conductor

Kenny G

Jackie Evancho

Vanessa Williams

Leslie Odom, Jr.

**Seven Nights of
Big Names and
Great Shows!**

**Make
Pacific Symphony POPS
the seven best nights
that define your year.**

PacificSymphony.org/Pops • (714) 755-5799

PACIFIC SYMPHONY PROUDLY PERFORMS AT: