

ARIZONA
FRIENDS OF
CHAMBER
MUSIC

PORTALS
TIM FAIN, VIOLIN
FEBRUARY 21, 2019

BOARD OF DIRECTORS	PROGRAM BOOK CREDITS	CONTACT US
James Reel <i>President</i>	Editor Jay Rosenblatt	Arizona Friends of Chamber Music Post Office Box 40845 Tucson, Arizona 85717
Paul Kaestle <i>Vice-President</i>	Contributors Robert Gallerani Holly Gardner Nancy Monsman Jay Rosenblatt James Reel	Phone: 520-577-3769 Email: office@arizonachambermusic.org Website: arizonachambermusic.org
Joseph Tolliver <i>Program Director</i>		Operations Manager Cathy Anderson
Helmut Abt <i>Recording Secretary</i>		
Wes Addison <i>Treasurer</i>	Advertising Paul Kaestle Allan Tractenberg	USHERS
Philip Alejo	Design	Barry & Susan Austin
Nancy Bissell	Openform	Lidia DelPiccolo
Kaety Byerley		Susan Fifer
Laura Cásarez	Printing	Marilee Mansfield
Michael Coretz	West Press	Elaine Orman
Dagmar Cushing		Susan Rock
Bryan Daum		Jane Ruggill
Robert Garrett		Barbara Turton
Marvin Goldberg		Diana Warr
Joan Jacobson		Maurice Weinrobe & Trudy Ernst
Juan Mejia		
Jay Rosenblatt		VOLUNTEERS
Elaine Rousseau		Cory Aaland
Randy Spalding		Dana Deeds
Paul St. John		Beth Daum
George Timson		Beth Foster
Leslie Tolbert		Bob Foster
		Marvin Goldberg
		Eddy Hodak
		Marie-France Isabelle
		Hal Myers
		Traudi Nichols
		Allan Tractenberg
		Diane Tractenberg

FROM THE PRESIDENT

For a couple of years we've been reminding people again and again that this series' name is "NOW Music," not "NEW Music." It's about what's happening today, in terms of young artists and new thinking about presentation, all revolving around chamber music written from the days of powdered wigs to the days of the man bun.

But here we are tonight, with exactly what some people have thought this series was all along: a program devoted entirely to new music.

If you're new to the world of the Arizona Friends of Chamber Music, welcome! But if you've been with us for a while, I hope you've discovered from our mix of classics and contemporary music that our new material is never about audience alienation. It's about the many ways the composer and performer can communicate with and captivate the audience.

Much of that lies within the music itself, whether through the Minimalist approach of Philip Glass, the rich romanticism of Lev Zhurbin's *Sicilienne*, or the neo-ragtime of William Bolcom's *Graceful Ghost*. Some of the communication, though, comes via the multimedia elements in tonight's show—and I use the word "show" instead of the more conservative "concert" because Tim Fain, as you're about to see, is so much more than the usual stand-and-deliver violin soloist.

If tonight's extravaganza intrigues you, please join us April 18 for the piano duo ZOFO, presenting fifteen brand-new pieces played against an ever-changing backdrop of the artworks that inspired them. We hope the music and images will also inspire you.

James Reel

JAMES REEL

President

PORTALS – TIM FAIN, VIOLIN

FEBRUARY 21, 2019

Portals

A multi-media exploration of longing and connection in the digital age

Tim Fain, *Producer & Creative Director*

Kate Hackett, *Co-Producer & Film Direction*

Benjamin Millepied, *Choreography*
& *Dance Films Direction*

Leonard Cohen, *Text*

Tim Fain, *violin*

Performances by

Appearing on screen:

Nicholas Britell, *piano*

Fred Child, *actor*

Craig Black, *dancer*

Julia Eichten, *dancer*

Haylee Nichele, *dancer*

Administration

Elizabeth Dworkin, *Executive Producer*

KANEKO, *Film Producer*

Cat Deakins, *Director of Photography*

François-Pierre Couture, *Film Production*
Designer, KANEKO

Jacob Rubin, *Editor, Spoken Word*

Roderick Murray, *Lighting Designer Producer*

Dworkin & Company, *Public Relations*

Samuel Ho, *Web Design*

Kate Hackett's films were shot in Omaha at KANEKO, on location in New York, and at the residence of Robert and Karen Duncan. Benjamin Millepied's films were shot at Copland House at Merestead, Mt. Kisco, NY.

Special Thanks to the following Publishers:

AJKMusic/AMP, Dunvagen Music, Bill Holab Music, E. B. Marks. The use of excerpts from *Stranger Music: Selected Poems and Songs* is by permission of McClelland & Stewart. Copyright © 1993 Leonard Cohen.

Copland House is the non-profit fiscal sponsor of *Portals*.

TIM FAIN

With his adventuresome spirit and vast musical gifts, Avery Fisher Career Grant-winning violinist Tim Fain was seen on screen and heard on the Grammy-nominated soundtrack of the hit film *Black Swan*, and gave "voice" to the violin of the lead character in the hit film *12 Years a Slave*, as he did with Richard Gere's violin in the film *Bee Season*. Recipient of the Young Concert Artists International Award, his engagements include appearances as soloist with the Baltimore Symphony, Marin Alsop conducting, Brooklyn, Hague and Mexico City Philharmonics, Orchestra of St. Luke's, Maryland and Cincinnati Chamber Symphonies, Mostly Mozart Festival; and recitals including the Ravinia Festival, Kennedy Center, Concertgebouw, Boston's Gardner Museum, Mexico's Festival de Musica de Camera, Carnegie's Weill Recital Hall, Carmel Mozart Society, and New York's 92nd Street Y. He has toured with Musicians from Marlboro, appeared at the Chamber Music Society of Lincoln Center, and Spoleto, Ravinia, and Santa Fe Festivals; and continues to tour the globe in a duo-recital program with Philip Glass. Equally at home in virtually all genres of music, he is a fervent champion of 20th- and 21st-century composers. His solo multi-media evening *Portals* continues to tour throughout the world, and he looks forward to *Portals 2*, an orchestral version with composer Derek Bermel.

Mr. Fain has collaborated with such luminaries as Pinchas Zukerman, Richard Goode, Jean-Yves Thibaudet, Mitsuko Uchida, and appeared onstage with the New York City Ballet, performing alongside the dancers in the acclaimed premiere of Benjamin Millepied's *Double Aria*. His discography includes *Arches*, *River of Light* (Naxos), and *The Concerto Project IV* (Orange Mountain Music). He performs on a violin made by Francesco Gobetti, Venice 1717, the "Moller," on extended loan from Clement and Karen Arrison through the generous efforts of the Stradivari Society of Chicago.

NOW MUSIC SERIES

PORTALS PROGRAM

LEONARD COHEN (1934–2016)

Prologue
Fred Child, *actor*

LEV ZHURBIN (b. 1978)

Sicilienne
Tim Fain, *violin*
Nicholas Britell, *piano*

NICO MUHLY (b. 1981)

Honest Music
Nico Muhly, *electronic instruments*
Tim Fain, *live and pre-recorded violin*
Valgeir Sigurðsson, *producer, electronic track*

LEONARD COHEN (1934–2016)

Spoken Word I
Fred Child, *actor*

AARON JAY KERNIS (b. 1960)

Air
Tim Fain, *violin*
Nicholas Britell, *piano*

LEONARD COHEN (1934–2016)

Spoken Word II
Fred Child, *actor*

PHILIP GLASS (b. 1937)

Partita for Solo Violin
Opening
Morning Song
Dance No. 1
Chaconne Part 1
Dance No. 2
Evening Song
Chaconne Part 2
Tim Fain, *violin*

LEONARD COHEN (1934–2016)

Spoken Word III
Fred Child, *actor*

WILLIAM BOLCOM (b. 1938)

Graceful Ghost Rag
Tim Fain, *violin*
Nicholas Britell, *piano*

KEVIN PUTS (b. 1972)

Arches
Tim Fain, *violin*

This evening’s concert
is partially sponsored by the
generous contribution of
Jim Lindheim & Jim Tharp.

BIOGRAPHIES

NICHOLAS BRITELL

Nicholas Britell is a pianist, film composer, and producer known for his integration of classical music, jazz, and hip-hop. His most recent film work has included writing music featured in the film *New York, I Love You* and in Natalie Portman’s directorial debut short film, *Eve* (which brought attention to his piece *Forgotten Waltz No. 2*). He is currently finishing scores for three films: *Plastic*, directed by Andrew Baker, and Jack Riccobono’s two films *Rage for Sale* and *The Rib*. These add to a diverse film repertoire that includes the scores to the indie feature *Domino One* and to the Sam Waterston-narrated documentary *Hammer and Cycle*.

Mr. Britell’s gave his first public recital at the age of ten in Manhattan. A winner of multiple regional competitions and awards, he performed concerti by Beethoven and Schumann with orchestras before the age of fourteen. A student of the late Jane Carlson at the Juilliard School’s Pre-College Division, he has performed at venues including the Peter Jay Sharp Theater at Juilliard, Steinway Hall, the Palace Theater, Harvard University’s Fogg Museum of Art and Signet Society, and at the Aspen Music Festival. He has also performed Mozart’s Piano Concertos Nos. 12 and 14 at the landmark Old Westbury Gardens with an orchestra led by noted conductor Eric Jacobsen. In addition, Mr. Britell was the keyboardist in the hip-hop ensemble The Witness Protection Program. The WPP, as they were known, opened acts for hip-hop groups including Blackalicious and Jurassic 5 and performed at venues ranging from the Paradise Theater in Boston to New York’s classic Arlene’s Grocery. He is a Phi Beta Kappa graduate of Harvard University, where he earned a degree in psychology with honors, and spent time doing independent study on film composition and on neuromusicology, the science of how music interacts with the brain.

FRED CHILD

Fred Child is the host of American Public Media’s *Performance Today*, the most-listened-to classical music radio show in America, and he is also the commentator and announcer for *Live from Lincoln Center*. In addition, Mr. Child has been Music Director and Director of Cultural Programming at WNYC in New York, host of a live daily performance and interview program on WNYC, and for ten years, a host at Oregon Public Broadcasting. His CD reviews appear on *All Things Considered*, his classical music reports appear on *Morning Edition* and *Weekend Edition*. While growing up in Portland, Oregon, Mr. Child studied classical piano. He also dabbles in guitar, percussion, and the bagpipes. His rare public performances include percussion with guitarist Sharon Isbin, and piano four-hands duets with Andre-Michel Schub. He loves baseball (throws right, bats left) and is an avid hiker, tennis player, skier, cyclist, runner, and a licensed private pilot.

BENJAMIN MILLEPIED

Born in Bordeaux, France, Benjamin Millepied began his career at the Conservatoire National de Lyon under Michel Rahn and made his first public appearance in 1992. After being mentored by Jerome Robbins, he was choreographer-in-residence at the Baryshnikov Arts Center in New York. In 2007, Mr. Millepied received the United States Artists Wynn Fellowship. In 2010, he was made Chevalier in the Ordre des Arts et des Lettres by the French Ministry of Culture. Famed both as a choreographer and dancer, Mr. Millepied is a principal at the New York City Ballet as well as the acclaimed choreographer of pieces such as *Closer*, *Sarabande*, *Casse-Noisette*, and the feature film *Black Swan*, among others. His work is often characterized by an awareness and respect for ballet’s traditions, as well as pointed individuality. Collaborating with composers such as Philip Glass, Steve Reich, Nico Muhly, and David Lang, Mr. Millepied strives to create pieces that engage and delight contemporary audiences.

CRAIG BLACK

Born and raised in San Jose, California, Craig Black began dancing at age ten with South Bay Dance Center. In 2007, as Captain of his nationally ranked dance team the Lincoln Convertibles, he won the title Mr. Dance of California through Dance Masters of America. Mr. Black received his B.F.A. in Dance from The Juilliard School, where he has performed works by Merce Cunningham, William Forsythe, Ohad Naharin, Twyla Tharp, Bronislava Nijinska, Stijn Celis, and Alexander Ekman. While attending Juilliard, he has toured internationally in Germany and France and received the 2010 Princess Grace Award in Dance. During his summers, he has been fortunate to attend Springboard Danse Montreal and Maximum Dance Course in Den Haag. Additionally, he has had the pleasure of performing works by Aszure Barton, Andrea Miller, Larry Keigwin, and Darrell Grand Moultrie. On top of starting his professional dance career, Mr. Black is a master teacher and choreographer for many studios around the United States.

JULIA EICHTEN

Julia Eichten has just recently graduated from The Juilliard School this past May. While attending Juilliard she had the opportunity and pleasure of performing a wide variety of work with world-renowned choreographers, including Stijn Celis, Ohad Naharin, Alexander Ekman, Mark Morris, Paul Taylor, José Limón, Larry Keigwin, Uylsses Dove, and Benjamin Millepied. Ms. Eichten also had the opportunity to be a part of Camille A. Brown & Dancers season at the Joyce Theater in August 2010. She has attended Springboard Danse Montreal for the past two summers and had the opportunity to perform works by Victor Quijada, Johan Inger, and Shannon Gillen. Ms. Eichten recently was awarded the Hector Zaraspe award for choreography and plans to continue choreographing along with performing.

HAYLEE NICHELE

Haylee Nichele was born and raised in Port Alberni, British Columbia, Canada. At the age of fourteen she started her intensive training at a professional non-profit arts school, *Arts Umbrella* (Vancouver, B.C.). While training at *Arts Umbrella* she had the opportunity to work with many Canadian choreographers such as Emily Molnar, Crystal Pite, and Shawn Hounsell. After graduating high school she continued her education, dance training, and outreach work at The Juilliard School. While at post-secondary school Haylee has had the wonderful opportunity to work with well-established local and international choreographers. These include works by Alexander Ekman, Stijn Celis, Mark Morris, Benjamin Millepied, Merce Cunningham, Eliot Feld, Larry Keigwin, and Darrell Grand Moultrie. Since entering Juilliard, Ms. Nichele has also worked as a choreographer, and her works have been performed in New York, New Orleans, Vancouver B.C., and Nanaimo B.C.

KATE HACKETT

Kate Hackett is an independent filmmaker based in Los Angeles. She has participated in multiple national and international festivals with her short films, and her 35mm short *Mesmerize Me* (2009) aired on UK television. Her first multi-media piece was a series of art films for the concert *Ask Your Mama* at the Hollywood Bowl, featuring The Roots and soprano Jessye Norman, which she co-directed with composer Laura Karpman. She also designed and directed films for *The One-Ten Project*, a new work commissioned by the Los Angeles Opera. Ms. Hackett is a graduate of the UCLA Film School MFA Production/Directing Program, where she received multiple awards, including the James Bridges Award, the Carole Fielding Award, and the Hollywood Foreign Press Award for Excellence in Directing. Recently she was awarded a 2014 Yaddo Fellowship to work on her first feature screenplay, *Purify My Heart*.

Combining music with film, dance, and spoken word, *Portals* explores the ways in which we communicate, and, through communication, find meaning in the digital age.

In an era when our expressions of love and sorrow, of togetherness and longing—such private emotions—are sometimes displayed so publicly on the web, the potential for artistic communication through digital media is endless. The creative team and I set out to expand the boundaries of possibility in live performance whereby the performers and artists appear onscreen as if signing on (over Skype, iChat, etc.), each from his or her respective private space, interacting with each other as well as with me on stage.

For example, at times one sees the performers readying themselves for performance, warming up, or just relaxing in their own private spaces, as if glimpsed by webcam. By contrast, at other times Nicholas and I meet in an imagined performance space which combines a feeling of an empty concert hall with a sound stage, (the empty chairs and pixilated projections) in which we perform together. Sometimes the two worlds collide and combine, as in *Graceful Ghost*, where we occasionally switch places, passing through these different worlds, real and imagined. Though we're not always face to face or feeling someone's touch or the warmth of their breath, we are deeply connected.

The creative team: I first got to know Philip Glass when I toured with his *Book of Longing*, a song cycle based on Leonard Cohen's poetry. There was a moment mid-show when the violin took center stage for a fast and furious solo, "I Enjoyed the Laughter." I found it passionate and lyrical in a way that I hadn't heard in Philip's music before, like J. S. Bach played

backwards! Incidentally, "Laughter" was only about 90 seconds long, but night after night, I kept coming off stage thinking, "That was amazing—I want a whole piece!" I think it was after a show in Wellington, New Zealand, that I asked Philip to flesh out that solo, and here it is, a major work: *Partita for Solo Violin*.

On that *Book of Longing* tour, Leonard Cohen would join us now and then for performances. Leonard's poetry was an inspiration for me in creating *Portals*, and who can better express this feeling of deep yearning to connect as palpably as Cohen? Whether addressing an estranged wife, God, or Hank Williams, his words go straight to the heart of the matter with pathos and humor.

I first collaborated with Benjamin Millepied a few years back, on a piece for the New York City Ballet called *Double Aria*. More recently, as we worked together on the movie *Black Swan*, my admiration for his sense of flow and space deepened, and I knew that he would be a great collaborator on *Portals*. I should say that all of the music on this program was composed for concert performance, but finding Philip's music not only aurally evocative, but visually as well, we were inspired to pair his music with visual movement. When we arrived at Copland House at Merestead to shoot the dance films, we were enchanted by this beautifully light, but slightly haunted, space, a uniquely metaphorical embodiment of the ephemeral nature of the Internet and digital communication.

I first met Fred Child in the studios of *Performance Today*, but I really got to know him rafting on the Colorado River. Fred is in familiar territory as host and MC of *Portals*, presiding over the evening with his usual aplomb. I am also deeply indebted to Nicholas Britell, whom I have known for years, not only for his poetic and inspired performances in *Portals*, but also for all of his help and skillful hand in producing the audio tracks. And finally, the wonderfully talented and imaginatively spontaneous Kate Hackett became an important partner in this project and helped immensely in the realization of my vision.

My heartfelt thanks to them all!

TIM FAIN

WILLIAM BOLCOM: *Graceful Ghost Rag*. In the late 1960s a number of composers and I started writing piano rags, inspired by Scott Joplin and other period composers. When my father died in October 1970, I felt moved to write this rag, and *Graceful Ghost* was his memorial. I have probably played it more often than any other piece; a tall blonde steamboat pilot, designer, and commercial artist, Lexie Palmore, heard it on the radio and decided it would be a perfect name for her new boat. If you go to Uncertain, Texas—so named because no one was sure if the town belonged in Texas or Louisiana—you can take a long, quiet, leisurely spin in the bayous of Caddo Lake, amid egrets, herons, and the occasional alligator as the red paddlewheel softly plies the water, slowly advancing the *Graceful Ghost* through the Spanish-moss-laden cypresses.

WILLIAM BOLCOM (2002)

PHILIP GLASS: *Partita for Solo Violin*. The *Partita* was completed by the spring of 2011. However, the origins of the work grew out of a writing/performing relationship that began with the *Book of Longing* (Philip Glass/Leonard Cohen) in 2008. At that time I was working with Tim Fain as one of the lead soloists and had completed a short solo work for him in the production. We both enjoyed the work process together and, with very little coaxing from Tim, I agreed to undertake a longer solo work. I chose the “partita” as a form that would be familiar to an audience brought up on traditional, Central European art music. It would be in a number of movements (seven in the final count) and would employ familiar types of music—dance, chaconnes, a prelude, etc. The first three movements were completed early in 2011 and the last four just last spring.

PHILIP GLASS

AARON JAY KERNIS: *Air*. *Air* is “a love letter to the violin.” Songlike and lyrical, it opens up a full range of the instrument’s expressive and poignant possibilities, featuring two main themes and an open, airy quality of harmony. The first theme poses questions and their responses, while the second is calm and still, rising ever-upward into the highest range of the violin. Following a middle section of dramatic intensity, the music develops the themes in reverse and ends quietly after a final plaintive ascent.

AARON JAY KERNIS

NICO MUHLY (2002): *Honest Music*. On the page, the violin part for *Honest Music* looks something like Terry Riley’s *In C*, insofar as it’s a collection of discrete, modular phrases to be recombined in “performance,” or in this case, by the electronic manipulation of the recording—but these aren’t Riley’s musical Lego blocks; most of these are long, expressive, idiomatic gestures, combining Nico Muhly’s soaring English-choirboy diatonicism with Romantic, violinistic leaps and slides up and down the fingerboard. As these figures pile on top of each other, the close-miked, aberrant fiddle timbre comes to seem, as per the title of the piece, brutally candid. The other fragments, imitated in character by the sputtering harp and percussion of the accompaniment, sound more like scraps swept from a cutting-room floor somewhere—all false starts, warm-ups, and afterbeats—and the glitchy, staticky noises in the background contribute to the sense of something rough, half-finished. The result is to suggest that all of *Honest Music* is an outtake, a rehearsal for another, wholly imaginary piece. But the gravity and authority of the harmonies (and the low drones) lend the makeshift nature of the piece an authentic drama in its own right: the sad beauty of things coming together and things falling apart.

NICO MUHLY

KEVIN PUTS: *Arches for Solo Violin* (2000). In its alternation between “caprice” and “aria,” *Arches* moves between the poles of virtuosity and lyricism. The title was suggested by the symmetrical form of the piece (Caprice–Aria–Caprice) and by the key scheme which supports this symmetry and the many arch-like figures that arise. The only pause in the work occurs after the first Caprice. In the first movement (Caprice), whose influences are both Baroque and Appalachian in nature, the music begins innocently enough and continually accelerates to a very fast tempo. It was inspired by a scene from the film *The Red Violin* (scored by John Corigliano) in which a young prodigy is pushed by his teacher to play an etude faster and faster until he is pressed to the absolute limit. As a means of contrast to the busy first movement, the middle section (Aria) begins very high and soft. It uses a soaring melody to which I later added piano to create an encore (*Aria for Violin and Piano*). The last movement (Caprice) is the first music I came up with when composing *Arches*. This movement features the *arpeggiando* technique, which involves the violinist moving the bow quickly up and down over all four strings of the instrument and leads to a return of the material from the first movement and a very virtuosic ending.

KEVIN PUTS

“The creative team and I set out to expand the boundaries of possibility in live performance.”

LEV ZHURBIN: *Sicilienne* (2000). *Sicilienne* was inspired by its namesake within the Concerto for Violin, Piano, and String Quartet by Ernest Chausson. I sketched it while aboard a Long Island Railroad train, and aimed to create a lilting, peaceful, and romantic dance in imperceptibly changing meters. For reasons unclear to me, the beginning melody and piano writing is very Brahmsian, while the middle section is more affected by the music of Aaron Copland. I’m not sure how this marriage came to be, and perhaps it’s not for me to know.

LEV ZHURBIN

FILMS

CAT DEAKINS Director Photography

IN OMAHA, NE

CHAD BISHOFF	Line Producer
MARK HOEGER	Filming consultant
NATALIE GREER	Make-up Artist
JOHN PYCHA	Gaffer
MIKE MASTRE	Assistant Camera
MIKE KRAINAK	Grip
KEVIN COWAN	Grip
LORA DAVIS	Grip/Swing
WES CLOWERS	Set Construction and Art Department Head
GREG ROHDE	Art Department
SEAN ROBERT WARD	Art Department
JOHN ADAMS	Piano Mover/Tuner
STEVE MILLER	Dog & Pony Video Asst. Production
RICK WEINER	On-Set Audio Playback

IN NEW YORK, NY

MATT SNETZKO	Assistant Director
GARRETT FENNELLY	Line Producer
PETER DONOHUE	Production Assistant
SILVER SCREEN, AARON & MOLLY ZAVITZ	B Camera Operators

IN LINCOLN, NE

STEVEN GOTTLIEB	Sound Mixer
ANDREW BAUER	Production Coordinator, Kaneko
NATALIE GREER	Make-up Artist
NICHOLAS BRITELL	Sound Design / Audio Production
CHRIS RUSKIS	Audio Mixing / Consulting
CHRIS ATHENS	Mastering Engineer
M.P. KUO	Recording Engineer / Sound Editor

Music recorded at Systems Two Recording Studio, Brooklyn, NY
Music mixed and edited at Lake George Entertainment, NYC
Music mastered at Sterling Sound, NYC

THANK YOU TO OUR SUPPORTERS!

\$10,000 & ABOVE

Jean-Paul Bierny & Chris Tanz
Jim Cushing
Boyer Rickel

\$5,000 – 9,999

Shirley Chann
David & Joyce Cornell
John & Terry Forsythe
Leonid Friedlander
Charles & Suzanne Peters
John & Helen Schaefer
Paul A. St. John & Leslie P. Tolbert
Walt Swap

\$2,500 – 4,999

Celia Balfour
Stan Caldwell & Linda Leedberg
Dagmar Cushing
Alison Edwards & Henri Frischer
Garrett-Waldmeyer Trust
Jim Lindheim & Jim Tharp
George & Irene Perkow
Minna J. Shah
Randy Spalding
Jonathan & Chitra Staley
Walter Swap
Elliott & Wendy Weiss

\$1,000 – 2,499

Nancy Bissell
Richard & Martha Blum
Celia Brandt
Gail D. Burd
 & John G. Hildebrand
Robert D. Claassen
 & John T. Urban
Bryan & Elizabeth Daum
Donald & Louise Doran
Peter & Carole Feistmann
Milton Francis & Marilyn Heins
Beth Foster
Julie Gibson
Katherine Havas

Elliott & Sandy Heiman
Eddy Hodak
Robert & Deborah Johnson
Arthur & Judy Kidder
Al Kogel
Herschel & Jill Rosenzweig
John & Ila Rupley
Richard & Judith Sanderson
Reid & Linda Schindler
Joe & Connie Theobald
George Timson
Teresa Tyndall
Gwen Weiner
Elizabeth Zukoski

\$500 – \$999

Bob Albrecht & Jan Kubek
Frank & Betsy Babb
Gail Bernstein
Barbara Carpenter
James & Chris Dauber
Raul & Isabel Delgado
Stephen & Aimee Doctoroff
Michael Evanston
Philip & Nancy Fahringer
Harold Fromm
J. D. & Margot Garcia
Gerald & Barbara Goldberg
Eloise Gore & Allen Hile
Wesley Green
Helen Hirsch
Sidney & Martha Hirsh
David Johnson
Paul & Marianne Kaestle
George & Cecile Klavens
Larry & Rowena G. Matthews
Martie Mecom
Kitty & Bill Moeller
Lawrence & Nancy Morgan
Serene Rein
Arnie & Hannah Rosenblatt
Sally Sumner
Maurice Weinrobe & Trudy Ernst
Sherman L. Weitzmon
Bonnie Winn
Anne Wright & Richard Wallat

\$250 – \$499

Thomas & Susan Aceto
Wes & Sue Addison
Sydney Arkowitz
Ann Blackmarr
Nathaniel & Suzanne Bloomfield
Richard & Martha Blum
Jan Buckingham
 & LM Ronald
Jack Burks
James Cook
Nancy Cook
Janna-Neen Cunningham
Philip M. Davis
Marilyn Dettloff
Mark Dickinson
Lionel & Karen Faitelson
Thomas & Nancy Gates
Tom & Janet Gething
Sandra Hoffman
William & Ann Iveson
Dr. & Ms. Michael
 & Sennuy Kaufman
Daniela Lax
Alan Levenson
 & Rachel Goldwyn
Amy & Malcolm Levin
Mark Luprecht
Bill & Kris McGrath
Hal Myers
Richard & Susan Nisbett
Nancy Ostromencki
 & Phil Renaud
Mary Peterson & Lynn Nadel
Barbara & Jay Pisik
Judith C. Pottle
Seymour Reichlin
Herbert Rubenstein
David & Ellin Ruffner
Stephen & Gale Sherman
Mark Haddad Smith
Barbara Straub
Nancy Strauss
Sheila Tobias
Charles & Sandy Townsdin
Allan & Diane Tractenberg
Ellen Trevors

Michael & Mary Turner
Jan Wezelman & David Bartlett

\$100 – \$249

Andrea & Gary Abramowitz
Helmut A. Abt
Philip Alejo
Mark & Jan Barmann
Margaret Bashkin
Kathryn Bates
Peter & Betty Bengtson
Peter Bleasby
Joyce Bolinger
Sarah Boroson
Elizabeth Buchanan
Patricia & Ed Campbell
Thomas & Debra Collazo
Terence DeCarolis
C. Jane Decker
Martin Diamond & Paula Wilk
Brian Edney
John & Mary Enemark
Penny & Mark Estomin
Bob Foster
James & Ruth Friedman
Linda L. Friedman
Margot & Tommy Friedmann
Juan Gallardo
Marvin & Carol Goldberg
Ben & Gloria Golden
Kathryn Gordon
Janet Grayson
Marilyn Halonen
Clare Hamlet
Les & Suzanne Hayt
Sara Heitshu
Ruth B. Helm
Jim Homewood
William & Sarah Hufford
Robert & Claire Hugi
Sara Hunsaker
Lee L. Kane
Joe Kantauskis
 & Gayle Brown
Carl Kanun
Karen Loeb

Robert Lupp
Frank & Janet Marcus
Warren & Felicia May
Max McCauslin
Joan McTarnahan
Harry Nungesser
Karen Ottenstein Beer
David & Cookie Pashkow
Margaret Pope
 & Norman Epstein
John Raitt
Lynn Ratener
James Reel
Helen Rosen
Jay & Elizabeth Rosenblatt
Dr. Elaine Rousseau
Kenneth J. Ryan
Howard & Helen Schneider
Jennifer Schneider
Stephen & Janet Seltzer
Tanya Servaas
Sara Shifrin
Shirley Snow
Harry Stacy
Ronald Staub
Michael Tabor
Shirley Taubeneck
Jennalyn Tellman
Sheila Tobias
Karla Van Drunen Littooy
Dimitri Voulgaropoulos
Ann Ward
Patricia Waterfall
Patricia Wendel
Daryl Willmarth
Sheila Wilson & Hal Barbar
Peggy Wolf

GIFTS IN MEMORY OF

Clifford & Wendy Crooker
by Beth Foster

Raymond Hoffman
by Sandra Hoffman

Kathy Kaestle
by Paul & Marianne Kaestle

Gloria Ottenstein
by Andrea & Gary Abramowitz
by Penny & Mark Estomin

Dr. Michael Patrick Sullivan
by Gail Bernstein

Stephen Tellman
by Sara Heitshu

Carl T. Tomizuka
by Sheila Tobias

Carol Zuckert
by Cathy Anderson

GIFTS IN HONOR OF

Cathy Anderson
by C. Jane Decker

Dr. & Mrs. Nathaniel Bloomfield
by Dr. Melvin & Maude Shafron

James Reel
by C. Jane Decker
by Hal Myers

Dr. Elaine Rousseau
by Les & Suzanne Hayt

Randy Spalding
by Thomas and Debra Collazo

Randy Spalding & Jim Cook
by David & Cookie Pashkow

Allan & Diane Tractenberg
by Mark & Jan Barmann

Contributions are listed from
January 1, 2018 through December
31, 2018. Space limitations prevent
us from listing contributions less
than \$100.

Every contribution helps secure
the future of AFCM.

Please advise us if your name is not
listed properly or inadvertently
omitted.

THANK YOU TO OUR SUPPORTERS!

JEAN-PAUL BIERNY LEGACY SOCIETY

Jean-Paul Bierny & Chris Tanz
Nancy Bissell
Mr. & Mrs. Nathaniel Bloomfield
Theodore & Celia Brandt
Nancy Cook
Dagmar Cushing
Dr. Marilyn Heins
Joe & Janet Hollander
Judy Kidder
Linda Leedberg
Tom Lewin
Ghislaine Polak
Boyer Rickel
Randy Spalding
Anonymous

\$25,000 and above

Family Trust of Lotte Reyersbach
Phyllis Cutcher, Trustee of the
Frank L. Wadleigh Trust
Anne Denny
Richard E. Firth
Carol Kramer
Arthur Maling
Claire B. Norton Fund
(held at the Community
Foundation for Southern
Arizona)
Herbert Ploch
Lusia Slomkowska Living Trust
Agnes Smith

\$10,000 – \$24,999

Marian Cowle
Minnie Kramer
Jeane Serrano

Up to \$9,999

Elmer Courtland
Margaret Freundenthal
Susan R. Polleys
Administrative Trust
Frances Reif
Edythe Timbers

*Listed are current plans and
posthumous gifts.*

COMMISSIONS

Jean-Paul Bierny & Chris Tanz
Shirley Chann
Jim Cushing
Mr. Leonid Friedlander

CONCERT SPONSORSHIPS

Jean-Paul Bierny & Chris Tanz
Stan Caldwell & Linda Leedberg
David & Joyce Cornell
Jim Cushing
John & Terry Forsythe
Garrett-Waldmeyer Trust
Jim Lindheim & Jim Tharp
George & Irene Perkow
John & Helen Schaefer
Minna J. Shah
Randy Spalding
Jonathan & Chitra Staley
Tucson Desert Song Festival

MUSICIAN SPONSORSHIPS

Celia Balfour
Jean-Paul Bierny & Chris Tanz
Dagmar Cushing
Elliott and Sandy Heiman
Boyer Rickel

All commission, concert,
and musician sponsors are
acknowledged with posters in
the theater lobby and in concert
programs.

CORPORATE SUPPORTERS

Ameriprise Financial
Arizona Early Music Society
Cantera Custom Creations
Center for Venous Disease
Copenhagen
Downtown Kitchen + Cocktails
Fishkind, Bakewell,
Maltzman, Hunter
Flower Shop on 4th Avenue
Holualoa Companies
Homecare Assistance
Kinghorn Heritage Law Group
La Posada
Ley Piano
Loft Cinema
Mister Car Wash
Rogue Theater
True Concord
Tucson Guitar Society

Madonna del Parto

FORREST GANDER

And then smelling it,
feeling it before
the sound even reaches
him, he kneels at
cliff's edge and for the
first time, turns his
head toward the now
visible falls that
gush over a quarter-
mile of uplifted sheet-
granite across the valley
and he pauses,
lowering his eyes
for a moment, unable
to withstand the
tranquility—vast, unencumbered,

terrifying, and primal. That
naked river
enthroned upon
the massif altar,
bowed cypresses
congregating on both
sides of sun-gleaming rock, a rip
in the fabric of the ongoing
forest from which rises—
as he tries to stand, tottering, half-
paralyzed—a shifting
rainbow volatilized by
ceaseless explosion.

THE UNIVERSITY OF ARIZONA

POETRY CENTER

"Madonna del Parto" by Forrest Gander, from *BE WITH*

©1995, 2010, 2012, 2013, 2015, 2017, 2018 by Forrest Gander.

Reprinted by permission of New Directions Publishing Corp.

Selected for tonight's concert by Sarah Kortemeier, Instruction
and Outreach Librarian, and Julie Swarstad Johnson, Library
Specialist, at the University of Arizona Poetry Center.

2018 YEAR-END CAMPAIGN

Philip Alejo
Frank & Betsy Babb
Mark & Jan Barmann
Kathryn Bates
Karen Ottenstein Beer
Gail Bernstein
Jim Bertolini
Jean Paul Bierny & Chris Tanz
Nancy Bissell
Peter Bleasby
Nathaniel & Suzanne Bloomfield
Richard & Martha Blum
Regina Bohnert
Andrew Broan
Elizabeth Buchanan
Jeff Buchella
Wen Bucher
Jack Burks
Ed & Patricia Campbell
Barbara Carpenter
Nancy Cook
Janna-Neen Cunningham
Jim Cushing
James & Chris Dauber
Bryan & Elizabeth Daum
Kathryn Day
Raul & Isabel Delgado
Mark Dickinson
Stephen & Aimee Doctoroff
Brian Edney
Peter & Carole Feistmann
David Ferre
Linda L. Friedman
Peter & Linda Friedman
Margot & Tommy Friedmann
Juan Gallardo
Thomas & Nancy Gates
J. D. & Margot Garcia
Tom & Janet Gething

Gerald & Barbara Goldberg
Kathryn Gordon
Eloise Gore & Allen Hile
Janet Grayson
Les & Suzanne Hayt
Sara Heitshu
Ruth Helm
Eddy Hodak
William & Sarah Hufford
Morris & Judith Hughes
Robert & Claire Hugi
Sara Hunsaker
William & Ann Iveson
Carl Kanun
Joe Kantauskis & Gayle Brown
Dr. & Ms. Michael
& Sennuy Kaufman
George & Cecile Klavens
Al Kogel
Joan Larkin
Daniela Lax
Amy & Malcolm Levin
Connie Lewis
Mark Luprecht
Larry & Rowena Matthews
Carol Maywood
Max McCauslin
Bill & Kris McGrath
Joan McTarnahan
Rebecca Miller
Richard & Susan Nisbett
Detlev Pansch & Julie Steffen
David & Cookie Pashkow
George & Irene Perkow
Barbara & Jay Pisik
John Raitt
Stephen Reitz & Elizabeth Evans
Wynne Rife
Jay & Elizabeth Rosenblatt
Herschel & Jill Rosenzweig
Dr. Elaine Rousseau
Herbert Rubenstein
John & Helen Schaefer
Ann-Marie Schaffer
Reid & Linda Schindler

Howard & Helen Schneider
Jennifer Schneider
Stephen & Gale Sherman
Mark Haddad Smith
Shirley Snow
Harry Stacey
Jonathan & Chitra Staley
Ronald Staub
Nancy Strauss
Sally Sumner
Walt Swap
Michael Tabor
Shirley Taubeneck
Charles & Sandy Townsdin
Allan & Diane Tractenberg
Michael & Mary Turner
Barbara Turton
Dimitri Voulgaropoulos
Gwen Weiner
Maurice Weinrobe & Trudy Ernst
Anne Wright & Richard Wallat
Patricia Waterfall
Sherman L. Weitzmon
Patricia Wendel
Daryl Willmarth
Elizabeth Zukoski

Our heartfelt
thanks to those
who responded
to our year-end
campaign.

TUCSON WINTER CHAMBER MUSIC FESTIVAL

Buy your tickets now for the
26th Festival, a week of
world-class concerts that
begins March 3rd.

Highlights include Australian saxophonist Amy Dickson's Tucson debut with the US premiere of Ross Edwards's new quintet. Also in his Tucson debut, pianist James Giles will perform the monumental Taneyev Piano Quartet.

A first at the Festival will be Chris Rogerson's new work written for the Escher Quartet. Look for violist Ettore Causa in an impressive selection of Brahms's Lieder, and cellist Edward Aron performing "Air" from the Pulitzer Prize winning composer Kevin Puts.

Violinist Axel Strauss and pianist Bernadette Harvey will perform 20th-century composer Grażyna Bacewicz's *Partita for Violin and Piano*. Also returning is violinist and Yale School of Music professor Ani Kavafian, who appeared in our first Festival in 1994.

This year's Festival also has a slight Russian theme, so the Taneyev Quartet will be augmented by the Shostakovich Quintet, Schnittke Quintet, and the rarely performed Arensky Quartet for two cellos.

FESTIVAL MUSICIANS

Peter Rejto, *Artistic Director*

Escher String Quartet (Adam Barnett-Hart, *violin*;
Danbi Um, *violin*; Pierre Lapointe, *viola*;
Brook Speltz, *cello*)

Philip Alejo, *double bass*

Edward Arron, *cello*

Ettore Causa, *viola*

Amy Dickson, *saxophone*

James Giles, *piano*

Bernadette Harvey, *piano*

Ani Kavafian, *violin*

Chris Rogerson, *composer*

Axel Strauss, *violin*

CONCERT 1

Sunday, March 3, 2019

3:00 pm, Leo Rich Theater

Mozart – *String Quintet in C Major, K. 515*

Prokofiev – *Sonata for Two Violins in C Major, Op. 56*

Philip Glass – *Violin Sonata (arranged for Saxophone)*

Shostakovich – *Piano Quintet, Op. 57*

CONCERT 2

Tuesday, March 5, 2019

7:30 pm, Leo Rich Theater

Mozart – *Piano Quartet in G Minor, K. 478*

Bartók – *String Quartet No. 5*

Ludwig van Beethoven – *Piano Trio in B-Flat Major*
(*"Archduke"*), Op. 97

CONCERT 3

Wednesday, March 6, 2019

7:30 pm, Leo Rich Theater

Shostakovich – *Two Pieces for String Octet, Op. 11*

Edwards – *Quintet for Saxophone and Strings*,
"Bright Birds and Sorrows"

Bacewicz – *Partita for Violin and Piano*

Arensky – *String Quartet No. 2 in A Minor, Op. 35*

CONCERT 4

Friday, March 8, 2019

7:30 pm, Leo Rich Theater

Jenő Takács – *Two Fantastics*

Alfred Schnittke – *Piano Quintet*

Kevin Puts – *Air for Cello and Piano*

Taneyev – *Piano Quartet in E Major, Op. 20*

CONCERT 5

Sunday, March 10, 2019

3:00 pm, Leo Rich Theater

Kevin Puts – *Oboe Concerto (arranged for Saxophone)*

Brahms – *Lieder (arranged for Viola and Piano)*

Chris Rogerson – *String Quartet*

Mendelssohn – *Sextet in D Major, Op. 110*

PRE
PERFORMANCE
Perfection

DOWNTOWN
KITCHEN + COCKTAILS

135 S 6TH AVE | 623.7700 | DOWNTOWNKITCHEN.COM

The
Arizona
Early Music
Society

Early Music Made New

Founded in 1982, the Arizona Early Music Society presents the finest national and international ensembles specializing in the music of “Bach and Before.”

Join us this season to hear period instruments and vocal styles of the Medieval, Renaissance and Baroque periods come alive.

For program information and tickets, visit
www.azearlymusic.org or call (520) 721-0846.

**SERVING BEER, WINE,
PIZZA AND MORE!**

**THE LOFT CINEMA
3233 E SPEEDWAY BLVD**

LOFTCINEMA.ORG

520-795-7777 (SHOWTIMES)

Convenient. *Fast.*
Flexible

Mister™

UNLIMITED WASH CLUB®

MISTERCARWASH.COM

—18—
SEASON
—19—

LUMINOUS

NORTHERN LIGHTS

October 19 - 21, 2018

AMERICAN RHYTHM

November 3 - 4, 2018

LESSONS & CAROLS BY CANDLELIGHT

December 13 - 16, 2018

TRUE CONCORD GOES LATIN!

January 18 - 20, 2019

CORINNE WINTERS IN RECITAL

January 22, 2019

BACH ST. MATTHEW PASSION

February 22 - 24, 2019

MOZART REQUIEM

March 29 - 31, 2019

**VISIT TRUECONCORD.ORG FOR
TICKETING OR VENUE INFORMATION
OR CALL 520-401-2651**

Tucson Guitar Society

www.tucsonguitarsociety.org

520-342-0022

*Andrés Segovia
revolutionized Spanish guitar.*

*Now a new generation of artists
is building on his legacy.*

*Come hear what
the excitement is about!*

International Concert Artist Series

We Know Pianos Inside and Out.

Move - Tune - Storage - Repair - Restore

520-750-0372

leypianocompany.com

We are a FULL SERVICE shop with 20 years experience in complete piano care.

THE *Rogue*
THEATRE

Looking for the Truth
2018-2019 Season

Great literature.
Challenging ideas.
Intimate setting.

Photo credit: Tim Fuller

galileo

by Bertolt Brecht, Sep 6-23, 2018

THE CURIOUS INCIDENT OF THE DOG IN THE NIGHT-TIME

by Simon Stephens, Nov 1-18, 2018

Much Ado About Nothing

by William Shakespeare, Jan 10-27, 2019

The Secret in the Wings

by Mary Zimmerman, Feb 28-Mar 17, 2019

THE CRUCIBLE

by Arthur Miller, Apr 25-May 12, 2019

Tickets \$38, Previews \$28

Student Rush \$15

Season Tickets Available

The Rogue Theatre in The Historic Y
300 E University Blvd

520-551-2053

www.TheRogueTheatre.org

Buy tickets online

**Proud to Support
Arizona Friends of Chamber Music**

Ann Lancero, REALTOR®

Your helping hand in real estate

520.906.7190

Ann.H.Lancero@gmail.com

RESIDENTIAL BROKERAGE

Owned & operated by NRT, LLC

TEN OUTFITS

Style,
Wardrobe Consulting,
and Interior Decor

520-279-1838

tenoutfits.com

**Fishkind, Bakewell,
Maltzman, Hunter
& Associates**
Eye Care & Surgery Center

*With the Precision
of a Fine Performance.*

5599 N. Oracle Road
10425 N. Oracle Road, Suite 135

eyestucson.com

520-293-6740

SASO

**SOUTHERN ARIZONA
SYMPHONY ORCHESTRA**

*"We breathe the light, we breathe the music,
we breathe the moment as it passes through us."*

— Anne Rice

For tickets call (520) 308-6226 or visit www.sasomusic.org

October 20 & 21, 2018 – Márquez' lively favorites *Conga del Fuego Nuevo* and *Danzón No. 2*, Saint-Saëns' audience-favorite Piano Concerto No. 2, Debussy's poetry-inspired *Petite Suite* and Chávez's Symphony No. 2.

November 17 & 18, 2018 – Bernstein's *Candide* Overture, Arutiunian's challenging Trumpet Concerto, Jobim's chart-topping *Girl from Ipanema* and Borodin's Symphony No. 2.

February 2 & 3, 2019 – Brahms' Double Concerto for Violin and Cello plus two works by Mendelssohn – The Hebrides (inspired by a visit to a sea cave in Scotland) and Symphony No. 5, *The Reformation*.

March 2 & 3, 2019 – Offenbach's *Orpheus in the Underworld*, inspired by Greek mythology, plus the premiere of White's Concertino, Dukas' spritely *The Sorcerer's Apprentice* and Rimsky-Korsakov's Capriccio Espagnol.

April 6 & 7, 2019 – Suppé's *The Beautiful Galathea* Overture and classics by Mozart – his final Violin Concerto, known as *The Turkish*, and his *Coronation Mass*, with SASO Chorus.

SaddleBrooke
Saturdays at 7:30 pm
DesertView
Performing Arts Center
39900 S. Clubhouse Drive

Northwest Tucson
Sundays at 3:00 pm
St. Andrew's Presbyterian Church
7650 N Paseo Del Norte
(Ticket fee waived for students
ages 17 and under at this location)

Season Sponsor:
Dorothy Vanek

Proud to Support

Arizona Friends of Chamber Music

Bringing World Class Chamber Music
to Tucson

DESERT DIAMOND
CASINOS & ENTERTAINMENT

866.DDC.WINS | | DDCAZ.COM

Must be 21 to enter bars and gaming areas. Please play responsibly.
An Enterprise of the Tohono O'odham Nation

WORKING TOGETHER TO BUILD A STRONGER COMMUNITY

Norah & David Schultz
(520) 622-7673
www.flowershopon4th.com

Best Wishes for a
Spectacular Season

*Holualoa Companies and
Beth & Michael Kasser*

HOLUALOA® COMPANIES

www.holualoa.com

I. Michael Kasser, President | Richard B. Kauffman CFO | Stanton Shaffer, COO | 520.615.1094

LOS ANGELES • PHOENIX • TUCSON • KONA • PARIS

Cantera

CUSTOM CREATIONS

**Authentic
Hand Caved
Cantera Stone
We Offer
Custom
Designs And
Service**

**Fireplaces
Fountains
Pavers
Benches
Tables
Spheres
Sculptures
And More!**

Open Monday-Friday 9am - 5pm

CanteraCustomCreations.com 4818 E Speedway Blvd. (520) 326 6051

Total Vein Care

At CVD we treat a broad range of venous disorders including varicose veins, leg pain, leg swelling, and spider veins. Our Physicians are collectively Board Certified in: Venous and Lymphatic Medicine and General & Vascular Surgery.

DR. THOMAS R. ELLIOTT

1980 W. Hospital Drive, Suite 300
Tucson, AZ 85704
520.742.9062

**easy like
sunday morning**

**visit copenhagen's
unique leather galleries**

copenhagen
contemporary
furniture & accessories

TUCSON 3660 E. Fort Lowell 520-795-0316

Shop on line at
www.CopenhagenLiving.com

When an older adult in your life needs help, choose a higher class of home care.

- Expert Oversight by Professional Care Managers
- High Expectations for All Care Employees
- Holistic, Active Caregiving through Our Balanced Care Method™
- Specializing in hourly or 24/7 Live in Care

520-276-6555

HomeCareAssistanceTucson.com

Home Care
ASSISTANCE

Changing the Way the World Ages

Keep the Music Playing

Orchestrate Your Future and Their Legacy

FREE Legal Consultation & Estate Planning Seminars

Proudly supporting the arts in Southern Arizona

CALL TODAY (520) 529-4000

KINGHORN HERITAGE LAW GROUP, PLC

TRUSTS • WILLS • PROBATE • ELDER LAW • BUSINESS

3573 E. Sunrise Dr., Suite 209 • Tucson, AZ 85718 • www.heritagelawaz.com

When you have the right financial advisor, life can be brilliant.

You've worked hard for your money. You want your money to work hard for you. Using our *Confident Retirement*® approach, I'll work with you to develop a customized plan that can help you realize your financial goals – today and well into the future.

PHILIP P. PAPPAS II
Ph.D., CFP®, CRPC®, ADPA®
Financial Advisor

520.514.1027
5151 E Broadway Blvd, Ste 1530
Tucson, AZ 85711
philip.p.pappas@ampf.com
ameripriseadvisors.com/philip.p.pappas
CA Insurance #0D29731

Be Brilliant.™

The *Confident Retirement*® approach is not a guarantee of future financial results.
Investment advisory products and services are made available through Ameriprise Financial Services, Inc., a registered investment adviser.
© 2015 Ameriprise Financial, Inc. All rights reserved. (10/15)

Explore the La Posada Lifestyle

**Indoor and outdoor pools • State-of-the-art wellness Pavilion
Preferred access to a continuum of support • Financial peace
of mind with our exclusive LifeLease commitment • Superb
dining, from elegant to casual • Over 100 acres of beautifully
maintained grounds • Independent living in a variety of
home options: from spacious apartments to
award-winning houses**

**For More
Information:
520-648-8131**

La PosadaTM

350 E. Morningside Rd., Green Valley
PosadaLife.org

La Posada is an award-winning, nationally accredited not-for-profit continuing care community.