Pasadena AND POPS NLIGHT Sonata Houre invited

Saturday, September 23, 2017

Thank you to our supporters

NORTHERN TRUST

CityofHope,

University of LaVerne

Bank of America

GIBSON DUNN

Janice Lee-McMahon and Brian McMahon Jennifer and Shadi Sanbar

Margaret H. Sedenguist Family Rhodes and Liz Trussell Reggie Wilson and Guardian Music

Starburst Sponsors Los Angeles County

Supervisor Kathryn Barger Richard von Ernst and Thomas Castaneda Cinty and Ray Kepner

Latron Level Donors

Linda S. Dickason Julie Campoy Anita and Tony Garnier

Greta and Peter Mandell Lynne and Brian McDermott Rosemary and Robert Risley Sarita and Booker T. White Kelly Wu, Cathay Bank

Undergoriters

FLORAL

Jacob Maarse

ENTERTAINMENT Beth and Rob Hansen.

INVITATION

Barbara Mann Steinwedell and Period Interiors

W/DG

watson design group

PRIZE DRAWING

PROGRAM

MO NLIGHT Sonata

Please join us for a celebration benefiting the Pasadena Symphony and POPS

Centennial Square, City of Pasadena 100 Garfield Avenue, Pasadena 91101

Saturday, September 23, 2017 beginning at 5:30pm

Embrace your inner reveler as we gather under the stars at Pasadena's iconic City Hall, toast with friends and savor delicious hors d'oeuvres while bidding on fabulous silent auction items.

Be sure to purchase an opportunity drawing ticket for a chance to win a stunning \$5,000 shopping spree from Hing Wa Lee Jewelers.

As musical notes float in the air, the evening moves into Centennial Square, and a luxe dinner served by Claud Beltran of Claud & Co. and wines by Michero Family Wine Estates. The magically transformed square will host the awards presentation and a fast-paced Live Auction.

With stars twinkling above, the evening concludes with dancing to the Great American Songbook sounds of Tony Galla and The Usual Suspects.

HOSTED BY
Music Director
David Lockington

WITH SPECIAL GUEST Illusionist David Kwong

Black Tie Optional

Complimentary valet parking provided by Charlie Mustachia and David Courier

ARTISTIC LEADERSHIP

David Lockington, Music Director Michael Feinstein, Principal Pops Conductor, Tom and Erika Girardi Chair

Nicholas McGegan, Principal Guest Conductor Larry Blank, Resident Pops Conductor

BOARD OF DIRECTORS

Raymond Kepner, President

Pam Ackrich Chris Aquino Elizabeth Grossman Besch Catherine "Tink" Cheney Craig Colbath Carl W. Cooper Lynn Van Dam Cooper

Bishop Jon Bruno

Congresswoman Judy Chu

Dr. Annette L. Ermshar Dr. Alan Fisher Joanne Freed Freddi Hill Greg Holcomb Maryam Shah-Hosseini Michael H. Leb Clara Maarse

Lora Unger, Chief Executive Officer

M. Brian McMahon Robert Michero Charlie Mustachia Diane Rankin Candice Rosen Margaret H. Sedenquist Michael Adam Smith Barbara M. Steinwedell

Brian McDermott

Eric Miller

William E. Thomson
Kay E. Kochenderfer
Toomey
Chelisa Vagim
Carolyn Watson
Reginald A. Wilson
Kimberly Winick
Kay Wolking

Sharla Durant Clara Maarse Barbara M. Steinwedell Priscilla McClure BOARD OF ADVISORS Ronald M. LaBran Supervisor Kathryn Barger Alicia Garcia Clark Donald P. Clark Dr. Jean C. Lauricella Claud Beltran Bruce A Blomstrom Anita B Fromholz Councilmember Steve Diane Blum Gerri Lee Frye Madison Jenifer Paul Bode Beth Hansen Greta Mandell

Marlene R Konnar

Linda I. Krantz

Abel Ramirez Melinda Shea Susan Shieff Dr. Linda Tolbert Mindy L. Ying Paul Jan Zdunek William Zimmerman

Honoring Luminaries

COMMUNITY

CORPORATE

PHILANTHROPIST

Women's Committee of the Pasadena Symphony Association

NORTHERN TRUST

Margaret H. Sedenquist

Pasadena SYMPHONY AND POPS

ENTERTAINMENT PARTNERS

Claud & Co. Michero Family Wine Estates

MEDIA SPONSORS

Outlook

pasadena

PASADENA NOW

2 N Lake Avenue, Suite 1080, Pasadena CA 91101 www.PasadenaSymphony-Pops.org/GALA (626) 793-7172

- f
 - @pasadenasymphonypops
- @passymphpops
- @passymphpops#MoonlightSonataPasSymph

MOONLIGHT SONATA GALA COMMITTEE

Rebecca Shukan, *Event Chair* Cinty Howes Kepner, *Décor Chair* Chelisa Vagim, *Auction Chair*

HONORARY HOSTS

Marlene Konnar and
John Baldeschwieler
Janice Lee-McMahon and
Brian McMahon
Candice and Steven Rosen
Susan and Bill Shieff

EVENT COMMITTEE

Pam Ackrich

Supervisor Kathryn Barger
Drew Flaherty
Brenda and William Galloway
Beth and Rob Hansen
Councilmember Steve Madison
Kathryn Martinez
Marisa McCarthy
Robert Michero
Charlie Mustachia
Leah Snell
Barbara Steinwedell
Mayor Terry Tornek
Scott Vandrick
Tevin Voong

Please reply by September 15, 2017

□ Yes – I want to participate in the Pasadena Symphony and POPS Moonlight Sonata Gala on September 23, 2017!							
□ Ful	l Moon	\$10,000	□ Cresce	ent Moon	\$7,500		
□ Мо	onbeam	\$5,000	□ Starbı	ırst	\$3,000		
Underwriting (includes recognition on Event Signage and in Event Program Book):							
☐ Reception Underwriter \$3,000							
☐ Event Production Underwriter \$2,500							
☐ Dessert Underwriter			\$1,500				
☐ Program Book Underwriter \$500							
☐ Underwriting A	rea and Amou	int:	Area	at \$	Amount		
Event Tickets @ \$250 each: No. of Tickets: Total Amount: \$							
☐ Special Gala Patron Level @ \$1,500 each (includes 2 Tickets and a special listing in the Event Program Book)							
☐ Program Book <i>I</i>	Ad: Size			Amount: \$			
□ No - I'm/We're unable to attend this year, but the Pasadena Symphony and POPS mission is important to our community, and I want to contribute: \$							

For ticket purchase and event information: PasadenaSymphony-POPS.org/Gala • (626) 793-7172

Please send this reply card along with your check or card information to:

PSA's Moonlight Sonata Gala 2017, 2 N Lake Avenue, Suite 1080, Pasadena, CA 91101

Donor name (as you would like it to appear in pr	rogram and publicity):	
If a business is listed above, please provide	e a contact name:	
Total Amount: \$ Payment Type: Check (payable to Pax		ssociation)
Card: Visa MC AmEx	Discover	
Card Number	Exp. Date	Auth. Code
Signature Personal Address Business Addr Billing address (acknowledgement letters will be		Date unless another is provided):
City	State	Zip Code
Email	Phone	
Guest List: Special Meal Request: Please mark	the SR box and the PSA	will contact you with options
1□SR	6	🗆 SR
2 □ SR	7	SR
3 □ SR	8	🗆 SR
4 □ SR	9	🗆 SR
5 🗆 SR	10	SR
Contact svandrick@pasadenasymphony-popor other questions. Please put "Guest Name"	-	

Pasadena Symphony Association is a 501 c (3) nonprofit organization. Federal tax ID: #95-6002375

The tax-deductible amount for each event ticket is \$125.

Make our moment magical!

Become a Sponsor for PSA's Moonlight Sonata Gala!

FULL MOON - \$10,000

PRESENTING CREDIT in Invitation, Program Book, Event Video Screens, PSA's Website and Eblasts/One (1) exclusive sponsor-focused Eblast/Full page Ad in Program Book/Table of 10 at Event/Exclusive VIP Event with Maestro Lockington/VIP auction check-out/Video Screen Recognition at all POPS Concerts/10 tickets to one Symphony and POPS concert.

CRESCENT MOON - \$7,500

MAJOR SPONSOR CREDIT in Invitation, Program Book, Event Video Screens, PSA's Website and Eblasts/Full Page Ad in Program Book/Table of 10 at Event/Video Screen Recognition at two (2) POPS Concerts/6 tickets to one Symphony and POPS concert.

MOONBEAM - \$5,000

SPONSOR CREDIT in Invitation, Program Book, Event Video Screens, PSA's Website and Eblasts/½ Page Ad in Program Book/Table of 10 at Event/Video Screen Recognition at one (1) POPS Concert/4 tickets to one Symphony or POPS concert.

STARBURST - \$3,000

SPONSOR CREDIT in Invitation, Program Book, Event Video Screens, PSA's Website and Eblasts/Table of 6 at Event/¼ Page Ad in Program Book/2 tickets to one Symphony or POPS concert.

Business or Tribute Ads

You can purchase space in the **Moonlight Sonata Program Book** to showcase your company or as a tribute to one or all of the Pasadena Symphony Association luminaries!

Ad Sizes and Costs:

Full-page ad Bleed: 8.25"w x 10.25"h; Non-Bleed: 7.5"w x 9.5"h:	\$500
Half-page ad 7.5"w x 4.625"h:	\$250
Quarter-page ad 3.625"w x 4.625"h:	\$125
Business card ad 3.5"w x 2"h:	\$50
Design Fee (if we create your artwork):	\$50

 Ad must be received in a high-resolution .JPG or .PDF file format with no full bleed.

Please submit all artwork to mmccarthy@pasadenasymphony-pops.org no later than Monday, September 11, 2017 to be included in the program.

For more information, please contact Scott Vandrick at (626) 793-7172, Ext. 45 or svandrick@pasadenasymphony-pops.org or visit pasadenasymphony-pops.org/GALA for more event details or to RSVP online.