

arts
scottsdale
scottsdale center for
the performing arts

MARIACHI REYNA DE LOS ANGELES®

Scottsdale Center for the Performing Arts
Virginia G. Piper Theater

Virginia G. Piper Concert Series
Presents

MARIACHI REYNA DE LOS ANGELES®

Friday, April 16, 2021
8:00 p.m.

Scottsdale Center for the Performing Arts
Virginia G. Piper Theater

PROGRAM

Program to be announced from the stage.

ABOUT

Perhaps the greatest tribute to Mariachi Reyna de Los Angeles®—the first all-female mariachi in the United States—is that now there actually are other all-female mariachi groups. It is the growing proof that when mariachi Maestro José Hernández created Mariachi Reyna de Los Angeles®, it wasn't a novelty; it was a genre.

Reyna, which was formed in 1994, has taken the history of women in mariachi music from being solely singers to being the full complement of musical performers. The compliments have not stopped. In a musical landscape where songs are often written by men, about male perspectives, Reyna has created its own history.

That history had the best of beginnings with the mentorship of Lola Beltran, “la Reina de la Musica Ranchera,” who created confidence among the group's members in the early years.

While Hernández often credits the tremendous contributions of Beltran and other early musical partners, Reyna could not have been created if not for his vision. Always ahead of the curve, Hernández saw the potential to include more people in the rich heritage of mariachi music and the opportunity to include more families in learning and performing.

“I knew there were enough excellent female musicians to do it, and I didn't want guys to say, ‘They play like girls,’” said Hernández. “Now guys from other groups come up to me and tell me that they can't get over how these women sound so amazing. It's because they sound like angels, and that's why they're named after the City of Angels.”

Reyna has gained fame for the stars they have shared the stage with, such as Vicki Carr, Guadalupe Pineda, Miguel Aceves Mejia, and Lucha Villa, but they have gained even greater acclaim for the stars they have performed in front of: Tom Petty, the Dodgers' Nomar Garciaparra and his soccer-star wife Mia Hamm, John Travolta, Oprah Winfrey, Tom Cruise, Robin Williams, Sean Penn, and George Harrison of The Beatles.

The success has propelled Reyna to record two successful albums produced by Hernández: *Solo Tuya (Yours Only)* and *El Mejor Mariachi Femenino del Mundo (The Best Female Mariachi in the World)*.

It is not just the title of the record; it's a proud legacy for a new world of mariachi music.

¡Que Vivan Las Mujeres!

BIOGRAPHIES

Laura Peña, Violin

Laura Peña learned to play the violin at the age of 7 and has performed with Mariachi Reyna de Los Angeles® since she was 14 years old, after substituting for an older sister during a performance.

Julissa Murrillo, Violin

When Julissa Murrillo was 7 years old, she was given the opportunity to learn how to play the violin as an elective course at elementary school. She continued learning classical music, often auditioning for scholarships to pay for music lessons. Her parents were supportive and recommended she learn something traditional to their culture, leading Murrillo to mariachi music.

The first group she participated in was Mariachi Olimpico in junior high school. She traveled throughout the country, participating in conferences and learning from musicians she admired. Later, she found herself playing in concerts where she was looked up to as a female musician. This gave her the passion to continue, and with the support of her mentors and instructors, she helped other music teachers implement mariachi programs in local schools as a part of the curriculum.

Romina Huerta, Violin

Romina Huerta is a violinist and singer for Mariachi Reyna de Los Angeles® and has been playing and performing since she was 8 years old. Her parents are from Jalisco, Mexico, and mariachi music has allowed her to connect with her family roots. Huerta has a bachelor of arts in music performance and communication studies from Loyola Marymount University, and a master of science in communication disorders and sciences from California State University, Northridge. She works as a speech pathologist at a rehabilitation hospital when not performing with Reyna. Huerta has a passion for working and connecting with people, whether it be through her work as a therapist or as a musician.

Brisa Bergeron, Violin

Born in Tucson, Arizona, Brisa Bergeron's love for mariachi music started in kindergarten while attending Davis Bilingual Elementary School. In 2017 she decided to make the move to Los Angeles, where she joined Mariachi Reyna de Los Angeles®. Bergeron feels honored to be in a group with these amazingly talented women! She loves to be on stage and is the happiest when she is performing.

Monica Salinas, Violin

Monica Salinas was born and raised on a ranch in Las Vegas, Nevada, and has studied mariachi music for the past nine years. Now as a 20-year-old, she has been a member of Mariachi Reyna de Los Angeles® for the past seven months as a vocalist and violinist.

Monica Hernández Leyva, Vihuela

Monica Hernández Leyva started playing vihuela at the age of 4, when her father surprised her with her first instrument, and has loved it ever since. Hernández Leyva's mother is a former member of Mariachi Reyna de los Angeles®, and her father is also a musician. Because of them, Hernández Leyva was fortunate to have grown up listening to mariachi music.

Elizabeth Garcia, Guitarron

Born and raised in Ventura County, California, Elizabeth Garcia has pursued her musical career for most of her life. She starred in the musical *Inlakech* the age of 9, where she was surrounded by all the traditional aspects of Mexican culture. Here, she learned the history of both mariachi music and folklorico dancing. Later in her life, she started working as a mariachi musician, performing at private and public events. Since then, it was her dream to be part of Mariachi Reyna de Los Angeles® and now in her adulthood, she is living it.

While pursuing her musical dreams, Garcia was also working toward her educational and professional goals outside of the music world. She obtained a bachelor of science from California State University, Northridge and continues to pursue her professional career in healthcare. Forming part of Mariachi Reyna de Los Angeles® gives her the platform to inspire and serve as a role model to the little girls who also share a passion for mariachi music. Garcia feels humbled and proud to be part of a group of such talented, intelligent, and strong women that represent this traditional music and culture of Mexico.

Angelica Hernandez, Guitar

Angelica Hernandez born and raised in Albuquerque, New Mexico, and is a third-generation Mexican American. Hernandez was exposed to mariachi music throughout much of her childhood, and later attended the Mariachi Spectacular conference hosted by Mariachi Sol de Mexico. It was there that Maestros Jose Hernandez and Jesus "Chuy" Hernandez became her mentors and dear friends. It was also where Hernandez saw Mariachi Reyna de Los Angeles® perform for the first time. Hernandez was invited to join Reyna in early 2003 and feels honored playing and learning alongside such talented women.

Linda Uhila, Trumpet

Linda Uhila was born and raised in Chula Vista, California. She was the first in her family to begin playing a musical instrument, beginning with the violin before switching to the trumpet. At Chula Vista High School, Uhila became an essential member of Mariachi Chula Vista, directed by Mark Fogelquist. Uhila played with other mariachi groups before joining Mariachi Reyna de Los Angeles® when she was 19. A full-time student, worker, and musician, Uhila is thrilled about the opportunity to work with Jose Hernandez and all the beautiful, talented woman of Reyna.

Samantha Cabral, Trumpet

Samantha Cabral is an undergraduate ethnomusicology major at the University of California, Los Angeles. Growing up in the Mexican community, she fell in love with her culture and particularly its music. Although she has been playing music since grade school, she started playing the trumpet and mariachi music at a youth mariachi academy in Anaheim. Throughout high school, she was the lead trumpet for her school's Mariachi Apprentice Program. Today she plays professionally in the all-female and Grammy®-nominated mariachi group Mariachi Reyna de Los Angeles®. Apart from music, Cabral enjoys research, studying, ice skating, hiking, adventuring, and spending time with family and friends.

SRO Artists, Inc.
6629 University Avenue, Suite 206
Middleton, Wisconsin 53562

Scottsdale Arts is sincerely grateful for donors, members, and partners who celebrate and support art in our community at every level. We gratefully acknowledge the following individual supporters above \$500 who made contributions between July 1, 2020, and February 4, 2021. For more information on ONE Membership, Legacy Society planned giving, and other ways to support the art you love in Scottsdale, please contact Erin Krivanek, director of development, at 480-874-4620 or Erink@ScottsdaleArts.org.

We make every effort to list accurate information; if we have made any omissions or error by mistake, we apologize and ask you to please contact us at Give@ScottsdaleArts.org.

\$100,000 +

Billie Jo and Judd Herberger *

\$10,000 - \$24,999

Felice Appell *
Mary and Dale Fedewa *
Joan and David Goldfarb
Alison Lewis and Craig Krumwiede *
Paulette and Michael Miller *
Kathy and Michael Wills *

\$5,000 - \$9,999

Charlotte and Gary Gilbert
Betty Hum and Alan Yudell
Peggy and Jamie Kapner *
Marie and Richard Stewart
Tamar Weiss, In Memory of Emil Weiss

\$2,500 - \$4,999

Rhonda and Gary Anderson *
Paul Basha *
Nancy and Chuck Brickman
Susie and Don Cogman *
Jennie and Jerry Cox *
Kimberly and John Davids *
Rebecca and Sam Eden *
Dorothy Rowe and Kenneth O'Connor *
Doris and Eliot Minsker *
Barbara Robbins *
Linda and Paul Schmidt *
Stanley Spiegel Trust *
Patrick D Strieck and Brian J Fanning *

\$1,000 - \$2,499

Makenna and Mike Albrecht *
Ellen Andres-Schneider and Ralph Andres *
Nancy and Joe Braucher *
Paige Cecil and Ryan Jones *
Donald W. Collier Charitable Trust II *
Allison and Grant Colwell *
Nancy and Derek Davis
Tracy Denmark and Marc Schwimmer *
Dr. Robert Dixon *
Kathleen and Robert Duyck *
Judith and John Ellerman *
Angela and Jeffrey Glosser *
Robin and Roy Grossman
Jackie Gutsch *
Jane and Dennis Henner
Lynda and Arthur Horlick *
Susan and John Horseman *
Chris and Bob Irish *
David J. Itzkowitz *
Richard Kiene
Judy and Sam Linhart *
Harvey Lisherness
Marcia and James Lowman *
Lynn and Matthew Luger *
Joan and Walter Magen *
Roberta and Stan Marks *
Linda Milhaven *
Jeffrey Miller *
Elan Mizrahi *
Thomas J. Morgan *
Mary and David Patino *
Kimberly and Erik Peterson *
Hermine and Leo Philippe *
Rich and Penny Post *
Laura Ahl and Jeff Rakoczy *
Betsy R. Retchin *
Carrie Lynn Richardson and Paul Giancola *
Lois and John Rogers *
Missy Romanoff *
Merle and Steve Roskam *
Susan and Richard Silverman *
Dorothy Lincoln-Smith *
Diana M. and David N. Smith *
Art C. Soares *
Paula and Jack Strickstein *
Gail and Fred Tieken *

\$500 - \$999

Peter Boyle *
Naomi Caras-Miller and Alvin Miller *
Jill Christenholz
Erika Coombs
Anita Fishman
Colleen and Brennan Giggey *
Dr. Michael W. Goerss
Audrey and Fred Horne
Michael R. King
Sally and Richard Lehmann
Elizabeth and James Lincoln
Sandra Listello
Dr. Kay Martens and Philip Cram
Amy Perciballi *
Eric Pittman
Jean Quinsey
Tracy and Christian Serena
Kristine and Steve Short
Cynthia and Anthony Siegle
Ronda and Carl Silver
Rowena Simberg
Delores Rodman and Dale Suran
Jill Townsend
Denise and William Villalon
Brad Williams

Legacy Society

Anonymous
Patricia Aloe-Stauber
Fred J. English and Sara M. English
Charitable Trust
Chet and Ann Goldberg
Chris and Bob Irish
Louis Jekel
Eric Jungermann and Family
Sue and Robert Karatz
Cynthia Muss Lawrence
Sara and David Lieberman
Arleen Lorraine and Diane Kennedy Pike
J. Patrick McCarthy
Joan Mills Miller Estate
Diane Rejman
Linda and Sherman Saperstein

Special Tributes Made in Memory of

Wallace Davidson
Ted Stephan

Gifts In Honor Of (since July 1, 2020)

Robert Knight
• Sally Lakin

Gifts In Memory Of (since July 1, 2020)

Wallace Davidson
• Susan and Richard Bloomberg
• Roy Grossman
• Elizabeth Silverman
• Judy and Alan Wertheimer
• Debbie and Richard Yoken
Sandy Greenhut
• Aviva Baer
• Diana and David Smith
Claire Keefnor
• Madaline Kraska
Ted Stephan
• Who's Who Singles - AZ Inc.

arts scottsdale

Corporate, Foundation & Government Partners

Scottsdale Arts is pleased to recognize the following corporations, foundations, government agencies, and in-kind donors for their support of the arts in our community this season. For more information on participating as a sponsor, please contact Denise Wisdom, corporate and foundation relations manager, at 480-874-4669 or DeniseW@ScottsdaleArts.org.

World Class Partners (\$50,000 +)

Nationwide®

Title Partners (\$25,000 - \$49,999)

ARIZONA COMMUNITY FOUNDATION

ARIZONA COMMISSION ON THE ARTS

Presenting Partners (\$10,000 - \$24,999)

Signature Partners (\$5,000 - \$9,999)

Supporting Partners (\$2,500 - \$4,999)

Small Business Collaborator Partners (\$2,499 and below)

Broadstone Waterfront
Canopy by Hilton Scottsdale Old Town
City of Scottsdale Solid Waste Services
Cosanti Foundation
Dollar Radio Rentals
Experience Scottsdale
Havaianas
Honor Health
Hoverlay
Jewel of the Crown
Juice Core Organic
Jules & JC
Kelly's at Southbridge

La Señora at Saguaro
Museum of the West
Nori Sushi & Asian Dining
Oh My Dog! Boutique Hotel & Spa
Phoenix College
Scottsdale Artists' School
Scottsdazzle
Shinbay
Sizzle Korean BBQ
Southbridge Management
Super Chunk Sweets & Treats
Waterfront Properties
W Scottsdale