

CABRILLO FESTIVAL OF CONTEMPORARY MUSIC 2012

FEARLESS@50

**50TH ANNIVERSARY
SEASON TRIBUTE**

CABRILLO MUSIC FESTIVAL

GERHARD SAMUEL
conductor

SYMPHONY - OPERA - CHAMBER MUSIC - 18 SOLOISTS

AUGUST 21-23/28-30, 1964

TICKETS: CABRILLO COLLEGE, Aptos
THE RECORD HUNTER, Aptos
THE MUSIC BOX, Santa Cruz
JANSEN'S MUSIC, Watsonville

Make music with pipes, pots, cans

One of the more unusual works being performed at this year's Cabrillo Music Festival is Lou Harrison's "Concerto for Violin with Percussion Orchestra."

Harrison, a resident of Aptos, is of interest, of course, as the only local composer represented on the festival program, but the main aspect of his piece that catches both eye and ear is the instruments for which it is scored.

Besides the solo violin, the concerto calls for:

Pipe lengths, flower pots, brake drums, coffee cans, wash tubs, windbells, a coil chime from an old grandfather clock, hollow wood blocks, metal rattles, maracas, cymbals and gongs and drums.

All these instruments are divided up among five musicians, so that it looks like they are manning booths at a flea market.

Conductor Gerhard Samuel and his performers have stuck to the original scoring as closely as possible. However—and this was at the suggestion of Harrison — there has been one deviation from the score.

Trash has been substituted for wash tubs because, as Harrison explained, they give a much deeper, richer sound.

Lest anyone think it extraordinary to see two galvanized metal trash cans suspended upside down in the middle

of a concert hall stage, Harrison had this assuaging comment: "They have an elegant precedent in the bronze drums of Southeast Asia."

The concerto was written over a 19-year span. The solo violin part was completed in 1940, while the percussion accompaniment was not finished until 1959.

Harrison, who these days sports a small beard flecked

Continued on Page 12

Harrison at rehearsal

Listening Guide

A DREAM CAME TRUE AT CABRILLO COLLEGE

When Cabrillo College was born in Watsonville in 1959 as the first college in the County, the small group of faculty and staff found an appetite in the community for higher learning and culture. By the fall of 1962, the infant

New Cabrillo College Campus in Aptos, c. 1960s

Cabrillo College had moved to a new campus in Aptos, a location selected because it was midway between the resort community of Santa Cruz and the agricultural community of Watsonville and it seemed to connect a variety of interests. While locals eagerly participated in the college chorus, there was not much music available at that time. In this cultural backwater the Sticky Wicket, a small roadside

Sticky Wicket performance, c. 1960s

cafe within a mile of the new Cabrillo campus, provided welcome refreshment with thought provoking books, art, music and drama.

There, composer Lou Harrison and bassoonist Robert Hughes performed, as well as other local singers and instrumentalists. And there, seeking a larger venue, such visionaries studied the new 540-seat Cabrillo Theater,

paneled in redwood, specifically designed for acoustic quality. Cabrillo choral director Ted Toews, Sticky Wicket owners Sydney and Vic Jowers, Bob Hughes, Lou Harrison, singer Alyce Vestal and others gathered sympathetic people to envision the best use for this theater in its first year. Their meeting drew a handful of residents, including Bud Kretschmer. A summer music festival that would marry the talents of the college with those of the community and beyond was conceived. It would include visual art as well as music, preferably of the broadest possible spectrum.

Vic Jowers, Sticky Wicket proprietor, c. 1960s

To bring this idea to fruition, the cooperation of additional professionals was needed along with an unusual commitment from Cabrillo College. The name "Cabrillo Music Festival" had already been claimed by another organization, so the dreamers founded the Cabrillo Guild of Music in early 1963, with a 24-member board of directors chosen from the college and community. Volunteers from both the College and the widespread communities readily offered their services. The College agreed to provide performance and exhibition facilities, and staff to support the mechanics of the Festival, including publicity and ticket sales. Community responsibilities included securing a musical director, music rental, housing for musicians and funding.

Gerhard Samuel, conductor of the Oakland Symphony, was always open to challenges and was willing to launch the fledgling event, agreeing to be the founding musical director. Artists and orchestra members from across the country, including some from Oakland, were enlisted and an ambitious program was planned. Nine concerts of music composed over a period of 400 years, including chamber, full orchestra, vocal, choral and opera, would combine with Expressionist art and a huge mobile by Cabrillo's Jim Conlon on stage. There was even a world premiere of a Gordon Cyr work composed just the year before.

With an estimated first year cost of \$15,000, fundraising was essential, despite the fact that orchestra members would receive only honorariums. Fifteen guarantors agreed

Founding Music Director Gerhard Samuel, c. 1960s

to pitch in \$1,000 each if fundraising and ticket sales failed to cover expenses...but they did so. After the artistic success of the first year guarantors were never again needed.

50

Evaluating the Festival after the first year, the College Board had given a green light for future summers by appointing a permanent administrative director, paid with College funds. This support continued for the first ten years, and the Cabrillo Theater hosted the Festival for twenty years. As other College programs developed, scheduling for the redwood theater became increasingly difficult and in 1974 some Festival concerts were performed in other venues. By 1982, the Festival was well established and able to be independent of Cabrillo, without whose support it never would have existed. The dream had achieved its place in the sun.

—Heard an optimistic financial report on the Cabrillo Music Festival from festival director Richard Hart. Ticket sales, at \$3,200, are \$1,400 ahead of last year at this time; advertising has exceeded by \$400 the \$1,000 originally sought, and \$9,828 of \$10,700 has been raised in the fund drive, Hart said.

**Written in 2012 by
Rich Hart, Cabrillo Festival's first
Administrative Director**

THE FIRST 25 YEARS

Reprinted from the 25th
Anniversary Program Book

For 25 years, the Cabrillo Music Festival has flowed. Like a river, after springing from two sources, it constantly changed its course.

SHAPING THE FESTIVAL

The first Cabrillo Festival would set the course for a quarter century of innovative approaches to music, conductors and board responsibility. It would be contemporary, yet respecting the past, a blend of many eras. And it would be distinctly “American.”

Lou Harrison and Robert Hughes, c. 1960s

Primary consideration was given to the search for a Music Director. At Bob Hughes' suggestion and Ted Toews' urging, the Oakland Symphony's impressive conductor Gerhard Samuel, accepted the challenge. With Samuel came orchestra members of the Oakland, San Francisco, Vancouver and other symphonies, some of which still return each season to play in the Festival orchestra.

Principal violist Ken Harrison, who is the Festival's personnel manager, comments. “Gary was committed to performing new music. His philosophy was a clear attempt to provide a vehicle for performing works of West Coast and other American composers in juxtaposition with lesser known works by traditional composers.”

Opening night, Wednesday, Aug. 21, 1963, 8:15 p.m.: “It was exciting,” Bud Kretschmer recalls. “Nobody knew how many people would come...I stood on the porch outside Cabrillo Theater and watched cars come into the parking lot. There were very few until the last 15 minutes...”

Sidney Jowers writes from her home in Canterbury, England: “A glorious fanfare broke out from the library patio. It was a brilliant impresario touch from Bob Hughes...eight-foot torches lit the pathway to the theater from the art exhibition in the library...” About 300 attended the first concert. “It was an equal thrill to see Gerhard Samuel step in front of the orchestra...and strike up the band!” recalls Kretschmer.

By the time of its 25th anniversary, then music director Dennis Russell Davies was in his 14th season and, for the second year, the Festival had its own “home,” a festive hillside tent on the UC-Santa Cruz campus. It survived what board members considered a “grave” decision to leave its Mid-county concert hall. Again, audiences heard a combination of new music and rarely heard works of the great composers. It was also a sentimental program, featuring the music of previous conductors Gerhard Samuel and Carlos Chávez, plus compositions by Lou Harrison as he celebrated his 70th birthday.

Pre-concert Orchestra prep at Cabrillo Theater, c. 1960s

THE MUSIC DIRECTORS

Initially, Gerhard Samuel provided vision, challenges and inventive programming of orchestral, choral and operatic works, often on the same concert. The first season, he scheduled Rameau's, *Hippolyte et Aricie*. A triumph in his fourth season was the Kurt Weill-Bertolt Brecht *Three Penny Opera*. In one concert, audiences heard both Ralph Shapey's *Incantation for Soprano and Ten Instruments* followed by Robert Schumann's Symphony No. 4 in D Minor.

In Samuel's six years, staging became increasingly complicated until in 1968 (to the consternation of the fiscally constrained board) performances of the Frank Martin opera *Le Vin Herbe* were canceled and one Festival weekend had to be dropped. The deficit was too much for the Board to overcome and eight local donors assumed fiscal responsibility.

Lou Harrison and Carlos Chávez, c. 1970s

Rather than “going dark” in 1969, then Festival administrator Timothy Welch suggested Richard Williams and the Amici della Musica chamber orchestra of Santa Clara University. The Amici's need to provide its musicians with guaranteed work, in addition to the Board's desire not to abandon the Festival concept, led to this “marriage of convenience.”

Meanwhile, the search for a new Music Director was led by Bob Hughes, who had studied and conducted with Carlos Chávez at the University of Buffalo. “He is the top 20th century musician of Mexico—the Charles Ives of Mexican music,” says Hughes.

With 1969 a bicentennial year in California history, the Board, headed by J.A. “Bud” Wyckoff, commissioned new work by Carlos Chávez to be premiered at the Festival, and a plaque commemorating California explorer Dan Gaspar de Portola for the theater lobby.

Chávez' work *Discovery* was the catalyst for the real discovery that year: the Festival

Board enthusiastically invited the composer to return in 1970 as its new Music Director and Conductor.

In his four-year tenure Chávez employed a formal tone, performing large orchestral piece and generally unobtrusive contemporary music. But there were daring moments too, such as staging in the college gymnasium Lou Harrison's puppet opera *Young Caesar*. It caused a stir, not being able to receive the PG rating.

But Chávez' overall formality was inconsistent with the mood of the early 1970s. Ticket sales dwindled while the cost for these larger orchestras went up and once again the Board searched for a new Music Director.

Attending a concert during the 1973 season was the young conductor of the St. Paul Chamber Orchestra and another admirer of Chávez. This was Dennis Russell Davies. Davies was also known in music circles for his work at the Juilliard Ensemble and Lincoln Center's New and Newer Music Series.

When the Festival called for applications from prospective Music Directors, Davies' name was submitted. Marion Taylor, then a new Board member, had been asked to form a Music Committee and serve on the Search Committee. She recalls Davies' interview: "He had been in Aspen and his plane was delayed by storm. By 5 p.m., the committee was waiting patiently when he finally came in late. He was wearing jeans and a headband—really 60s. Within an hour, he had sold himself. He spoke of his involvement with new composers...he believed in using chamber-size orchestras...." But just to be certain, two committee members John Orlando and Ed Bennett, flew to Aspen at their own expense to watch this "young maverick" at work. They returned favorably impressed.

Dennis Russell Davies and Manuel Santana, 1974

Bob Hughes remembers "We saw the photograph of him on his motorcycle and knew then—we had to have that fabulous guy."

Marion Taylor adds: "After the first concert, principal cellist (the late) Sally Kell came up to me and said: "Thank you for a wonderful conductor."

The mood of the Festival changed. Board president Manuel Santana, administrator Earleen Overend and Music Director Davies started slowly building a more informal festival. First came the season of women composers, presenting a daring production of Beth Anderson's opera, *Young Joan*. Two musicians "streaked" that performance. "It was their statement," recalls Davies.

In successive years, Davies has invited figures such as John Cage, Virgil Thomson, Aaron Copland, Dave Brubeck, Keith Jarrett, Janos Starker, Jan deGaetani and many more. In 1985, he programmed music of the Soviet Union in juxtaposition to music of the United States.

Romuald Tecco, Concertmaster 1975-1991

With Concertmaster Romuald Tecco, Davies as pianist has given many recitals. One night at Holy Cross Church, the piano yielded new and unusual sounds as they performed George Crumb's *4 Nocturnes for Violin and Piano*.

Critics have called Davies a "conducting tiger." The year of Hans Werner Henze's children's opera *Pollicino*, Daniel Cariaga of the *Los Angeles Times* described the work as "aesthetic violence" breaking into the ordinary "warm and benign" Augusts of Santa Cruz County. Never, it seems, is the Festival without some critical controversy.

Without question, this is a most unusual and exhilarating festival.

THE MUSICIANS

An unusual bond exists between Festival musicians and people of the community. For 25 years, the Festival players have come to this area for modest expense money only (early orchestra members played for \$5 per diem). Many of these players date from the Chávez years: two played in the first Festival.

John Cage and Dennis Russell Davies, 1982

Festival supporters house these visitors, from international celebrities to less famous players and sometimes to even the critics. Lasting friendships thus are formed.

Early Board president, Ruth Frary for several years housed critic Robert Commanday, then conductor of Oakland's Symphony Chorus. "I'm not an academician at music, but it was very exciting to me to have our county involved in exploratory programming. There was no thinking that they had to play just the war horses here in the hinterlands. I gained much understanding by talking to the musicians" she says, "and to Mr. Commanday."

50

THE BOARDS

In early years, festival directors and staff came from the college. Later, to avoid conflict between the Festival and other art groups, and because of the growth of the Festival and Santa Cruz Symphony, the college hired a director to oversee both organizations. The position grew in importance and became a full time job during the term of Earleen Overend, a later Board president.

The terrible blow of Proposition 13 dealt by California voters virtually ended the college's financial support for the arts. Cultural groups would have to manage on their own. The Cultural Council, the county's innovative cultural clearinghouse, provided significant assistance.

continued on page 14

THE FIRST 25 YEARS CONTINUED

Concerts at Mission San Juan Bautista, c.1970s

The structure of the Festival Board changed of necessity. In early years, social obligations accompanied this prestigious position. In the early 70s, Boards took on a social consciousness, aiming to keep ticket prices low and to take concerts into the community. In Davies' first year, guest conductor Victoria Bond led a concert at Watsonville's downtown plaza. The audience included nursing home patients in wheelchairs. They had been transported to the site on a special bus.

Around this time, the need for a larger and acoustically superior concert hall became clear, leading to Board support for a proposed private development in Aptos.

With the momentous decision of moving from Cabrillo College Theater looming, and the awesome task of raising budgets to the \$300,000 level, new Board members were chosen for their financial sophistication. President Mary Kay Hubbard describes the 1987 Board: "They are working people, movers. They translate their skills to the Festival. We are in very good shape and look ahead to the longevity of the Festival. Everyone is pleased..."

THE MUSIC

Music remains the main stream. The Festival Board members from every era agree that the most heated debate has been over the "new" or "experimental" music.

Audiences have sometimes booed, but returned. When more traditional works are

performed, the same audiences are on their feet, applauding and cheering.

Marion Taylor reflects, "It is in the context of hearing the new music that makes the old music sound different. You realize that some of it may have been new once, too, and you really have to listen to it in a fresh way."

The richness and variety of 25 years of challenging programming cannot be easily summarized. Premieres alone range from songs by Gordon Cyr to William Bolcom's *Fantasia Konzertante*.

There have been many "discoveries." Charles Amirkhanian, wizard of the new music concert night for many seasons brought Laurie Anderson to Aptos before she captured popular attention. The Kronos Quartet played in Aptos in the mid-70s.

And there have been traditional masterpieces—Beethoven's *Symphony No.9* and *Triple Concerto*; Haydn's *Creation* and *Mass No.7 in Time of War*, the Brahms's *Piano Concerto No. 1 in D Minor*.

A MISSION AND A FUTURE

If one event stands out as "pure festival," it is the day at San Juan Bautista, inspired by Board president Manuel Santana and made real by director Davies. At first it was an opportunity to show off the outstanding orchestra in a facility with resonant acoustics. It expanded to become a festive day devoted to music and friends. In this 25th year, it symbolized the spirit of Cabrillo Music Festival and its willingness to move forward in order to continue to deserve highest recognition.

"It was a very shocking idea for the Board, the San Juan Bautista day," recalls Davies. "Cabrillo Theater was the Festival's second birthplace after the Sticky Wicket. Yet the Festival's being open to change and growth is its saving grace. For me, the tent was the logical extension, because the music never sounded good at the theater. But I am sure there are going to be even more changes.

The Festival Tent at UCSC, 25th Anniversary, 1987

People tell me there are concert halls being built here every day."

Whatever the future, the past reveals a foundation laid with outstanding musicians. "No one else in the United States could have written the piano concerto we heard from Lou Harrison last year," says Bob Hughes.

The Festival was built by a board of directors who trusted the vision of the music directors. "Sure they argue with the conductors on programming, but in the end they trust that these are people of insight," Hughes continues, and he offers a suggestion: "If the day ever comes that Dennis Russell Davies leaves—and we hope that it is not soon—the community should take his suggestions as to where to go. His knowledge and foresight are incomparable."

Written by Marybeth Varcados

Edited by Ken Harrison and Jean Lerner

June 6, 1987

Copland conducts Copland, marquee at the Coconut Grove, 1978

**"Where there's a will
there's a festival."**

—Robert Commanday,
SF Chronicle, August 21, 1967

1963

NOTEBOOK

Recipe for a festival

By SAM VESTAL

What is a music festival?
It is a man named Ted, with an idea, and many music loving friends.

It is dedication.
And baby sitters.

Long nights, beer and coffee before dawn.

Miles of walking in San Francisco seeking doors to publicity.

Luncheons for music critics.

And a woman in a men's club.

It is a Pacific Telephone company credit card and two past due telephone bills.

A visit to the money man and lots of signatures.

It is faith.

And hope.

Charity.

And guarantors! God Bless them.

An upset artist.

Letters to the editor.

Pros and con.

Newspapers, radio and television promotion.

Conferences with Bach lovers and jazz impresarios. Directions, advice and worn tires on a car.

Loving wives and patient husbands.

It is TV dinners.

And martinis at the Miramar.

It is the Aptos Beach Inn burning down and an unemployed jazz pianist.

The Watsonville band's two horns.

It is a brokerage business and its secretary.

A teacher and a flute player, two kids and burned cookies.

Board of directors' meetings, meetings, meetings, ad infinitum.

Purchase orders and contracts.

Nathan, David, Peggy and Milton, Dwight, Joan, Margaret, Jane, Patrice, Leland, George, Sally, Helen Carole, Anna, Nance, and Edgar.

And Poska, Balian, Tarnopolsky,

Boudouris, van Valkenburgh, de Coteau, Heimberg, Zukerman, Lincoln and Smith.

Also O'Brien, Cooper and Jones. To name a few.

Rooms to be had, and found, from Huckleberry Island to Monte Vista Christian school.

And three young children, mom and dad camped in a tent on Caserly road.

Sliced ham, and potato salad afloat on the bay.

Good ladies named Clark, Arnerich, Travers, Petersen and Hudson.

And some buckets of beer.

Horn player Richard Dunn who identified himself to the press as Herbert Von Karajan. Sort of a joke he said later. The joke almost went world wide via wire-photo.

Vivaldi, Cyer, Beethoven, Stravinsky, Hayden, Mozart, and Charlie Brown.

Sonata, symphony, percussion and fugue.

First violins, second violins, cellos, violas, bassoons, tubas, timpani, and capon legs from Louie Facelli.

Road signs painted by diamond merchants and vacationing wives.

Overtime and no time at all.

Olives and cherries, wine at the Wicket.

Fine oils and wall enamel, and sweat on the brow.

Impromptu parties with nothing to eat.

Steaks on a porch and a Julia on a beach.

Begonias from Antonelli, Tuesday evenings with Aptos Society, ladies at Denton's, tickets at Ford's, cider from Steve, and a baby sitter named Linda.

A credit card from Standard and a battery from Wayne.

A baton from Oakland. Creation by Samuel.

Curtain going up, grab your seat.

That's what's a festival!

50

THE SECOND 25 YEARS

Festival moves to SC Civic Auditorium in 1991.

John Adams conducts the Festival Orchestra, 1991

Two years after the 25th anniversary, indeed, the day did come. In 1990, following the earthquake that destroyed downtown Santa Cruz, Dennis Davies celebrated his last season, having completed a remarkable tenure that spanned 17 years! And the Festival did take his suggestions on where to go. Davies was instrumental in bringing John Adams to the Festival in 1991 as interim Artistic Director. At that time, there were equally big administrative changes afoot. The Festival was clearly at a turning point and the challenges of rebuilding after the earthquake brought untold complexity and urgency to the effort. By January 1991, the Festival Board headed by Richard Klein had announced the appointment of Tom Fredericks and Ellen Primack, two seasoned professionals, to provide fresh administrative leadership for the Festival. News of big changes at the Civic Auditorium and the Festival's first season of its use as a home venue came in quick succession. Credit for the upgrades at the Civic was shared by the Cultural Council of Santa Cruz headed by Lance Linares at the time; the Civic Auditorium, then managed by Eddie Scher; the personal vision of project designer Rick Larsen, who

Ellen Primack and Tom Fredericks, first sold out Civic show, 1996

was technical director for both the Cabrillo Festival and the Santa Cruz County Symphony; Ellen and Tom, of course; plus financial support from The William and Flora Hewlett Foundation, The David and Lucile Packard Foundation, and the Fleishhacker Foundation to design

and build the specialized equipment needed to transform the Civic into an acoustic concert hall. 1991 also marked the beginning of deliberate efforts to re-engage the community and to "put the 'festival' back into the Festival." With the Civic as the focal point, we closed Church Street between the Auditorium and City Hall gardens for the beginning of what has become the *Church Street Fair*.

With all these changes and more, history would definitely mark 1991 as a turning point for the Festival, but not necessarily in all the ways anyone could imagine. The John Adams' season was an artistic success, but nonetheless added to the accumulated debt that had been building since the years of "The Tent." It brought the Festival to the financial brink. Undaunted, the board and staff looked to the challenging road ahead with optimism. That changed too, however, in the fall of 1991, when Davies' decision not to remain as music director became official, and the Festival was now without artistic leadership.

The challenges appeared insurmountable and there were days when we were not sure if there would be another Festival, not to mention who the music director might be. With little time to spare, a committee of board, staff, and musicians was formed to chart the course. It was decided that, if we were to have a season at all, it would have to be a season of guest conductors as potential candidates for permanent appointment. A short A-List was compiled and presented to Davies. On that list was a 32-year-old named Marin Alsop, who Davies had heard great things about. He felt sure that if Marin was interested, the Festival should offer her the position of Music Director.

THE MARIN ALSOP ERA

Dennis Russell Davies passes baton to Marin Alsop, 1992

From that day forward, none of us looked back. In one season Alsop showed she could take Cabrillo to another place and beyond. She quickly won over the audience, the orchestra, the press, community leaders, foundations and other major donors. As the Festival's new Music Director she decided to capitalize

Richard Einhorn's *Voices of Light*, 1996

on the contemporary, cutting edge dimension by focusing exclusively on new music. That decision allowed the Festival to shine the spotlight on the creative process by featuring living composers and gave us a unique artistic profile among international festivals.

Leonard Bernstein's *Mass*, 1999

The next big turning point came in 1999. By then the Festival had retired its accumulated debt and felt emboldened enough to produce Leonard Bernstein's monumental *Mass*, which "stinted on nothing..." as Joshua Kosman proclaimed in his review for the *San Francisco Chronicle*. David Beck, writing for the *San Jose Mercury News*, summed it up as follows, "*Mass* is a triumph on many levels... For Marin Alsop and her Cabrillo Music Festival to attempt *Mass* was audacious. For them to have succeeded, and succeeded as brilliantly as they did, was little short of miraculous."

Mass was an astonishing success in so many ways. Not only did it completely sell out its three performances at the Civic, it really connected Cabrillo to the larger community in ways never imagined. It also gave the Festival the confidence and skills necessary to take on larger scale projects. It led to productions of Aaron Copland's opera *The Tender Land* in 2000, Philip Glass' multimedia theater piece *The Photographer* plus Lou Harrison's opera *Rapunzel* in 2001, and Mark Adamo's opera *Little Women* in 2002.

By Marin Alsop's tenth anniversary, her programming consisted almost entirely of works by living composers with an ever-growing number of them in residence at

Philip Glass' *The Photographer*, 2001

the Festival. With the Festival's focus now clearly established, we made it official and changed our name to the *Cabrillo Festival of Contemporary Music!*

The next big change came in 2005 when the Festival received the largest personal gift in its history from the estate of Ellen Schuck. Her bequest effectively doubled the Festival's newly named *Artistic Initiative Reserve Fund*, a powerful resource that would come to provide the financial stability that would embolden the Festival to further advance the cause of new music and the work of living composers.

Ellen Schuck with Marin Alsop, c. 1990s

In 2006, the Festival launched a series of high profile commissions. The first was *LIFE: A Journey Through Time*, a multimedia work with photographic images by Frans Lanting, score by Philip Glass, and visual media by Alexander Nichols. *LIFE* has had performances throughout the United States, Europe, and South America. *LIFE* was followed by symphonic commissions from Kevin Puts in 2007, Pulitzer prize-winner Christopher Rouse in 2008, Michael Hersch in 2010, plus an historic seven world premieres in 2011, each written to celebrate Marin Alsop's 20th anniversary season as music director. This was followed by five commissions in 2012 for the Festival's 50th, including a multimedia symphonic project titled *Hidden World of Girls* created in collaboration with Nikki Silva and Davia Nelson, a.k.a. The Kitchen Sisters of NPR radio, and composers Laura Karpman, Clarice Assad, Alexandra du Bois, and Nora Kroll-Rosenbaum.

Frans Lanting's *LIFE: A Journey Through Time*, 2006

James MacMillan, Marin Alsop, and Christopher Rouse, 2001

Most importantly, as it approaches its next half century, Marin Alsop has infused the Cabrillo Festival with a clear commitment to contemporary music and to making this a "composers' festival." Music critic Scott MacClelland once made the point that "these composers have Alsop to thank for bringing their music to life and to audiences. Their names may ultimately outlive hers, but in the moment she's the sun and they're the planets, and the rest of us can fasten our seat belts for this 'screaming' ride around a solar system called Cabrillo."

Here's to the next 50 years!

"What makes Cabrillo a remarkable festival from a composer's perspective is the freedom from dogma. New music festivals can be rather dogmatic and school-oriented places where you can very easily feel left out if you're not part of the in-crowd. There isn't an in-crowd or an out-crowd here, there's just a crowd that wants to hear music, share music, talk about music, so I think it conjures or fosters a really open atmosphere of collegiality, of enjoyment, of inspiration and spirit. It's really very special."

— Composer Brett Dean, 2009

Osvaldo Golijov, Brett Dean, and Marin Alsop, 2009

REFLECTIONS@50

Joan Tower and Marin Alsop, 1995

When Dennis Russell Davies first spoke to me about taking over his beloved Festival, Cabrillo had just completed its 29th season and Dennis had served as music director for 17 of those years! It is hard to believe that here it is 21 years later. We've had more than a hundred composers in residence and are now recognized globally for offering an in-depth, accessible, inclusive and inspired artistic experience of new music for orchestra.

More importantly, to have these outstanding musicians in our orchestra work so hard to give voice to new works; to have an audience not afraid to take chances; and to be surrounded by so many talented composers—that is really what makes this Festival so irresistible. Cabrillo is, to me, an ideal of what the world could and should be, a place filled with discovery and adventure!

Most of all, Cabrillo feels like going home, like visiting people who are special and dear and connecting in a way that makes life feel full. This sense of shared community is part of Cabrillo's DNA. The seeds of the Festival were sewn in the early 1960s at an informal concert series at the Sticky Wicket cafe. These bohemian events were born out of a shared curiosity about new sounds and compositions. This communal desire still motivates everything we do at Cabrillo and I want to express my appreciation to all those founding visionaries and the music directors, musicians, composers, donors, board

members, and volunteers who have nurtured this amazing Festival called Cabrillo.

As we look to the future, I truly feel that we are building global communities among musicians, composers, audiences and donors who have embraced the Cabrillo experience and hold it close to their own ideals of what music for orchestra can be in the 21st century. There is no greater promise for the future than that!

Marin Alsop
Music Director/Conductor
1992-present

A young Emily Wong with Ken Harrison, c. 1980s

It's odd to look back and realize I was almost a "baby" when I started playing the Festival. At the time, I was the youngest member at 21. How different the 70s were from the 2010s. And I wonder if we have become more, or less, tolerant? Or have we just learned what we truly love?

I learned how to "prepare" a piano with nuts and bolts, paper, and various objects between and on top of the strings. We played outdoor concerts that were like "happenings," and we were "streaked" during one of our more formal indoor concerts. I watched audiences listen to music by John Cage composed through chance—a random order of notes played by four

different orchestras simultaneously—and I was impressed at how willing our listeners were to open their minds to something so life-changing. It certainly changed my life. I saw then the potential to affect our lives through music, whether in building a tolerance for the unusual and unexpected, or in building communities.

The music became bigger and more passionate over the years. One of my most unforgettable moments was being so moved by the troubling yet inspiring story of Joan of Arc portrayed in Carl Dreyer's silent film *The Passion of Joan of Arc*. It was set to music for live orchestra by Richard Einhorn, and Marin was required to synchronize precisely with the timing of the film. About 40 minutes into the performance I suddenly noticed one of the violinists lean over and call my name, "Emily, Marin is trying to get your attention!" I looked up to see Marin desperately waving at me to play the very important tolling bells, and my crucial moment was quickly passing! These were the actual bells from Joan of Arc's town which had been recorded to be played by a keyboard. Thankfully, despite a distracted bell toller, Marin was able to skillfully keep us on track with the film. Since then I have been able to redeem myself with pieces like the virtuosic Concerto for Orchestra by Aaron Jay Kernis, by having actually played all of the notes (even the ones the composer didn't anticipate the pianist could play!).

So what is it that has drawn me back year after

year? There is a sense of discovery—knowing that in the hands of someone like Marin, and before that Dennis Russell Davies, the Festival will be an adventure, sometimes thrilling, perhaps moving, or really off-the-wall. But always new and something worth talking about.

I must add that it's an ingenious side benefit (albeit born out of necessity) to have local residents host musicians. It brings us together both inside and outside of the concert hall, where we can discuss all of the new offerings of music. Did we like a piece, love it, hate it? It is through those conversations and shared experiences that I, among many others, have built lifelong friendships, for which I am eternally grateful.

Emily Wong
Festival Principal Pianist
1977-present

Aaron Copland flanked by Earleen Overend and Wayne Palmer, outside at the Cooper House, 1978

Wayne [Palmer] and I had the good fortune of housing Aaron Copland when he was the Festival's Composer-in-Residence in 1978. As we think back over our long association with the Cabrillo Festival, the memories of those two weeks remain as some of our most cherished. What a gentle and grateful guest he was—and what fascinating tales he told, especially when reminiscing about Paris in the 20s. As a student living in Paris, Copland was at the hub of the vitality and magic of the era. Every young artist wanted to do something nobody had done before. Tradition was nothing; innovation everything.

We were eager listeners, and he was a willing storyteller, and he would always end by saying, "Of course, at the time, no one knew it was Paris in the 20s."

I like to apply that quote to the Cabrillo Festival. At the time, no one knew it was "Aptos in the 60s." But the climate was right, and forces came together to create a Festival that would champion innovation and originality.

Throughout the decades from the 60s to the present, the many participants—Music Directors, conductors, musicians, Boards of Directors, staff, donors, community volunteers, and audiences—possessed the boldness and desire to sustain a Music Festival like no other. When people retired from active roles, they replaced themselves with "like" players who shared the passion for keeping the Festival alive and strong for future generations.

I love this Festival. My involvement began in 1972 and continues to this day. It has brought musical challenges, lasting friendships, and immeasurable joy! What a thrill to be a part of the 50th anniversary celebration.

And the next 50 years? The anticipation is already building!

Earleen Overend
Current Festival Board
Member (since 2007)
Board President 1978-80
Executive Director 1972-74

CABRILLO FESTIVAL COMMISSIONS

1968	Edward Applebaum	Concerto for Viola and Chamber Orchestra
1969	Carlos Chávez	<i>Discovery</i>
1972	Robert Hughes	<i>Auras</i>
1974	Beth Anderson	<i>Joan</i>
1975	Louis Ballard	<i>Ishi (Man) "America's Last Civilized Man"</i>
1979	Eric Stokes	Symphony(s)
1982	John Cage	<i>Dance/4 Orchestras</i>
1982	Lou Harrison	Symphony No.3
1988	Lou Harrison	<i>Grand Duo</i>
1997	Gregory Rians Smith	<i>A MAJOR-minor Mystery</i>
2006	Philip Glass	<i>LIFE: A Journey Through Time</i>
2007	Kevin Puts	Symphony No. 4
2008	Christopher Rouse	Concerto for Orchestra
2009	Michael Hersch	Symphony No. 3
2011	Philip Glass	<i>Black and White Scherzo</i>
	Mark Adamo	<i>Prepositions and the Names of Fish</i>
	John Corigliano	<i>Cabrillo Lullaby</i>
	Michael Daugherty	<i>Fever</i>
	Zosha Di Castri	<i>Alba</i>
	Avner Dorman	<i>Reflections</i>
	Chiayu Hsu	<i>Xuan Zang</i>
2012	Laura Karpman	<i>Hidden World of Girls: Stories for Orchestra</i>
	Clarice Assad	<i>The Disappeared</i>
	Alexandra du Bois	<i>Beneath Boundaries</i>
	Laura Karpman	<i>Portraits for Orchestra & Samples</i>
	Nora Kroll-Rosenbaum	<i>Double Adventures</i>
	James MacMillan	<i>Woman of the Apocalypse</i>
	Dylan Mattingly	<i>I Was a Stranger</i>
	Gregory Rians Smith	<i>The Animated Orchestra</i>
	John Wineglass	<i>Someone Else's Child</i>

CABRILLO FESTIVAL COMPOSERS IN RESIDENCE 1963-2012

John Adams	Alexandra du Bois	William Kraft
John Luther Adams	Richard Einhorn	Nora Kroll-Rosenbaum
Miguel del Aguila	Donald Erb	Richard Kvistad
Beth Anderson	Joe Fancher	Libby Larsen
Edward Applebaum	Richard Felciano	Tania Leon
Elinor Armer	Margaret Fisher	Max Lifchitz
Robert Ashley	Bill Fontana	Garrett List
Clarice Assad	Fred Fox	David T. Little
David Balakrishnan	Kenneth Fuchs	Larry London
Louis Ballard	Doug Fulton	John Mackey
George Barati	Peter Garland	James MacMillan
Mason Bates	Michael Gatonska	Ingram Marshall
Ross Bauer	Christopher Gaynor	Dylan Mattingly
Sally Beamish	Philip Glass	Nicholas Maw
William Bolcom	Oswaldo Golijov	Frank McCarty
Victoria Bond	Donald Grantham	Dalang Midiyanto
Charles Boone	Mark Grey	Shuko Mizuno
Daniel Brewbaker	Lou Harrison	Gordon Mumma
Margaret Brouwer	David Heath	Thea Musgrave
Chris Brown	Steve Heitzeg	Conlon Nancarrow
Dave Brubeck	Hans Werner Henze	Anthony Newman
John Cage	Martin Herman	Trish Nielsen
Jorge Calandrelli	Michael Hersch	Andrew Norman
Christopher Caliendo	Sean Hickey	Mark O'Connor
Stefan Carow	Jennifer Higdon	Pauline Oliveros
Elliott Carter	Matthew Hindson	Nazim Ozel
Enrico Chapela	Heinz Holliger	Arvo Paert
Carlos Chávez	Alan Hovhaness	Wayne Peterson
Anna Clyne	Chiayu Hsu	Peter Plonsky
Donald Cobb	Huang Ru	Vincent Plush
David Cope	Robert Hughes	Kevin Puts
Aaron Copland	Andrew Imbrie	Behzad Ranjbaran
John Corigliano	Michael Ippolito	Terry Riley
Gordon Cyr	David Jaffe	David Rimelis
Michael Daugherty	Pierre Jalbert	Megan Roberts
Tina Davidson	Keith Jarrett	Henry S. Rosenthal
Robin de Raaff	Lee Johnson	Christopher Rouse
Jon Deak	Nancy Karp	Gerhard Samuel
Brett Dean	Laura Karpman	Somei Satoh
David Del Tredici	Elena Kats-Chernin	Pamela Sawyer
Stephen Whiton DeWitt	Daniel Kello	Daniel Schmidt
Zosha Di Castri	Aaron Jay Kernis	William Schottstaedt
Avner Dorman	Tristan Keuris	William Schuman
David B. Doty	Hi Kyung Kim	Joseph Schwanter

50

Stephen Scott
Ralph Shapey
Michael Shapiro
Ray Shattenkirk
Allen Shearer
Kathy Sheehy
Charles Shere
Marijn Simons
Stanislaw Skrowaczewski
Gregory Smith
Dale S. Soules
James Stadig
Eric Stokes
Nathaniel Stookey
Allen Strange
Allen Strange
Joby Talbot
James Tenney
Virgil Thomson
Francis Thorne
Joan Tower
Ralph Towner
George Tsontakis
Mark-Anthony Turnage
Chinary Ung
Stewart Wallace
Dan Welch
Olly Wilson
John Wineglass
Julia Wolfe
Emily Wong
Charles Wuorinen
Isang Yun
Earl Zindars

continued on page 20

THE ARCHIVES CONTINUED

CONDUCTORS/COMPOSERS WORKSHOP COMPOSERS-IN-RESIDENCE 2002-2012

Lembit Beecher	Paul Dooley	Trevor Gureckis	Daniel Kellogg	Andrew McPherson	Baljinder Singh	Wang Lu
Alexandra Bryant	Mandy Fang	Rafael Hernandez	Elizabeth Kelly	Clint Needham	Sekhoni II	Orianna Webb
Chen Zhangyi	Michael Foumai	Robert Honstein	Linda Kernohan	Thomas Osborne	Leanna Sterios	Greg Wrammage
Mark Dancigers	Ruby Fulton	Chia-Yu Hsu	David T. Little	Steven Rice	Dan Visconti	Roger Zare
Ian Dicke	Federico Garcia	James D. Norman	Missy Mazzoli	Chris Rogerson	Aleksandra Vrebalov	

CABRILLO FESTIVAL ORCHESTRA MEMBERS 1963-2011

VIOLIN	(concertmasters bold)					
Elizabeth Gibson	1970	Lucille Gewinn		David Prudence	1964-66, 68	
Valerie Adams	2007	Van der Wyk	1966-67	Christopher Reed	1989-90	
Lillian Akersborg	1963-64	Rose Marie Glyde	1972	James Ricardo	1976	
Brynn Albanese	2005-08	Joseph Gold	1966-67	Mary Ann Ringgold	1965	
Laura Albers	2006	Kenneth Goldsmith	1971-74	Philip Rose	1992	
Matthew Albert	2001-02, 04, 07-11	Doris Griffin	1965	Robert Rozak	1971	
Don Ambrosen	1973-74, 87-88	Thomas Halpin	1965, 67, 70	Nathan Rubin	1963, 70	
John Andersen	1996-97, 99-2000	Laura Hamilton	1986	William Rusconi	1966, 72, 96-97, 2001	
Jacqueline Anderson	1971-72	Kay Hampson	1974	Jeanne Saier	1989	
Patrice Anderson	1984-85	Tetsuya Hayashi	1971	Leslie Sawyer	1993-98, 2000-03	
Susan Angell	1967	William Henry	1964	Irene Sazer	1986	
Stephanie Arada	1997, 2000	Steve Huber	1997	Steve Scharf	1982, 97	
Linda Ashworth	1964	Anne Huter	2002-04	Jill Schultz	1984-87	
Walter Ayres	1978, 81-85	Yumi Hwang Williams	1998-2010	Rachel Segal	2004-05	
Lori Badessa	1974-75	Betty Iacovetti	1971-90	Tammy Seymour	2005-06	
Allison Bailey	1996	Patricia Isham	1966-67	James Shallenberger	1970, 79-87	
Elizabeth Baker	1973, 79-91, 93	Rebecca Jackson	2008-11	Sarah Shellman	2007-11	
Haig Balian	1963	Pamela Jacobson	1999-2004, 07-08	Claudia Shih	1984-87, 88, 90-91	
Berthe Baret	1963	Celeste Jankowski	2006-07	Carol Shive	1971	
Bonnie Bauch	1977	Tracey Jasas-Hardel	1998-99	Claude Sim	1999	
Lorra Baylis	1990-95	Carol Jenkins	1996	Robert Simonds	2011	
Martha Beames	1966	Sarah Johnson	1977	Amy Sims	1995-97	
Cary Belling	1992-96	Robyn Julyan	2008-11	Ariane Sletner	1998-2003	
Gary Beswick	1964	Gloria Justen	2008	Judith Sloss	1977-81	
Ed Bogas	1964-65	Philip Kashap	1987-91, 93-97, 99-2003	Dan Smiley	1981-85	
James Boudouris	1963	Louis Kingman	1972	Elena Sopoci	2000-06, 08-11	
Anca Bourgart	1973	Anne Kish	1967, 70	Deborah Spangler	2008, 10-11	
William (Skip) Bouton	1972	John Konigsmark	1967-68, 70	James Stark	1992-95	
Mary Brizius Weingart	1964-65	Tim Kovatch	1986-87	Marjorie Stecklein	1972-88	
Robert Brosseau	1992	Erroll Kuhn	1971-72	Kate Stenberg	1986	
Susan Brown	1976-2010	Janet Lakatos	1974-75	Kay Stern	1992-96	
Gary Bruns	1989-98, 2000-06, 08-09, 11	Isidor Lateiner	1967-68	Eleanor Stevems	1967	
Justin Bruns	2005-11	Rita Lee	2006-11	Charmian Stewart	1998-2000, 02-11	
Winifred Bullock	1965	Lenore Lehr	1973	Leslie Stewart	1982-87, 93-2005, 07-11	
Lily Burton	1986	Donna Lerew	1966	Martin Stoner	1982-87	
Anne Byron	1967	Daniel Lewin	1999-2011	Jacqueline Suzuki	1995	
David Cann	1972, 2005	David Litvenov	1977-79	Carole Swift-Matton	1988, 90-91, 93, 95-2011	
Marian Carlton	1971	Richard Lohman	1989-94	Alice Talbot	1989-92, 94-2000, 02-03, 05-08, 10	
Margaret Carpenter	1994	Lee Lufkin	1970-84, 88	Vladimir Tarnopolsky	1964-66	
Karen Chan	1997	Maxine Maddon Spencer	1981-97	Romuald Tecco	1975-91	
Cleveland Chandler	1998	Roy Malan	1975-80	John Tenny	1966, 71	
Anne Chandra	2005-08, 10	Cynthia Mancinelli	1998-2002	Virginia Tilton	1967	
Scott Chaney	1967-89, 91-93, 95-2004	Gordon Marron	1965-66	Benjamin Tomkins	2011	
Chung-Mei Chang	2000, 02-03	Robin Mayforth	1994	Aino Tossavainen	1975	
Jeanne Clausen	1974, 76	Andrew McCann	2011	Mary Ann Tucker	1980	
Catherine Coats	1970	Betty McClintock	1965	Sara Usher	1982-85	
Jeff Corwin	1996	Emma McGrath	2008-09	Anita Van Heer Thomason	1964	
Anne Crowden	1974-76, 78-79	Janice McIntosh	1967-68, 70	Emily Van Valkenburg	1963, 65, 70	
Sally Dalke	1989-92, 94-95	Matthew Means	2004, 2006-11	Neil Van Valkenburg	1963	
Susan Debnekoff	1981-82	Jeanelle Meyer		Shalini Vijayan	2000	
Gail Denny	1963-66	Macomber	1999-2001	Marianne Votto-Wagner	1978-86	
Audrey DeSilva	1982	Mark Miller	1990-91	Vivian Warkentin	1976-80	
Mary Dilulio	1991	Greg Moore	1975-76	Edmund Weingart	1964-65	
Jean Dodson	1963-64	Pamela Moore	1996-98	Mary Helen Weinstein	1981, 87-88	
Norma Duckles	1971	Mary Morgan	1972	Lisa Weiss	1984-85	
John Erickson	1963, 68	Marilyn Myers	1967	Randall Weiss	1987	
Jackie Evans	1973-74	Yuko Naito	2004-05	Allegra Wermuth	2004	
Claire Farey	1993, 95, 96	Eugenia Newman	1964	Edelgard Westphal	1963	
Matt Faust	1998	Milton Niederhofer	1971	James White	1967	
Milton Feher	1966	Renata Olshausen	1973	Rebecca Whiting	1997	
Dan Fletcher	1989-93	Robin Olson	1985	Marian Willard	1965-67	
Melissa Forshaw	2001-03	Carolyn Osborn	1992-96	Jean Williams	1971	
Clif Foster	1983	Allyn Otnes	1963	Mable Wong	1992	
I. Peter Frajola	1966-75	Carl Ottobrinio	1970-87	Margaret Wooten	1977	
Dean Franke	1987	Victor Palmason	1970	Lorely Zgonc	1972-74	
Dana Freeman	1989-97, 99	Harold Parker	1964			
Bruce Freifeld	1970	Rise Patt	1978			
Susan French	2004-2011	Ziva Patt-Rappaport	1999-2006, 08, 10-11			
Gregory Fulkerson	1998	Jeanne Paulsen	1972	VIOLA		
Erin Furbee	1998	Ruggiero Pelosi	1963-65	Matthew Albert	2006	
Janet Galbraith	1973	Edward Persi	1974-77	Eleanor Angel	1998-2004, 06, 08, 10-11	
Robert Galbraith	1973	Elyn Pesavento	1980, 82-84	Joy Arrow	1965	
Amanda Gates	1998	Diane Plummer	1963	Arthur Bauch	1964	
Samantha George	1998-99	Anthony Porto	1975	Hope Bauch	1964	
		Judith Poska	1963-68	Elizabeth Bell	1970	
		Lisa Pratt	1976-80, 86-89	Elithe Belofsky	1975-77	
				Andrew Berdahl	1965	

Gary Beswick 1988
 Mimi Bravar 1974-75
 Karin Brown 2005-10
 Ruth Burton 1975, 77-78
 Ferne Carlisle 1972-74
 Marlan Carlson 1970-71
 Scott Chaney 1972, 90
 Jeanne Chin 2000-02
 Ruth Coelho 1970
 Dennis De Coteau 1963, 66-68
 Andrew Duckles 1999
 Miriam Dye 1970-71
 Joan Ellersick 1992-94
 Pat Foley 1971
 Peter Garrity 2001
 Lenore Gilbert 2000
 Pamela Goldsmith 1971-72, 79-88, 90-94
 Christine Graffeo 1996-97
 Harriet Guse 1967
 Kenneth Harrison 1963-68, 70-90, 93-95
 Thomas Heimberg 1963, 68
 Janna Hervig 1971
 Lorrie Hunt 1979-80
 Pamela Jacobson 2005, 09-11
 Maxine Johnson 1964
 Laraine Jones 1973
 Chad Kaltinger 2002-11
 Leonore Kish 1981-87
 John Konigsmark 1980
 Olivia Koppell 1974-75
 John Ledford 1970
 Harold Levin 2010
 Kristen Linfante 1996
 Brenda Liu 1975-84, 89- 90
 Mick Lufkin 1980
 Cathrine Matovich 1998
 Mary Jane Miller 2001-05, 07-09, 11
 Ute Miller 1990-91
 Janice Negherbon 1972-89, 91
 Victor Palmason 1971
 Rolf Persinger 1965
 Andrew Picken 1992
 Kazi Pitelka 1980-87
 Charith Premawardhana 2008
 Germaine Prevost 1963
 Elizabeth Prior 1994
 Charles Roberts 1965
 Elizabeth Runnicles 1997
 Veronica Salas 1984, 86
 Fidel Sevilla 1966-67
 Kelly Shanafelt 1997-99
 Claudia Shih 1992-96, 98-2011
 Janet Sims 1983, 96
 Mary Jane Slawinski 1997-2000
 Ellen Smith 1973
 Darien Spencer 1968, 78
 Pamela Striplen 1995
 Ruth Sudmeier 1970, 76
 Thomas A. Tally 1997
 Elizabeth A. Tercek 2003-04
 Daniel Thomason 1964
 Leslie Van Becker 1978-80, 88-2011
 Renate Vierfuss 1991
 Heidi Von Bernewitz 2007, 09
 Uri Wassertzug 1995
 Mary Wayne Bush 1974-78
 Patricia Whaley 1985, 89, 92- 93, 95
 Bruce Whitson 1988-89, 91
 Susan Winterbottom 1977

CELLO

Judiyaba 1970-87
 Karen Andre 1995-96
 Kathleen Balfe 2011
 Paul Berlant 1968
 Lucinda Breed 1975
 Hilary Brown 2006, 07
 Loren Brown 1975-79
 David Budd 1987-97, 99-2000
 Daniel Cho 2011
 Dorian deLeon 1998-2006, 08-11
 Michael Deatherage 1971
 Ellen Dessler 1963-67
 Juliette Dillard 1963-65
 Shirley Douty 1966-68, 70-82

Dennis Drew 1985
 Lee Duckles 1971, 78-94, 96-2011
 Donna Eisman 1972-74, 76-79, 80-84
 Roger Emanuels 1974, 78-80, 83, 85-2003, 05
 Nina Flyer 1987-95
 Drew Ford 2009-10
 Martha Sue Gewinner 1966-67
 Lawrence Granger 1981
 Heather Hay 1985-86
 Jennifer Humphreys 2011
 Jean Johnson 1971
 Kathleen Johnson 1968
 Sally Kell 1963-68, 70-75
 Virginia Kron 1992-98, 2000-11
 Armen Ksajikian 1983-86
 Neal LaMonaco 1972-73
 Judy Ledford 1970-71
 Roger Lebow 1976-85, 87, 90-91
 Daniel Levitov 2005-10
 Dane Little 1989
 Gloria Lum 1980
 Judith McIntyre 2004, 07-09
 Barbara Miller 1970
 Gerald Miller 2008
 Thalia Moore 1995
 Donna Moore 1972-90, 92-2007
 Chase Morrison 1974
 Lanny Paykin 1986
 Nick Photinos 2010
 Raphael Popper Keizer 1997
 Marjorie Prescott 1963-66
 Amy Radner 1975
 Page Smith-Weaver 1983
 Janet Steinberg 1998-99
 Nadine Trudel 2001-04
 Erica Whipple 1975
 Janet Withram 2008, 10

BASS

David Arend 2000-01
 Mark Artusio 1997
 Andre Briere Baumler 1987
 David R. Black 1994-96
 Ida Bodin 1988-2001
 Mary Bresler 1963-64
 Michael Burr 1971, 1973
 Michelle Burr 1971-73, 77-79, 86
 Brigham Cooley 1989-93
 Arnold Craver 1981
 Steve D'Amico 1979
 Jacqui Danilow 1985-87
 Lynn De Remus 1965
 Paul DeNola 2005
 Thomas Derthick 1990-2000, 02-09, 11
 Mark Drury 1982
 Lawrence Epstein 1974-75
 Michael Ann Fader 1967, 70-71
 Richard Feves 1970
 Nathan Fuhr 1999
 Nancy Green 1966
 Thomas Harte 2007-11
 Gil Katz 1998, 2001-04
 Randy Keith 2011
 Jon Lancelle 1979
 Karla Lemon 1975
 Jeffrey Levine 1976
 Jerome Lewis 1970
 Todd Lockwood 2007-11
 Gary Lovendusky 1978
 Jean-Luc Matton 2010
 George McNeil 1970
 Kenneth Miller 1986
 Jeff Neignbor 1972
 Alice Olsen 1963-68, 70
 Geoff Osika 2001-2003
 Robert Prescott 1963-66
 Joe Pruessner 1990
 Terry Pruitt 1989-2000, 02-10
 Laura Ruas 2005-06
 Tim Spears 2008
 Carl Stanley 1973-88
 Michael Strange 1967-68, 70-72
 Stephen Tramontozzi 1980-86, 88-89
 Anne Trout 1982
 Thomas Truchan 1967-68

Guy Tyler 1999
 Ryan Walter 2004
 Jeffrey Weisner 2006
 Michael Willens 1976-86
 Dean Williams 1971
 Richard Worn 2010
 Larry Zgonc 1972-74

FLUTE

Barbara Bernhard 1971
 Jane Bowers 1963-64
 Pamela Campbell 1970
 Colleen Carroll 1985-87, 89-2004
 Ed Clifford 1979, 88
 Kenneth Cramer 1982, 84
 Lawrence Duckles 1965-68, 70-94
 Cynthia Ellis 1988
 Raymond Fabrizio 1965-68
 Rebecca Freidman 1981-82
 Stephanie Gelman 1988-89
 Diva Goodfriend-Koven 1977-78
 Gary Gray 1963-64
 Kristen Halay 2005-11
 Patrice Hambleton 1963
 Brenda Harrison 1967
 Sheryl Henze 1991-2004, 06-08
 Sally Horak 2005-10
 Betsy Hudson-Traba 2008-11
 Allison Jewett 2005
 Trix Kout 1965
 Maquette Kuper 1968, 70
 Janet Millard 1970-80
 Emma Moon 2004
 James Moran 1973-74
 Tim Munro 2009-11
 Teresa Orozco 2009
 Stephanie Peck 1996-97, 2002-03
 Rebecca Pollock 1983
 Jacqueline Rosen 1978-84
 Brenda Sakofsky 1967-70
 Kathryn Thompson 1966
 Patti Watters 1973
 George Weingart 1972
 Janet Woodhams 1978-2007
 Ann Yasinitsky 1986-87

OBOE

Franck Arvil 2000
 William Banovetz 1978-85
 Patricia Barry 1988, 90-94, 96-2000
 Eleanor Biondi 1966-68, 70-73
 Sarah Bowman 2006
 Donna Conaty 1993-2000
 Joe Cooper 1963-65
 Marilyn Coyne 1979-87
 Raymond Duste 1966, 70-71
 Paula Engerer 2001-11
 Barry Fader 1967
 Lynne Marie Flegg 2007, 09- 10
 Rowland Floyd 1966
 Eileen Gibson 1965
 Leonora Gillard Sleeter 1963-64, 68, 72-83
 Amy Goeser Kolb 2006
 Daniel Goldstein 1982
 Pamela Haki 1984
 Rebecca Henderson 1997-99
 Robert Hubbard 1976-77
 Dorothy Isaacson 1970
 Monica Johnson 2000
 Leland Lincoln 1963-65, 68, 72-74
 Charles Robbin May 1978, 80-81, 83-87
 Carolyn Michaelian 1970
 Barbara Midney 1987-92
 Alexander Miller 2001-2005, 07-09, 11
 Patricia Mitchell 1985
 Barbara Northcutt 1993
 Robert O'Boyle 1975-78
 Carol Panoffky 2002
 Yvonne Powers 1988-92, 94-95
 Sara Reichenthal 1982
 Katherine Ritter 1993
 David Seely 1970-71, 86-87
 Deborah Shidler 1995
 Karen Wagner 2001-11
 Roger Weismeyer 1988, 96

50

THE ARCHIVES CONTINUED

Stefani Wilkinson 2010
John Winter 1986-87
Teresa Zale 1989

ENGLISH HORN

David Seely 1970-71
Eleanor Biondi 1971
Carolyn Michaelian 1970
Teresa Zale 1989
Paula Engerer 2007
Patricia Barry 1988, 90
Marilyn Coyne 1983-84, 86-87
Robert Hubbard 1976
Leonora Gillard Sleeter 1963-64, 74, 76
Robert Hubbard 1975

CLARINET

Michael Andreas 1971-72
Arthur Austin 1978-81, 93
Sol Baer 1992
Richard Burke 1968-92, 94-2005
Bob Calónico 1984-85
Bharat Chandra 2002-11
Ixi Chen 2006
Edward Clifford 2003
Michael Corner 2009
Diana Dorman 1981-82, 89
James Dukey 1968, 70-71, 79, 83-84, 88-89, 2009
David Ehrke 1982-84
David Eiseman 1972-78
Mary Fetig 1983
Alex Foster 1971
Bruce Foster 2003
Jeff Gallagher 2008
Catherine Gatewood 2010
Ella Good 1967
Laurel Hall 1982-89, 91-2001
Herbert Handman 1966
Larry London 1968
Michael Maccaferri 2006-11
Marilyn Martella 1984-86, 87-88, 2001
Michelle Montone 2003, 05
Donald O'Brien 1963-67, 70-79
Phil O'Connor 2009
Tom Rose 1965, 71
David Scherr 1964, 66
John R. Schertle 2006-11
Gary Smith 1963-67
Mark Sowlakis 2002
Tony Striplen 1993
William Trimble 1985-86
William Wohlmacher 1977-87, 89-2002, 04-05

BASSON

Gregory Barber 1970-87
David Bartollotta 1993, 95
Robert Bryan 1983
Chad Cognata 1996-97, 99-2005, 07, 09, 11
James Compton 1988-95
Jerry Dagg 1970-71
Glenn Einschlag 2000
Robin Elliott 1971
Peter Elsea 1982
Felicia Foland 1998, 2006, 10
Karen Gale 2006
Charles Hansen 1997
Robert Hughes 1963-68, 70-92, 94
William Hunker 1999
Helena Kopchick 2009
Evan Kuhlmann 2009-11
Larry Lajmer 1994
Leslie Lashinsky 1993
Erik Ludwig 2003
Sarah Lutman 1977
Marlene Mazzuca 2002-08
Beverly McChesney 1982
Neil McDonald 1986
Carin Miller 2005
Roger Nye 1994
Patricia Paulson 1980
Cyrle Perry 1964-68
Phoebe Ray 1993
James W. Rodgers 2000, 02
Melinda Ross 1967

Allen Savedoff 1991-96
Mark Sforzini 2001-02
Mark Sowlakis 1997
John Steinmetz 1981
Mary Streeter 1968-70
Michael Sundell 2001
Will Tenney 1965-66
Theresa Treunfels 1996
Bryce Troy 2004
Steve Vacchi 2005-11
Susan Willoughby 1972-73, 78, 80-81
Carla Wilson 1982-89, 98
George Zuckerman 1963

SAXOPHONE

Lut Engelen 2000
David Henderson 2008, 10
Tim McAllister 2007-08, 10
Donald O'Brien 1977
Edward Clifford 2003
Mary Fetig 1983
Allen Savedoff 1996
James Dukey 1970, 83
Arthur Austin 1980
Tom Bergeron 2001, 04
Richard Burke 1980
Mark Sowlakis 1997, 99-2001
Eric Thomas 2003-04
William Trimble 1987, 89-91, 99-2001, 05
William Wohlmacher 1980
Dale Wolford 1990, 2001-02

HORN

David Adeo 1990
Tom Bacon 1973-74
Fredrick Bergstone 1963-66, 72, 74-85, 91- 92
Keith Bucher 1981
Peter Burris 1977-78
Rachel Childers 2011
James Cook 1967
Kristine Coreil 2003
Robert Dickrow 1970
Andy Doe 2010
Richard Dunn 1963
Steven Elrick 1972
Paula Engerer 2007
Fritz Foss 2006-11
Ross Gershenson 1988
Nelson Green 1965
Stuart Gronningen 1963, 70, 81-84
Allen Guse 1967
Clif Dale Harrison 1968
Thomas Hundemer 1993-2002, 04-11
David Irving 1966
Carlberg Jones 1966, 82-83
Kristin Jurkscheit 1992-2011
Carlie Kilgore 2008, 10
Carolyn Landis 2003-04
William Larkin 1971
Douglass Leedy 1963-65
Max Mazenko 1971
Priscilla McAfee Rybka 1975-88, 90
Jesse McCormick 2005
Deborah McCracken 1992
Susan McCullough 2006-07, 09
Edward McManus 1996
George Mealy 1968, 70-71, 73, 75, 78
Roger Newman 1972
Julia L. Pack 2000
Mary Lynn Place-Badarak 1993
Larry Ragent 1982
Krehe Ritter 1967-2000, 02
Nicky Roosevelt 1984-89, 91-2011
Boris Rybka 1976-89
Earl Saxton 1968
Wayne Saxton 1964
Matthew Schefellman 2004
David Sprung 1989
Gail Sprung 1971, 73
James Taylor 1993
Alicia Telford 1990, 99-2000
Morton Thomas 1967
Jessica Valeri 2010
Susan Vollmer 2002, 04
Jeff Von Der Schmidt 1991

Richard West 1964-66
Bethany Zare 1999, 2001-02
Cheryl Ziha 1980

TRUMPET

Joseph Alessi 1967
Ricky Baptist 1968
Barry Baugess 1997
Charles Brady 1963-66, 71-73
David Brown 1965-66
Russell Campbell 2000
Lauraine Carpenter 1993-96, 98-2006
Charles Couch 1964
Kale Cumings 2002, 04
Charles Daval 1979-80
James Dooley 2000-01
Lauren Eberhart 2005-11
Tony Ellis 1988- 89
Steven Erickson 1975-88, 91-93
Bill Essert 1986
Jack Fadey 1971
Mark V. Flegg 2003-2009
Andrew Gignac 2004-08, 10-11
Adam Gordon 1988-2001
William Holmes 1970-71
Grant Hungerford 1990
Mark Inouye 2010
Mark Isham 1972-73
Joyce Johnson 1970-74
John King 1987, 89
Carole Klein 1978, 80, 88- 89, 93
Ralph LaCanna 1967, 69, 70
Dennis Lillie 1965-66
Scott Macomber 1999, 2001-03
Peter Margulies 2007
Charles Metzger 1981-86
Craig Morris 2007-11
Douglas Morton 1995, 98
Brian Neal 1993, 94, 98-2000, 2002
Marvin Nelson 1968
Lenny Ott 1997
Phillip B. Pacier 2002
Joan Paddock 1990
John Pearson 1987
Anthony Prisk 2003
George Recker 1994, 96
Gilbert Rodriguez 1967
Carl Sakofsky 1970
Dennis Schneider 1974-79
Robert 2009
Mike Stodd 1990-92
Bert Truax 1970
Ralph (Skip) J. Wagner 1977-86
Kenneth Walter 1981-83, 86
Micah Wilkinson 2010-11
Tim Wilson 1976-80
John Wright 1963, 65
William Wright 1972-73

TROMBONE

Michael Becker 2004
Donald Benham 1978-89, 91-97, 99, 2000
Ronald Bertuccelli 1964-65, 67
Carl Christenson 1971
Stuart Dempster 1963-67
Brad Edwards 2011
Gregory Harper 2002
Ralph Harriman 1966-68
Jay Hatler 2001
Don Howe 1977-78, 86, 88
David Jackson 1997-99
Jerome Jansen 1963, 65, 68, 70, 74
Garrett List 1975
Daniel Livesay 1963-64, 66, 68, 81-84, 86-92, 94-96
Daniel Mattson 2005-10
Ava Ordman 1998-2011
Billy Robinson 1971-73, 76, 87-99
Carla Rosenbloom 1971-76
Mitchell Ross 1967, 70
John Russell 1977, 1990
Gary Shaw 1977-78
Wayne Solomon 2000, 02
Wilbur Sudmeier 1970, 76
Robert Szabo 1974-85

George Thatcher 1993
 Peter Tomita 1970
 Robert K. Ward 2000-11
 Bradley White 2003
 Robert Williams 1963
 Steve Wilson 1989-90, 93, 96-97, 99,
 2001, 06
 Phil Zahorsky 1972

EUPHONIUM
 Jeffrey Budin 2004, 10-11

TUBA
 Douglas Bixby 1965
 Forrest Byram 1984, 86, 91-92, 94-2011
 Steve Campbell 2005
 Tony Clements 1988-92
 Dick Douty 1966-68, 70-82
 Tom Heasley 2000
 Jeff Hoard 1980
 Tom Johnson 1993
 Michael Kuntz 1993
 Peter Wahthaupt 1983-87
 Gerald Turney 1963
 Peter Zahorsky 1983-87

HARP
 Beverly Bellows 1964-68, 79-87, 92-93
 Jennifer Cass 1996, 2002, 04, 06, 09-10
 Victoria Drake 1994-95
 Karen Gottlieb 1986, 88-91, 2005
 Tanya Gregory 1972
 Courtney Hershey Bress 2002-06
 Karen Kirk 1988-90
 Daniel Levitan 1992-93
 Mollie Marcuson 2009-10
 Roxanne Olshausen 1973, 76
 Donelle Page 2001
 Randall Pratt 1971, 75-80
 Elaine Seeley 1970-74
 Louis Vickerman 2007-08
 Sarah Voynow 1996-2000
 Nuiko Wadden 2011
 Randall Wong 1978, 83
 Efrat Zaklad 1968

KEYBOARDS
 Sharon Brook 1999
 Angela Carlson 1970-71
 Matthew Edwards 2008
 Margaret Fabrizio 1964-66
 Nohema Fernandez 1985-89
 Josephine Gandolfi 1995, 97, 2001-06, 08-10
 Laurette Goldberg 1968
 Joan Goodwin 1966
 Martha Gustetto 1967
 Malcolm Hamilton 1967
 Laurie Anne Hunter 1999
 Layton James 1975
 John Jenson 1973-74
 Leonard Klein 1968
 Max Lifchitz 1974
 Teresa McCollough 2008
 Chritine Mirabella 1997
 Dwight Pelzer 1964
 Randall Pratt 1976
 Nathan Schwartz 1965-66
 Marvin Tartak 1966, 68
 Arlie Thompson 1980-85, 92-94
 Brenda Tom 1990-91, 2001
 Shirley Walker 1970, 72
 Carla Wilson 1987
 Emily Wong 1976-2007, 09-11

TIMPANI
 Charles Dowd 1975-98, 2000
 Michael Englander 2001
 Steve Hearn 2002-11
 Ted Rubright 1999
 Danny Montoro 1973-74
 Jerome Neff 1968, 70
 Ted Rubright 1999
 David Searcy 1963
 Barry Silverman 1966
 Jack Van der Wyk 1964-65

William Welchert 1967
 Larry Wilson 1971-72

PERCUSSION
 Victor Avdienko 1997
 Ray Bechand 1982
 Allen Biggs 1989-93, 96
 Larry Blackshere 1970
 Scott Bleaken 1988-92, 94-95
 William Carpenter 1975
 Stuart Dempster 1964
 Gail Denny 1966
 Charles Dowd 1972-74, 76-77
 Matthew Duvall 2004, 10
 Scott Evans 1985-87
 Raymond Froelich 1984-85
 William Gustetto 1967
 Monty Hatch 2002-03
 Doreen Hoang 2006
 Randy Hurwitz 1970-72
 Susan Jette 1998
 David Johnson 1991
 James Kassis 2002-11
 Daniel Kennedy 1984-86, 88-90, 92
 Rieko Koyama 2005, 08-10
 Brent Kuszy 1999
 Gary Kvistad 1978-79
 Rick Kvistad 1976-80
 Galen Lemmon 1998-2011
 Robert Lesoine 1965-66
 Charles Levin 1984
 Gregg Linde 1986-87
 Terry Longshore 1994-96
 Loren Mach 2007, 10
 Tyler Mack 1983-85, 91-92
 Todd Manly 1980-84, 93
 Don Marccone 1972-74
 Lee Matson 1971
 Michael McLaughlin 1974-75, 77
 Teri Murai 1970
 Jerome Neff 1973-74
 Joanna Nelson 2001
 Kevin Neuhooff 1985
 Norman Peck 1971-77, 80
 Lisa Pegher 2011
 John Pereira 1970
 Kathy Perkins 1967-68, 71-72
 Kenneth M. Piascik 1997
 Amy Radner 1973
 Brett Reed 1997
 S. Rogers Lott 1980
 David Rosenthal 1978-83
 Ted Rubright 1998, 2000, 02
 Lane Sanders 2006, 10
 Robert Slack 1993-96
 Heather Sloan 1993-97, 99-2000
 Ward Spangler 1984-86, 87-2011
 Peter Thielen 1985-90
 Shelly Tosaw 1973
 Jack Van Geem 1974
 Mark Veregge 2005
 William Vits 1998-99
 Mike Wells 1968
 Ross Williams 2001-02
 Jeff Wilson 2001, 04
 William Winant 1981-87, 89-93
 Larry Wilson 1968, 70

GUITAR, ELECTRIC BASS
 Paul Binkly 1982, 88
 Mike Denny 1999
 Lee Eisenstein 1974
 Paul Farley 1974
 Josh Friedman 2009
 Tony Kaye 1999
 Judith Mauleon 1964, 67
 Bill Redmon 1987
 Larry Polansky 1983
 Stan Poplin 1984

ACCORDION
 Eric Bradler 2005
 Marian Kelly 2002
 Anthony Quartuccio 2000

MOOG
 Angela Carlson 1971
 Erich Regener 1971

RECORDER
 Rick Linzer 1984

SHO
 Mark Izu 1986

THEREMIN
 Charles Dowd 1975-98, 2000
 Ella Fredrickson 2003

MANDOLIN
 Gail Denny 1964

50

EXPERT MUSICIANS WANTED

- Lowest wages - \$9.00 per day, with bed.
- Longest hours - 6-9 hours per day, two weeks.
- Strictest discipline, highest standards.
- Stimulating conductor - Gerhard Samuel, of the Oakland Symphony and San Francisco Ballet.
- Exciting music - opera, chamber, symphony by Poulenc, Berlioz, Harrison, Bach, Haydn and others.
- All the glorious advantages of Santa Cruz County in August.

Auditions for the 1965
CABRILLO MUSIC FESTIVAL
 August 20-22 / 27-29, Aptos
 at Sherman-Clay 2:30 to 6:00
 21st and Broadway Saturday,
 Oakland, California April 24, 1965

For appointment contact assistant conductor:
 Robert Hughes

THE ARCHIVES CONTINUED

HALL OF FAME

THE LOU HARRISON AWARD

The Lou Harrison Award is the pinnacle of recognition bestowed by the Cabrillo Festival. Presented first in 1997 to the award's eminent namesake, the honor is intended to elevate extraordinary service to perpetual acclaim.

LOU HARRISON (1997)

ERNEST T. KRETSCHMER (1998)

DENNIS RUSSELL DAVIES (2003)

MARIN ALSOP (2006)

HALL OF FAME AWARD

The Festival Hall of Fame recognizes outstanding achievement by individuals whose exceptional contributions have made a permanent and very positive difference in the pursuit of the Festival's goals. Although there have been literally hundreds of wonderful volunteers, musicians and staff affiliated with the Festival during nearly four decades, to-date there have been only 15 individuals whose service has been honored with inclusion in the Hall of Fame. New members are not necessarily selected every year; instead, membership is awarded only when there is truly exceptional service to recognize.

FESTIVAL HALL OF FAME

1995 (CHARTER MEMBERS)

DR. RUTH FRARY

LOU HARRISON

ERNEST T. KRETSCHMER

EARLEEN OVEREND

ROSEMARY PURSER, PH.D.

MANUEL SANTANA

MARION TAYLOR

1996

FRAN FISHER

KEN HARRISON

RICHARD KLEIN

HOWARD SHERER, PH.D.

1998

JACK BASKIN

TOM FREDERICKS

ELLEN M. PRIMACK

2000

RICK LARSEN

BOARD OF DIRECTORS 1963-2012

Mark Accornero	1978-79	Carl Conelly	1963-65	Ronald Haas	1967, 69-73
Eric Abrahamson	1994-99	James Conlin	1963-64	Thomas Hagerty	1990
Peggy Alberti	1975-80	Candy Coonerty	1976-77, 85-86	John Hajdu	1978-79
John M. Altman	1990-92	Neal Coonerty	1976-77, 85-86	Michael Hall	1987-88
Larry Amon	1983	Jan Corriden	1979-80, 88	Rober t Hamblton	1963
Cecil Anderson	1965	Mabel Costa	1984	James Hammond	1968-70
Bruce Anderson	1965	Chris Cottle	1982-88	Marcia Hand	1980-83
Leslie Andrews	2005-12	George Couch	1982	Carrie Hansen	1989-90, 2003-05
Roxanne Areias	1987-89	Anita Cowan	1974	Adrienne Harrell	2002
Kate Ashkraft	1965-74	Leonard A. Cowan	1980-81	Lou Harrison	Life Member
Susan Atlee	1964-65	Beth Coykendall	1968-74	Richard Hart	1967, 77-79
Henry Baker	1965-72	Diane Craddock	2012	Celia Hartman	1990, 92-95
Hal Baker	1980-82	Judith Craig	1974	Kristin Hayward	1977-80
Carolyn Baldwin	1967	Joseph Craig	1974	Joe Heise	1976-77
Leroy Barker	1967	Charmaine Curtis	1995-96	Neidin Henard	1985-87
T. Jerome Barnes	1963-64	Ann Danno	1967-74	Julia Henningsen	1968-83
Virginia Barr	1974-76	Richard DaPont	1965	Pat Henry	1986-88
Shields Barr	1963-64	Anne Dash	1994	Ailla Hernandez	1967-68, 75-76
Kay Bartlett	1990	E. Reese Davis	1985	LaVonne Hilscher	1976-77
Jack Baskin	1974-80	Jeanne Dawson	1978-83	H.C. Hilton	1965
Estelle Basor	1976-77	Brian Del Core	1994-96	Teresita Hinojosa-Pereira	1990-91
Paul Bass	1996-97	Robert R. Derber	1988	John Hinton	1966
David Beckstein	2000-01	Diane Devine	1976	Bette Hirsch	1997-2003
Edwin Bennett	1966-74	Cheryl Devlin	1985-87	Dina Hoffman	2004-12
Stan Berman	1967	William Dickinson	1971	Deborah Hopkins	1982-84
Bonnie Bernardi	1973-76	Ernest Dillon	1968	Gerard Horn	1965
Joan Berry	1981	Andrew Doe	2010	Barbara Horscraft	1995-2002
Claire Biancalana	1984-86	Glenn Dodd	1981-82	C.W. Houlahan	1967-69
Thomas Black	1963-64	Sherwood Dudley	1965-67	Arthur Hubbard	1963-68
Ethel Bloom	1974-79	Ronald Dunton	1965-67	Mary K. Hubbard	1969-73, 87-88
Samuel Bloom	1965	Ted Durkee	1981-83	Fred Hudson	1963-64
Ken Bloome	1984-86	Allan Dyson	1984-86	Judith Hutchinson	1998-2000
Shirley Bohrer	1986-87	Al Eaker	1964-68	Luke Howe	1991
Bettina Borer	1978-79	Bernard Eliason	1970-72	Carolyn Hyatt	1984
Curt Bowman	1963-64	Tom Ellison	2008-12	Harold Hyde	1973-75
Jared Boyd	1983-84	Jim Ellmore	1974-75	Perky Hyde	1973-75
Lorraine Boyle		Suzanne Ellmore	1991-96	Allen Illick	1972, 75
Litchfield	1963-64, 66-72	Roger Emanuels	2007	Elizabeth Irwin	1992-98
Carol Brancich	1978-85	Kathy Engberg	1979-80	Linda Israel	1981-84
Wendell Brase	1982-83	Ruth Engel	1971	Cathy Jackson	1984
Bruce Bratton	1973-74, 76-79	Jose Espinosa	1989-91	Penny Jacobi	1999-2002
Babette Brekka	1988	Emily Estess	1970-73	Mary James	1989-91
John Brissenden	1980-82	Richard Fabrikant	2005-12	Sallie Johnson	1983-88
Garry Broce	1984	Margaret Fabrizio	1963-65	J. Terry Jones	1988
Ching Brodsky	1998-2000	Jack Farr	1989-90	William Jones	1963
Judy Brothers	1975-87	Stephen Fehrman	1990-91	Ann Jones	1975
John Buchanan	1971-75	Frank Ferrone	1965	Sidney Jowers	1963-68
Barbara Buckmaster	1984	Dorothy Field	1981-82	Leslie Kadis	1984-86
Daniela Burke	1995	Lynn Finney	1973-76	Renate Kay	1985-87
Bill Burkhardt	1987-88	Herman Fisher	1965	Lewis Keizer	1980
Ree Burnap	1978-82, 87	Fran Fisher	1986-88, 91-2012	Ryland Kelly	1967-68
Ken Burnap	1989	Thomas Ford	1970-71	John Kempton	1970
Pat Busch	1982	Judy Franich	1976-77	Ralph Kent	1963-67
Ward Bushee	1965-68	Charles Franich	1972-74	Tom King	1984-85
Pearl Calechman	1976	Ruth Frary	1968-74	Jo Anne King	1991
Charles Canfield	1991	David Freedman	1975-76	John King	1965, 71
Cecil Carnes	1971-73	Edward Gaines	1969-72	Diane Klein	1981-82
Gregory Carter	2000-01	Dianne Gallagher-		Richard Klein	1989-93
Al Castagnola	1968	Geronimos	1994	Lynn Knight	1989-90
Joseph Chamberlain	1963-65, 69-71	Kirk Gardner	1982-84	Robert Korns	1980-87
Frederick Chen	1982-83	Teresa Gellis	1984-87	Sharon Korzep	1988
George Cheroff	1992	Joanne Gerber	1977-79	Arthur Kretschmar	1970-71
Eve Child	1984	Judy Gifford	1992	Bud (Ernest) Kretschmer	Life Member
Barbara Choi	2005-06	Arthur Glese	1966-69	William Kreutzmann	1967, 70-71
Cecil Cirillo	1991	Rita Gleason	1972	Frank Lanou	1986-93
Sara Clarenbach	1986	Margaret Gordon	2009-12	William Larkin	1972
George Clark	1963-65	Paddy Gordon	1981-82	Otto Larsen	1963-64
Philip Clarkin	1963-64	William Grant	1965	Carol Latta	1968-69
Nell Cliff	1981-83	Joan Gray	1978-79	Jean Laurits	1978
William Codiga	1971	Sylvia Grizich	1967	Barbara Lawrence	1990-92, 95-97
Marion Coggins	1977-79	John Grossman	1965	Jim Lee	1985-86
Don Cohen	1993	Jeanette Guire	1995	Jay Leite	1990
Lou Commons	1982	Ralph Guzman	1971		
Mary Comstock	1978-79	Carl Kaas	1964-69		

Lionel Lenox	1967-68	Paul Robey	1965
Jean Lerner	1985-87	E. Gail Robinson	1980, 92-93
Matt Lettunich	1980	David Robles	2001-02
Martin Lettunich	1963-64	Felix Robles	1986
Fay Levinson	1991	Dixie Rogers	1990-93
Norman Lezin	1987-88	Frank Rose	1979-81
Mark Ligon	1997-2000	Tom Rosewall	1965
Cathy Lind	1981-83	Andrea Routh	2000
Gloria Lorenzo	1982-83	Betty Rypka	1977
Nancy Loshkajian	1998-2012	George Sakata	1980
Joan Louise	1970-71	Paul Sandas	1963-65
Richard Lundquist	1981-83	Adrian Sanford	1990-91
Joan Lowden	2003-05	Alicia Santana	1988
Jan Magid	1981-83	Manuel Santana	1972-78
Roe Maier	1971-72	Frances Sargent	1980
Freda Mallen	1978-79	Barbara Schatan	1994-99
Martha Markovits	1974	Nancy Schipper	1984
Ayleen Martin	1967	Julie Schmidt	1981-82
John Mason	1966-67	Claire Schneeberger	1998-2005
Norman Masonson	1965-66	JoAnne Schontzler	1973
Joyce Matlack	1990-91	Ellen Schuck	1986-91
Donna Maurillo	1986	J. Jay Schumann	1988-90
Betsy McCarty	1979-80	Robert Scrivener	1991-94
David McFadden	1967	Tim Seidl	1980-82
Becky McGovern	1986-87	Colette Seiple	1979-80
Leah Mckin	1991	Ludwig Selzer	1963-68
Ian McPhail	1966-69	Fern Selzer	1984-86
Rita McPheeters	1986-87	Charlene Shaffer	1983
Patricia Meyers	1992-93	Elinor Sheldon	1988-90
Hila Michaelisen	1981-87	Howard Sherer	1992-97
Lawrence Mikkelson	1984-89	Jay Shore	1976-77
Ralph Miljanich	1987-90	Nikki Silva	1977-78
George Miller	1991	Agnes Silvear (O'Neill)	1964-68
Jonathan Miller	2002-07, 11-12	Lyn Smiley	1975-79
Leta Miller	1981	Betty Smith	1975-79
Lester Miller	2002-04	Marcia Smith	2010-12
John P. Mills	1988-89	Marden Smith	1993
Malene Mortenson	1987-89	Rose Smith	1994-95
Gordon Mumma	1976	Linda Smothers	1982-84
Elizabeth Neel	1990	Glenn Specht	1990
Henrique Nestler	1974	Natalia Spilman	2001-02
Bruce Nicholson	2002-12	Mary Spire	1973-77
Gail Oakes	1996-2001	Terry Spodick	1980
Thomas O'Leary	1972-73	Fred Squatrito	1977-79
John Orlando	1973-76	Don Steiny	1996-2001
Zoe Ann Orr	1967-76	John Stenovich	1970
Gayle Ortiz	1983-87	Gillian Sterling	1995-98
Earleen Overend	1974-83, 2007-12	Sue Struck	1975-76, 81-84
Clancy Page	1979	Cathy Summa	2003-04
John Paizis	1964-69	Larry Swanson	1964
Suzanne Paizis	1964-69	Michael Szabo	1985-86
Leon Papernow	1980	Marion Taylor	1992-93
Catherine Parker	1981	Michael Tierra	1992-93
Frank Parodi	1970	Theodore Toews	1963-64
Paul Parsons	1964-65	Arnold Toxen	1985
Betty Peters	1970-74	Virginia Traulsen	1964
Dorothy Petersen	1964-66	John Tuck	1974-80
Jim Petersen	2008-12	Gerald Tucker	1974
Janice Pierce	1982-83	Tom Unsicker	1988
Paula Pierce	1992-97	James Vail	1965-68
Rita Olsen Pister	1993-96	Pat Van Bockern	1975-77
Stephen Plager	1987-89	Marybeth Varcados	1975-77
Ardith Porter	1985-88	J. Ben Vernazza	1979
Thomas Prosser	1968-69	Sam Vestal	1963-68, 70-74
Michael Protti	2008-12	Dee Vogel	2006-12
Rosemary Purser	1975-79, 89-93	Michael Vojvoda	1983-85
Allen Ray	1965	Susanna Waddell	1978-80
Jack Ray	1983-84	Max Walden	1973
Janet Reed	1984-85	Norman Walters	1963-64
Thomas M. Rees	1989-91	John Walther	1982-87
George Reynolds	2005-12	Mary Wax	1990-92
Clarita Ritchey	1965-68	Jacque Welch	1977-87
Myron Roberts	1975	Steve Weldon	1977-80
Bernice Robertson	1990-91	Jim Weller	1991-92
		Brigit Weskamp	2004-12

Herman Wevers	1965	T. Jerome Barnes	1963
Carl White	1970-74	Paul Sandas	1964
Bill Widera	1986	Suzanne Paizis	1965-66
Lloyd Williams	1968-70	Bud Kretschmer	1967
Tom Polk Williams Jr.	1967	J.A. Wyckoff	1968
F.M. Glenn Willson	1967	Ruth Frary	1969-72
Richard Wilson	2010-12	Manuel Santana	1973-77, 89
Warner Wilson	1970-74	Earleen Overend	1978-1980
Tanner Wilson	1965-69	Carol D. Branchich	1981-82
Doris Witte	1985-89	Robert Korns	1983-84
Charles Wolters	1976-80	Gayle Ortiz	1985-86
Helene Woolsey	1981-83	Mary Kay Hubbard	1987-88
William Wright	1971	Richard Klein	1990-91
Samuel Wright Jr.	1969	Celia Hartman	1992
Linsley Wyant	1964-67	Robert Scrivener	1993
J.A. Wyckoff	1968-71	Howard Sherer	1994-96
James Wylie	1966-69, 73	Elizabeth M. Irwin	1997
Roseanne Yanes	1979-80	Gail E. Oakes	1998-2000
Barbara Zollinger	1977-78	Nancy Loshkajian	2001-05
		Bruce Nicholson	2006-09
		Dina Hoffman	2010-12

PAST BOARD PRESIDENTS

FOUNDING GIFTS

50

FOUNDING GIFTS TO ENDOWMENT FUND

Bud Kretschmer
Robert Korns
Ken and Mary Burnap
Mrs. Lorraine E. Boyle
Frank and Zoe Orr
Dick and Sue Struck
Carol Branich
Jack and Elena Baskin
The JB Foundation
Katherine Ashcraft
Walter and Dorothy Field
Fairchild Camera and Instrument Corp.
John and Katherine Buchanan
Julie Henningsen
Earleen Overend
Wayne Palmer
Mrs. Thomas B. Porter
Bob and Fran Swenson
John and Patty Brissenden
Salz Leathers Inc.
Harold A. Hyde
Marion Taylor
Gladys Wishard
Tom and Sue McCarthy
Lois Bennet

ORIGINAL GUARANTORS

T. Jerome Barnes
Shields Barr
Joseph Chamberlain
Carl Conelly
Edward Console
Joseph Croscetti
Sterling Doughty
Blake Fisher
Marty Franich
Harold Hyde
Ted Ludlam
Tom Porter
Paul Sandas
Keith Shaffer
Stephen Wyckoff

COMMISSIONING ENDOWMENT

Dennis Russell Davies
Foundation for Contemporary Performing Arts
Robert Korns
Rick Gydesen
John Walther
Mary K. Hubbard and Gurden Mooser

50TH ANNIVERSARY CAMPAIGN

50TH ANNIVERSARY CAMPAIGN—ARTISTIC INITIATIVE RESERVE FUND

"If there is a more improbable enterprise on today's treacherous musical landscape than a festival devoted to contemporary music, it could only be a festival devoted to contemporary orchestra music!"

— *Symphony Magazine*

While risk is endemic to Cabrillo's mission, the level of risk we can take is directly proportional to the size of our Artistic Initiative Reserve, which acts like a venture fund. Established in 1999 with a special gift of \$50,000 from an anonymous donor, the fund was given a big boost in 2005 with an estate gift of \$80,000. Since then, there has been a dramatic expansion of the Festival's commissioning activity with 20 new works created by the Festival since then. To stay "Fearless@50" and beyond, we invite Festival patrons at every level to consider making a special 50th anniversary gift to the Artistic Initiative Reserve Fund.

The 102 donors honored below responded in the most heartening way with a vote of confidence in the Festival and its future. Most of them (85%) made their Artistic Initiative Reserve Fund gift in addition to their Annual Fund gift! The force of their belief and conviction has brought us to within just **\$2,700** of our goal of adding \$50,000 to our Artistic Initiative Reserve Fund for the 50th! Please consider joining these visionary donors. Your gift will make a lasting difference!

Join online: cabrillomusic.org or phone: **831-426-6966**.

KEYSTONE PARTNERS

Diane and Don Cooley
Ellen Schuck
Anonymous

VENTURE PARTNERS

Alex Darocy
(In memory of Colette King Darocy)
Richard Fabrikant and Marty Finn
Michael Good and JoAnn Close
Margaret Gordon
Howard and Carrie Hansen
Mary James and George Cook
David E. Kaun
Josie Little
Paul and Sylvia Lorton Jr.
Earleen Overend and Wayne Palmer
Jim and Beth Petersen

FUTURISTS

Leslie and Richard Andrews
Richard Faggioli
Joseph and Bette Hirsch
George Hopkins
Mary Kate and Norman Lezin
Eleanor Littman and Robert Goff
Joan Osborne
Ellen Primack and Eric Schmidt
Alan Ritch
Carolyn Roberts
Ann Rogers
Phyllis and Bruce Rosenblum
Melodye Serino
Marcia and Fred Smith
Audrey Stanley
(In memory of Sidney Jowers)
Sue Struck
Dr. Michael and Lesley Tierra
In Memory of Carolyn Wanenmacher

INNOVATORS

John and Betty Ann Altman
David and Judy Beech
Vicki Carlisle
Tom Ellison and Larry Friedman
Jack and Iris Farr
Fran Fisher
Christopher Harder
Simon and Rosemary Hayward
Edward Hearn and Linda Arnold
Sarah Howell
Gina Ing
Russ Irwin
Wendy and Mike Kirst
Kathryn Lawhun and Mark Shinbrot
Dr. Lester and Martha Miller
Patrick McCabe
Michel Protti and Casey Coonerty Protti
Michael and Sarah Ray
Marion Taylor
Mary Anne Trause
Linda Wilshusen and Rock Pfothenhauer
Richard and Jill Wilson

CREATIVES

Thomas Clark
Rena Cochlin
Diane Craddock and Dave Hogye
John and Harriet Deck
Marshall Dinowitz
Betty and Tony Fredericks
Sara and Cliff Friedlander
William Patrick Gallagher
Hal and Dorothy Hyde
Ron and Linda Israel
Beverly Karp
Carole and Henry Klyce
Robert Kraft
Margaret and Damon Kvamme
Luciana Lombardi
Elizabeth and Blair Looney

Marc Murai
Marian Metson
Robert McKim
Ann-Marie Mitroff and Norman Groner
Betty Molloy
Terry Murphy

(In memory of Celia Hartman)

Petr Olmer
Jean and Kay Rigg
Clarence William Row
Joanne Ratcliffe
George and Mary Reynolds
Pamela and William Richter
Clarence William Row
Susan Schlievert
Christine Sodt
Gayle and Scott Spencer
Scott Lewis and Leslie Swaha
Connie and Tom Unsicker
Mary Wells
Virginia Ann Wright
Stephen and Patricia West
Anonymous

(In honor of Joe and Bette Hirsch)

ADVOCATES

Elizabeth Alpert and Ken Friedenbach
Sabrina Eastwood
Valerie Hayes
(In honor of Jenny Rebecca Hayes)
Lenore Hindin and Joseph Shearer
Lizz Hodgkin Anderson
(Music Together/MusicalMe, Inc.)
Marie and Kent Imai
Barbara Jirsa
Deanna and Elroy Kursh
(In honor of Bette Hirsch)
Rick and Nancy Litvak
Guy Neenan
Gunnar Proppe
Nicholas and Ruth Royal
Alan and Peggy Spool

MAKING A LEGACY GIFT

THE NEW MUSIC FOREVER ENDEAVOR 50TH ANNIVERSARY CHALLENGE – 50 FOR THE 50TH

This is the perfect time to add yours to the growing list of legacy gifts that will secure the Festival for the next half century. If you act now, you can help the Festival reach its James Irvine Arts Regional Initiative Phase 2 goal of 50 for the 50th by the end of the grant period in 2014. If you have already included Cabrillo Festival in your plans, please let us know so that we can count your gift toward our ambitious goal, even if you wish to remain anonymous.

AN EASY PLAN OF ACTION:

Whether you've created a comprehensive estate plan, or not, you can take action now by naming the Cabrillo Festival of Contemporary Music as a beneficiary of an IRA account or Life Insurance policy. Often this can be accomplished online!

Other ways to make such gifts include bequests, life insurance, retirement plans, charitable remainder trusts, and other future arrangements. The Festival wants to help interested donors explore all their possibilities.

Please call or email **Ellen Primack, Executive Director** at **831.426.6966** or ellen@cabrilloomusic.org.

FREQUENTLY ASKED QUESTIONS:

What is the Festival's Legal Name?
Cabrillo Festival of Contemporary Music

What is Festival's Federal Tax I.D.?
94-6123298

Can you provide sample bequest language?

THE IMPORTANT THING IS TO MAKE THE COMMITMENT—

YOU WILL HAVE A PROFOUND EFFECT! JUST LIKE ELLEN...

Ellen Schuck was a joyous, enthusiastic booster of the Festival orchestra for decades. She and her volunteer crew prepared lavish and loving breakfasts for 70 orchestra musicians at every morning rehearsal. In June 2005, the Festival received the largest legacy gift in its history from Ellen's estate, which more than doubled our Artistic Initiative Reserve Fund. Her gift added enough to the Reserve Fund to allow us to begin taking on the formidable risks of commissioning new works for orchestra. Since then, there has been a dramatic expansion of the Festival's commissioning activity. Starting in 2006 with *LIFE: A Journey Through Time*, it continues forward with five commissions celebrating our 50th and others beyond!

I hereby bequeath to the Cabrillo Festival of Contemporary Music located in Santa Cruz, California, the sum of \$_____ dollars (or alternatively, the %_____ of residuary estate).

**With deep appreciation,
we invite you add your name
to this list of legacies!**

REALIZED BEQUESTS

Ellen Schuck
The Lawrence Kristian Mikkelsen Trust
Mildred Larsen Trust

INTENDED BEQUESTS

Joan and Joe Akers
Sandra Cohen
Joan Cook
Margaret Gordon
Carrie Hansen
Bette and Joseph Hirsch
Dina Hoffman
Paul and Sheri Howe
Anonymous
Anonymous
Pamela Kangas and Benjamin Post
David E. Kaun
Diane and Richard Klein
Bud Kretschmer
Kathryn Lawhun and
Mark Shinbrot
Josephine Little
Nancy V. Loshkajian
Earleen Overend
Ellen Primack and Eric Schmidt
Leslie Stewart and Wes Kenney
Marion Taylor
Dee Vogel and Lin Marelick
Ruth and Jerry Vurek
Lana Weeks
Anonymous

50

**ANY GIFT, NO MATTER HOW
LARGE OR SMALL, CAN HAVE
A LASTING IMPACT ON THE
CABRILLO FESTIVAL'S FUTURE.**

