

NEVADA COUNTY CONCERT BAND

UNDER THE ARTISTIC DIRECTION OF CHERYL WOLDSETH

presents the third in their four-part Picnic Pops Concert Series

Episode 7

THE BASSES STRIKE BACK

*It is a dark time, with rumblings
emitting from the bass instruments.
The band has doubled in size, and now
truly is a force to be reckoned with.*

*Calling upon the music of Mr. Harrison,
the cavalry, and Miss Poppins, the
rebellious band struggles to maintain
an upbeat view during this low period...*

SUNDAY JULY 22, 2018 AT 5:00PM

Pioneer Park, Nevada City, CA

NEVADA COUNTY CONCERT BAND

P.O. Box 1444, Nevada City, CA 95959

nccband@yahoo.com • nccb.org • 530-272-6228

Proud member of the ASSOCIATION OF CONCERT BANDS:
The International Voice of Community Bands
www.acbands.org

If you would like to receive notices in advance of our performances,
please drop your e-mail address in the collection box.

FRIENDS OF THE BAND

You can help provide new music, instrument repair, venue rental, and help mitigate other expenses that exist in our endeavor to provide quality, free musical entertainment for Nevada County. Please make a non-profit donation to become instrumental to our future!

JOIN THE FUN!

We always welcome new members! Talk to us, visit our website, or just drop in. It is common for new members not to play every piece at first. If you don't play an instrument but want to join the fun, become a Band Hand! Ask any of the band members about joining our long tradition of providing free entertainment for Nevada County.

**PIANO LESSONS
FOR CHILDREN
AND ADULTS**

Jean O. Poff
Member of Music
Teachers' Association
of California, and Nat'l
Guild of Piano Teachers

Nevada City 273-6875

B & C
Home and Garden Center®

ACE
Hardware

**GREAT PRICES!
FRIENDLY CUSTOMER SERVICE!**

2032 Nevada City Hwy., Grass Valley
530-273-6105
Open 7 days a week
bandegrassvalley.com

*Nevada County's
mobile, in-home
tech help service*

TECH SERVICES

iPhone, Android & cell plans
HDTV & home audio
PC & Mac, networking & Wi-Fi
Website design
Digital photos, movies & music
Social networking & cloud services
Car audio & video

PHOTOGRAPHY

Portrait & family
Wildlife & nature
Mini sessions available
Photography lessons
Editing tutorials

phone/text: 530.268.5478
email: sierratechguy@gmail.com

www.sierratechguy.com
License no. 03602299

Today you need a REALTOR® who is an experienced and dedicated advocate in your corner working for your best interests!

Contact me today!

Teresa Dietrich

Broker-REALTOR® • Consultant • CALBRE #1022340

530-362-6806

GoldCountryRanches.com
NEVADA COUNTY REALTY

Call me for all your home buying needs!
(916)201-9464
chrissycloses123@gmail.com
CAL BRE #01514951

 Chrissy Conner
REALTOR

HAIRWAY TO HEAVEN

TANYA LEE CHRISTOPHERSON
OWNER / MASTER STYLIST

530-575-5271
WWW.HAIRWAYTOHEAVEN.ME

144 HUGHES RD
SUITE G
GRASS VALLEY
CA 95945

**Support Instrumental Music
at Nevada Union High School!**

Save the Dates!

- Constitution Day Parade
- Jazz-a-thon Fundraiser & Mattress Sale @ NU
- Ice Cream Social & Concert @ NU
- Holiday Concert @ NU
- Spring Swing

facebook.com/pg/NevadaUnionBandBoosters

CONDUCTOR'S WELCOME — CHERYL WOLDSETH

Remakes. Sequels. Episodes. Repeats. So why do we love it again and again?

We spend hours viewing movies we've seen before, binge-watching episodes of favorite TV shows, quoting song lyrics or commercials or famous people, rereading a favorite book, and listening to hours of songs that we've already heard.

Repetition invites the listener to become an active participant in the music, rather than just passive listeners. As we are repeatedly exposed to the same thing, we recognize patterns, notice new aspects otherwise missed the first time around, and root for the next familiar aspect.

Why? We like it because it is familiar, and makes us feel good. It reminds us of the past in the warm fuzzy way of nostalgia, and remembering makes us feel good. Old movies, songs, or books never disappoint because we already know how they end, and that therapeutic control makes us feel good. Revisiting something from the past means we can see it again with a new perspective, and that makes us feel good.

Today, the Nevada County Concert Band will perform great music that has stood the test of time – and can withstand remakes, sequels, and other pop-culture references. Today's concert is "The Basses Strike Back," the next episode in our connected series of picnic pops concerts for the 2018 summer. It's our July Invitational Band event, and we've doubled our band's size by adding invited guest musicians to perform with us for the day. Don't forget to stay tuned for all the chapters (which correspond to months #6, 7, and 8)!

Providing Insurance and Financial Services
Home Office, Bloomington, Illinois 61710

Brian Hollister
Agent Lic. #0B07712

996 McCourtney Road, Suite C
Grass Valley, CA 95949-7401
Bus 530-274-3802
brian.hollister.gaif@statefarm.com

ENCORE!

We stand up for the
Nevada County
Concert Band

Stay where the Stars Stay

Gold Miners Inn

121 Bank St., Grass Valley • 530-477-1700

GoldMinersInn.com

Voted Best of Nevada County for 7 Years

COMPLIMENTARY

WiFi

FULL HOT
BREAKFAST BAR

NIGHTLY
COCKTAIL RECEPTION
FREE PARKING

80 DELUXE ROOMS INCLUDING 22 SUITES

24-HR. BUSINESS CENTER

7,000 SQ. FT. OF CONFERENCE SPACE

MEETING ROOMS FOR 2-200

BEAUTIFUL BALLROOM

INTIMATE MEETING SPACE

OUTDOOR EVENT PATIO

STATE-OF-THE-ART AUDIO VISUAL EQUIPMENT

Suppose the singing birds musicians,
The grass whereon thou tread'st
the presence strew'd,
The flowers fair ladies, and thy steps no more
Than a delightful measure or a dance;
For gnarling sorrow hath less power to bite
The man that mocks at it and sets it light.

Richard II, John of Gaunt
Act I, Scene 3

*Thank you to all the Nevada County
Concert Band Musicians who bring us joy
and set our hearts light!*

**BRIARPATCH
FOOD COOP**

Everyone welcome!

Every day 7am - 10pm

Deli 7am - 9pm

Meat & Seafood 8am - 8pm

**Call in your Deli orders
when you need faster service.
(530) 272-5333 ext 4**

290 Sierra College Drive
Grass Valley, California 95945

**Shop during our summer store
remodel and enter to win Gift Cards!**

BriarPatch.coop

TODAY'S PROGRAM

OPENER: Star Spangled Banner Frances Scott Key/C. Grafulla-Hausey

Lohengrin (Introduction to Act III) Richard Wagner/George Drumm

Dance of the Lunatics (an idiotic rave) Thomas S. Allen/Cheryl Woldseth

Light Cavalry (overture) Franz von Suppé/Theo M. Tobani

American Folk Rhapsody No. 4 arr. Clare Grundman

*MEDLEY: Hey Betty Martin, Tiptoe Tiptoe
• Down in the Valley • Little Brown Jug • Rosie Nell*

Shenandoah (a sea fantasy) Claude T. Smith

Tribute to George Harrison arr. Jay Bocook

MEDLEY: Here Comes the Sun • Something • While My Guitar Gently Weeps

🎵🎵🎵 INTERMISSION 🎵🎵🎵

Mary Poppins (selections from) R. M. Rodgers & R. B. Sherman/I. Kostal/A. Reed

*MEDLEY: Feed the Birds • A Spoonful of Sugar
• I Love to Laugh • Sand Dance • Jolly 'Oliday • Step in Time
• Chim Chim Cheree • Supercalifragilisticexpialidocious
• Feed the Birds • Let's Go Fly a Kite • The Derby*

The Bombastic Bombardon Edrich Siebert

featuring the bass instruments

Superstar Leon Russell & Bonnie Bramlett/Bill Holcombe

Radetzsky March Johann Strauss/Cheryl Woldseth

The Empire Strikes Back John Williams/Jack Bullock

*MEDLEY: Star Wars theme • The Imperial March • Yoda's Theme
• Han Solo and the Princess • May the Force Be with You*

ENCORE: The Stars and Stripes Forever John Philip Sousa

NEVADA COUNTY CONCERT BAND — MEMBERS

Cheryl Woldseth, conductor

CONCERT ANNOUNCER

John Smiley

FLUTE/PICCOLO

Nancy Bibby *
Mary Donaldson *
Antonio Gallardo *
Ramona Glasgow *
Karla Hyatt
Alice Jacob (+piccolo) *
Alice Margraf
Cadence McKibben (+piccolo)
Brianna Riner
Maggi Shelbourn (+piccolo)
Michael Smidt (+piccolo)
Eve Somjen *
Pat Wheeler (+piccolo) *

OBOE

Noelle Beltz *
Kit Chesnut
Rebecca Seijas-Ball

BASSOON

Allen Goodrich *
Mark Harbison *
Richard Hiestand *
Bruce Piner

CONTRA BASS SARRUSOPHONE

Ray Bernd (Eb) *

ALTO CLARINET

Verna Clark *
David Lake
James Langdell *

BASS CLARINET

Norene Goldberg *
Ginger Jackson
Olivia Malone *
Kay McCammond

CLARINET

Kit Bomar *
Shirley Dean
Noah Grove
Michael Ireland
Jany's Jordan
Joelle Lake
Joel Livingston
Anthony Lopez *
Stephannie Marquis
Rob Ortner *
Bill Powell (+Eb clarinet)
Inga Soule *
Gary Truesdail *
Anne Uher *
Jan Woldseth

CONTRA BASS CLARINET

Dave Ferree (Bb) *
Grant Green (Eb) *

ALTO SAXOPHONE

Gary Anderson
Dave Bandler *
Ian Hayes
Natasha Lopez *
Andrea McKibben
Carla Nordstrom
Brian Olson *
Deanna Wiseman *

TENOR SAXOPHONE

Barb Corrick *
Mark Potampa
Zachary Riner
Craig Scott *
Douglas Whitney

BARITONE SAXOPHONE

Ellen Bell
Julie Gustafson
Teresa Minervini *
Mary Whitmore

TRUMPET/CORNET

Bill Bates *
Mark Copland
Karin Hofland
Jim Luckinbill
Roy McKibben *
Ryan McKibben
Melody Minto *
Adrian Quince *
Ralph Remick
Alex Rosprim
Ted Zalkind

FRENCH HORN

Joe Michael Duke *
Kate Thoreson Hershberger
Marni Johnson
Grace Pardini
Pat Rosales *
Bruce Sinor *

SOPRANO TROMBONE

Chris Hofland

TROMBONE

David Bear
Francis Chew *
Max Jacob
Christian Minervini *
Kyle Pace
Nicole Riner
Mike Sarringar
Rowan Williams
Jason Woldseth

BASS

Bob Burbridge (bass guitar)
Jay Soule (string bass) *

(continued on next page)

EUPHONIUM/BARITONE

Bruce Dewing
Jay Dicker *
Eveline Gibson *
John Gibson *
Tom Larsen *
Ben Overmire

TUBA

Michael Boorstein *
Brian Munger *
Ron Pike *
Judy Stewart *
Kody Tichner *
Walter Webb

PERCUSSION

John Basa
Dorothy Bechler (mallets)
Linda Hitchcock *
Linda Johnston
Jason Mack
Miles Mason
Oliver Muzio (timpani)
Kurt Remick
Jan Truesdail (mallets) *

SOUND ENGINEER

Terry Rathbun

* guest musicians

BAND HANDS

Fred Claussens – photography
Claus Dreyer – flags, banners
Barbara Bennett
Patsy Hannebrink
Paul Hyatt – photography
Margaret Jacob – advertisements
Jean Kessler
Debbie Luckinbill
Brett & Kristin Mack
Greg Mason
Marjorie Overmire
Hugh Shelbourn – stage manager
Kaye Wedel
Monica Whitney – videography

Thanks to Boy Scouts combined troops #232 and #506 (Jared Johnson, leader) for participating in today's flag salute, and to Starbucks for donating coffee for the band's morning rehearsal.

IN PRINT. ONLINE. ON THE GO.
Your News. Your Way. Every Day.

\$11.95
/month

More than
1/2 off the news
stand price!

Order today! 530-273-9565

THE UNION
www.TheUnion.com
Great People Connecting Communities

All subscriptions include access online every day included in the subscription cost. Valid for households in The Union delivery area who have not received home delivery in the past 30 days. Your subscription will automatically renew unless you call the newspaper and cancel your subscription.

THE UNION'S
Golden Stories of Our Past

OUTLAWS AND LAWMEN

The Union's 4th film in the Golden Stories of Our Past series, "Outlaws and Lawmen" is coming in mid November. This film, focuses on the good guys and bad guys from the gold rush to the very early 1900's in Western Nevada County.

For more info contact Mary Anne Davis, 530-477-4241 or mdavis@theunion.com

Computer

Sales
Parts
Repair
Classes
PC & Mac

Phones/Tablets

Sales
Repair
Screens
Batteries
Apple & Android

On-Site Service for Businesses & Individuals

309 Neal Street
Grass Valley, CA 95945
Monday-Friday, 8 to 5

530.272.6680

quietechassociates.com

Melissa Hannebrink
Owner/Lead Technician

UPCOMING EVENTS FOR 2018

Saturday August 11, 2018

Pine Tree Stage Pops Concert at the Fair
Nevada County Fairgrounds, Grass Valley
3:00-4:30pm

Sunday August 26, 2018

Picnic Pops Concert #4 at Pioneer Park
theme "Episode 8: The Phantom Mayhem"
5:00-7:00pm

Sunday September 2, 2018

Labor Day pops concert at Commodore Park
(for Lake Wildwood residents only)
theme "Episode 9: Epilog"
5:00-6:30pm

Saturday September 8, 2018

Street concert as part of Constitution Day Celebration events
North Pine Street (closed to traffic), Nevada City
4:30-6:15pm

COMING SOON: a performance with 2018 Foote Scholarship recipient Zachary Riner, tenor sax

JOHN'S DRUM STUDIO

Lessons with John Basa

Grass Valley, CA* 530-271-0992

Bear River Music Boosters

Supporting the Bear River Band
& Choir Programs both
financially & physically.

a 501(c)(3) Non-Profit Organization -- www.BearRiverMusic.org

2018

Dec 1 "Swing into the Night" Big Band Dance
Dec 14-15 "Sounds of the Season" Band & Choir
Dec 18 "Home for the Holidays" Arts Showcase

2019

Jan 18 "South County Jazz Night"
Mar 8-9 "Fantasy of Stars" Show Choir & Vocal Jazz
Invitational
May 17-18 "Puttin' on the Ritz" Choir Concert
May 31 "Bruins of Note" Band Concert

"Improving Lives, One Performance at a Time"

Good choices.
when choices are to be made

people make the difference
Good people.

be in good company
Life is good.

Good & Company

REALTY

424 Broad Street, Nevada City
(530) 265-5872
info@goodrealty.com

www.goodrealty.com

Serving Nevada County since 1976