

Grayson Hirst, Founder/Artistic Director

Welcome to our 23rd Annual Gala Spring Concert!

Sons of Orpheus – The Male Choir of Tucson invites you to hear our 2014 performance! We hope these timeless compositions will evoke a strong, positive musical reaction from you. We invite you to visit our web site at www.sonsoforpheus.org. We hope you will find it colorful, interactive, fun and full of information about Tucson's premier male choir. You can discover when and where we perform, as well as how to contract us to sing for your organization or special function. People are usually surprised to learn that the outreach mission of Sons of Orpheus is to provide a cultural platform for financial support to non-profit organizations and charities, both domestic and international. We especially encourage your support of our advertisers. Doing so thanks them that this program was made possible. We hope you enjoy!

BOARD OF DIRECTORS

Dr. Lawrence Ross – President
Dr. Sonja Rath – Vice President
Barbara Katz – Secretary/Treasurer
Prof. Grayson Hirst – Founder/Director
Dorotha Bradley
Michael Bradley
Alberto Ranjel III
Harold Wieck
Jill Wieck

EXECUTIVE COMMITTEE

Richard Miller - Chair
Gary Smyth – Recording Secretary
Jim Kitchak – Corresponding Secretary
John Kamper - Treasurer
Cameron Fordyce – Financial Secretary
Bruce Mortensen – Member at Large
Michael Bradley – Member at Large
Jim Filipek – Member at Large
Grayson Hirst – Founder/Artistic Director

HONORARY ADVISORY BOARD

Jo Anne Anderson, Mia Hansen, Cantor Ivor Lichterman

Acknowledgments

Mission San Xavier, December 2013

We wish to express our thanks for the continued support of *Tucson Pima Arts Council* and the *Arizona Commission on the Arts* with funding from the *State of Arizona* and the *National Endowment of the Arts*. We also wish to extend our thanks to *Northminster Presbyterian Church* for the Saturday morning rehearsal space they provide. Further, we greatly appreciate our collaboration this spring with the Southern Arizona Chapter of the Arizona Council of the Blind on the benefit concert of April 26. The benefit was the brainchild of Lindsey McHugh, who followed up in numerous ways, from publicity initiatives to securing transportation for blind attendees. Thank you, Lindsey!

Our Founder and Director Grayson Hirst works tirelessly each year to select music that will inspire us and enhance Sons of Orpheus as a noteworthy choir. We thank Grayson for sharing his musical gifts and enthusiasm, as well as for the respect he shows his choristers, and we thank him for his dedication to making good music fun to learn, rehearse and perform.

Sons of Orpheus is a dynamic and energetic organization that needs the ongoing support of time and effort by many individuals and groups to be successful. There are so many contributors who give unselfishly to make Sons of Orpheus work. We acknowledge some of them here:

- Accompanist: Brent Burmeister
- Accountant: Mary Huerstel
- Banner Artwork and Design: Willie Valenzuela
- Banner Coordinator & Needlework: Judy Hall of Miss Molly's Patchworks
- Banner Embroidery: Geri May of Geri's Custom Embroidery
- CD Sales: Tom Kane, Claire O'Donnell, Brigette Wong
- Choral Arrangements (New): Jim Filipek, Tom Wentzel
- Concert Promoters: Darrell Bishop, Dave Burns, Darwin Hall, Tom Kane, Jim Kitchak, Rick Sack
- Email Listserve Manager: Tom McGorray
- Flyers and Posters: Dave Burns
- Program Graphic Design: Kianna Davis, International Minute Press
- Grant Writing: Richard Miller
- Haberdashery: Bruce Mortensen
- Librarians: Darrell Bishop, Jim Filipek, Cameron Fordyce, Jeff Handt
- Logo Design: Bob Swaim
- Photography: Gary Smyth, Walt Thomas
- Preparation of Program Notes for Publications: Brenna Ward
- Printing: International Minute Press
- Program Advertising Sales Coordinator: Rick Sack
- Program Notes Authors: Chuck Dickson, Grayson Hirst, Ned Mackey, Lindsey McHugh, Jim Owens, Tom Wentzel
- Publicity: Dave Burns
- Risers: Gary Smyth and a motley crew of Orphean volunteers
- Section Leader, First Tenors: Bruce Mortensen
- Section Leader, Second Tenors: Mike Negrete
- Section Leader, Baritones: Ned Mackey
- Section Leader, Bases: George Ledbetter
- The Voice of Orpheus Newsletter: Ned Mackey, Editor; Bob Couch, Layout/Design; Chuck Dickson, Proofing
- Ticket Sales Coordinators: Larry Sayre, Woon-Yin Wong
- Vans for Benefit Concert Transportation: Jim Click, Enterprise Rent-A-Car
- Webmaster: Thomas Wentzel

First Tenors:

Brandon Dale
Eugene Friesen
John Kamper
Tom McGorray
Bruce Mortensen
Jim Naughton
Bryce Rodriguez
Jim Tomlinson
Jerry Villano
Dick Wroldsen

Second Tenors:

Darrell Bishop
Dave Burns
Darwin Hall
Bob Kurtz
Richard Miller
Mike Negrete
Jim Owens
Ken Rosenblatt
Larry Ross
Larry Sayre

Baritones:

Mike Bradley
Chuck Dickson
John Evans
Jim Filipek
Cameron Fordyce
Mike Fraser
Jim Kitchak
Ned Mackey
Walt Thomas
Jerry Wozniak

Basses:

Jeff Handt
Tom Kane
George Ledbetter
Rick Sack
Gary Smyth
Eugene Stevick
Tom Wentzel
Woon-Yin Wong

Grayson Hirst, Founder/Artistic Director – Brent Burmeister, Pianist

Nik Scherer, CRPC®
Scherer/Haynes Group
Vice President
Wealth Management Advisor

5210 East Williams Circle, Suite 900
Tucson, AZ 85711
nik_scherer@ml.com • www.fa.ml.com/sh_group
Tel: 520.747.6110 • 877.874.7882 • Fax: 520.829.3714
Merrill Lynch, Pierce, Fenner & Smith Incorporated

Food with Imagination

The **Greens**
Restaurant
and Catering

Green Valley Village
101-57 La Cañada
Green Valley, AZ 85614

648-5531

*Plunkett's Office Product
and Hallmark*

• 420 North Wilmot Road • 520-886-0400 •

Buy 3 cards, get the 4th one FREE*
when you bring in this advertisement!

Offer valid through April 30, 2015
*Up to a \$2.50 value

Rebecca L. Johnson, CFP®,
MS
Private Wealth Advisor
CERTIFIED FINANCIAL PLANNER™
practitioner

Ameriprise Financial Services, Inc.
Ste 712
4400 E Broadway Blvd
Tucson, AZ 85711-3556
Tel: 520.327.3299 x16
Toll Free: 800.950.2864 x16
Fax: 520.327.9592
rebecca.l.johnson@ampf.com
www.rebeccaljohnson.com

AR Insurance #383586
CA Insurance #0776772

An Ameriprise Financial franchise

EVAN S. EGLIN, AIA, NCARB
PRINCIPAL ARCHITECT

**EGLIN+BRESLER
ARCHITECTS, P.C.**
7391 EAST TANQUE VERDE ROAD
TUCSON, ARIZONA 85715
520.885.4455 FAX: 885.2886
EVANE@EGLINBRESLER.COM

Google "A Hero for Owen"
to read an amazing story about
a little boy with aplastic anemia.

You'll want to find out about the
National Bone Marrow Registry at
<bethematch.com>

Be Owen's hero—
wipe out blood cancer.

HOMESITE & LAND SPECIALIST
RICK SACK
KNOWS A LOT
520.918.5477
800.843.4291
LONG REALTY 4051 E. Sunrise Drive, Ste. 101
TUCSON, AZ 85718

Northridge Dental

16215 N. Oracle Road, Tucson, AZ 85739
Tel 520. 825.2195 Fax 520. 825.7143
R. Todd Haft, D.D.S., P.C.

Randy Jones
Insurance and Financial Services Agent

FARMERS

7613 E Speedway
Tucson, AZ 85710
Bus: 520-885-5700
Fax: 520-885-1163
rjones1@farmersagent.com
Registered Representative
Farmers Financial Solutions, LLC
30801 Agoura Road, Bldg. 1, Agoura Hills, CA 91301-2054
818-584-0200 Member FINRA & SIPC

Desert Pain and Rehab Specialists
Bringing Quality of Life

Arnold Farr, M.D.
Steven Edelman, FNP-BC
Donald Seidel, PA-C
Dale Ratcliffe, D.O.
Jay Bernstein, D.O.

Phn: 520-393-8060
Fax: 520-393-3467

137 E. Fort Lowell Rd., Tucson, AZ 85705

CALVIN P. GOETZ
PARTNER &
CO-FOUNDER

Calvin Goetz has dedicated more than a decade of his professional career to serving the financial and retirement planning needs of Arizonans. Let Calvin work with you to build a comprehensive, customized plan to ensure your financial goals are met.

**PROUD SPONSOR OF
SONS OF ORPHEUS**

YOUR WEALTH. YOUR WAY.

As Arizona's premier retirement and financial planning firm, Strategy Financial Group can help with everything you need.

WEALTH MANAGEMENT

- Investment Services
- Portfolio Management
- 401(k) Rollovers
- Roth IRA Conversions
- Inherited IRAs

INSURANCE SOLUTIONS

- Life Insurance
- Fixed Annuities
- Fixed Indexed Annuities
- Long-Term Care Insurance
- Medicare Supplemental Insurance

ADDITIONAL SERVICES

- Estate Planning
- Tax Planning
- Mortgages

STRATEGY *financial group*

Call Calvin today to schedule a complimentary consultation.

PHOENIX 602.343.9303 ■ TUCSON 520.505.3605 ■ TOLL FREE 866.777.9219

www.strategyfinancialgroup.com

ATHENS
IT'S GREEK TO ME
RESTAURANT

Take-Out
Customized Catering
Private Parties

Open for lunch & dinner
Monday-Saturday
11:00 a.m.-9:00 p.m.

3 miles north of Rancho Vistoso &
3 miles south of SaddleBrooke

15920 North Oracle Road
Catalina, AZ 85739

520.825.4199
www.ItsGreekToMeAz.com
info@itsgreetomeaz.com

**The Running Shop is proud
to support Sons Of Orpheus!**

Men and women, walkers
and joggers, beginners and
marathoners, come to
The Running Shop for
Tucson's best selection of
running shoes, clothes and
accessories. We take the time
to evaluate your specific needs
(please bring in your current shoes
to help in the evaluation) and let
you test run/walk your selections.

325-5097
3055 N. Campbell
Monday-Friday 10-6
Saturday 10-5
www.RunningShopAZ.com

ZIVAZ
mexican bistro & catering
4590 E BROADWAY BLVD, JUST WEST OF SWAN
ZIVAZ.COM 520-325-1234

HEATHER CHUMBLER
Account Executive

Enrollments: 800.795.9595
Claims: 800.775.4736
www.2-10.com

c: 520.444.2600
e: hchumblor@2-10.com

Liz Petterson
Executive Director

Main 520-577-8564
Fax 520-577-8574
Cell 520-971-4869
lpetterson@alwt.org

ARIZONA LAND AND WATER TRUST
3127 N. Cherry Avenue
Tucson, AZ 85719
www.alwt.org

Shear Madness
HAIRSTYLING

We've Moved!

Ron & Mary Helton
520.358.9109
6835 E. Camino Principal

- Hair Cuts
- Color
- Nails
- Waxing

BANK OF THE WEST

*Congratulations on
23 glorious years of music!*

Linda Turbyfill
Branch Manager
Vice President

SaddleBrooke
63701 E. SaddleBrooke
Tucson, AZ 85739
linda.turbyfill@bankofthewest.com

(520) 917-2700
(520)825-8148

THANKS FOR THE MEMORIES

**THE MUSIC, THE TRIPS
AND THE FELLOWSHIP**

Carry & Nancy Sayre

Pastiche

Restaurant and Wine Shop
3025 N. Campbell Ave.
(520) 325-3333
www.PasticheMe.com

ROBERT J. HOWARD, D.D.S., P.L.L.C.
General Dentistry

(520) 296-5439
by appointment

Fax (520) 296-4584

7255 E. Tanque Verde Rd.
Tucson, Arizona 85715

Book Repair
Bookbinding
Bookbinding classes

Panther Peak Bindery
www.pantherpeakbindery.com

Mark Andersson 520.682.7241

Tucson's locally owned hearing center since 1989

Byron L. Patton
Hearing Instrument Specialist

p (520) 323-0099
 f (520) 290-6905

6479 E 22nd Street
 Tucson, AZ 85710

byron@lifestylehearingsolutions.com
 www.LifestyleHearingSolutions.com

David N. Goff, Architect
 Owner & Co-Founder
 (520) 881-1500
 David@FloorPlansFirst.com

Floor Plans First!^{LLC}

Get a Floor Plan and Verify the Square Footage of Your House!

To order, call Toll Free (877) 887-1500
 3944 E Calle Chica Tucson AZ 85711
 Fax (520) 791-7701
 www.FloorPlansFirst.com

www.tucsonmasterworkschorale.org

Lindsey McHugh

Pianist and soprano soloist

Accompanist and vocal coach for soloists, duets, trios

Musical director for theater

Creates sound plots for straight plays and dinner theater shows and sends sound files/cues by email

Reasonable rates

Phone: 520-784-8097 Email: lindseymchugh@gmail.com

FIREBIRDS[®]
 WOOD FIRED GRILL

La Encantada
 2985 East Skyline Drive
 Tucson, AZ 85718
 Fax: 520-577-6901

Phone: 520-577-0747

Current Sons of Orpheus CDs

We proudly present our most Current Line-Up of CDs, which features our newest album, *Star of Wonder, Christmas Masterpieces from Around the World*, performed and recorded live at Mission San Xavier del Bac, as guests of the Tohono O'odham Nation.

Our CD repertoire includes sacred music from around the world (sung in English, Latin, Italian, French, Ladino, Church Slavonic and even Nigerian), classical choral favorites, popular passages from many operas, and of course the best cowboy songs from the Western music genre.

CD PRICES
\$10 EACH FOR THE FIRST
\$5 EACH THEREAFTER
 YOU CAN ALSO ORDER
 YOUR FAVORITE CDs ON
 OUR WEB SITE:
 SONSOFORPHEUS.ORG

My family and I found more care, more services, more dignity.

When you choose a Dignity Memorial® provider, you not only receive the compassionate care you expect from a locally-operated establishment, but also the value you deserve from the largest network of funeral homes and cemeteries - including an array of services that is unmatched by any other funeral home in the nation. The Dignity Memorial network: America's leading funeral homes and cemeteries, united to bring you the services you need when it matters most.

Away From Home Protection® | 24-Hour Compassion Helpline® | National Transferability | Bereavement Travel | Grief Support
 Personal Planning Services | Veterans Benefits | Child & Grandchild Protection

Request a free Personal Planning Guide to record your choices. Call now: 1-888-321-6438

www.DignityMemorial.com

EAST LAWN PALMS MORTUARY - 5801 EAST GRANT ROAD, TUCSON, AZ 85712 | www.EastlawnPalmsMortuary.com

Grayson Hirst, Our Founder and Artistic Director

Grayson Hirst, the distinguished American tenor, has performed with leading American orchestras from Alaska to Puerto Rico, among them the Atlanta, Baltimore, Dallas, Detroit, National, San Francisco and St. Louis Symphonies, the Los Angeles Chamber Orchestra, the New York Chamber Orchestra, the Philadelphia Orchestra and the New York Philharmonic.

Grayson Hirst launched his operatic career with a prestigious New York debut at Carnegie Hall singing the stratospheric role of Tonio in the American Opera Society's revival of Donizetti's *La Fille du Régiment* with Beverly Sills.

His highly acclaimed New York City Opera debut as Peter Quint in Britten's opera *The Turn of the Screw* took place soon after. In 1972, Grayson Hirst created the main tenor role, Msgr. Orsino, in the world premiere of Alberto Ginastera's *Beatrice Cenci*, the first opera presented during the inaugural week ceremonies celebrating the opening of the John F. Kennedy Center for the Performing Arts. A list of others who have entrusted premiere performances of their works to Grayson Hirst reads like a who's who of prominent composers in the latter half of the twentieth century: Hugh Aitken, Jack Beeson, Leonard Bernstein, Ezra Laderman, Frank Martin, Tom Pasatieri, Ned Rorem, Roger Sessions, Robert Starer, Hugh Weisgal, Virgil Thomson and Eugene Zador. Grayson Hirst has appeared in more than 70 leading roles with numerous opera companies throughout the United States, among them the Boston, Connecticut, Cincinnati, Mississippi, Washington, Philadelphia, Pittsburgh, Rhode Island, San Diego, Toledo and Virginia Opera Companies, the San Antonio Symphony Opera Festival, Birmingham Civic Opera, the Opera Company of Jacksonville, Houston

Grand Opera, Michigan Opera Theater and the San Francisco Spring Opera Theater, to name but a few.

Concert, opera and recital appearances in China, Canada, Great Britain, Switzerland, France, Portugal, Italy, Mexico and Brazil have brought international recognition to the California-born tenor. Grayson Hirst's national opera telecasts and music festival appearances have included PBS, NBC, CBS, NPR, Artpark, Newport, Aspen, Caramoor, Lindsborg, Kalamazoo, Flagstaff, Alaska, Colorado, Wolf Trap, Saratoga, Marlboro, Brattleboro, Madeira, Sedona and Bard.

Grammy Award nominee Grayson Hirst has recorded opera and oratorio for Disque VDE Gallo and for CRI, Schubert's *Die schöne Müllerin* for Leonarda Records and Janáček's *The Diary of One Who Vanished* for Arabesque Records, a disc of unknown songs by Dvořák for Spectrum Records, Handel's opera *Acis and Galatea* and the Heinrich Schütz *Matthäus-Passion* for Newport Classic Recordings, and Benjamin Britten's *Serenade for Tenor, Horn and Strings*, op. 31, for Vox Cum Laude. A recording of Mr. Hirst's New York operatic debut as Tonio in *La Fille du Régiment* was recently released on the Adagio Classics label.

He has served as an adjudicator of competitions, among them the Metropolitan Opera Auditions and the Concert Artist's Guild Auditions. Mr. Hirst has served as an advisory panelist for the National Endowment for the Arts Music Program.

Mr. Hirst is a scholarship alumnus of UCLA, the Music Academy of the West, the Metropolitan Opera Studio, the Aspen Music Festival School and The Juilliard School where he was a protégé of the renowned Jennie Tourel.

Our History

Founded by Professor Grayson Hirst in 1991, Sons of Orpheus—The Male Choir of Tucson is a not-for-profit, community-based men's choral organization. We explore the vast body of classical and popular choral literature written for men's voices: operatic choruses, folk and sacred music, show tunes, sea shanties, cowboy classics, rock'n'roll oldies, and satirical selections, usually in the composer's original language.

We have collaborated with numerous local arts organizations, among them the Tucson Symphony and Pops Orchestras, Tucson Arizona Boys Chorus (TABC), Tucson Girls Chorus, Southern Arizona Women's Chorus, Arizona Friends of Chamber Music, Catalina Chamber Orchestra, Arizona Balalaika Orchestra, and several mariachi bands. With TABC, we've performed Fauré's *Requiem*, hosted a Boys to Men Choral Festival, and—since 1997—presented an annual Christmas concert to support the restoration of Mission San Xavier del Bac. Our 2000 performance was broadcast across the nation by more than 115 PBS stations.

Dubbed "The Choir that Cares," we frequently perform free of charge to benefit charitable community support

organizations including PICOR Foundation's work with children's groups, the Glassman Foundation's program to bring performing arts to area schools, La Frontera Mental Health, New Beginnings (formally Shalom House for homeless mothers), Multiple Sclerosis Society, Welcome Wagon, Junior League, the Community Food Bank, and Save the Children. We relish singing the National Anthem from time to time at UofA basketball and local baseball games.

We have toured at home and abroad. A performance at the White House in 1998 was followed by international tours in 2000 (Germany, Austria, Hungary), 2001 (Mexico), 2002 (Ireland, the UK), 2004 (Italy), 2008 (Germany, Czech Republic, Austria), and 2012 (Italy). Each year we present a spring concert at several locations, featuring an eclectic mix of music with guest soloists from the University of Arizona School of Music and elsewhere. We've also produced several CDs that are described elsewhere in this program.

We welcome new members at all times. For additional information, please visit our web site at www.sonsoforpheus.org.

Our Banner

Orpheus animos ferarum permulsit et robora carmine commovit.

The inspiration for naming Sons of Orpheus came from the nineteenth century male-voice choral movement. When it came to naming a men's choral society (or Orpheon), the name of Orpheus, legendary figure of Greek pre-history who possessed magical powers to move all living things with his singing, was very much in fashion a century ago. St. Cecilia ran a close second.

Our Orpheus banner contains elements that were standard in thousands of banners from the last century. In fact, inspiration for the design of our banner came from one banner in particular that has survived from the mid-nineteenth century! In a sense, we sought to revive a fading tradition.

For hundreds of years men's choral organizations constructed their own banners to identify themselves and instill a sense of pride. Like tattered military colors hanging in cathedrals, choral banners slowly became treasured iconic embodiments of an organization. They played a central role in the life of nineteenth century provincial men's choral societies. Once a year, members would carry their banners through the village streets, walking in solemn procession to the gravesites of departed members.

As time goes by, our banner will become much more than an elaborate expression of our choir's identity. Given time, our banner will become an even prouder visible symbol of our potent connection with the past. It was designed to reflect the idea of continuity. While the banner does add eye-catching color and celebration to our concerts, it also serves as a reminder of our great musical and fraternal legacy.

The banner was commissioned by Ramona Brittain in memory of her husband, Paul. It bears Paul's name along with that of other departed members. Their memory lives on. GH

Orpheus soothed the souls of beasts and made oak trees dance with his song

Norman P. Don,
D.D.S., P.C.
Family Dentistry

**Riverwalk
Dental**

Office Hours • MON-THURS 8-5 • FRI 7-2
4015 E. Paradise Falls Dr., Ste. 129 • Tucson, AZ 85712
Telephone (520) 795-1316 • Fax (520) 795-1216

Kacy J. LaFleur,
D.D.S.
Family Dentistry

**Riverwalk
Dental**

Office Hours • MON-THURS 8-5 • FRI 7-2
4015 E. Paradise Falls Dr., Ste. 129 • Tucson, AZ 85712
Telephone (520) 795-1316 • Fax (520) 795-1216

ADAIR
Funeral Homes & El Encanto
Memorial Crematory, Inc.

AVALON CHAPEL
8090 N. Northern Ave. Oro Valley, AZ 85704
520.742.7901

DODGE CHAPEL
1050 N. Dodge Blvd. Tucson, AZ 85716 • 520.326.4343

ADAIR'S CARROON MORTUARY
1191 N. Grand Ave. Nogales, AZ 85621 • 520.281.2424

Best Value - Low Cost Pet Cremations starting at \$75

Desert Sunset
Cremation & Funeral Services
15920 N. Oracle Rd
Suite 100 Catalina, AZ 85739
520.818.0038
www.DesertSunsetCremationandFuneralServices.com

Desert Sunset
Funeral Home
3081 W. Orange Grove Rd
Tucson, AZ 85741
520.297.9007
www.DesertSunsetFuneralHome.com

Owned and Operated by the Adair Family
Private onsite El Encanto
Memorial Crematories & Pet Crematories.

PROFESSIONAL SERVICES
VALUABLE RELATIONSHIPS

Tax Planning and Tax Preparation
Individuals, Trusts & Businesses

Accounting Services
Financial Statements & Investment Accounting

Consulting Services
Succession Planning, Business Valuations
& Litigation Support

(520) 326-0496
3320 N Campbell Ave,
Suite 200
Tucson, AZ 85719
www.petocpas.com

PETO & COMPANY
CPA'S PLLC

CBIZ RANKED #1 IN TUCSON ARIZONA
Book of Lists 2008

CBIZ Benefits and Insurance Services, Inc has proudly served Tucson as its employee benefits brokerage and consulting business specialists for over 32 years!

YOUR BUSINESS JUST GOT EASIER

1765 E Skyline Drive | Tucson, AZ 85718 | 520.327.6421 | www.cbiz.com/benefits-gzh

Off the Wall
Furniture Solutions
FAMILY OWNED AND OPERATED SINCE 1979

"The place to look for custom built home furnishings."

(520) 745-1186
www.offthewallfurniture.com

First Half

Il Barbiere di Siviglia

Gioachino Rossini based his opera buffa, *Il barbiere di Siviglia* on the first play in the immortal Figaro trilogy of Pierre-Augustin de Beaumarchais (1732-1799), *Le barbier de Séville*. Beaumarchais’ three incendiary masterpieces were banned by Louis XVI for investing the common man with too great a dignity and portraying the aristocracy unflatteringly.

True to form, the 24-year-old Rossini composed his comic masterpiece in just under three weeks! *Il barbiere di Siviglia* is arguably the greatest comic opera ever written! The premiere took place on February 20, 1816, at the Teatro Argentina in Rome. The opera gained an enormous success that has never diminished. *Il barbiere* was first performed in London in 1818. It received a Paris premiere in 1823, and was the first Italian opera performed in America when Manuel Gracia (for whom the opera was especially written) and his Italian troupe first performed it at the Park Theater in New York on November 29, 1825.

The legendary Spanish tenor, Manuel Garcia (1775-1832), whose stardom may be gauged by his fee for appearing in *Il barbiere* – higher than Rossini’s fee for composing it! – called Almaviva the greatest acting role ever written. He sang in the Paris and London premieres.

Cessa di più resistere, Count Almaviva’s act II aria, demands a triumphant display of tenor coloratura technique. It begins with a commanding *recitativo accompagnato*, proceeds to an expansively romantic middle section culminating in the beautiful “*Ah il più lieto, il più felice*,” which closes with a climactic burst of coloratura fireworks. You may recognize the same melody in Angelina’s famous act II rondo finale *Nacqui all’affano... Non più mesta*, which Rossini shamelessly recycled in *Cenerentola* that premiered in Rome just eleven months after his *Barbiere*.

Almaviva, in the form in which he was conceived, is the finest tenor role in the bel canto repertoire. *Cessa di più resistere* was cut from performances beginning in Rossini’s day. The entire aria runs eight minutes and is the final solo in the opera. Because of its intensely challenging coloratura passages, few tenors can do it full justice. But without the aria, the revelation of Count Almaviva’s true

identity – the turning point of the action – falls flat.

The aria tells us about love and freedom and says the way we look at the world can be changed. It delivers the forward-thinking Beaumarchais’ revolutionary message: one does not have to follow the old order, it’s okay to love whomever you wish. Count Almaviva cannot get what he wants based on his privileges as an aristocrat; he must turn for help to Figaro, a member of the proletariat. Dust off your Beaumarchais; his philosophy is all there, but in what seems to us today dry utilitarian dialogue. Ah, but Rossini clothed Beaumarchais’ argument (otherwise likely to be forgotten?) in eloquence impossible to forget – provided the tenor can sing it.

GH

Translation

Count:
Cease to resist further,
Do not provoke my anger:
The vile yoke
Of such cruelty is broken.
Your greedy fury
Will no long triumph
Over oppressed beauty.
Over innocent love.
And you, unhappy victim
Of a wickedly tyrannical power,
Subjected to the cruel yoke,
Can exchange anguish for pleasure
And rejoice in liberty
In the bosom of a faithful husband.
Dear friends...

Soldiers:
Have no fear.

Count:
This knot...

Soldiers:
...Is indissoluble,
And will bind you to her forever.

Count:
Ah, of all you loving hearts my heart
Is the most joyful, the happiest:
O glad moments of my happiness,
Do not fly away.

Soldiers:
To unite two loving hearts
Is a pleasure without equal.

La Forza del Destino

During a three-year gap between finishing his *Un Ballo in Maschera* in early 1858, and starting *La Forza del Destino* in mid – 1861, Giuseppe Verdi seemed to have decided to stop composing altogether! During this compositional hiatus, he told friends he had ceased to be a composer. He was famous, he was rich, he was applauded, but in truth, he was not content. During his silence he had a recurrent urge to write a really successful grand opera. Fortunately, the world would not let him rest. Fresh creativity came in late 1860 when the famous tenor Enrico Tamberlik wrote to Verdi with an offer of a commission. After much hesitation the 47-year-old composer signed a contract with the Imperial Opera of St. Petersburg for a new opera to be given during the winter season of 1861-2. *La Forza del Destino* (The force of destiny) was first performed on November 10, 1862, or if you prefer, October 29 according to the Russian calendar.

Giuseppe Verdi’s twenty-second opera, *La Forza del Destino*, has a lot going for it: a fiercely romantic plot full of far-fetched coincidences involving star-crossed lovers, grand heroics, blinding rage, murder, revenge, oh, and let us not overlook the singing monks! Delivered against a backdrop of martial and monastic life, we hear some of Verdi’s most dramatic music, great arias, duets and remarkable ensemble pieces. All in all, *La Forza del Destino* is a sprawling, brilliant and complex masterpiece.

Act II, scene 2
Much of the most beautiful music in Verdi’s *La Forza del Destino* is sung by Leonora, beloved of Don Alvaro, whose accidental killing of her father sets the complicated plot in motion. Distraught, she seeks sanctuary in a distant convent. On arrival she first sings the heartfelt prayer for forgiveness, *Madre, pietosa Vergine*.

At the close of Act II
Leonora kneels gratefully at the shrine of the Madonna and joining the monks sings with serene and elevated purity *La Vergine degli angeli*, what some have called the ‘crown jewel’ of the entire opera.

GH

Translation

Leonora:
I’ve got here! Oh, thank God!
My final resting place.

At last I’ve got here!
I shudder!
The whole inn
Heard my horrible story,
And my own brother was telling it!
If he had found me out! Oh, heavens!
He said that Don Alvaro
Had sailed for the West!
He was not killed that ghastly night
When, spattered with my father’s blood,
I followed on his heels, but lost him.
He left me behind and fled.
Oh, God, I cannot control my grief!
O Mother of God, Holy Virgin,
Forgive my wicked sin.
Purge from my hear all thoughts
Of my once and faithless lover.
In this seclusion
I’ll expiate my guilt.
O Lord, have mercy on me,
Do not forsake me.
Mercy, have mercy on me, Lord.

Monks:
Come, let us adore
And go before God;
Let us implore the heart of God who made us.

Leonora:
Ah, what celestial harmony of notes
Pours from the organ and the choir,
And, like a veil of incense, floats
Toward Heaven and the seat of God.
It fills my tormented soul
With ease and peace.
I will go toward my sanctuary;
But do I dare, at the hour?
What if someone should find me out?
Poor Leonora, you tremble?
No, the kindly brothers
Will not refuse to take me in.
Help me, O Lord, I beg.
O God, do not forsake me;
Have mercy, O Lord.

Monks:
Let us implore the heart
Of God who made us.

Leonora:
O Lord, have mercy on me.
May blessed Mary-of-the-angels
Wrap me in her cloak of peace.
May the host of Heaven guard me,
And give me rest.
May blessed Mary-of-the-angels
Guard me and give me rest.

Guardiano, Melitone and the Friars:
May blessed Mary-of-the-angels
Wrap you in her cloak of peace.
May the host of Heaven guard you,
And give me rest.

**A German Requiem,
Johannes Brahms,
(Ihr habt nun Traurigkeit)**

The Brahms requiem is strikingly different from those in the Roman Catholic tradition. It begins not with a prayer for the dead but with solace for the living: “Blessed are they that mourn, for they shall be comforted.” It is in German rather than Latin. Brahms himself selected the passages from the Lutheran Bible for a libretto that would be sacred but not liturgical, humanistic rather than dogmatic. (Carl Martin Reinthaler, director of Music at the Bremen Cathedral, expressed his concern to Brahms that the redeeming death of Jesus was not part of the text. When the piece was performed in Bremen, Reinthaler took it upon himself to insert the aria “I know that my Redeemer liveth” from Handel’s *Messiah* to satisfy the clergy.) Consolation is the theme of the fifth movement. It was composed almost as an afterthought a month following the original premier of the work and slipped in after the fourth of what had been six movements. The final version was presented in Zurich on September 12, 1868, a turning point in Brahms’s career.

Brahms composed his requiem for a large orchestra, but we’re happy to sing accompanied by a piano four-hand arrangement written by Brahms himself. Brent Burmeister and Chien-I Yang will provide the hands. Sopranos Lindsey McHugh and Erika Burkhart will provide the solo voice.

CD

Translation

And ye now therefore have sorrow;
but I will see you again,
and your heart shall rejoice,
and your joy no man taketh from you.
King James Bible

**A Faust Symphony, Franz
Liszt, Schlusschor**

As it happens, we’ll sing another piece that was an add-on. Three years after Franz Liszt thought he had finished *A Faust Symphony*, he added a *Schlusschor* (concluding chorus) for a performance at the dedication of a monument to Goethe and Schiller in the city of Weimar in 1857. The *Schlusschor* is just eight lines taken by Liszt from Goethe’s *Faust*:

Everything transitory
Is only an allegory.
The insufficient

Is here completed;
The indescribable,
Is here explained;
The Eternal Feminine
Draws us aloft.

Because a men’s choir is made up of beings who stereotypically have trouble understanding even mortal women, one wonders how we are to sing about the Eternal Feminine. We will do our best.

NM

Amor de Mi Alma

The poetry of Garcilaso de la Vega (ca. 1503-1536) in a contemporary setting by Z. Randall Stroope (b. 1953)

Z. Randall Stroope has composed more than 125 choral settings, among which his setting of the *Amor de Mi Alma* is considered one of the best: a painfully beautiful setting of Garcilaso de la Vega’s *Soneta V*.

De la Vega is regarded by many as the most influential poet to introduce Renaissance verse forms to Spain, and he did this mainly through the tragic love poetry of his 40 sonnets. The *Amor de mi Alma* is nothing less than the portrait of a lover helpless to express his love.

Stroope has condensed and rearranged the poetry but not lost its power. The opening of his setting has the voices moving, sometimes together and sometimes not, in the main theme: *Yo no nací sino para quereros* – I was not born but to love you. The images build as the lover compares his soul to a piece of cloth cut to fit the countenance of his beloved and then cloak it: *Mi alma os ha cortado a su medida* – You my soul has cut to its measure.

Suddenly the highest and lowest voices hold their notes while the inner voices move nearly in a Moorish style as the poet laments that he cannot have more than the image written on his soul lest he reveal his love. But as the poet realizes what he must do, Stroope brings the music back to its original key and glorious end: *Y por vos e de morir, y por vos muero*.

The phrase [h]e de morir is a 16th century Castilian idiom meaning something like “I would be obliged to die if it were necessary”. This depth of meaning reveals the emotions intended in the final *muero*: not simply “I die” but “I am called to die by this obligation and, by dying, I fulfill it.”

The second stanza refers to the *gesto* written

on the poet's soul. This is a hard concept to express in English. It is more than an image, a face or an aspect. As de la Vega uses it, it is more like "your countenance that reveals your essence in your face."

Stroope's music is powerful, lyrical, tragic and deeply emotional all at once. It gives tremendous force to the deep devastation in our poet's feelings. Even though de la Vega's poetry is little known now outside of small enclaves, Stroope has brought at least this one example before us in all of its glory.

JO

I was not born but to love you;
You my soul has cut to its measure
It's you I want as a cloak for my soul.

Your every aspect is written on my soul;
I no more than read, that within it,
I hide even from you.

How much I must confess I owe you:
For you I was born, for you I have life.
Were it necessary, for you I would die;
and for you I do die.

Tr. Keith Beckman

The Seal Lullaby

It is amazing to realize that during Rudyard Kipling's lifetime, that great English short-story writer, novelist, and poet went from being the unofficial Poet Laureate of Great Britain to being one of the most denounced poets in English literary history! In 1907, Kipling became the first Englishman to receive the Nobel Prize for Literature. By the time of his death in 1936, Kipling had compiled one of the most diverse collections of poetry in all of English literature. Today we recognize Rudyard Kipling as one of the best ballad writers of all time. The following Kipling ballad, in musical setting, justifies that claim and leaves no room for doubt.

Rudyard Kipling's poem "The Seal Lullaby" prefaces the story "The White Seal" from *The Jungle Book*, first published in magazines in 1893 and '94. "The White Seal" is the story of Kotic, a seal who saved his species by finding a beach hunters couldn't get to by land or sea. We sing "The Seal Lullaby" set to music by the popular contemporary composer Eric Whitacre.

Kipling (1865-1936) wrote *The Jungle Book* in a farm cottage near Brattleboro, Vermont, not

far from his wife's family's estate. His tiny study and the quiet location suited him perfectly. He claimed that he blocked out the stories in his head, after which his pen took charge and he watched it begin to write.

Hundreds of Kipling's poems, ballads, and ditties have been set to music, so it is somewhat paradoxical that he himself was utterly tone deaf. One of Kipling's daughters wrote that her father admitted that God "had excluded all music from his make-up except the brute instinct for beat, as necessary for the manufacture of verse."

Eric Whitacre follows a long line of noted composers who have set Kipling's poetry. Whitacre is widely known for his "Virtual Choir" projects on YouTube, stitching together individual voices from around the world in a cyber-internet choir. YouTube has exposed Whitacre's music to a new audience and helped it gain an unprecedented popularity. Orpheus sang his "Lux Aurumque" during the Christmas season.

NM

*Oh! Hush thee, my baby, the night is behind us,
And black are the waters that sparkled so green.
The moon, o'er the combers, looks downward to find us,
At rest in the hollows that rustle between.
Where billow meets billow, then soft be thy pillow,
Oh weary wee flipperling, curl at thy ease!
The storm shall not wake thee, nor shark overtake thee,
Asleep in the arms of the slow swinging seas!*

Sure on This Shining Night, Morten Lauridsen

In December 1994 the Los Angeles Master Chorale presented the world premiere of a setting of the Latin chorus *O Magnum Mysterium* by a little-known 51-year-old USC-based composer named Morten Lauridsen. Twenty years later choirs the world over regularly perform the renowned Morten Lauridsen's works, earning him the title of today's most frequently performed American choral composer.

Morten Lauridsen was born February 27, 1943, in Colfax, Washington. He worked for a time as a Forest Service firefighter and lookout on an isolated tower near Mt. St. Helens before traveling south to study

composition with Halsey Stevens and Ingolf Dahl at the University of Southern California. Lauridsen began teaching at USC in 1967 and has been a member of the faculty ever since.

The 70-year-old composer now divides his time between Los Angeles and his home on Waldron, a remote island in the San Juan Archipelago off the northern coast of Washington state.

It is indeed a brave American composer who would dare to follow Samuel Barber in setting that remarkable poem of timeless beauty, *Sure on this Shining Night*. The poem, by James Agee (1909-1955), inspired Barber to compose one of the greatest and most popular art songs of the 20th century. Having sung and taught Barber's setting for many years, I was not prepared to believe any other version could be as moving. Well, I was mistaken. Morton Lauridsen has captured the beauty and wonder of Agee's poem, evoking the great expanse of the universe beheld in a summer night sky by a lone wanderer. His setting is spare, flowing and stunningly beautiful. The poem comes from James Agee's *Permit Me Voyage*, published in 1934 by Yale University Press. While working for *Fortune Magazine*, the 25-year-old poet, novelist, journalist, film critic, screenwriter, and social activist published what was to be his only volume of verse. On previous programs Sons of Orpheus has thoroughly enjoyed performing Morton Lauridsen's *Dirait-on* and *O Magnum Mysterium*. We now take great pleasure in presenting his serene and radiant choral setting of *Sure on this Shining Night*.

GH

It is absolutely essential that gifted young musicians who aspire to a career in music have a platform on which to test their powers and sharpen their skills.

Opportunities to meet and surpass their artistic and performance goals are not always easily available to the young emerging artist. Sons of Orpheus is dedicated to providing an ongoing showcase for outstanding student musicians and talented local performers. Young, aspiring musicians whose remarkable vitality and virtuosity are being cultivated here in our music programs perform in a professional environment before you, our music loving audiences. Today Sons of Orpheus is honored to welcome back to our stage the outstanding talents of soprano Christi Amonson, tenor Brandon Dale, and bass Jess Koehn. In addition we welcome the return of instrumentalists Nicole Skaggs, violin, and Steven Abramson, piano. It is also our great pleasure to introduce Luciano Marazzo, tenor, and Samson McCrady, baritone.

Brandon Dale

Brandon Dale was born and raised in Portland, Oregon, where he began his musical education and performance career at a young age. He began cantoring at weekly Sunday Mass for St. Cecilia Catholic Church in Beaverton, Oregon and at the age of nine became a member of The Oregon Children's Choir and Youth Choral (OCCYC) with which he sang for ten years under the direction of its founder, Sandra Miller. During Brandon's ten years with the OCCYC, he sang in

many of the western European countries, and was invited to participate in Sunday Mass at the Vatican. In the Summer of 2012, Sons of Orpheus Male Choir of Tucson, under the direction of its founder, Grayson Hirst, travelled to Italy, where they were invited to participate in Sunday Mass in St. Peter's Basilica, where Brandon performed as a tenor soloist with the choir. After graduating from Valley Catholic High School, Brandon received a full tuition scholarship from the University of Arizona to study vocal performance and operatic theater. Throughout his operatic studies at the U of A he has performed many operatic roles such as The Magician in *The Consul*, Annio in W.A. Mozart's *La Clemenza di Tito*, Don Ottavio in *Don Giovanni*, Gherardo in *Gianni Schicchi*, and Gastone in *La Traviata*. Brandon has worked with the Arizona Opera Company Chorus in their 2013 production of *Der Fliegender Hollander* and participated in the Arizona Opera Tucson Outreach Program. Brandon currently lives in Tucson where he is still active at the University of Arizona. He is currently

playing the role of Monostatos in the University of Arizona's 2014 Spring production of W.A. Mozart's *Die Zauberflöte*, and is a professional tenor soloist in Tucson with the The Sons of Orpheus and at St. Paul's United Methodist Church.

Nicole Skaggs

Nicole Skaggs is 15 years old and is currently in the 10th grade at Canyon Del Oro High School. She has studied violin since the age of 3. She is currently

studying with David Rife of the Tucson Symphony Orchestra.

She has won the Civic Orchestra of Tucson concerto competitions in 2013 and 2014, and she was a silver medalist in the Tucson Philharmonic Youth Orchestra's concerto competition. She was one of the 13 violinists across Arizona chosen to perform at the 75th Anniversary of the AMEA Solo and Ensemble Festival in 2014.

Nicole is currently Concertmaster of the Tucson Philharmonic Youth Orchestra, and she has won the Concertmaster chairs at the AMEA All-Regional Orchestra for the past two years. She was the only violin player from Tucson to be selected for the 1st violin section of the All-State Orchestra in Phoenix.

She has enjoyed being the violin accompanist for the past four concert seasons for the Sons of Orpheus and was thrilled to accompany them on their Italy tour in 2012.

Gaby Rincón

Gaby Rincon began her violin studies at age six in elementary school through its mariachi program. She continued her

participation in mariachi until her senior year in high school when she began an approach to classical music. After falling in love with the genre, she continued her music education in college as a student of David Rife and Matthew Spieker, and has performed in chamber groups, from duets to chamber orchestra.

Gaby is majoring in Music Education at the University of Arizona, and plans on teaching abroad, with the ultimate goal of becoming a Professor of Music Education specializing in the elementary classroom.

Bryce Rodriguez

Born and raised in Tucson, Bryce Rodriguez is Salpointe Catholic High School graduate and former football player who never planned on pursuing any musical ventures until some voice lessons with family friend Jeanne Voutsas uncovered a nagging desire within him to sing opera. As a student of

Professor Grayson Hirst, Bryce has performed multiple roles with the University of Arizona Opera Theater, as a soloist with the Sons of Orpheus, as a member of the tenor quartet Tra Fratelli, and in several other local engagements.

Chien-I Yang

Born in Taiwan, Chien-I Yang has had a remarkable career as a classical and contemporary pianist. A prize-winning performer of numerous awards, she won the 40th annual President's Concerto Competition at UA, the winner of the MTNA Young Artist Competition for Arizona 2012, the 3rd price of the 4th annual Trester Piano Competition and the 3rd price of the MTNA Young Artist Competition Southwestern Region. She has performed in master classes given by Monique Duphil, Phillippe Entremote, Edna Golansky, Gary Graffman, Rebecca Penneys, Thomas Schumacher, and Arie Vardi and has been broadcast live on WXEL radio several times. Ms.

Yang has been a scholarship student at the Chautauqua Music Festival in Chautauqua, NY in 2010 and 2011. She is one of the pianists for the touring chamber group "The Core Ensemble" and aside from Ms. Yang's classical performance engagements; she is an in-demand musical theatre pianist and bandleader, working with Entr'Acte Theatrx. Described by Hap Erstein of the Palm Beach Post, "Chien-I Yang heads an accomplished three-piece combo, and plays a mean keyboard." Her most recent musical theatre collaborations were *You're A Good Man Charlie Brown* and *How To Succeed In Business Without Really Trying*. Ms. Yang received her Masters of Music Degree at Lynn Conservatory of Music in Florida under Dr. Roberta Rust. Currently, Ms. Yang is pursuing her Doctor degree with Dr. John Milbauer at University of Arizona.

Toru Tagawa

Toru, from Hiroshima, Japan, started playing the violin at age 6, and joined the Kurashiki Junior Philharmonic Orchestra

at age 10. He received his Violin Performance degrees from the University of Tulsa (BM) and the Florida State University (MM), and a Music Education degree (MME) from the University of Arizona. His main Violin teachers include Steven Moeckel, Gary Kosloski, Elliot Chapo, Derry Deane, and Mikio Ejima.

As a violinist, he performed with the National Repertory (CO), Tallahassee (FL), Shreveport (LA), Arkansas (AR), Vancouver (Canada), Hiroshima (Japan), AIMS (Austria), Tucson, Tucson Pops, and Arizona Opera Orchestras among others. He was a member of the Sturgis String Quartet as an Arts Partner with the Arkansas Symphony Orchestra for three years where he performed chamber music recitals and educational outreach performances.

He is also active as a conductor. Toru was one of the conductors for the Interlochen Repertory Orchestra in 2007, and in 2011 Toru founded the Tucson Repertory Orchestra and he is the conductor of the orchestra. He has participated in conducting workshops at Juilliard, and Queens College, and is a member of the Conductors Guild. His conducting teachers include Thomas Cockrell, Charles Bontrager, Jung-Ho Pak, Maurice Peress, Donald Portnoy, Sandra Dackow, Adrian Gnam, and Robert Gutter. Since 2008, he has been the orchestra director at Canyon del Oro High School,

and serves as the Treasurer of the American String Teachers Association of Arizona.

Carlos Zapién

Carlos Zapién has participated in Master Classes and has sung as a recitalist in his native Mexico, and also in Austria, Germany, Italy, Taiwan and the United States. As a member of the Oregon Opera Ensemble he has participated in diverse operatic productions, including *La Cambiale di Matrimonio* (Rossini), *The Magic Flute* and *The Marriage of Figaro* (Mozart). In 2007 he made his European operatic debut as Count Belfiore in Mozart's *La Finta Giardiniera* with the Thuringian Philharmonic at the Ekhof Festival. Later he sang Schubert's *Mass in B flat Major* at the Gasteig in Munich with the Bach Collegium of Munich.

In Pisa, he took on the role of Alfred in *Die Fledermaus* with the Jenaer Philharmonic. In 2009, Zapién performed with the Reutlingen Philharmonic in a concert dedicated to the works of

Rossini, and appeared at the Schloss Solitude in Jommelli's opera *Didone Abbandonata* with the Stuttgart Philharmonic.

After receiving awards from the Government of Sonora in 2008, Carlos was named Artist in Residence at the Opera Studio of Stuttgart, 2009-2010, where he performed various roles from *Il Trovatore* to *The Marriage of Figaro*, and he created the role of the son of Medea in *Fremd* by Hans Thomalla, collaborating with Maestro Joahannes Kalitzke.

Recent performances include the Oratorio *Jonas* by Carissimi, arias from Brescianello's *La Tisbe*, Bach's *Magnificat* and the tenor role in Orff's *Carmina Burana*. In addition to his performances, Carlos Zapién is the founding director of Ars Vocalis Mexico, a program begun in 2010, and designed to open opportunities for young Mexican singers. And in 2013 Carlos was appointed Director of Music for the Cathedral of Saint Augustine in Tucson.

Brent Burmeister

Brent Burmeister celebrates his 16th year with Sons of Orpheus.

His biography is in the words of Andre Gide:

Nothing happens. Always the quiet life – and yet such a turbulent life.

Everything happens deep in the soul. Nothing appears on the surface.

How can I write about nothing?

Erika Burkhart

Erika Burkhart is a soprano with great musical range. She has performed as a soloist in the Tucson Chamber Artists performance of Bach's *Mass in B Minor*, as well as a new Stephen Paulus oratorio, *Prayers and Remembrances*, commemorating the anniversary of 9/11. Erika has performed Bach's *Magnificat* and Vivaldi's *Gloria* with the Tucson Symphony Orchestra as well as Handel's *Esther* with the Wieck Chamber Singers, and a number of concert works while

at the University of Arizona. Her opera roles have included Carolina in Cimarosa's *Il Matrimonio Segreto*, Sarah Good in Ward's *The Crucible*, Rose Murrant in *Street Scene* and Zerlina in *Don Giovanni*. She most enjoys singing new works and has sung several world premiere chamber works. She has won the Southern Arizona Opera Guild's "Quest for the Best" competition, the Amelia Rieman Opera Competition, and the Arizona District Metropolitan Opera National Council Audition. Since completing her degree at the University of Arizona, Erika has continued to perform throughout Southern Arizona. She teaches voice lessons in Tucson and has been a Teaching Artist with Arizona Opera's outreach program.

Lindsey McHugh

Soprano Lindsey McHugh is a junior at the University of Arizona, majoring in choral music

education. She studies voice with Professor Grayson Hirst at the University and is a member of the Arizona Choir, the school's top choral ensemble, which will travel to Vienna and Prague in May of this year. Miss McHugh has sung with Sons Of Orpheus since Spring 2011 and will travel with them to Paris in 2015. She has appeared as soloist with the Tucson Pops Orchestra under Maestro Lászlo Veres's baton, and will do so again this summer with Maestro Veres and the Arizona Symphonic Winds.

As a collaborative pianist, Miss McHugh has worked with voice and instrumental students at Pima Community College and the University, as well as with choirs at the Arizona Schools For the Deaf and Blind, St. Francis In The Foothills United Methodist Church, and Desert Sky Middle School in Vail. She has also played featured roles and served as musical director, accompanist, and sound plot designer for various showcases and full productions with the Red Barn Theatre Company, Christian Youth Theatre, Mystery Mansion Dinner Theatre of Tucson, Pima Community College, the University of Arizona, Escape Reality Productions, and the Performing Arts Center in Coolidge, AZ.

Miss McHugh is a very active member of the Southern Arizona Chapter of the Arizona Council Of the Blind. She plans meetings, organizes recreational outings, and is always eager to volunteer.

Christy McClarty

Christy McClarty began her studies at the University of Arizona in 2010 where she began studying with Faye Robinson. Her first opera role at the University of Arizona was in the production of Mozart's *Don Giovanni* where she performed the role of Donna Elvira. The next summer Miss McClarty performed the role of La Contessa in Mozart's *Le nozze di*

Figaro at Opera in the Ozarks with renowned conductor Dr. Thomas Cockrell. Back at school the following semester, she was cast as Magda Sorel in *The Consul*. Her final performance at the University of Arizona was Violetta in the ambitious production of *La Traviata*. While earning her Master's degree from California State University-Northridge she performed the roles of Suor Angelica (title role) and Susanna in *Le nozze di Figaro*.

Her excellence in academics and performance led to her induction into the Pi-Kappa Lambda musical honor society. In 2009, she was selected as a regional semi-finalist in the Metropolitan Opera National Council Auditions. Miss McClarty currently resides in Phoenix where she studies with Kathleen Berger and continues to audition for the next great opportunity. She is happy to be a guest soloist with the Sons of Orpheus and thanks them for the great musical moments and memories.

Russell R. Murphy, Ltd.
 Certified Public Accountant
 AICPA Personal Financial Specialist
 Certified Financial Planner
 Certified Specialist In Estate Planning
 Certified Specialist In Retirement Planning
 Designated Broker - Shirley Management Company

CPA **PFS** **CFP** **CSEP** **CRP**

RUSSELL R. MURPHY
 Phone 520-577-6400
 Fax 520-577-8400
 4011 East Camino Montecillo Tucson, AZ 85718-3437
 Email: rmcpa@comcast.net

Hitting the high notes since 1939!

TUCSON ARIZONA BOYS CHORUS
 (520) 296-6277
 www.boyschorus.org

Celebrating 75 Years

CENTERLINE
DESIGN & CONSTRUCTION
License #100316

AL GASTELUM, JR.
ARCHITECT / BUILDER

DISTINCTIVE CUSTOM HOMES

6558 E. Ghost Flower Dr.
Tucson, Arizona 85750
(520) 290-2202
Fax (520) 886-2663

PROACTIVE
PHYSICAL THERAPY

Prevent a Fall!

Contact us to schedule your
FREE Balance Screen
& learn how you can move
confidently and safely.

FREE Balance Screen

Visit us online at www.proactivept.com
or call (520) 777-3596 for more information.

HOLUALOA® COMPANIES
Real Estate Investment & Development
www.holualoa.com
520.615.1094

*The Kasser Family and Holualoa Companies
is a proud sponsor and supporter
of Sons of Orpheus.*

LOS ANGELES · PHOENIX · TUCSON · KONA · PARIS · GENEVA

The Jim Click and Holmes Tuttle Automotive Team
is a Proud Sponsor of

SONS OF ORPHEUS

THE MALE CHOIR OF TUCSON

23rd ANNUAL GALA
SPRING CONCERT

www.JimClick.com

www.HolmesTuttle.com

Sons of Orpheus - The Male Choir of Tucson

Grayson Hirst – Founder/Artistic Director

23rd Anniversary Gala Spring Concert

Sunday, April 6, 2014 3:00, P.M.
Casas Adobes Congregational Church
6801 N. Oracle Rd, Tucson

Sunday, April 13, 2014, 3:00 P.M.
The Lodge at Del Webb/ Rancho Del Lago
10264 S. Blendu Way, Vail, AZ

Saturday, April 26, 2014, 2:00 P.M.
Grace St. Paul's Episcopal Church
2331 E. Adams Street

I

Cessa di più resistere, Ah il più lieto, il più felice,
from *Il Barbiere di Siviglia*, Act II.....Gioachino Rossini (1792-1868)
Brandon Dale, *tenor* (April 6 and April 26), Carlos Zapien, *tenor* (April 13)
Chien-I Yang, *piano primo*—Brent Burmeister, *piano secundo*

Son giunta, la Vergine degli Angeli,
from *La Forza del Destino*, Act II.....Giuseppe Verdi (1813-1901)
Christy McClarty, *soprano*

II

Ihr habt nun Traurigkeit, from *Ein Deutsches Requiem*, Op. 45, No. 5.....Johannes Brahms (1833-1897)
Lindsey McHugh, *soprano* (April 6 and April 26),
Erika Burkhart, *soprano* (April 13)

Schlusschor, from *Faust-Sinfonie*, LW G12.....Franz Liszt (1811-1886)
Brandon Dale, *tenor* (April 6 and April 26), Carlos Zapien, *tenor* (April 13)

III

Amor de mi Alma, Garcilaso de la Vega (1503-1536).....Z. Randall Stroepe (b. 1953)

The Seal Lullaby, Rudyard Kipling (1865-1936).....Eric Whitacre (b. 1970)

Sure on this Shining Night, James Agee (1909-1955).....Morten Lauridsen (b. 1943)

Intermission

Guest Appearance by David Fitzsimmons, April 26th

IV

Lowlands (American Sea Shanty).....arr. Robert Shaw/Alice Parker
David Harrington, *baritone*

Shenandoah (American Sea Shanty).....arr. Kent Newbury

Swansea Town (English Sea Shanty).....arr. Robert Shaw/Alice Parker

V

The Policeman's Holiday.....Montague Ewing (1890-1957), arr. T. Wentzel
David Harrington, *baritone*

Jalousie "Tango Tzigane".....Jacob Gade (1879-1963), arr. T. Wentzel
Nicole Skaggs, *violin*, Bryce Rodriguez, *tenor*

Gigolette.....Franz Lehár (1870-1948), arr. T. Wentzel
Lindsey McHugh, *soprano* (April 6 and April 26),
Erika Burkhart, *soprano* (April 13)

VI

The Story of Ferdinand the Bull, Munro Leaf (1905-1976).....Alan Ridout (1934-1996)
Gabriela Rincón, *violin*, Lindsey McHugh, *narrator* (April 6 and April 26),
Toru Tagawa, *violin*, David Yetman, *narrator* (April 13)

VII

Arizona, Arizona.....Truck Stop, arr. V Williamsen
Brandon Dale, *tenor* (April 6 and 26) and Bryce Rodriguez, *tenor* (April 13)

Don't Fence Me In.....Bob Fletcher (1885-1972), Cole Porter (1891-1964), arr. M Hill
David Harrington, *baritone*

Mexicali Rose.....Jack B. Tenney (1898-1970), arr. J. Filipek
Bryce Rodriguez, *tenor*

Theme from Rawhide.....Dimitri Tiomkin (1894-1979), arr. M. Hill

Brent Burmeister, *piano*

Second Half

Sea Shanties

A great legacy of song has come down to us from the Age of Sail. Shanties are the work songs once used on the square-rigged whalers, the clipper ships, the merchant navy, the fishing fleets, and the gulf traders. In a way, sea shanties bring us closer to the tasks, thoughts, and values of our forefathers who spent their lives on the sea in the era of the sailing vessel. We relive our history in these songs that were sung throughout the seven seas, songs that will live as long as men have voices to sing.

Swansea and *Lowlands* are examples of Captain Shanties sung when raising the anchor on a ship while winding the chain around a giant winch. These are classic arrangements by Robert Shaw and Alice Parker. *Shenandoah* began as a song of the flatboatmen on the Missouri River in the early 19th century, which worked its way down the Mississippi to American clipper ships and then around the world. Our arrangement of *Shenandoah* is by Kent Newbury of Scottsdale, Arizona, a proficient composer of choral music with almost three hundred works published over the course of fifty-eight years. Newbury has received over a dozen awards from the American Society of Composers, Authors, and Publishers (ASCAP) since 1982.

Orpheus takes pleasure in presenting a group of Sea Shanties from the days of wooden ships and iron men.

The Policeman’s Holiday

During the 1910s, ‘20s and ‘30s, British dance bands flourished in dance halls and hotel ballrooms. These small bands, usually comprised of no more than a dozen musicians each, became known for their melodic, good-time music with jazz and big band influences, but they also maintained a sense of style born in the British music hall tradition of the late 1800s. Some of the dance numbers they presented were purely instrumental, while others had lyrics to be sung during part or all of the piece. Often comedians or music hall personalities of the day would perform the vocals while backed

by the band, and sometimes the band members themselves stepped in to sing the verse or chorus.

Today we present to you three dances that also doubled as vocal numbers. The first,

The Policeman’s Holiday, dates from 1911. Penned by British composer Montague Ewing when he was only 21 years old, it quickly became a hit, and he went on to write numerous other pieces with descriptive titles such as *The Queen Was in the Parlor*, *Whistling under the Moon* and *Butterflies in the Rain*. Ewing is perhaps best known, though, for his 1926 *Moonlight on the Ganges*, which was recorded numerous times over the next 50 years by band leaders the likes of Tommy Dorsey, Glenn Miller and Benny Goodman. The younger generation will likely recognize his fast-paced *Fly by Night*, used in soundtracks for the animated TV series *The Ren & Stimpy Show* and *SpongeBob SquarePants*.

The Policeman’s Holiday’s rhythm and tempo allowed it to double either as a one-step or two-step dance. The two-step, found in many folk dances, has its origins with the polka. The one-step was a stielier version of the turkey trot that was danced to fast ragtime music popular between 1900 and 1910. The one-step incorporated several basic figures including the Castle walk (named after and introduced by ballroom dancers Vernon and Irene Castle), the turn, the dip, the grapevine, the square and the one-step eight. The dance figures of the Castle walk and the square are also shared with the tango. The Castles refined and popularized the foxtrot in 1914 in Irving Berlin’s first Broadway show, *Watch Your Step*, pushing the turkey trot out of favor.

Due to its two instrumental sections, *The Policeman’s Holiday* presents itself more as a dance number than a song, but arranger Thomas Wentzel has found a way to keep the men of Orpheus involved.

TW

Jalousie “Tango Tzigane”

Jacob Thune Hansen Gade was born in 1879 in Vlejel, Denmark into a family of musicians. His father and grandfather played at parties in nearby villages, and by age nine

he had joined them as a trumpeter. At age 12 he began to study violin, his instrument of choice in later years. He dreamed of becoming a composer and orchestra conductor, and moved to Copenhagen to begin composing prolifically before he was 20. His first big hit came in 1900 with publication and popularization of a “toast” song called *Sunshine on the Ripe Grapes*. His fame grew as he continued composing waltzes and other dance music, played violin in several orchestras, then began leading his own orchestras that performed in cinema theatres as accompaniment to silent films. In 1919 Gade traveled to New York City to pursue his performing in large cinema theatre orchestras, and was invited to join the Philharmonic Orchestra of New York, with which he performed for two years. He then returned to Denmark to conduct Copenhagen’s Palads Cinema Theatre Orchestra, for which he composed and arranged music to accompany silent films. It was there, on September 14, 1925, that he performed *Jalousie (Jealousy)*, a gypsy-style tango, at the premiere of the American movie "Don Q., Son of Zorro", starring Douglas Fairbanks and Mary Astor. The piece was soon recorded by Arthur Fiedler with the Boston Pops and became a worldwide hit, eventually appearing in over 100 (non-silent) movies. A few years after *Jalousie’s* great success, Gade was able to retire from conducting and devote himself solely to composition, supported by *Jalousie’s* royalties. But in spite of his ensuing prodigious output of dance and symphonic music, he never had another triumph to match that of *Jalousie*.

Gade set up a foundation with the funds from his estate and future royalties to sponsor talented young musicians, which to this day holds an annual contest for violinists in his hometown. Gade explained, “I still remember the financial and educational difficulties I had when I was young, when I arrived in Copenhagen with the purpose of making a living with music.”

Jalousie was born as an instrumental with a beautiful violin solo, but lyrics for the piece have been written in many languages, reflecting a country’s taste and commercial preference. Arranger Thomas Wentzel has blended the violin’s melody line with a tenor soloist singing English lyrics by Winifred May, bringing in the men of Orpheus with four-part harmony on the chorus:

‘Twas all over my jealousy,
My crime was my blind jealousy.
My heart was afire with desire for you
But I never thought our love was true.
You gave all your kisses to me
But now all too late I can see
The heartaches I cost you.
No wonder I lost you!
‘Twas all over my jealousy.

TW

Gigolette

Austro-Hungarian composer Franz Lehár is known mainly for his operettas, of which the best known and most successful is *Die lustige Witwe (The Merry Widow)*, which he wrote in 1905 at the age of 35. At that time, he had been the conductor of Vienna’s historic Theatre an der Wein for three years, and while *The Merry Widow* was only his fifth operetta, he composed around thirty more during his career. The exact number is difficult to determine because at least ten were revised versions of earlier operettas, with changes being made to the libretto, the music, or both. Such is the case with *Gigolette*.

In the middle of World War I, Lehár wrote one of his most decidedly unsuccessful operettas, *Der Sterngucker (The Stargazer)*, to a libretto by Fritz Löhner-Beda. Because some of its music appealed to an Italian producer, Carlo Lombardo, Lehár was persuaded to reuse much of the music, setting it in 1922 to a new book partly written by Lombardo, and calling it *La Danza delle libellule*. Due to the operetta’s great success in Italy, it was translated into English by the revered British novelist and playwright, Ben Travers. This new incarnation, titled *The Three Graces*, ran for three months at London’s Empire Theatre. One of the musical numbers in *La Danza delle libellule/The Three Graces* was a foxtrot called *Gigolette* which became so popular that Lehár revised the operetta yet again in 1926, joining forces with librettist Alfred Maria Willner and the famous Italian playwright Giovacchino Forzano, this time calling the operetta simply *Gigolette*.

The foxtrot *Gigolette* was translated into many languages (Lucienne Boyer recorded a sultry French version in 1930, the audio of which can be found on YouTube), was incorporated into other musicals such as the J. C. Williamson production *Betty*, circulated as piano sheet music around the world, and became a staple of the British dance bands in the late 1920s into the 1930s.

Cowboy Classics

The music of America is varied, plentiful and expressive. The land of the West is loved the world over for its blazing drama, its legends and its music. Cowboy songs are one of the most important parts of the folk music of our country.

Arizona has strong cowboy ties. Tucson is a Mecca of Western music. And, just down the road a-piece, is the birthplace of many legendary western movies: Old Tucson Studios.

The songs and stories of the West, its histories, its memorable movies excite the imagination enormously. The allegorical nature of the movie plots, the rugged individualist pitted against villainous, ruthless, brutal men, the altruistic hero’s valiant deeds, his fight for law and order glorified all the virtues we associate with frontier life. Only yesterday, the reality of hardships and lawlessness on the frontier were matters of life and death. Our forefathers and mothers had to fight to do whatever was necessary to survive. And in so doing, they helped to shape the American character. Their struggle for existence has captured the imagination of the world.

But the Old West has all but vanished, lost to us a little more each day, drowned in country music and the asphalt ocean of the New West. Lost, but not forgotten.

Over the years, Orpheus has collected and performed a large repertoire of classic and modern Western songs and ballads. All of them are colorful mirrors of life in the Old West, fleeting reminders of an altogether unique chapter in American history.

Arizona, Arizona

Sons of Orpheus completed a successful two-week concert tour of Germany, Austria and Hungary during the summer of 2000. Our debut concert in Germany took place in Hürth-Bärenrath suburb of Cologne. We were invited to perform a joint three-choir concert with Männergesangverrein Cäcilia and another touring men’s choir from Austria, Männergesangverrein Gries Kirchen Tollertau. At the post-concert party/gemütlichkeit there was dancing with light music provided by a fellow playing a keyboard synthesizer. He was also a singer and as you would expect, his vocal selections consisted of current popular

The Story of Ferdinand the Bull

Instead of fighting fiercely in the bull ring, you, Ferdinand, prefer to sit under your favorite cork tree and smell the flowers. Your timeless story was written by American author Munro Leaf (1905-1976) and illustrated by Robert Lawson (1892-1957). Your story was first published in 1936, just nine months before the Spanish Civil War, and it became an immediate children's book classic. Many considered your story a pacifist manifesto. You, Ferdinand, were actually banned in many countries, not surprisingly in Spain. In Nazi Germany, Adolf Hitler burned your book, but in India, Mohatma Gandhi considered your story his favorite. In 1938, your story became an Oscar-winning animated film by the Walt Disney Studios. Recently, you were the subject of a piece for solo violin and narrator by the British composer, Alan Ridout (1934-96). We are extremely happy to present "The Story of Ferdinand the Bull" on the 78th anniversary of its first publication. Happy birthday, Ferdinand. May all your flowers smell delightful forever. You will always be the world's most peaceful and lovable torito.

LM

PROGRAM NOTES

German favorites. Naturally, my ears pricked up when I heard him singing *Arizona, Arizona*. My curiosity was piqued. A German song about Arizona? He told me it was a song by a group called “Truck Stop,” a western band out of Hamburg! To make a very long story short, our choir secretary at the time, Vern Williamsen, contacted Truck Stop in Hamburg, and they sent us a copy of their version. You have heard many other fine choral arrangements by founding member, Vern Williamsen. Now we present his choral arrangement of Truck Stop’s *Arizona, Arizona*.

Don't Fence Me In

It seems inconceivable that Cole Porter, the composer of *Begin the Beguine*, *Night and Day*, *So in Love Am I*, and *What Is This Thing Called Love?* would actually stoop to write a cowboy tune! Well, he wrote *Don't Fence Me In*, didn't he? OR DID HE? The truth is, Cole Porter purchased the original lyrics and the melody to *Don't Fence Me In* for \$250.00 from Robert Henry Fletcher of Montana! Porter re-wrote the music, altered the words to the chorus and put his name on it!

In 1944, “The King of Cowboys,” Roy Rogers introduced *Don't Fence Me In* in the Warner Brothers’ star-studded wartime musical movie *Hollywood Canteen*. Roy sang it again in the following year in his own Republic motion picture *Don't Fence Me In*.

Don't Fence Me In made its own contribution to the national morale during World War II. The song made what Americans considered an appropriate statement to Adolph Hitler from a free country. The song was a monster hit for Bing Crosby and the Andrews Sisters during the war. Bing walked into the recording studio on July 25, 1944, without having seen or heard the song. Thirty minutes later the song was recorded! It went on to sell more than a million copies and topped the *Billboard* charts for eight weeks in 1944-45. It was Walter Winchell who broke the story that Porter had bought the song from a Montana cowboy named Fletcher. Twenty years after *Don't Fence Me In* first appeared, Bob Fletcher was finally recognized as the original composer. With the assistance of ASCAP – the American Society of Composers, Authors and Publishers – Fletcher was able to work out a modest royalty arrangement with a

representative of Cole Porter who, by that time, was seriously ill.

Mexicali Rose

Jack Tenney was born on April 1, 1898, in St. Louis, Missouri. He served in World War I and in the 1920s played the organ in theaters in San Francisco and Los Angeles. About that time he organized his own dance band.

Mexicali Rose is one of the many songs Jack Tenney composed while filling an engagement at the Owl, a landmark cabaret in Mexicali, Mexico. Prohibition helped Mexicali become a boomtown. Thirsty men, gamblers, and “soiled doves” from red-light districts poured across the border. Horse racing and boxing matches, all outlawed in California, came to Mexicali. The Owl Theater was a gambling hall par excellence, reputed to have the longest bar in the world. Men crowded around black jack tables, the air was thick with smoke, girls danced with whoever asked them – a dollar a dance and the music was good. The club was complete with dance floor and orchestra platform and a seven-piece band. Tenney was piano player and orchestra leader.

Jack Tenney sold the copyright to his yet unsuccessful *Mexicali Rose* for a pittance in 1935. About that time, *Mexicali Rose* and Jack Tenney took different paths. Tenney went to law school and in 1936 was elected to the California State Legislature. *Mexicali Rose* went on to become a worldwide hit and was translated into sixteen languages. Movie stars made *Mexicali Rose* famous. Bing Crosby recorded Tenney’s song and put it on the “Hit Parade.” Barbara Stanwyck starred in a movie of the same name. *Mexicali Rose* was also the title of a Gene Autry movie released in 1939.

Shortly before Jack Tenney died in 1970, the governor of Baja, California, and the mayor of Mexicali welcomed him with a long parade of Mexican dignitaries and musicians, honoring him as the person who “put Mexicali on the map.”

GH

Rawhide

Television’s western series have produced some memorable music. *Rawhide*, starring Clint Eastwood as Rowdy Yates, ran on CBS from 1959 to 1966. It featured theme music by Dimitri Tiomkin. It is ironic that a Russian could so readily distill the essence of the American West into authentic musical

terms, but Tiomkin was a composer witho peer when it came to providing accompaniments to big, outdoorsy entertainments. He has carved himself a permanent niche in the pantheon of legendary film composers with contributic such as *Gunfight at the OK Corral*, *High Noon*, *Red River*, *Duel in the Sun*, *Giant*, *Alamo*, and *Rawhide*.

Destination:
PARIS
FRANCE

sing and/or travel
with the
Sons of Orpheus
THE MALE CHOIR OF TUCSON
GRAYSON HIRST - FOUNDER/ARTISTIC DIRECTOR

Itinerary to include a number of choral performances including participation in the Sunday Mass at **Notre Dame Cathedral**

Departure on or about May 21, 2015. Return on or about June 1, 2015.
Estimated cost is \$3,500 per person, including airfare. To take advantage of this unique, low-cost concert tour and holiday, contact us by June 1, 2014.
For additional information regarding payment, rehearsal schedules, repertoire, etc., please contact:

Dr. Larry Ross: larryross@earthlink.net
Tom McGorray: thomasm98@gmail.com
www.sonsoforpheus.org

Sons of Orpheus is supported in part by grants from the Tucson-Pima Arts Council and the Arizona Commission on the Arts with funding from the State of Arizona and the National Endowment for the Arts.

Scan with your smart phone to access our website.

Fleming's®

Prime Steakhouse & Wine Bar

6360 N. Campbell Ave.
529-5017

*Congratulations to Sons of Orpheus
for 23 years of entertaining Arizona*

Shari Treiber
Senior Account Executive

Email streiber@ahslink.com
Office 866 862 4508
Cell 520 425 3644
Phone in Apps/Service 800 735 4663

Jim Howard &
Mary Anne Greer-Howard

Support
Sons of Orpheus

OBR Inc.
Remodeling and Renovations

Vince Robinett
Consultant

- Residential
- Commercial
- New and Existing

520 370-8566

robinett@mycomspan.com
Not a licensed contractor

*"Tucson's Local
Formal-Wear Leader"*

A SAILOR
TUXEDO &
BRIDAL SHOP

www.tuxedoandbridal.com

**You Have an Amazing Mind!
But, Are You Using it correctly?**

**Not Doing well? You Can!
Doing Well? You Can Do Much Better.**

Your creative mind can easily guide you in this very stressful world to live the life YOU choose, but only if you use it correctly. The Institute will show you how to **balance and increase** the use of your brain, with science-based techniques, in as little as 3 classes.

The Institute for Creative Living

Live Creatively! Live Boldly!

Live Free!

**For More Information call 520-445-3147, or go to:
Therapist.psychologytoday.com/rms/37971**

-Free Evaluation choose your Fee results guaranteed

Tucson Racquet & Fitness Club

4001 N. COUNTRY CLUB
TUCSON, AZ 85716

(520) 795-6960
FAX: 795-5007

A Tucson Tradition

*"Where Country Club Ends
Fitness Begins"*

Email:
tucsonracquetclub@earthlink.net

AEROBICS/FITNESS CLASSES
PERSONAL FITNESS TRAINING
YOGA CLASSES
WATER AEROBICS CLASSES
TENNIS LESSONS
PRO SHOP
HANDBALL/RACQUETBALL
SWIMMING LESSONS
LIFEGUARD TRAINING
SUMMER CAMP
NURSERY AVAILABLE

BILL SELBY
General Manager

We create architecture
for communities.

Places where people
work, learn, play.

bws ARCHITECTS

261 North Court Avenue
Tucson, Arizona 85710
520.795.2705
WWW.BWSARCHITECTS.COM

Richard Escobar, D.D.S.
General & Cosmetic Dentistry

2471 N. Country Club Rd.
Tucson, AZ 85716
(520) 327-5661
(520) 325-6557 fax
rescobardds@aol.com

Tucson's locally owned hearing center since 1989

Sharron Middleton
Hearing Instrument Specialist

((Lifestyle))
HEARING SOLUTIONS
Enjoy the sounds of life!

p (520) 323-0099
f (520) 290-6905
6479 E 22nd Street
Tucson, AZ 85710

sharron@lifestylehearingsolutions.com
www.LifestyleHearingSolutions.com

TUCSON SUBARU

SUBARU
Confidence in Motion

**FOR THOSE WHO LOVE LIFE.
IT'S NOT JUST A CAR, IT'S A LIFESTYLE.**

Tucson Subaru, owned by the DiChristofano family, has been serving Tucson since 1972. Stop by today and find out why more and more people are switching to a Subaru. For more information call 721-2400 or visit www.tucsonsubaru.com.

6020 East Speedway Blvd. 721-2400 www.tucsonsubaru.com

Gus Gerson, General Manager
info@gustotucson.com

Gusto
Unique Italian Cuisine

7153 East Tanque Verde, Tucson, AZ 85715
520.722.9487 www.gustotucson.com

XGBOYS
XFBI LISTSERV

TO JOIN GO TO:
<http://lists.xgboy.com/mailman/listinfo/xgboys>

Tom McGorray - tom@xgboy.com

ROHE & ROHE
TAX

JOSEPH ROHE

6761 E. Tanque Verde
Tucson, AZ 85715

520-298-1040 Fax 885-0524
Joey@RoheAndRohe.Com

Tierra Antigua REALTY

Colleen DiBiase, CRS, CDPE, GRI
Realtor®

520.909.8389

New & Used Bought & Sold

Kent's Tools
"Hard to find Tools are our Specialty"

CARPENTRY • PLUMBING • MECHANICS • MACHINIST
JEWELERS • LAPIDARY

(520) 624-8098
FAX (520) 620-6965
133 E. Grant Rd.
Tucson, AZ 85705

kentstools@aol.com
www.kentstools.com
M-F 8:00-5:30
Sat. 9:00-5:30

MATT MEISTER
Vice President
Mortgage Loan Originator

v.i.p. MORTGAGE INC

Mobile: (520) 241-7669
Phone: (520) 531-9474
Fax: (520) 844-1948
mmeister@vipmtginc.com
5401 N. Oracle Rd
Tucson, AZ 85704

NMLS# 166645 VIP NMLS# 145502

Wallace Physical Therapy

Bob Wallace, P.T.

Orthopedic, Industrial,
Sports, Personal Injury

5501 N. Oracle Rd, Suite101
Tucson, Arizona 85704
(520)408-9547 * Fax (520)408-8145
wallacept.com
Follow us on Facebook!

La Mia Toscana
Italian Kitchen

Giancarlo Stefanutto
Owner/Executive Chef

Phone: 520.742.4242
7332 N Oracle Rd.
Tucson, AZ 85704

Email: Giancarlo@lamiatoscana.net
Web: lamiatoscanaItaliankitchen.com

THE ROGUE THEATRE

10th Anniversary Season

**Great literature.
Challenging ideas.
Intimate setting.**

Season tickets are now on sale
Enjoy the best seats in the house!

AWAKE AND SING!
by Clifford Odets
September 11-28, 2014

Waiting for Godot
by Samuel Beckett
January 8-25, 2015

The Merchant of Venice
by William Shakespeare
April 30-May 17, 2015

JERUSALEM
by Jez Butterworth
November 6-23, 2014

THE LADY IN THE LOOKING GLASS
based on seven stories by Virginia Woolf
February 26-March 15, 2015

520-551-2053
www.TheRogueTheatre.org
Buy tickets online!

**Wife Hot?
You ain't seen
Naughton yet!**

Naughton's
Air Conditioning Cooling Plumbing

**Don't get caught
with your
pads down!**

Naughton's
Air Conditioning Cooling Plumbing

**Nobody is
Cooler than**

Naughton's
Air Conditioning Cooling Plumbing

**Congratulations
Sons of Orpheus
on your
23rd Great Season**

***May the Voice be
With You***

HOGAN (800) 794 - 1390 / (520) 327 - 6849
4023 E Grant Rd. Tucson, AZ 85712
info@HoganSchool.com

Find us on Facebook
twitter

**DESERT SKY
TECHNOLOGY** FREE ESTIMATES

797-7479

Computer Repair OnSite Service Laptop Specialists Remote Service

LONG REALTY IS PROUD TO SUPPORT THE SONS OF ORPHEUS

Like Real Estate,
beautiful music
requires a
masterful
conductor.

With all of the right tools and instruments,
Long Realty agents sell more real estate in
Tucson than the next 4 companies combined!*

*Data obtained 1/6/14 from TARMLS using Brokermetrics software for all closed residential sales volume between 1/1/13-12/31/13 and is deemed to be correct.

Let's make beautiful music together!

For more information, contact your favorite Long Realty sales associate,
or visit LongRealty.com to search over 60,000 listings in Arizona.

A BERKSHIRE HATHAWAY AFFILIATE

T U C S O N
PHYSICAL THERAPY P.C.
Dennis Driscoll, PT
President
tptdriscollpt@aol.com

7315 N. Oracle Road, #101 • Tucson, AZ 85704
Phone: 520-293-5551 • Fax: 520-293-6638

1657 W. Grant Road • Tucson, AZ 85745
Phone: 520-670-9558 • Fax: 520-382-5550

3720 S. Park Ave., #601 • Tucson, AZ 85713
Phone: 520-623-5551 • Fax: 520-624-7091

888 S. Craycroft Rd., #140 • Tucson, AZ 85711
Phone: 520-747-5557 • Fax: 520-747-1633

www.tucsonphysicaltherapy.com

Financial Planning Estate Planning
Tax Planning & Prep Retirement Planning
Wealth Management Pension Plan Management
Investment Management Raskob Kambourian Trust Services Alternative Investments

*The RK PLEDGE: Our commitment to the preservation of your wealth is
your assurance of financial fitness and balance in your life!*

Raskob Kambourian Financial Advisors, Ltd. 4100 N. First Avenue Tucson, AZ 85719 520-690-1999
www.rkfin.com

sierra fitness
HEALTH CLUBS
OF AMERICA, INC.

THE best IN PERSONAL TRAINING
CALL FOR OUR SPRING SPECIALS!

Sierra Fitness 5455 North Kolb Road Tucson, Arizona 85750 520-577-9000

is a proud supporter of

THE SONS OF ORPHEUS

795-5565
700 W. Wetmore at Auto Mall Drive
Pretoy.com

P.O. Box 1073 Cortaro, AZ 85652

ANTIQUARIAN BOOKS IN ALL SUBJECTS
 For the Collector

With Emphasis On
 King Arthur & Early Britain
 Western Americana
 Children's & Illustrated Books

Books Purchased Want Lists Welcome
 Appraisals

(520) 743-7773 www.thornbooks.com

email: info@thornbooks.com

GOOD FRIENDS,
 GOOD ~~~~~^s~_b~^c,
 GOOD FUN!

*Cam & Jackie
 Fordyce*

Tucson's locally owned hearing center since 1989

Ron Middleton
 Hearing Instrument Specialist

p (520) 323-0099
 f (520) 290-6905

6479 E 22nd Street
 Tucson, AZ 85710

ron@lifestylehearingsolutions.com
www.LifestyleHearingSolutions.com

..thinks the world of **Sons of Orpheus** *the Male Choir of Tucson*

*If you are in need of printing or mailing services,
 please take a "minute" and give us a call
 for a friendly discussion of your needs and a
 competitive estimate.*

Free delivery and pickup in greater Tucson

885-0717
5551 E. Grant Rd. www.IMPofTucson.com

You Are Extraordinary!

Learn to achieve powerful results in your personal and professional life

“Embrace 2013 with
Lightness and Gratitude as a
Powerful New Observer”

Life Coaching

MOLLY EGLIN, NCC, PCC

COMPLIMENTARY 1/2 HOUR SESSION

Creating Enlightenment with an Ontological Awareness

A Jewish Federation of Southern Arizona Women's Philanthropy 2012 Honoree

520.834.3434 • molly@mollyeglin.com • www.mollyeglincoaching.com

ESTATE PLANNING • REAL ESTATE • BUSINESS • PROBATE A FAMILY TRADITION FOR OVER 60 YEARS

Comprehensive Estate, Business & Real Estate Planning
To Protect Core Wealth, Lower Taxes & Avoid Probate

Our Firm Credentials:

- AARP Legal Services Network Participating Attorney
- National Network Estate Planning Attorneys

Legal Services:

- Trusts • Wills • Real Estate • Probate • Conservatorship
- Asset Protection • Corporations • Real Estate
- Second Marriage Planning • Limited Liability Companies • Business Successions
- Retirement Planning • Prenuptials • Post Nuptials

Call to Attend A Free Educational Workshop

Valentine & Valentine PC

520-498-0088

6831 N. Oracle Rd.

Mark J. Valentine, ESQ

Ron J. Bloom Contractor
Bonded/Licensed/Insured

Established in 1981

Phone 520-745-0887

Fax 520-745-5454

www.bloomaz.com

802 S. Catalina Ave.

Tucson, AZ 85711-4836

**Tucson's
First**

**Warm Air Heating
Cooling & Ventilating**

C-39R Lic #091735

Service Maintenance

Home Improvements

C-62 Lic #091069

Commercial Cooling/Heating

L-05 Lic #098355

*Arizona
Repertory
Singers
Since 1984*

“Why do we sing? We sing because people are enriched by the beauty and power of choral music.”

– Dr. Jeffry A. Jahn, Music Director

*Congratulations on presenting
another great concert season!*

SCAN THIS CODE WITH
YOUR MOBILE DEVICE
TO VISIT OUR WEBSITE

Tickets to ARS concerts available online or at the door.
www.arsingers.org 520.792.8141

Find us on Facebook and Twitter!

facebook.com/arsingers
 twitter.com/azrepsingers

TCI WEALTH
ADVISORS, INC.
Real Financial Planning

Your Money,
Smarter.

www.tciwealth.com

*TCI is dedicated to
supporting the arts
throughout
our community.*

4011 E. Sunrise Dr.
Tucson, AZ 85718
(520) 733-1477

Scottsdale Denver
Flagstaff Tucson Santa Fe
Reno/Tahoe Santa Monica

KAY WROLDSEN, ABR
Associate Broker
kayw.longrealty.com

CELL (520) 975-0678
OFFICE (520) 918-2424
FAX (520) 989-6196
TOLL FREE (800) 843-4291
EMAIL wroldsen@yahoo.com

4051 E. SUNRISE DR., STE 101
TUCSON, AZ 85718

Thanks for your support of Sons of Orpheus. Join us in supporting another great Tucson organization as it helps low-income working families build affordable housing.

Habitat for Humanity Tucson

3501 North Mountain Avenue, Tucson, AZ 85719
phone (520) 326-1217 fax (520) 326-5149 www.habitattucson.org

We're pleased to be able to work with Habitat through a coalition of Tucson Episcopal churches.

Chuck and Pat Dickson John and Sally Evans
Michael and Eleanor Fraser

TANQUE VERDE
AUDIOLOGY
hearintucson.com INC

TOTAL HEARING HEALTH

DIAGNOSTIC TESTING AMPLIFICATION
REHABILITATION PREVENTION TINNITUS

7255 E. Tanque Verde Road Ste. 131
(520) 751-3901

Diana Holan,
MS, CCC-A

Dr. Judy Huch
Owner

The
Learning
Curve

Add a little class to your schedule with Tucson's independent arts and humanities series.

www.thelearningcurvetucson.com

EL CISNE
COCINA DE MEXICO
Lunch • Dinner • Catering • Cocktails
4717 E. Sunrise Dr. 520-638-6160
Tucson, Arizona 85718 elcisnetucson@gmail.com

**CELEBRATING
100 YEARS OF SERVICE**

SINCE TERRITORIAL DAYS - 1911

Undaunted by the relative proximity of The Palace Saloon where famed Arizona ranger Harry Wheeler beat a wanted man to the draw, the original partnership adopted a marksman's target as its symbol.

Since 1911, before Arizona became a state, the company's target logo has presided over pistol toting cowboys and horses tied to hitching posts. Horseless carriages and streetcars have passed by the bullseye. The symbol was on the mortgage agreements between Tucson banks and drought-stricken cattle companies in the '20's. It was on the rental agreement for a Tucson house where Dillinger slept and the insurance agreement for the largest solar telescope in the world. It has been used on over a billion dollars of real estate contracts and leases since its founding.

Tucson Realty & Trust Co. recognizes the bullseye as the symbol of providing sound advice, superior service and an unsurpassed knowledge of real estate.

Today, Tucson Realty & Trust Co. specializes in the full-service sale and leasing of commercial real estate, land, and corporate services. Its subsidiary, Tucson Realty & Trust Co. Management Services, LLC, provides full-service property/asset management, home rentals and homeowner association management in addition to receivership and trusted expertise. Call us today to become a part of history.

**"NO ONE SERVES TUCSON LIKE
TUCSON REALTY & TRUST CO."**

Tucson Realty & Trust Co.

333 North Wilmot, Suite 340, Tucson, Arizona 85711
Phone: 520.577.7000 • tucsonrealty.com

Southwest Expertise, Global Capability

We are proud
to support
Sons of Orpheus
and the 23rd
Annual Gala
Spring Concert.

Cynthia Roney
Senior Vice President,
Commercial Lending

**Alliance Bank
OF ARIZONA**

Arizona's largest locally-owned and headquartered bank.

520.784.6000

alliancebankofarizona.com

A division of Western Alliance Bank. Member FDIC.

03/14

Maren Seidler supports Sons of Orpheus!

360.8522

**THANK YOU
SONS OF ORPHEUS
FOR THE BEAUTIFUL
GIFT OF MUSIC**

The Kitchaks -- Green Valley

**SIT
FEAST
ON
YOUR
LIFE**

OPEN DAILY
6AM-5PM

ESPRESSO
BREAKFAST
LUNCH
DESSERT

LeBUZZ
COFFEE & COMPANY

9121 E Tanque Verde Rd. ■ 749.3903 ■ lebuzzcafe.com

Sons of Orpheus – the Male Choir of Tucson

We gratefully acknowledge the following donations received during 2013.

Benefactor (\$1,000 - \$2,499)

Anonymous	Society of Former Agents of the FBI (to honor Tom McGorray)	BWS Architects Inc. (to honor Dave Burns)
-----------	--	--

Sponsor (\$250 - \$999)

Anonymous	Barbara Katz	Cameron and Jackie Fordyce
-----------	--------------	----------------------------

Partner (\$100 - \$249)

Edward and Joanne Anderson Eugene Beavers Jackie D. Bell Warren and Ellen Bodow	Ramona Brittain Norma Davenport Dr. Norman Don Michael and Eleanor Fraser	Jim and Lorna Kitchak Barbara Lamb John and Janet Nash James and Lesa Naughton Harold and Jill Wieck
--	--	--

Friends (\$25 - \$99)

Vernon and Mona Baker Ronald and Linda Bechky Michael and Dorothea Bradley Dave Burns Raul and Elizabeth Delgado Blaine Ford Ellen Frazer	Ron and Carolyn Gooley Linda Griffin John and Janet Haas Sharon Landeen Leon Lederman Ned and Pat Mackey Mr. and Mrs. Charles Marner W. L. May	Norrine McMillan Karl and Joann Metzger Richard and Linda Miller Joan A. Morris Louise Netherton Carol Stookey Joan T. Suess
---	---	--

PATRONS

2-10 Home Buyers Warranty A Hero for Owen A Tailor, Tuxedo & Bridal Adair Funeral Homes Alliance Bank Arizona Land & Water Trust Arizona Repertory Singers Bank of the West Bloom's Heating & Cooling BWS Architects Byron L. Patton – Lifestyle Hearing Solutions Cam & Jackie Fordyce C-Biz Centerline Design & Construction Colleen DiBiase – Tierra Antiqua Realty Desert Pain & Rehab Specialists Desert Sky Technology East Long Palms Mortuary & Cemetery Eglin & Bresler Architects PC El Cisne Cocina de Mexico Firebirds Wood Fired Grill Fleming's Prime Steakhouse & Wine Bar Floor Plans First Gusta Osteria Italian Cuisine Habitat for Humanity Tucson Hogan School of Real Estate Holualda Companies Institute for Creative Living J & J It's Greek to Me Jerry Villano Jim Click & Holmes Tuttle Automotive Team Jim Howard & Mary Ann Greer-Howard Jim Kitchak Kay Wroldsen – Long Realty, Foothills	Kent's Tools La Mia Toscana Italian Kitchen La Posada at Park Centre, Inc. Larry E. Sayre, Ph.D., LLC Le Buzz Coffee & Company Life Coaching – Molly Eglin Lindsey McHugh Long Realty Maren Seidler – Long Realty Co. Masterworks Merrill Lynch Naughton's Air Conditioning, Cooling & Plumbing Northridge Dental OBR Inc. Off the Wall Beds Panther Peak Bindery Pastiche Restaurant & Wine Shop Pete & Company CPA's PLLC Plunkett's Office Product & Hallmark Precision Toyota of Tucson ProActive Physical Therapy Randy Jones Insurance Company Raskob Kambourian – Trust Services Ameriprise Financial Services, Inc Richard Escobar, DDS – General & Cosmetic Dentistry Rick Sack - Long Realty Riverwalk Dental. Robert J. Howard – General Denistry Rohe & Rohe Tax Ron Middleton – Lifestyle Hearing Solutions Russell R. Murphy LTD. Seiki Pro Shari Treiber – American Home Shield Sharon Middleton–Lifestyle Hearing Solutions
---	--

PATRONS

Shear Madness Hairstyling

Sierra Fitness

Strategy Financial Group

Tanque Verde Audiology, Ina

Tavolino Ristorante Italiano

TCI Wealth Advisors

The Greens Restaurant & Catering

The Hair Tree

The Learning Curve

The Rogue Theatre

The Running Shop

Thomas McGorray

Thorn Books

Tres Amigos Furniture & Accessories

Tucson Arizona Boys Chorus

Tucson Physical Therapy

Tucson Racquet & Fitness

Tucson Realty & Trust

Tucson Subaru

V.I.P. Mortgage Inc.

Valentine & Valentine PC

Wallace Physical Therapy

Zivaz Mexican Bistro & Catering

The Hair Tree

5673 N. Swan
Tucson, Arizona 85718
520.299.4747

tavolino

ristorante italiano

SIMPLE CLASSIC ITALIAN

open sundays!

lunch dinner happy hour

520.531.1913 | 2890 E SKYLINE DR | TAVOLINORISTORANTE.COM