

— FESTIVAL —
MOZAIC

2021
SUMMER
MUSIC
FESTIVAL

SCOTT YOO
MUSIC DIRECTOR

SAN LUIS OBISPO
COUNTY

2021 SUMMER MUSIC FESTIVAL

WELCOME

Music Director's Welcome	04
President's Welcome.....	05
Festival-at-a-Glance.....	06
Festival Artists	08

FESTIVAL EVENTS

JUL 24 Baroque in the Vines	12
Handel, Telemann, Vivaldi & Bach	
JUL 25 Grande Orquesta Navarre	14
Cabaret & Tango	
JUL 26 Notable Dinner	16
Amy Beach & Fanny Mendelssohn	
JUL 27 Chamber Concert	18
Amy Beach, Fanny Mendelssohn & Ravel	
JUL 28 Notable Dinner	20
Clara Schumann & Louise Farrenc	
JUL 29 Gaby Moreno	22
Guatemalan Singer-Songwriter	
JUL 30 Chamber Concert	24
Schubert, Mozart & Clara Schumann	
JUL 31 Chamber Concert	26
Bridge, Louise Farrenc & Robert Schumann	

THANK YOU

Board of Directors	28
Contributors.....	30
Sponsors.....	33
Festival Staff & Hosts.....	34
Favorite Wineries.....	35

MUSIC DIRECTOR'S WELCOME

As Festival Mozaic celebrates more than 50 years of great music, and I embrace 15 years here in San Luis Obispo, I continue to search for the purpose and expression the great composers have poured into their works. I hope our concerts help you do that as well.

We are committed to a diverse and interesting group of artists and repertoire each and every season. This summer we are pleased to feature women composers with different points of view — from Fanny Mendelssohn to Clara Schumann, Louise Farrenc to Amy Beach. We'll also host the brilliant young singer-songwriter Gaby Moreno and hear the tango and cabaret stylings of Grande Orquesta Navarre.

This past year was devastating to the business of live performance. Musicians have never gone as many days without preparing for our next concerts. I, like all of the artists performing for you this week, am ready to go.

Thank you to our members of the board, supporters, volunteers, and staff; and to our musicians, who are the heart and soul of the Festival. From those friends of years past to the ones we've yet to discover, we hold these weeks in honor of you.

Some of you have been with us since Day One, when Clifton Swanson came up with this amazing idea. For others, this will be your first time attending. May everyone find joy in every concert.

Scott Yoo, Music Director

ABOUT SCOTT YOO

Scott Yoo is the Chief Conductor and Artistic Director of the Mexico City Philharmonic and the Music Director of Festival Mozaic. He is also the Host and Executive Producer of the PBS Great Performances series Now Hear This. He is the Conductor of the Colorado College Music Festival and the founder of the Medellin Festicámara.

Scott has conducted major orchestras around the world, including Dallas, San Francisco, St. Paul, London Symphony, L'Orchestre Philharmonique de Radio France, and the Royal Scottish National Orchestra. As a violinist, Scott has made solo appearances with orchestras throughout the country and as a guest with chamber music festivals worldwide. Scott was born in Tokyo and raised in Glastonbury, CT. He received a bachelor's degree from Harvard University and has won the Young Concert Artists International Auditions and an Avery Fisher Career Grant.

PRESIDENT'S WELCOME

I want to personally welcome you all to our 2021 Festival Mozaic Summer Season. Considering where we all were a year ago, it feels incredibly uplifting to be here. Back then, we faced incredible uncertainty as to how an organization that derives more than half of its operating revenue from live event ticket sales could survive while shut down. Not only did we lament the lack of gathering to enjoy the beautiful music we all love, but we worried about our staff's livelihoods and the responsibility of shepherding a 50-year-old SLO institution.

However, the most incredible group of individuals I have ever served with, your board of directors, answered the call. Frank, hard conversations were held via monthly Zoom meetings. We focused on keeping the staff employed, while developing strong fiscal policies that significantly increased reserves. I want to publicly thank each board member for their unswerving dedication to this Festival, because your work as a team has been stellar! Collectively, Festival Mozaic can now emerge back to live performances in arguably the best financial position it has been in for many years.

Thanks also to Lloyd, Scott, Dave, our staff and legion of awesome volunteers for their dedication and continued passion. So, on behalf of the board of directors, staff, donors and friends, it is my great pleasure to welcome you back to our Festival — ENJOY!

Rick Sample, President, Board of Directors

HISTORY OF FESTIVAL MOZAIC

In May of 1970, a trio of music professors at the California Polytechnic State University (Cal Poly) came together to explore the possibility of starting a summer music festival in beautiful San Luis Obispo, California. A year later, the inaugural season of the San Luis Obispo Mozart Festival took place with three performances in venues on Cal Poly's campus, as well as the historic Mission San Luis Obispo de Tolosa.

Fifty years later, the vision of Clifton Swanson, Ronald Ratcliffe, and John Russell lives on through Festival Mozaic, which hosts a two-week summer festival of more than 30 events, a year-round chamber music and presenting series, and a vibrant virtual presence.

2021 FESTIVAL-AT-A-GLANCE

DATE	TIME	EVENT	VENUE
JULY 24	SAT 8:00 PM	BAROQUE IN THE VINES Handel, Telemann, Vivaldi & Bach	Serra Chapel, Shandon
JULY 25	SUN 2:00 PM	GRANDE ORQUESTA NAVARRE Cabaret & Tango	See Canyon Fruit Ranch, Avila Beach
JULY 26	MON 12:00 PM	MIDDAY MINI-CONCERT Susan Cahill with Noam Elkies	Trinity United Methodist Church, Los Osos
	MON 5:30 PM	NOTABLE DINNER Amy Beach & Fanny Mendelssohn	Tolosa Winery, San Luis Obispo
JULY 27	TUE 7:30 PM	CHAMBER CONCERT Amy Beach, Fanny Mendelssohn & Ravel	Mission San Luis Obispo de Tolosa
JULY 28	WED 5:30 PM	NOTABLE DINNER Clara Schumann & Louise Farrenc	Halter Ranch, Paso Robles
JULY 29	THU 7:30 PM	GABY MORENO Guatemalan Singer-Songwriter	Dana Adobe, Nipomo
JULY 30	FRI 12:00 PM	MIDDAY MINI-CONCERT Jonah Kim, Cello	Santa Rosa Catholic Church, Cambria
	FRI 4 & 8 PM	CHAMBER CONCERT Schubert, Mozart & Clara Schumann	SLO Brew Rock, San Luis Obispo
JULY 31	SAT 8:00 PM	CHAMBER CONCERT Bridge, Farrenc & Robert Schumann	Performing Arts Center, San Luis Obispo

2021 FESTIVAL ARTISTS

Maurycy Banaszek

Viola

Maurycy joined the Concert Artist Faculty at Kean University in 2011. His festival appearances include Marlboro, Seattle, Santa Fe, Aldeburgh, Moritzburg. A founding member of the conductor-less chamber orchestra

ECCO, he toured with the Musicians from Marlboro, performed with the Guarneri String Quartet and has frequently appeared at Bargemusic in New York. He was recently featured as a soloist with the National Symphony Orchestra of Mexico. He is a graduate of the Manhattan School of Music, where he studied with Michael Tree.

Conrad Cornelison

Bassoon

Conrad is Principal Bassoonist of the Jacksonville Symphony and Adjunct Professor of Bassoon at the University of North Florida. He has previously held the positions of Second Bassoon with the Houston Grand Opera and

Principal Bassoon of the Baton Rouge Symphony Orchestra. He has also performed as a guest musician with the Houston Symphony, Houston Ballet, San Antonio Symphony, and the Louisiana Philharmonic. Mr. Cornelison holds degrees from Juilliard and Rice University.

Susan Cahill

Bass

Susan has been a member of the Colorado Symphony Orchestra since 1997. She regularly performs with the St. Paul Chamber Orchestra and Colorado Chamber Players and is on the faculty of the University of Denver and the

Colorado College Summer Music Festival. A fan of diverse styles, Susan has appeared with the American roots band The Boulder Acoustic Society, is a founding member of Grande Orquesta Navarre, and is co-director of Denver Eclectic Concerts, a series that fuses classical traditions with other musical genres. A Chicago native, she is a graduate of Indiana University's Jacobs School of Music and plays an 1823 bass made by Giuseppe Santori of Turin.

Alice Dade

Flute

Alice is an award winner of the Olga Koussevitsky Wind Competition and the New York Flute Club Competition. She has performed as soloist with the Guanajuato Symphony, PRIZM Festival Orchestra, and the

Festival Mozaic Orchestra. She has performed chamber music as part of the Busan One Asia Festival, Chestnut Hill Chamber Series, Concordia Chamber Players, the Princeton Festival, and Summerfest of Kansas City. As Acting Co-Principal Flute of the Swedish Radio Symphony Orchestra, Alice performed in concert tours to Russia, Germany, Italy, and Belgium. Her first solo album, *Living Music*, was released in February 2018 on Naxos. Alice is a Powell Artist and plays a handmade 14K Powell Flute with a platinum headjoint.

Steven Copes

Violin

Steven has served as Concertmaster of the St. Paul Chamber Orchestra since 1998. He is also a frequent Guest Concertmaster, having led the Chamber Orchestra of Europe and Mahler Chamber Orchestra

on numerous tours and recordings, and has served in the same capacity with the Royal Concertgebouw Orchestra, the San Francisco Symphony, the London Philharmonic, the Pittsburgh Symphony and the Baltimore Symphony. In addition, he has performed as soloist with the Philharmonia Orchestra, Colorado Symphony, and the Sioux City Symphony. His festival appearances include Chamber Music Northwest, La Jolla, Mainly Mozart, and Marlboro, among others. He holds degrees from the Curtis Institute and Juilliard School.

Noam Elkies

Harpsichord

Noam is a professor of mathematics at Harvard and the youngest person ever tenured at the University. Alongside his mathematical career, Noam has been playing the piano and composing since the age of

three. His solo performances include Bach's Brandenburg Concerto No. 5 with the Metamorphosen Chamber Orchestra, Beethoven's Choral Fantasy with Harvard's Bach Society Orchestra, and his own Rondo Concertante with the Boston Youth Symphony in Symphony Hall.

2021 FESTIVAL ARTISTS

Burt Hara

Clarinet

Burt Hara joined the Los Angeles Philharmonic as Associate Principal Clarinet in 2013. He performed as Principal Clarinet with the Minnesota Orchestra, the Philadelphia Orchestra, and the Alabama Symphony Orchestra,

and has also performed with the Chicago Symphony, the New York Philharmonic, the Saint Louis Symphony, the Baltimore Symphony, the Saint Paul Chamber Orchestra, and the Seattle Symphony. At the age of fourteen, Hara made his solo debut with the Los Angeles Philharmonic and has appeared as soloist with other orchestras including the Minnesota Orchestra and the Philadelphia Orchestra. Hara is a graduate of the Curtis Institute of Music. He serves on the faculty at California State University Fullerton. He is a Buffet Group USA and Vandoren performing artist.

Ieva Jokubaviciute

Piano

Lithuanian pianist Ieva Jokubaviciute has been described as “an artist of commanding technique, refined temperament, and persuasive insight” (New York Times) and as possessing “razor-sharp intelligence and wit”

(Washington Post). A recipient of a Borletti-Buitoni Trust Fellowship, Ms. Jokubaviciute released her debut recording in 2010 on Labor Records to international acclaim, which resulted in recitals in New York, Chicago, Philadelphia, Baltimore, Washington D. C., Vilnius, and Toulouse. As a collaborator, Ms. Jokubaviciute has performed in prestigious halls such as: Carnegie Hall, Wigmore Hall, and the Kennedy Center. She regularly performs at international music festivals including: Marlboro, Ravinia, Bard, Chesapeake Chamber Music, Four Seasons, Kneisel Hall and Prussia Cove, and collaborates in recitals with violinist Midori in Europe, Asia, and South America. Ms. Jokubaviciute is an associate professor of piano at Duke University in Durham, NC.

Jonah Kim

Cello

Jonah made his solo debut with Wolfgang Sawallisch and the Philadelphia Orchestra in 2003. The same year, he also appeared with the National Symphony Orchestra in Washington, DC. Jonah graduated from the Juilliard

School and the Curtis Institute in spring of 2006 at the age of 17, and has appeared as soloist with the National Symphony Orchestra, New Philharmonia, Symphony of the Americas, Orquestra Sinfônica Nacional and many others. He has performed recitals at the Phillips Collection, Kimmel Center, Kravis Center and the Kennedy Center. He has recorded at Skywalker Sound and Hit Factory studios and is the recipient of two Grammy awards.

Elizabeth Koch Tiscione

Oboe

Elizabeth has been Principal Oboe of the Atlanta Symphony since 2007. Liz is also Principal Oboe of the Grand Teton and Aspen Music Festivals and is a member of the Atlanta Chamber Players. She has performed with

the orchestras of San Francisco, Philadelphia, St. Louis, and Baltimore, as well as the Orpheus Chamber Orchestra. She serves on the faculty at Kennesaw State University and teaches privately. Liz studied at the Interlochen Arts Academy and Curtis Institute of Music.

Abigail Kralik

Violin

Abigail has performed as a soloist with several orchestras throughout the world, most recently with the Anima Musicae Chamber Orchestra in Budapest. Her most recent accomplishments include winning first prize at the New York

International Artists Association, joining the artist roster of Jupiter Symphony Chamber Players and being invited as an Academy Artist at the Verbier Festival. In the fall of 2018, Abigail made her Carnegie Hall debut as a soloist. She now studies at The Juilliard School under the tutelage of Itzhak Perlman and Laurie Smukler where she is a proud recipient of the Kovner Fellowship.

2021 FESTIVAL ARTISTS

Caitlin Lynch, Viola

Caitlin has performed with artists ranging from Itzhak Perlman to Radiohead's Jonny Greenwood. She is violist of the Aeolus String Quartet and the Grammy-nominated conductorless chamber orchestra, A Far Cry. Ms. Lynch has performed with

the Cleveland Orchestra, Alarm Will Sound, with members of the Tokyo, Cleveland, Juilliard, Guarneri, and Cavani Quartets, as well as the Weilerstein Trio. She is a member of the American Contemporary Music Ensemble and has appeared as soloist with numerous orchestras, whose tours have featured her performances across North America and Europe. Ms. Lynch has performed in fourteen countries across five continents, from Carnegie Hall to the Sydney Opera House to the United Nations.

Maureen Nelson, Violin

Maureen made her solo debut with the Philadelphia Orchestra at the age of 15. She is the founding first violinist of the internationally acclaimed Enso String Quartet and led the ensemble to top prizes at major competitions, including the Concert Artists

Guild Competition, the Banff International String Quartet Competition, and the Fischhoff National Chamber Music Competition. Her numerous recordings with Enso include the complete string quartets of Alberto Ginastera, which were nominated for a Grammy Award for Best Chamber Music Performance. Maureen holds degrees from Curtis Institute of Music, Musikhochschule Detmold, and Yale University. After almost two decades with the quartet, she joined the Saint Paul Chamber Orchestra in 2016.

John Novacek, Piano

John is a Grammy nominee and Steinway artist, regularly touring the world as a soloist, recitalist and chamber musician. He has performed in the world's preeminent venues, including Carnegie Hall, Kennedy Center, Hollywood Bowl and major

halls in Europe and Japan. He's appeared at dozens of festivals, among them Aspen, La Jolla, Ravinia, Wolf Trap, BBC Proms, Lucerne and Verbier. As a chamber musician, John has performed with Leila Josefowicz, Lynn Harrell, Yo-Yo Ma, and Joshua Bell. His own compositions are performed by the 5 Browns, Ying Quartet, Three Tenors, and pop diva Diana Ross and he has over 30 CDs on major labels including Naxos, Sony/BMG, and Universal Classics.

Jessica Oudin

Viola

Jessica is a member of the Atlanta Symphony and has performed with the orchestras of Cleveland, Minnesota, Houston, Baltimore, and others. During summers she serves as Assistant Principal for the Cabrillo Festival.

Ms. Oudin has appeared with the Chamber Music Society of Lincoln Center and has collaborated with violinist Itzhak Perlman at both Carnegie Hall and New York's Metropolitan Museum of Art. She holds degrees from the Cleveland Institute of Music and the Juilliard School.

Grace Park

Violin

Grace was recently named first prizewinner of the 2018 Naumburg International Violin Competition in New York. She has performed in the world's foremost concert halls including The Kennedy Center, Library of

Congress, Walt Disney Hall, Jordan Hall, Carnegie Hall, The Grace Rainey Auditorium in the Metropolitan Museum, The Rudolfinum in Prague, and Glinka Hall in St. Petersburg. Ms. Park has performed with a variety of ensembles around the world including St. Paul Chamber Orchestra, Mark Morris Dance Company, Silk Road Ensemble and has led the Orpheus Chamber Orchestra and Australian Chamber Orchestra. Her festival appearances include Yellow Barn Music Festival, Vail, Music@Menlo, IMS Prussia Cove and the Perlman Music Program's Chamber Music Workshop.

Kaitlyn Resler

Horn

Kaitlyn Resler was appointed Second Horn of The Florida Orchestra in 2018 while completing her master's degree at the Juilliard School under the study of Julie Landsman. She has performed in an abundance of

diverse environments including Wicked on Broadway, music videos with Grammy Award Winner Lorde, the American Ballet Theatre, the Colorado Symphony, the American Symphony, and select performances on WQXR Radio and SiriusXM. As an activist for equality, Kaitlyn co-founded eGALitarian, a young energetic female brass ensemble devoted to sharing the works of female composers and on impacting women in the community.

2021 FESTIVAL ARTISTS

Sophie Shao

Cello

Sophie received an Avery Fisher Career Grant at age 19, was a major prizewinner at the 2001 Rostropovich Competition, and a laureate of the XII Tchaikovsky Competition in 2002. She has appeared as a

soloist with the American Symphony Orchestra and the BBC Concert Orchestra. Sophie has performed at the Bard Music Festival, Chamber Music Northwest, Philadelphia Chamber Music Society, and at Union, Middlebury, and Vassar Colleges. She can be heard on EMI Classics, Bridge Records, and Albany Records, and recently released a double-CD set of the Bach Cello Suites. Sophie holds degrees from the Curtis Institute and Yale, and is a former member of Chamber Music Society Two at Lincoln Center.

Dariusz Skoraczewski

Cello

Dariusz is Principal Cello of the Baltimore Symphony. He has been described by the Baltimore Sun as having “lush tone, expressive style and solid technique that have earned him admiration in a career

that encompasses solo, chamber and orchestral music-making.” His debut CD “Cello Populus”, a collection of contemporary solo pieces, earned considerable attention to award Dariusz the prestigious Baker Artist Award in Baltimore in 2013. His recording project - Bach’s Cello Suites – has been praised by the Fanfare Magazine: Skoraczewski’s Suites “present the best recorded sound of a cello I ever have heard”. Dariusz plays a 1702 cello made by Carlo Giuseppe Testore.

50th Anniversary Commemorative Hardcover Book

PRE-ORDER TODAY!

Available Summer 2022

festivalmozaic.org/book

SATURDAY

**JULY
24**

8:00 PM

BAROQUE IN THE VINES

Handel, Telemann, Vivaldi & Bach

Serra Chapel,
Shandon

ARTISTS

Alice K. Dade
flute

Elizabeth
Koch Tiscione
oboe

Steven Copes
Abigel Kralik
Grace Park
Scott Yoo
violins

Maurycy Banaszek
Caitlin Lynch
Jessica Oudin
Scott Yoo
violas

Jonah Kim
cello

Susan Cahill
double bass

Noam Elkies
harpsichord

*Performance
made possible
by generous
contributions from
the **Clark Family**
and the **Augustine
Foundation***

JOHANN SEBASTIAN BACH

Sonata for Harpsichord and Viola da Gamba in G major, BWV 1027 (bef. 1741)

Adagio
Allegro ma non tanto
Andante
Allegro moderato

Mr. Kim, Mr. Elkies

GEORGE FRIDERIC HANDEL

Trio Sonata in G minor for Two Violins, op. 2, no. 8, HWV 393 (1719)

Andante
Allegro
Largo
Allegro

Mr. Copes, Mr. Yoo, Mr. Kim, Mr. Elkies

GEORG PHILIPP TELEMANN

Trio Sonata in D minor for Flute and Oboe (Essercizii Musici, no. 11), TWV 42:d4 (1740)

Largo
Allegro
Affettuoso
Presto

Ms. Dade, Ms. Koch Tiscione, Mr. Kim, Mr. Elkies

INTERMISSION

ANTONIO VIVALDI

Trio Sonata in D minor for Two Violins, op. 1, no. 12 ("La Folia"), RV 63 (1705)

Ms. Park, Ms. Kralik, Mr. Kim, Ms. Cahill, Mr. Elkies

JOHANN SEBASTIAN BACH

Brandenburg Concerto No. 6 in B-flat major, BWV 1051 (1721)

Allegro
Adagio ma non tanto
Allegro

Mr. Banaszek, Ms. Oudin, Ms. Lynch, Mr. Yoo, Mr. Kim, Ms. Cahill, Mr. Elkies

PROGRAM NOTES

JOHANN SEBASTIAN BACH (1685–1750)

Sonata for Harpsichord and Viola da Gamba in G major, BWV 1027 (bef. 1741)

Any man who fathers twenty children probably doesn't have time for a careful day-to-day diary. Thus, we have many questions about when and why Bach wrote certain pieces, such as the Sonata for Harpsichord and Viola da Gamba in G major, BWV 1027. Scholars used to think it dated from Bach's years in Cöthen, where he focused on instrumental music, and where his patron, Prince Leopold, actually played viola da gamba. However, in recent years, a strong case has been made for a later dating, when Bach was employed in Leipzig. Although his workload preparing music (from scratch!) for the Leipzig churches was almost overwhelming, Bach made time for some rest-and-relaxation in the convivial atmosphere of Zimmermann's coffeehouse, where secular pieces (such as sonatas) were presented regularly.

Any man who has fathered that many offspring is undoubtedly also alert to the concept of "hand-me-downs." Therefore, we can understand Bach's re-use of an earlier trio sonata featuring two flutes and accompaniment (BWV 1037) as the foundation for the gamba sonata. While making it "fit" the new instrumentation, Bach elevated the keyboard's role from mere background support to a full-fledged partner—anticipating the "classical" sonatas of the era soon to come.

GEORGE FRIDERIC HANDEL (1685–1759)

Trio Sonata in G minor for Two Violins, op. 2, no. 8, HWV 393 (1719)

On the surface, Handel's Trio Sonata in G minor, op. 2, no. 8, HWV 393, seems very straightforward. True, a listener new to Baroque music might be surprised to see four people performing this "trio," unaware that normally the lowest part is performed by two instruments: one that plays the written pitches (only), with a second instrument (such as a harpsichord) that fleshes out the notated pitches with improvised full chords. Historians would tell us, however, that Handel's Opus 2, published in London in the 1730s, contained only six trio sonatas—there was no "Sonata no. 8"—and that our trio sonata comes from Dresden, not England.

As it turns out, Handel had gone to Dresden in 1719 on a "recruiting trip," seeking opera singers to perform in London's Royal Academy. Dresden's musical performances were one of the glories of Europe at the time, and Handel was quickly persuaded to contribute several trio sonatas to the repertory of the famed "Orchestra di Dresda." When F. W. Chrysander published the first "complete edition" of Handel's works a century later, he arbitrarily grouped HWV 393 with the Opus 2 set, creating confusion ever since—but, fortunately, revealing this enjoyable work to the world at large.

GEORG PHILIPP TELEMANN (1681–1767)

Trio Sonata in D minor for Flute and Oboe (Essercizii Musici, no. 11), TWV 42:d4 (1740)

It is an oft-quoted "fun fact" of Bach's biography: when he applied for the leading musical job in Leipzig, the town council—who viewed Bach as a "mediocre" candidate—reluctantly hired him after their three higher-ranked choices all turned down the job. In fact, the first-choice applicant used the Leipzig offer as a way to leverage a higher salary in his existing job in Hamburg. That shrewd negotiator was Georg Philipp Telemann, the most highly regarded musician in all of Germany during the first half of the eighteenth century. (He was also the godfather to Bach's second son.)

Telemann was celebrated for several reasons: not only for his prolific output of more than 3,000 pieces, but also for his cosmopolitan blend of German, French, Italian, and even Polish musical approaches. The dozen trio sonatas in *Essercizii musici* reflect his diversity: no two have the same instrumentation or key. The eleventh trio sonata, in D minor, showcases the starring flute and oboe in intertwining partnerships, one player leading while the other follows. The work is both elegant and charming. In his *Selbstbiographie*, Telemann noted the special emphasis he put on his trio sonatas; we can easily hear his skill today.

ANTONIO VIVALDI (1678–1741)

Trio Sonata in D minor for Two Violins, op. 1, no. 12 ("La Folia"), RV 63 (1705)

Anyone riding an elevator who has laughed after recognizing a slowed-down "Muzak" version of a rock 'n' roll tune might have had the same reaction to the once-wild Spanish, Portuguese, and New World dances that made their way into elegant Baroque art music. Over time, society had subdued the lascivious chacaona, the zarabanda (which the Spanish government actually tried to ban in 1583), and the folía—named for the "folly" of the fast, noisy performances in which the dancers seemed out of their minds. Particularly with the chaconne and the folia (or "follia" in Italian), Baroque composers customarily adopted the now-tamed melody and harmony as the basis for a series of variations.

In his "Opus 1" publication, Vivaldi clearly followed the maxim that audiences don't know what they like; they like what they know. Thanks to Corelli, Albinoni, Caldara, and others, audiences had come to expect composers to make their debut with trio sonatas—so Vivaldi did the same. And, Corelli had seen fit to conclude two of his trio-sonata publications with sets of variations—so Vivaldi mimicked that precedent as well. Nevertheless, Vivaldi used his considerable virtuosity to set the bar high for his two featured violins, who interweave through twenty beautifully balanced, contrasting versions of the folia.

JOHANN SEBASTIAN BACH (1685–1750)

Brandenburg Concerto No. 6 in B-flat major, BWV 1051 (1721)

Despite the prevalence of streaming audio nowadays, some people still use CD players (and even LP turntables). Not everyone abandons older equipment, even long after new technologies have come along. This reluctance to change may explain why—in Brandenburg Concerto No. 6—Bach called for instruments that were already falling out of fashion: two violas da gamba, which are customarily replaced by cellos in modern performances. Historians suspect that Bach incorporated these somewhat obsolete instruments so that his employer, Prince Leopold of Anhalt-Cöthen, could participate.

Accommodating a royal amateur may have influenced other aspects of the sixth concerto. Not only is Bach's music for the gamba players fairly simple in comparison to the rest of the ensemble, but the two gambas also "sit out" during the central movement, perhaps giving the prince a chance to rest up for the lively gigue that concludes the concerto. And, maybe because the viola da gamba is quieter than its cello cousin, Bach eliminated violins from the orchestra altogether, helping the softer instruments to remain audible. Still, it is perhaps ironic that the Brandenburg Concertos remained little known—until the age of recorded sound.

See Canyon
Fruit Ranch,
Avila Beach

SUNDAY
**JULY
25**
2:00 PM

GRANDE ORQUESTA NAVARRE

Cabaret & Tango

Festival Mozaic bassist Susan Cahill leads **Grande Orquesta Navarre**, an eclectic quartet that combines the heartbeat of an old cabaret orchestra with the modern feel of cutting edge new music, classical remixes and nuevo tango. Their unique style is both a throwback and a revelation.

Sara Parkinson, piano
Tom Hagerman, accordion & violin
Susan Cahill, double bass
Evan Orman, bandoneon & cello
With special guest Alice Dade, flute

Selections will be announced from the stage. There will be a 20-minute intermission.

Performance made possible by a generous contribution from Linda Rawlings with additional gifts from Martha Goldin and Jo and Ben McRee

	FRI / SEP 24 7:30 PM	NOTABLE INSIGHT Venue to be announced
Notable Encounter Experience Scott Yoo and Friends <i>Chamber Music</i>	SAT / SEP 25 5:30 PM	NOTABLE DINNER Venue to be announced
	SUN / SEP 26 2:00 PM	CONCERT Cuesta College Performing Arts Center, San Luis Obispo
Lucia Micarelli, violin Guest Artist	FRI / OCT 22 7:30 PM	CONCERT Cuesta College Performing Arts Center, San Luis Obispo
Abigel Kralik, violin Mozaic Spotlight Artist	SAT / JAN 22 7:30 PM	RECITAL Cuesta College Performing Arts Center, San Luis Obispo
	SUN / JAN 23 2:00 PM	RECITAL Templeton Performing Arts Center
	FRI / FEB 25 7:30 PM	NOTABLE INSIGHT Venue to be announced
Notable Encounter Experience Scott Yoo and Friends <i>Chamber Music</i>	SAT / FEB 26 5:30 PM	NOTABLE DINNER Venue to be announced
	SUN / FEB 27 2:00 PM	CONCERT Cuesta College Performing Arts Center, San Luis Obispo
Stewart Goodyear, piano Guest Artist	SAT / MAR 19 7:30 PM	CONCERT Harold Miossi Hall, Performing Arts Center, San Luis Obispo
Abigel Kralik and Friends Mozaic Spotlight Artist	FRI / APR 15 7:30 PM	CONCERT Templeton Performing Arts Center
	SAT / APR 16 7:30 PM	CONCERT Cuesta College Performing Arts Center, San Luis Obispo
Sierra Hull, mandolin/bluegrass Guest Artist	FRI / MAY 27 7:30 PM	CONCERT Venue to be announced
Summer Festival 2022	MON / FEB 28 4:00 PM	SUMMER 2022 Season Announcement
	JULY 16–30 2022	OVER 40 CONCERTS & EVENTS San Luis Obispo County

Tolosa Winery,
San Luis Obispo

MONDAY

**JULY
26**

5:30 PM

NOTABLE DINNER

Fanny Mendelssohn & Amy Beach

TOLOSA

ARTISTS

Scott Yoo
violin and host

Alice K. Dade
flute

Abigel Kralik
Maureen Nelson
Grace Park
violins

Maurycy Banaszek
Caitlin Lynch
violas

Jonah Kim
Dariusz Skoraczewski
cellos

FANNY MENDELSSOHN

String Quartet in E-flat Major

Adagio ma non troppo
Allegretto
Romanze
Allegro molto vivace

Ms. Kralik, Ms. Park, Mr. Banaszek, Mr. Kim

AMY BEACH

Theme and Variations, op. 80

Theme: Lento di molto, sempre espressivo
Variation 1: L'istesso tempo
Variation 2: Allegro giusto
Variation 3: Andantino con morbidezza [quasi Valzer lento]
Variation 4: Presto leggiero
Variation 5: Largo di molto, con grand espressione
Variation 6: Allegro giocoso

Ms. Dade, Mr. Yoo, Ms. Nelson, Ms. Lynch, Mr. Skoraczewski

Evening made possible by generous contributions from Candace and Bert Forbes and Lucia Cleveland and Paul Vanderheyden with additional gifts from Rose and Gary Brown and Gayle and George Rosenberger

KCBX *fm*

Central Coast Public Radio

Supporting Festival Mozaic and the entire
Central Coast arts community.

90.1 SANTA MARIA / SAN LUIS OBISPO
89.5 SANTA BARBARA • 91.1 CAYUCOS • 95.1 LOMPOC
91.7 PASO ROBLES & S. MONTEREY COUNTY
90.9 SANTA YNEZ, AVILA BEACH, CAMBRIA

STREAMING AT: KCBX.ORG

New Times
is a proud sponsor of
Festival Mozaic

New Times
Covering the arts for 35 years

San Luis Obispo County's
News & Entertainment Weekly
NewTimesSLO.com • 805.546.8208

TUESDAY

**JULY
27**

7:30 PM

CHAMBER CONCERT

Amy Beach, Fanny Mendelssohn & Ravel

Mission San Luis
Obispo de Tolosa

ARTISTS

Alice K. Dade
flute

Steven Copes
Abigel Kralik
Maureen Nelson
Grace Park
Scott Yoo
violins

Maurycy Banaszek
Caitlin Lynch
violas

Jonah Kim
Sophie Shao
Dariusz Skoraczewski
cellos

MAURICE RAVEL

Sonata for Violin and Cello (1922)

Allegro
Très vif
Lent
Vif, avec entrain

Mr. Copes, Ms. Shao

AMY BEACH

Theme and Variations, op. 80 (1916)

Theme: Lento di molto, sempre espressivo
Variation 1: L'istesso tempo
Variation 2: Allegro giusto
Variation 3: Andantino con morbidezza [quasi Valzer lento]
Variation 4: Presto leggiero
Variation 5: Largo di molto, con grand espressione
Variation 6: Allegro giocoso

Ms. Dade, Mr. Yoo, Ms. Nelson, Ms. Lynch, Mr. Skoraczewski

INTERMISSION

FANNY MENDELSSOHN

String Quartet in E-flat Major (1834)

Adagio ma non troppo
Allegretto
Romanze
Allegro molto vivace

Ms. Kralik, Ms. Park, Mr. Banaszek, Mr. Kim

*Performance made possible by generous contributions from
Jo Anne and Rick Miller and Shirley and Michael Ritter with
additional gifts from Paula Delay and Deborah and Jim Whitson*

PROGRAM NOTES

These titles are dry, dry, dry: Theme and Variations for Flute and String Quartet, Sonata for Violin and Cello, String Quartet in E-flat Major. Yet the music is anything but – and the pieces span a century in which women became more prominent in the concert hall.

AMY BEACH (1867-1944)

Theme and Variations, op. 80 (1916)

Amy Beach was a New Hampshire native whose mother was an amateur singer, pianist and member of Boston's Handel and Haydn Society. Young Amy Marcy Cheney was quite the prodigy – at age 1 she sang 40 tunes and at 4 composed her first piano pieces in her head and played them. She gave her first recitals at 7, performing her own music along with Chopin, Beethoven and Handel.

Amy's family moved to the Boston area when she was a child, and she studied with the leading local lights of the time. She was acquainted with such notables as Henry Wadsworth Longfellow and Oliver Wendell Holmes. She married one of these, an older Harvard physician, lecturer and amateur singer named Henry Harris Aubrey Beach in 1885, the same year she made her debut as pianist with the Boston Symphony. Five years later the Handel and Haydn Society presented her Mass in E for soloists, chorus and orchestra.

At her husband's request, she largely avoided performing in favor of composing. She had a steady stream of publications and commissions, which opened up further after his 1910 death and that of her mother a year later. She sailed for Europe and began a schedule of concertizing and self-promotion that would see her recognized as America's preeminent female composer, and in some quarters, a leading composer regardless of gender.

Beach's Theme and Variations was commissioned by the San Francisco Quartet Club. She added a flute to the standard string quartet. The theme, heard first in just the strings, is from her own "An Indian Lullaby" for women's voices, the text of which begins:

*Sleep in thy forest bed
Where silent falls the tread
On the needles soft and deep
Of the pine*

The variations are alternately silky and fleet, waltzing and obsessive. In 1942 the piece was on a 75th anniversary program honoring Beach in Washington D.C. The Washington Post concluded: "It is a work of imagination in content and of ingenuity in structure, a rather elegiac theme being treated in moods of nostalgic meditation, gaiety, romantic sentiment and humor. The alternation of moods has a charming effect, as the theme is varied to the purposes of an extended reverie."

MAURICE RAVEL (1875-1937)

Sonata for Violin and Cello (1922)

Twenty years earlier, Maurice Ravel wrote to a friend, "When your letter arrived, I was finishing – with such fury! – a Sonata for Violin and Cello, which required almost a year and a half of work. You can understand – and will certainly excuse me – that during this intense period, I couldn't even think of answering any letters."

Ravel's obsessive working and reworking of this serious but in no way off-putting material had a goal: clarity. "This music," he said, "is stripped down to the bone. The allure of harmony is rejected and increasingly there is a return of emphasis on melody." The piece is dedicated to the memory of Claude Debussy, whose death left Ravel as France's leading composer.

In the Sonata's enigmatic first movement, the overlapping lines of the instruments chase each other into a sudden, crystalline ending. The second movement is like a demented puppet pas de deux, with extensive pizzicato and angry punctuation; and it replaced Ravel's original scherzo, which he proclaimed "lousy."

While working on the third movement, Ravel wrote to a composer acquaintance, "Suddenly the Andante of my Duo, which is blue and black at the beginning, has turned bright red toward the middle." Hélène Jourdan-Morhange, the violinist who played the work's premiere, remembered Ravel saying the boisterous fourth movement should open with the cellist's bow bouncing "like a mechanical rabbit."

FANNY MENDELSSOHN (1805-1847)

String Quartet in E-flat Major (1834)

Like Amy Beach, the young Fanny Mendelssohn received first-rate training, alongside her younger brother Felix. At age 13, Fanny played all the preludes in J.S. Bach's Well Tempered Clavier from memory; one of her teachers told one of his friends – Goethe! – that the teen had written 32 fugues.

Unlike Beach, Mendelssohn was restricted by the cultural norms of her time to performing in salons and at other private occasions. When she was 14, her father made this clear: "What you wrote to me about your musical occupations with reference to and in comparison with Felix was both rightly thought and expressed. Music will perhaps become his profession, whilst for you it can and must only be an ornament, never the root of your being and doing."

Yet it was all that to her. Today historians recognize her at the forefront of 19th century women composers, with about 450 works to her credit. Increasing publications, performances, recordings and a growing body of scholarship are helping disseminate her music to appreciative audiences.

She was one of the first women to compose a string quartet. She sent the score of her E-Flat Major Quartet to Felix as a Christmas present. It does not begin in a usual way – the first movement is a predominantly slow, full-throated fantasy in the manner of Beethoven, whose shadow looms over the brief, skittering scherzo as well.

The longest movement is the third, a Romanze that begins warmly and pleadingly but works itself into a state of overwhelming passion before reaching a sweet conclusion. The bouncy finale is a procession of dancing tunes with unrelenting energy that pushes the quartet to the edge, concluding a work that makes quite the case for its composer as not just her brother's sister, but a formidable colleague deserving of all the attention she is belatedly receiving.

Halter Ranch,
Paso Robles

WEDNESDAY

**JULY
28**

5:30 PM

NOTABLE DINNER

Clara Schumann & Louise Farrenc

HALTER RANCH
VINEYARD

ARTISTS

Scott Yoo
violin and host

Ieva Jokubaviciute
piano

Alice K. Dade
flute

Elizabeth Koch Tiscione
oboe

Burt Hara
clarinet

Conrad Cornelison
bassoon

Kaitlyn Resler
horn

Sophie Shao
cello

CLARA SCHUMANN

Piano Trio in G minor, op. 17

Allegro moderato
Scherzo: Tempo di Menuetto
Andante
Allegretto

Mr. Yoo, Ms. Shao, Ms. Jokubaviciute

LOUISE FARRENC

Sextet in C minor, op. 40

Allegro
Andante sostenuto
Allegro vivace

*Ms. Jokubaviciute, Ms. Dade, Ms. Koch Tiscione, Mr. Hara, Mr. Cornelison,
Ms. Resler*

*Evening made possible by a generous contribution from
Sharon Harris and Dennis Schneider with additional gifts from
Diane and Marty Moroski and Andrea and Jerre Sumter*

SHOW YOUR SUPPORT

At Festival Mozaic, we bring powerful live performances to stunning venues in San Luis Obispo County, provide meaningful hands-on experiences for young artists, and produce memorable and inspiring experiences.

The single most important key to our future, is the generosity of you – our extraordinary philanthropic community. We count on you to play a part in building our future and like it has so many times before, your support will enable us to emerge stronger, more vibrant, and more creative than ever.

**Individual
Gifts**

Endowment

**Estate &
Planned Giving**

**Corporate
Sponsorship
& Advertising**

Show your support today. Learn more at:
festivalmozaic.org/donate

Dana Adobe
Cultural Center,
Nipomo

THURSDAY

**JULY
29**

7:30 PM

GABY MORENO

Guatemalan Singer-Songwriter

*Performance
made possible
by a generous
contribution
from **Edie and
Bo Lycke** with
additional gifts
from **Mercedes
Benz of San
Luis Obispo** and
Barbara Renshaw*

Born and raised in Guatemala, **Gaby Moreno** grew up inspired by artists such as Ella Fitzgerald, Nina Simone, and Aretha Franklin. She immersed herself in blues, R&B and soul and learned to speak English by singing.

Her original blend of jazz, soul, blues and 1960s rock has earned her the respect and appreciation of audiences in Latin America, Europe and the U.S. In 2013, she received a Latin GRAMMY for Best New Artist. Previously in 2006, she won the Grand Prize at the John Lennon Songwriting Contest. Moreno also co-wrote the theme song for NBC's "Parks and Recreation" earning her an Emmy nomination.

Gaby Moreno has toured across the globe alongside artists like Tracy Chapman, Ani DiFranco, Ricardo Arjona, Van Dyke Parks, The Punch Brothers and Calexico. Gaby released her latest album "Spangled" in October 2019 on Nonesuch Records.

Selections will be announced from the stage.

NOW HEAR THIS

Now Hear This, Scott Yoo's PBS music series,
is filming at Festival Mozaic!
Look for the episode next spring on PBS Great Performances.

FRIDAY

**JULY
30**

4 PM & 8 PM

CHAMBER CONCERT

Schubert, Mozart & Schumann

SLO Brew Rock,
San Luis Obispo

ARTISTS

Elizabeth
Koch Tiscione
oboe

Burt Hara
clarinet

Conrad Cornelison
bassoon

Kaitlyn Resler
horn

Ieva Jokubaviciute
John Novacek
pianos

Steven Copes
Scott Yoo
violins

Jessica Oudin
viola

Sophie Shao
Dariusz Skoraczewski
cellos

FRANZ SCHUBERT

String Trio in B-flat Major, D. 581 (1817)

Allegro moderato
Andante
Menuetto: Allegretto
Rondo: Allegretto

Mr. Copes, Ms. Oudin, Mr. Skoraczewski

WOLFGANG AMADEUS MOZART

Quintet for Piano and Winds in E-flat Major, K. 452 (1784)

Largo—Allegro moderato
Larghetto
Allegretto

Mr. Novacek, Ms. Koch Tiscione, Mr. Hara, Mr. Cornelison, Ms. Resler

INTERMISSION

CLARA SCHUMANN

Piano Trio in G minor, op. 17 (1846)

Allegro moderato
Scherzo: Tempo di Menuetto
Andante
Allegretto

Mr. Yoo, Ms. Shao, Ms. Jokubaviciute

*Performance made possible by a generous contribution from
Mary Bianco with additional gifts from Gail Kammermeyer,
Marcie and John Lindvall, and Peggy Little*

PROGRAM NOTES

FRANZ SCHUBERT (1797-1828)

String Trio in B-flat major, D. 581 (1817)

Parents and children often view the world quite differently. Schubert's father labored as a schoolmaster to support his wife and their five surviving children (nine had died). The youngest son was Franz Peter, who started his education in his father's school, but whose musical talent led to a place in the prestigious imperial college (the Stadtkonvikt) when he was eleven. Even though his voice changed five years later (ending his service in the court choir), young Schubert was offered another year's scholarship at the Stadtkonvikt. Schubert's father must have been thrilled—but for Schubert, the offer came with an unbearable cost: he was told to focus on his academics by giving up "singing and music," which were "a subsidiary matter."

It is no surprise which path Schubert chose—so after ten months of teacher-training (composing all the while), Schubert joined the small faculty of his father's school (living with his family in an apartment upstairs). It was not a happy solution: the seventeen-year-old Schubert was a cranky teacher, probably resenting the hours in the classroom that kept him from composing. After two years, he gave up, and started "couch-surfing"—but after a year of freedom, he unhappily returned to his former teaching responsibilities.

Surprisingly, we do not hear Schubert's turmoil in his Trio in B-flat, written shortly after his move back home. Instead, after showcasing the violin in the first movement, Schubert offers us graceful variations, an elegant minuet, and a cheerful rondo finale. We can hear Schubert's beloved forebears—Bach, Haydn, Mozart, and Rossini—in this effervescent trio, but never again would Schubert write for this ensemble.

WOLFGANG AMADEUS MOZART (1756-1791)

Quintet for Piano and Winds in E-flat major, K. 452 (1784)

When a new composition premieres nowadays, the composer often says a few words beforehand, describing how the piece is constructed or explaining its inspiration; these comments frequently end with the humble wish: "I hope you like it." We cannot know what a twenty-eight-year-old Mozart would have said prior to the debut of his K. 452 quintet in 1784—but we know how he felt afterward: "I myself consider it the best work I have ever composed," he wrote to his father Leopold. "It is written for one oboe, one clarinet, one horn, one bassoon and the pianoforte. How I wish you could have heard it!"

Mozart needed to itemize the instrumentation since there was no prior work quite like K. 452. In fact, the audience at the premiere may have been a little skeptical about the piece, because many winds were still considered "outdoor" instruments, rather than suitable performers for a refined artistic work. Mozart clearly was unfazed; he treated all the instruments as equal partners, constantly shifting the spotlight to give the wind performers plenty of breathing time.

Unexpected combinations seem to be the quintet's overall theme. In the opening, for instance, we hear block chords that resemble Mozart's wind serenades interspersed with contemplative piano solos that evoke slow movements from his piano concertos. And then, scarcely a minute into the quintet, the instruments take turns with a series of cascading notes that are almost heart-stoppingly beautiful. The entire quintet is like a kaleidoscope, realigning itself into continually new groupings. Many believe that Mozart never did a finer job of blending such diverse colors into such a harmonious union.

CLARA SCHUMANN (1819-1896)

Piano Trio in G minor, op. 17 (1846)

On 26 July 1846, a terse entry appeared in the household diary that the twenty-six-year-old Clara Schumann jointly maintained with her husband Robert: there had been a "change in her condition." This cryptic comment alluded to the miscarriage she had suffered that day, losing what would have been their fifth child. She had been pregnant since early April, just two months after the birth of their fourth baby. Another gestation had also been underway since May: that of her Piano Trio in G minor, op. 17.

Those dual excitements that spring had been overshadowed by concerns over Robert's mental state. Clara spent the middle of 1846 taking him to various resorts (leaving some or all of the children behind in Dresden in the care of a nurse). Undoubtedly, the stress contributed to the miscarriage, but Clara soldiered on with the trio, presenting it to Robert as an anniversary gift on 12 September 1846 (the day before her own twenty-seventh birthday). Robert was delighted with it, immediately making arrangements for a performance. After the first rehearsal, on 2 October, Clara made another diary entry: "There is nothing better than the pleasure of having composed something and then listening to it. There are a few pretty passages in the trio, and I think the structure is also quite successful."

Others agreed: Robert secretly arranged for its publication, giving Clara a copy of the sheet music on her next birthday. Moreover, it inspired him to write his own first trio. Posterity now regards Opus 17 as Clara's masterpiece—a remarkable achievement for the beleaguered but courageous wife, mother, performer, and composer.

SATURDAY

**JULY
31**

8:00 PM

CHAMBER CONCERT

Bridge, Schumann & Farrenc

Mioosi Hall,
Performing Arts
Center, SLO

ARTISTS

Alice K. Dade
flute

Elizabeth
Koch Tiscione
oboe

Burt Hara
clarinet

Conrad Cornelison
bassoon

Kaitlyn Resler
horn

Ieva Jokubaviciute
John Novacek
pianos

Steven Copes
Abigel Kralik

Maureen Nelson
Grace Park
violins

Maurycy Banaszek
Caitlin Lynch
Jessica Oudin
violas

Jonah Kim
Sophie Shao
Dariusz Skoraczewski
cellos

LOUISE FARRENC

Sextet in C minor, op. 40 (1851-1852)

Allegro
Andante sostenuto
Allegro vivace

*Ms. Jokubaviciute, Ms. Dade, Ms. Koch Tiscione, Mr. Hara, Mr. Cornelison,
Ms. Resler*

FRANK BRIDGE

String Sextet in E-flat Major, H. 107 (1906-1912)

Allegro moderato
Andante con moto
Allegro ben moderato

Mr. Copes, Ms. Kralik, Ms. Oudin, Mr. Banaszek, Mr. Skoraczewski, Mr. Kim

INTERMISSION

ROBERT SCHUMANN

Piano Quintet in E-flat Major, op. 44 (1842)

Allegro brillante
In Modo d'una Marcia: Un poco largamente
Scherzo: Molto vivace
Allegro ma non troppo

Mr. Novacek, Ms. Park, Ms. Nelson, Ms. Lynch, Ms. Shao

*Performance made possible by generous contributions from
Leonard Jarrott and Lorey and Eric Persing with additional gifts
from Libbie Agran and Guy Fitzwater and Anne Brown*

PROGRAM NOTES

While only one of the three pieces on this program was written by a woman, all of this music has strong connections to women – especially a generous patron and a piano virtuoso. And while they come from different years and countries, the pieces share a general sunniness and energy. This is one of the happiest concerts you'll hear.

LOUISE FARRENC (1804-1875)

Sextet in C minor, op. 40 (1851-1852)

Louise Farrenc was a celebrated pianist who taught for 30 years at the Paris Conservatory, during a time women were not allowed to attend composition classes. Her set of etudes in all of the major and minor keys became required material for all students in both the men's and women's divisions. Yet – and this will be familiar to too many women today – she earned less than her male colleagues for much of her tenure.

How good a composer was she? Robert Schumann, one of the leading musicians and critics of the age, said her piano variations on a Russian tune were “so sure in outline, so logical in development ... that one must fall under their charm, especially since a subtle aroma of romanticism hovers over them.” And how good a teacher was she? At the Brussels and Paris premieres of her First Symphony, the soloist in Beethoven's “Emperor” Concerto was one of her students, her daughter, Victorine.

Farrenc's Sextet in C minor is the first known work for this combination of instruments: piano, flute, oboe, clarinet, horn and bassoon. This collection – a wind quintet – was relatively new. Her principal composition teacher, Anton Reicha, wrote dozens of wind quintets, which may have influenced her choice of instrumentation for this piece.

The Sextet can be heard as a miniature piano concerto, with the bulk of the musical material for the keyboard. But the lyrical wind writing, especially in the gentle second movement, hints at what might have been for this long-neglected composer, who is having something of a moment now. She never wrote an opera, but her intertwining wind lines demonstrate that if she had, it likely would have been well worth singing.

FRANK BRIDGE (1879-1941)

String Sextet in E-flat Major, H. 107 (1906-1912)

Frank Bridge was an English composer and violist who spent much of his career conducting and playing in string quartets. He was also a teacher, but of exactly one sustaining student, who was a doozy: composer Benjamin Britten, one of the most prominent English musicians of the 20th century, who was, like Bridge, a pacifist.

Later in his career, Bridge called his Sextet old-fashioned, but time has a way of blurring such distinctions and allowing listeners to hear pieces with fresh ears. This luminous work for strings has an admirable equality of musical material for all six voices. Like the Farrenc Sextet, it is in three movements. But Bridge's second movement is slow-fast-slow, leading some scholars to speculate that his piece was originally planned as a four-movement work.

While Bridge may have somewhat pooh-pooed his Sextet, it helped begin an extremely beneficial relationship with an American patron of the arts, Elizabeth Sprague Coolidge. He met the amateur pianist and composer at a tea party in 1922, and a month later she attended a reading of the Sextet at his home. She included the work in her Berkshire Festival in Massachusetts the following year. The New York Times reported: “Mr. Bridge is by no means one of the extreme moderns. He has not thrown overboard the ideals of

beauty and consistency that have been cherished up to the present time.” Coolidge's financial and promotional support allowed Bridge to focus on composition and pursue new paths.

ROBERT SCHUMANN (1810-1856)

Piano Quintet in E-flat Major, op. 44 (1842)

Robert Schumann wrote his Piano Quintet in 1842, and saw to it that it was published in time for his wife Clara's birthday the following year. While the other pieces on the program took a while to gestate, Robert Schumann's was written in one of his fits of inspiration. The year 1842 was devoted to chamber music, and between July and December he wrote three string quartets, this Piano Quintet, his Piano Quartet and the Fantasy Pieces for piano trio.

In September of that year, Schumann wrote, “I have a talent to take care of ... I am at the height of my powers and must make use of my youth while it lasts.” You can hear that confidence and exuberance in the music, which journeys from a bracing opening through a funereal second movement to a rollicking scherzo. Schumann caps the piece by combining the first movement's arresting main theme and that of the finale main theme in a triumphant double fugue.

Clara, a virtuoso pianist, would perform the Quintet often, and it was dedicated to her. But she was ill on the occasion of the piece's premiere, at a house concert. Her replacement was none other than Felix Mendelssohn, who sightread the part, much to Robert Schumann's delight: “My heart laughed inside my body.” This entire program elicits the same reaction nearly 180 years later.

BOARD OF DIRECTORS

Rick Sample
President

Rick began a twenty plus year run in the financial services industry at E F Hutton & Company and Painewebber after graduating from Cal Poly. He then followed his own

entrepreneurial call launching two startups. In 2013, Rick re-entered the Wealth Management Business with Morgan Stanley in SLO, relocating to SLO with his wife Julie. He mentors young entrepreneurs through Cal Poly's Center for Innovation and Entrepreneurship at the Hothouse. He is an accomplished chef, avid golfer and fisherman.

Jo Anne Heywood Miller
Past President

Jo Anne is co-founder of SLO Seed Ventures and managing partner at Brown Dog Partners. After successful careers as an engineer and entrepreneur, Jo

Anne began working in early stage investing in 2003 for Nokia Innovent and in 2008 she started a West coast branch of Golden Seeds, investing in women-backed businesses. She joined the Founders Circle of the Cal Poly Center for Innovation and Entrepreneurship in 2010 and has been a member of the Cal Poly Engineering Dean's Advisor Council since 2011 and the University of Colorado Engineering Dean's Council since early 2014. Jo Anne currently serves as chair of the compensation committee of Synergy, Inc. in Chicago. She has a BS in Mathematics from the University of Michigan, an MS in Computer Science from the University of Colorado and an MBA from the University of Chicago.

Dennis Schneider,
Vice President

Dennis is the President of Biokinetic Engineering, Inc., a forensic engineering consulting firm based in San Luis Obispo. He grew up in Detroit, Michigan and attended

Wayne State University. Following MS and PhD degrees in bioengineering at the University of California at San

Diego, Dennis' research and teaching career focusing on trauma and its causes continued as a faculty member at the UCSD medical school Department of Surgery. Dennis and his wife Sharon Harris, an accomplished oil painter and fiber artist moved to the Central Coast to make it their permanent home in 2000, thus completing a long courtship with the area's beauty, art, and music that began in 1970.

Jeri Corgill
Treasurer

Jeri is an accomplished local government manager with a passion for music and an awareness of the essential function of arts in a vital community. Her experience

working in the public/non-profit sector began after moving to Paso Robles in 1989, and has included local government management and serving on non-profit boards. She also served as the Interim Executive Director of Festival Mozaic between October 2018 and June 2019. Jeri holds two degrees from Cal Poly: Bachelor of Science in Business Administration, and Master of Public Policy. Jeri's love of music began as a small child, and her desire to play music eventually led to studying oboe at CSU Northridge and the New England Conservatory. She has a cat named Mozart.

Juliane McAdam
Secretary

Juliane and her husband Pete live in Los Osos after moving from Los Angeles in 2011. Juliane's teaching career spanned 40 years, mostly English and Spanish to middle

school students in a private school on LA's Westside. She currently volunteers and oversees grant applications for SLO's Meals That Connect. For years Juliane would time visits to her parents in Los Osos to coincide with the Festival, savoring its intimate access to classical music. In addition to music, she loves reading, writing, piano, and visiting her three grown children and three grandchildren. Juliane has degrees from Stanford and the University of Missouri-Kansas City. Juliane joined the Festival Mozaic Board of Directors in 2014.

BOARD OF DIRECTORS

Paula Delay

Paula earned an MS in Education from Boston University and has held various teaching positions in the greater Boston area. She later moved to Silicon Valley and worked at a variety of high-tech

companies before starting her own consulting firm, PD Communications LLC. When Paula and her husband relocated to SLO in 2012, she decided to focus primarily on her artwork. Her award-winning impressionistic paintings have been featured in numerous juried exhibits including the California Art Club (CAC) Plein Air Painters Showcase, the SLOMA & ARTS Obispo Pop-up Galleries, and the Santa Barbara Artwalk.

Gail Kammermeyer

Gail was born and raised in Los Angeles. She graduated from the University of Southern California and raised three children with her husband in Manhattan Beach. She enjoyed her work as a full time mother

and homemaker for a number of years and then began a teaching career with the Redondo Beach School District for twenty six years. The family spent sabbatical and visiting professor years at Cornell in Ithaca, Carleton University in Ottawa, London, and Guadalajara. Active in community and philanthropic organizations in the South Bay of Los Angeles, she was a fundraiser for the University of Southern California and for the Los Angeles Philharmonic and supported the building of the Walt Disney Concert Hall. Gail enjoys family, friends, art, theater, symphony, opera, chamber music, jazz, traveling, dining, wine tasting, skiing, and hiking.

Len Jarrott

Len moved to San Luis Obispo County after living in Santa Barbara for almost 50 years. Len started Jarrott and Co. Real Estate Investments in Santa Barbara in 1976. He graduated from Loyola

University in Los Angeles with a B.S. Degree in Biology. He then attended Cal State San Diego University where he obtained the MA Degree in Philosophy and later

he graduated from the George L. Graziado School of Business and Management where he earned the prestigious Presidential Key Executive MBA degree from Pepperdine University. Len served as a member of the Board of Trustees at Santa Barbara City College and on SBCC's Foundation Board of Directors for 38 years.

Marti Jorgensen Lindholm

Marti is a San Luis Obispo native and has always loved music, especially participating in the making and sharing of music. After graduating from UCSB in Piano Performance,

Marti earned her Masters at Cal and later her Doctorate in Music Ed from UOP. After retiring from San Luis Coastal Unified School District in 2009 her greatest joy has been playing chamber music, being a rehearsal pianist accompanying various local productions, organizing fundraising concerts for SLOMA, teaching privately, and being the Music Director/Organist of St. Peter's by-the-Sea Episcopal Church in Morro Bay. She has sung with Vocal Arts and Master Chorale and is an active member of Rotary de Tolosa. Marti loves traveling with her husband Allan to see her granddaughters in WA, son in the Bay area, and adventuring abroad.

Edie Lycke

Edie considers herself very fortunate to have found San Luis Obispo and the Mozaic Music Festival, given that she grew up in Atlanta, GA and lived in Dallas, TX. After graduating from Vanderbilt

University, she made her way to New York City where she worked as an advertising sales representative for Sports Illustrated and Life magazines. In Dallas, she founded and chaired a non-profit, Bridge Lacrosse, which introduced lacrosse to underserved children of Dallas and served on several non-profit boards. She and her husband, Bo, were summertime only visitors to SLO for years until the lure of this beautiful part of the Central Coast became irresistible and they relocated here full time.

CONTRIBUTORS

For over 50 years, Festival Mozaic has stood at the center of musical and cultural life in San Luis Obispo County and maintains the highest standards, from our artistic programming to our ever-growing commitment to educational programs and community engagement. This success is fueled by the passion and commitment of our donors.

Our contributors generously fund some of Festival Mozaic’s most innovative artistic programs by underwriting concerts and newly commissioned pieces and providing necessary support to our organization.

The following individuals and institutions have made gifts between April 1, 2020, and July 10, 2021. To pledge your support or to learn more about the benefits of giving, please contact us at (805) 781-3009 or visit www.festivalmozaic.org.

FOUNDER CIRCLE

Festival Mozaic is pleased to recognize this dedicated group of individuals whose annual support ensures memorable seasons year after year.

Visionary Circle \$25,000+

Barbara Johnson
Edie and Bo Lycke
Linda Rawlings
Sharon Harris and
Dennis Schneider

Imagination Circle \$15,000 – \$24,999

Mary Bianco
Jo Anne and Rick Miller
Eric and Lorey Persing
Michael and Shirley Ritter

Impact Circle \$10,000 – \$14,999

Mr. and Mrs. Bert E. Forbes
Leonard Jarrott
Marti Lindholm and Allan Smith
Lucia Cleveland and
Paul Vanderheyden

CONTRIBUTORS

INSIGHT CIRCLE

It is our Patrons from this dedicated group of individuals that provide the critical and consistent underpinning of support that has both inspired and enabled our success.

Benefactor Circle

\$5,000 – \$9,999

Libbie Agran and Guy Fitzwater
Mercedes Benz of San Luis Obispo
Rose and Gary Brown
Anne Brown
Paula Delay
Cynthia Johnson-George and Roger George
Martha Goldin
Gail Kammermeyer
John and Marcie Lindvall
Peggy Little
Jo and Ben McRee
Miossi Charitable Trust
Diane and Marty Moroski
Barbara Renshaw
Gayle and George Rosenberger
Jerre and Andrea Sumter
Jim and Deborah Whitson

Mozaic Circle

\$2,500 – \$4,999

Mary Baiamonte
Eric and Elizabeth Barkley
Todd and Jeri Corgill In honor of: Scott Yoo & Alice Dade
Chris Hays and David Slater
Barb and Howard Ignatius
Jean Kidder and Warren Jensen
Carol Joyce
Patricia Kohlen
Ann and David Lawrence
Larry Akey and Francie Levy
Kandy Luria-Budgor
Carrie Miller
Hanne and Morten Nielsen
Elizabeth Phillips
Nancy Piver
Ron Sneddon and Susie Reid
Marilyn and Ken Riding
Tracy Schilling
Michael Selby and Carol Nelson Selby
Ruth Lynn and Hank Sobel
Calvin and Nancy Stevens

Clif and Jane Swanson
Eric and Karen Warren
Wayne Wright

Artists Circle

\$1,500 – \$2,499

Bette Bardeen
Barbara Bell
Suzan Boatman
Kathleen Bond
Linda Clarke
Patricia Dauer
Stephen and Phyllis Dorsi
Mary and John Frey
Mark and Susan Frink
James and Bettina Gates
Susan and Michael Grace
Cricket Handler and John Boots
Anonymous Donation
Mark Shinbrot and Kathryn Lawhun
Liz and Don Maruska
Kathy and Roger Mastako
April Paletsas
Leah Press and Scott Ahles
Rosemary Remacle
Richard and Julie Sample
Bernhard Singsen
John and Deborah Spatafore
Minke WinklerPrins & Pete Petersen

FESTIVAL CIRCLE

Members of this steadfast group build a strong relationship with Festival Mozaic and join a community whose passion they mutually share.

Sonata Circle

\$500 – \$1,499

Lee and Tony Adinolfi
Lukas and Beate Amler
Lynne and Frank Babb
Laina Babb and Lloyd Tanner
Virginia Baker
Carol Bean
Carol Boche
Bonnie and Mac Brinton
Central Coast Funds for Children
Jerry and Sharynn Chirpich
William and Lynn Dorland
George and Katherine Drastal
W. James Gealy
Miki Gillman and Larry Batcheldor

Jeanie and Andrew Greensfelder
Victoria Grostick
Barbara Haas
Jason Haas & Meghan Dunn
Jim Hale
Sallie Harlan
Carolyn Herzog
Jill Anderson and Steven Jobst
Kathryn King
Hilding and Mary Carole Larson
Ashala and Brian Lawler
Adrian and Rosemarie LeRoy
Kathleen Long
Candice Lusk
Diane Mandala
Ernest March
Juliane and Pete McAdam
Lois McFarland
Bill Donovan and Charles Myers
Janice Odell
James Ream
Cynthia Reichard
John and Elizabeth Rolph
Doris and Martin Skov
Tess and Bob Stapleton
Bettina Swigger and Karl Deardorff
Catherine and Bret Tanner
Gail and Steve Tanner
Anna and Frank Tanner
Anonymous Donation
Claiborne and Fredericka Thompson
Jay and Yolanda Waddell
Ann Janes-Waller & Fletch Waller
Anthony Wong
Michael Wright
Faye Zeeb

Serenade Circle

\$250 – \$499

Jaime Avila
Robert and Linda Bailey
Margaret Bauman, MD
Jeff Eidelman heart Sky Bergman
James Brescia
David Gehrt and Wendy Brown
Diane Clausen
Beverly Cohen
Seth Cohen
Steven Copes
Virginia De Laval
Richard and Sarah De Young
John and Sharon Dobson In memory of Duejean Garrett and

Roy Gersten
Darrel and Maureen Dresp
Gwen Edwards
Patricia Fiske
Louise Frye
John and Marian Gilbert
Bruce and Kathryn Gordon
Rich and Lark Granger
Daniel and Marcie Hawthorne
Deborah Howe
Darlene Krouse
Jay and Andrea Labinger
Sandra Lee
Christina Lycke
Alyson McLamore In honor of: Clifton Swanson
Patricia McNamara
Christopher and Barbara Miller
Susan Minker
Kit Mitsuoaka
Ruth Nimeh
Donald H Nollar
Jack & sharin Orr
Frank Basich and Andy Pease
Ron and Laura Perry
Richard Potts Rick Potts & Barbara Kokkinakis
Steven and Theresa Rosen
Frank Rugani
Craig Russell
Julie Schneringer
Marvin and Margery Seid
Carmen Simpson
Yvonne and Vic Smith
Jim and Kay Stapleton
Mary and Tom Tanner
Brian Thornton and Jennifer Woda
Ke-Ping and Susan Tsao
Jason Uyeyama
Susan Wallace
Ellyn Winslow
Karen Wren Mead

Prelude Circle

\$100 – \$249

Sandra Adams
Phillip Anderson In memory of: Polly Anderson
Barbara and Jerry Asher
Sandy Baer
Philip and Christina Bailey
Cathy Bezek
David Blake
Barbara Boom and Joe Schwartz

CONTRIBUTORS

Prelude Circle (Cont.)

\$100 – \$249

Nixson Borah
Lina Kho and Robert Brenman
Jan Brilliot
Susan Brown
Kathryn Bumpass and Sari Dworkin
Patricia Burbank In memory of:
Polly Monson
Kathryn Burrigge
Olivia Cajulis
Jeffrey and Jennifer Carey
R. Wyatt and Deborah J. Cash
Henry Chase
Mary Ciernia
Daniel and Judy Clement
The Clover Family
Kenneth Clunis
Rea Crane
Frederick Clegg and Margaret
Crockett
Dr. and Mrs. Thomas H. Davies
In memory of: Truman and
Elizabeth Davis
Lisa Dickholtz In honor of: Richard
and Jo Anne Miller
Linda Farbstein
Kathleen Fisher
Robert and Linda Fleischman
Jeanne Forel In honor of: Scott Yoo
Richard and Julie Frankel
Joan Gellert-Sargen
Carol Gentry
Nancy Goldman
Susan Gray

William and Nancy Greenough
Marian Gregory
Clarice Griffin
Gerald and Julia Hartzell
Rex Haugt
Marcie & Daniel Hawthorne
Herbert and Debra Holt
Mary Hough
Alice Howard
Beverly James
David and Cynthia Javitz
Judy Jennings
Andrea and Robert Jones
William and Margaret Kelley
Gina Kirk
Barbara Kokkinakis In honor of:
Baby Nico Gross
Karen Kolba
Jano Kray
James Kuhlman In memory of:
Polly Monson
Barbara and Norman LaFauce
Stephanie Little
Linda and Jacob Locker
Nancy Loe & George Libby
Inez Lopez
Roy and Prudence Lovtang
Robert and Kathleen Lowman
Kenneth Shamordola and Merrill
Lynn
Alan MacMeekin
Marilyn Mann
Deborah Marcus
Warren and Katherine Marsh
Mike and Pat Martin

Nancy and Ron Marvin
Duane Hall and June McIvor
Wendy McKeown
Dean Miller
Molly Minard
Margie Noble-Englund
John and Verna O'Connell
Patricia ODonoghue
Karen O'Grady In Memory of Maj.
John O'Grattan
Julie and Chip Oudin
Bryan and Christine Pearson
Jean and Jeffrey Pedigo
Michael and Sue Pelman
George Cotkin and Marta Peluso
Greg Perry
Clayton Pharaoh
Quentin Pizzini In memory of:
Charlotte Menefee
Annette Poole
Raymond and Margaret Quiett
George Raymond
Larry and Sandra Reider
Curtis Reinhardt
Mary Renard In honor of: Vivian
Lipcon
Sandra Robbins
Artemisa Robinson
Marlene Robinson
Debbie and Frank Rugani
Sona Saha
Kathleen Scheider
Victoria and Larry Schmidt
John Schreiber and Ron Marcus
Jerry and Darlene Schwoerer

Paul Severtson In honor of: Scott Yoo
Robin Sirakides
Douglas Sleeter In memory of:
Polly Monson
Dr. William and Judy Sloan
Robert and Luba Staller
Kathy Teufel
Gregory and Bonita Thomas
Elaine and Phil Tillman
Robert Tomec
Trudi Travis In honor of: Edie and
Bo Lycke
Ayako Tsuruta In honor of: Scott Yoo
Melissa Tucker
Robert and Joy Tuman
Joan Tyndall In memory of: Laurie
G. Wallach
Paula Vigneault In memory
of: Jeanne Menconi and Walt
Vigneault
Richard and Laura Vorie
Ann Wassam
Mary Watt
Thomas Weiss
Frank and Nancy Welts
David and Suzanne Werner
Norma Wightman
Paul and Marion Wolff
Marjorie and Beth Wray
Rosh Wright
Sally Young
Mary Young
Sally Young
Faye Zeeb
Linda and Bud Zeuschner
G. Russell and Margo Zink

ENCORE CIRCLE

Festival Mozaic's artistry on the stage and in the community will continue thanks to the generosity and foresight of performing arts lovers who have established future gifts for Festival Mozaic in their estate plans. For more information or to join, please reach out to Lloyd Tanner at lloyd@festivalmozaic.org.

Mozaic Legacy Circle

Jeri and Todd Corgill
Marti Lindholm
Bernhard H. Singen
Andrea and Jeri Sumter

Vivace Endowment

Est. 2015

Established in 2015 to honor the 45th Anniversary of the Festival and is a permanently-restricted fund.

Lyn Baker
Jeri and Todd Corgill
Karl Deardorff
John and Mary Frey
Jean Kidder and Warren Jensen
Gail Kammermeyer
Jano Kray
Jason and Bonnie Len
Marti Linholm and Allan Smith
Dr. Zorica Ljaljavic

Kathleen Long
Don and Liz Maruska
Juliane and Pete McAdam
Jo Anne and Rick Miller
John and Anna Peschong
John R. Peschong
Margaret Stevens and John
Peschong
Susan Branche Poteet and Neal
Poteet
Mike and Erica Poyntz
Mike and Shirley Ritter
Sharon Harris and Dennis
Schneider
Bernhard H. Singen
Kay and James Stapleton
Bettina Swigger

James and Claudia Tedford
Bonita and Gregory Thomas

Bequests

Jeanne P. Holden (2001)
Avis S. Goodwin (2005)
Florence B. Wells (2005)
J. & M. Brockhouse Trust (2007)
Joseph & Lillian Gleicher Trust
(2010)
Arthur Z. Rosen (2010)
Kathryn R. Pezo (2010)
Peggy Peterson (2011)
Roy Gersten (2016)
Robert George Wayne (2017)
Julie Donahue (2019)

SPONSORS

FESTIVAL STAFF

ADMINISTRATIVE

Lloyd Tanner
Executive Director

David George
General Manager

Elaine Horn
Special Events & Housing
Coordinator

Susan Desmond
Volunteer Coordinator
& House Manager

Zachary Hubbard
Technical Director

SEASONAL

Dr. Alyson McLamore
Mark Mobley
Program Annotators

Tyson Leonard
Audio Engineer

Tom Garrett
Brett Malta
Tom Sloger
Stage Technicians

Johnny Valdez
Staging Services

Brian Alexander
Concert Piano Technician

Nicole Croft
Production Assistant

Nichole Riffenburgh
Administrative Assistant

Brian P. Lawler
Festival Photographer

Brian Christopher
Graphic Designer

Jon Hansen
Advertising

Liz Dodder Hansen
Social Media

Chuck Hiigel
Braumeister

Clare Olson
Page Turner

FESTIVAL HOSTS

Festival Mozaic relies on the generosity and hospitality of numerous individuals and families who open their homes to our musicians. Thank you to all listed here! If you are interested in possibly hosting a musician in your home during a future Summer Festival, please visit festivalmozaic.org/host or call our office at (805) 781-3009.

Jill Anderson and Steve Jobst

Star Anton and Jesse Elliott

Suzan Boatman

Katherine and George Drastal

Elizabeth Frsot

James Gealy

Ann and Dave Lawrence

Marcie and John Lindvall

April Paletsas

Laura and Ron Perry

Nancy Piver

Linda Rawlings

Shirley and Mike Ritter

Kathryn Rogers

Jean and Michael Slater

Kay and Jim Stapleton

Susan Wallace

Betsy Whitaker

Minke WinklerPrins

Rosh Wright

FESTIVAL FAVORITE WINERIES

Explore wine country with Festival Mozaic! The wine sponsors shown here have supported the Festival with generous donations of their delicious wines. We encourage you to visit these tasting rooms to experience all that they have to offer. Cheers!

Allegretto
WINES

Allegretto Wines
Paso Robles
allegrettowines.com

HALTER RANCH
VINEYARD

Halter Ranch
Paso Robles
halterranch.com

SUMMERWOOD

**Summerwood
Winery & Inn**
Paso Robles
summerwoodwine.com

ANCIENT
PEAKS
WINERY

Ancient Peaks Winery
Santa Margarita
ancientpeaks.com

Kiamie Wine Cellars
Paso Robles
kiamiewines.com

Tablas Creek Vineyard
Paso Robles
tablascreek.com

Cass Winery
Paso Robles
casswines.com

Kynsi Winery
Arroyo Grande
kynsi.com

TOLOSA

Tolosa Winery
San Luis Obispo
tolosawinery.com

CHAMISAL
VINEYARDS

Chamisal Vineyards
San Luis Obispo
chamisalvineyards.com

LONE MADRONE
Lone Madrone
Paso Robles
lonemadrone.com

VINA ROBLES
VINEYARDS & WINERY

Vina Robles
Paso Robles
vinarobles.com

CLAIBORNE &
CHURCHILL
VINTNERS

Claiborne & Churchill
San Luis Obispo
claibornechurchill.com

— FESTIVAL —
MOZAIC

EST. 1971

Festival photography by Brian P. Lawler, Olivia Miele, Carolyne Sysmans
Design by Artichoked Creative | Printing by Boone Graphics