

a thousand & one nights

polarity

saturday, april 11, 2015

Elgin Youth Symphony Orchestra

2014-15 Season

Randal Swiggum, Artistic Director

**2008
CONDUCTOR
OF THE YEAR**

**2000, 2007
YOUTH ORCHESTRA
OF THE YEAR**

**2005, 2015
PROGRAMMING
OF THE YEAR**

**2001
ELGIN IMAGE
AWARD**

BOARD OF DIRECTORS

Charlie Simpson, President
Noel Childs, Vice President
Justin Smitherman, Secretary
Lucas VanDeWoestyne, Treasurer
Stu Ainsworth, President Emeritus
Molly Bolz
Joel Cohen
Amy Hall
David Moller
Patrick Molloy
CJ Morgan
Susan Thorne
Jeffrey Wheeler

HONORARY BOARD OF DIRECTORS

Gwen Armwood
Cathy Berk
Harry & Phyllis Blizzard
Cindy Bravos
Betty Brown
Bill Delp
Shelby Keith Dixon
Joyce Dlugopolski
Tana Durnbaugh
Carl Flaks
Donna & Jeff Gillen
Murna Hanseemann
Rich Jacobs
Marty Jacobsen
Robert McBride
Clare Ollayos
Claire Replogle
Joann Reynolds
Dr. Pat Rieger, President Emeritus
Tom Roeser
Andrew Sosnowski

Susan Starrett
Barbara Thomases, Secretary Emeritus
Becky Vento
Angela Wifler

FOUNDING CONDUCTOR

Robert Hanson

ARTISTIC STAFF

Randal Swiggum, Artistic Director
Gregory Beyer, Conductor
Joe Beribak, Conductor
Jason Flaks, Conductor
Jacqueline Fisher, Director
Chamber Music Institute
Anthony Krempa, Conductor
Andrew Masters, Conductor
Daryl Silberman, Conductor

ADMINISTRATIVE STAFF

Kathy Matthews, Executive Director
Kari Childs, Communications Director
Nidia Delgado, Bookkeeper
Theresa Goh, CMI
Christa Hebling, Music Librarian
Cal Hoffmeyer, Rehearsal Assistant
David Mackh, Rehearsal Assistant
Kristi Mackh, Operations Director
Rachel Maley, Digital Media Director
Nicole Moller, Operations Assistant
Darlene Nauman, Office Assistant
Tiffany Snyder, Rehearsal Assistant
Judy Van Dusen, Archivist
Rene Vargas, Rehearsal Assistant
Dana Vierck, Development Director
Joanna Wester, Business Manager

a thousand & one nights

polarity

saturday, april 11, 2015

GENEVA HIGH SCHOOL AUDITORIUM

7:30pm

BRASS CHOIR

Jason Flaks, Conductor

YOUTH SYMPHONY

Randal Swiggum, Conductor

PERCUSSION ENSEMBLE

Gregory Beyer, Conductor

Joe Beribak,

Associate Conductor

FULCRUM POINT NEW MUSIC PROJECT

Stephen Burns, Artistic Director

**TODAY'S CONCERT IS SPONSORED BY OTTO ENGINEERING, CARPENTERSVILLE
AND ALSO BY KITT COOK, IN MEMORY OF FRANK HERBERT KNOX**

ILLINOIS
ARTS
COUNCIL

This program is
partially sponsored
by a grant from the
Illinois Arts Council

Palmer
FOUNDATION

OTTO.

Elgin
Community
College

Arts Center

**GRAND VICTORIA
FOUNDATION**

Hoffer
FAMILY • INTEGRITY • SERVICE • TRUST

Brass Choir

Jason Flaks, Conductor

Siegfried's Funeral March from *Götterdämmerung* [Twilight of the Gods]

Richard Wagner (1813-1883)
trans. Robert King

Imagine the sense of doom and hopelessness that comes from knowing your greatest warrior has been killed. Siegfried, the warrior that was meant to save the world has failed. How to pay tribute to such a hero? How to compose music that measures up?

Wagner chose to tell the story of Siegfried in a kind of musical eulogy and tie together the four operas of the Ring cycle and their twenty hours of magical music through the use of leitmotifs (and he did it all in seven minutes!). These short melodic motifs are meant to give the listener markers to associate the music with the characters and the things that have and are happening on the stage. Leitmotifs had a critical role in the success of the four Ring cycle operas, as they were key to tying together the storylines and characters of such a fantastical plot. Over the course of this work, the leitmotifs trace Siegfried's past, from his sorrowful beginnings to his growth into a mighty hero, his ill-fated love with Brünnhilde, and ultimately his and the world's destruction by the cursed ring.

Tango Suite (Fugata, Milonga, and Libertango)

Astor Piazzolla (1921-1992)
Arr. Paul Bhasin

Born in Argentina, raised in the United States, and schooled in Paris, Piazzolla created a style of music which reflected these diverse influences and also some of the pain and joy of his life experience. Called "nuevo tango" (new tango) it revolutionized the traditional Argentinian dance form and gave it a new voice. What would it sound like if Bach wrote tango? What would it sound like if tango incorporated the dissonance of Stravinsky and the orchestration of Nadia Boulanger? What if the strict timing of the dance were interrupted by an improvisation? It would be classified as nuevo tango.

The Tango Suite incorporates three examples of Piazzolla's musical trailblazing: a jazz-fusion Tango (Fugata, 1969), a ballad (Milonga de Angel), 1962 and a "pop" tango (Libertango, 1974). Piazzolla's fusing of classical and jazz compositional techniques with the tango took this music from the dance hall to the concert hall (and exciting and angering tango lovers all along the way.) Regardless of how people felt about his music, it stayed true to the essence of the dance while taking it into new musical realms.

Percussion Ensemble

Gregory Beyer, Conductor

Joseph Beribak, Associate Conductor

Metal Moon Collaborative improvisation by Percussion Ensemble Members

It is a commonly held that the art form we call music requires three participants. The first is the composer, who imagines the sounds and organizes them. Second is the performer, who fleshes out the ideas of the composer into their physical form. And third is the listener, who experiences those physical sounds.

An improviser, however, must be all three at once: composer, performer, and listener. The music is created in the imagination of the improviser, who interprets those ideas into sound. At the same, the direction of the music is informed by listening to those sounds.

To prepare for this performance, we directed the students' attention to these three facets of music. We emphasized the importance of opening their ears to the composite sound of the ensemble. We showed them the sonic capabilities of the instruments, so they could have the physical tools to build the sounds into a composition. Finally, we guided them through process of organizing the sounds into a coherent work of art. As the students present their creation for you tonight, we hope each of you will be able to have a fulfilling experience as a composer, performer, and listener in your own right.

La Danza: Tarantella Napoletana from *Soirées Musicales*

Gioacchino Rossini (1792-1868)
arr. Steve Grimo

A musical transcription is a piece originally written for one instrument and re-arranged for another, and transcriptions are a fundamental part of a percussionist's education. By learning music that was originally written for another instrument, a percussionist can understand the type of preparation that goes into preparing a vocal part, string part, wind part, etc. Additionally, playing the music of the master composers from the 19th century gives a percussionist the chance to experience music that precedes the history of mallet keyboard instruments.

Famous throughout Europe, Rossini became immensely wealthy as a result of his successful operas, 39 in all, which he wrote between the ages of 19 and 37. In 1829 he composed his celebrated *William Tell*, which would become his final opera. For the next forty years, until his death, he wrote not another single work for the stage. While the reasons for his early retirement are unclear, Rossini did continue to compose a few smaller-scale pieces.

Soirées Musicales, written between 1830 and 1835, is one of those pieces, a collection of songs for voice and piano. This music is a brilliant example of the type of piece Rossini described in a letter in 1868. He said, "Let us not forget, Italians, that Musical Art is all ideal and expressive...that delight must be the basis and aim of this art. Simple melody – clear rhythm!"

All of the songs of *Soirées Musicales* have an easy, light-hearted feel. The *Tarantella* tells the story of a boy who leaps with joy at the prospect of dancing with every single girl at the party.

Youth Symphony

Randal Swiggum, Conductor

Danse Macabre

Camille Saint-Saëns (1835-1921)

Fernando Arias, violin

*Tap, tap, tap,
Death rhythmically taps on a tomb with his heel,
Death at midnight plays a gigue,
Tap, tap, tap, on his violin.*

*The Winter wind blows, the night is dark,
The linden trees groan aloud;
White skeletons flit across the gloom,
Running and leaping beneath their huge shrouds.*

*Tap, tap, tap, everyone's frisking about,
You hear the bones of the dancers rattling,
A lascivious couple sits down on the moss,
As if to savour the old delights.*

*Tap, tap, tap, what a sarabande!
Circles of corpses all holding hands!
Tap, tap, tap, in the throng you can see
King and peasant dancing together!*

*But shh! Suddenly the dance is ended,
They jostle, they flee, the cock has crowed;
Ah! Nocturnal beauty shines on the poor!
And long live death and equality!
(Henri Cazalis)*

At one time Saint-Saëns' most famous piece, the Danse Macabre was written in 1874 and adapted by the composer from his earlier art song for voice and piano. The text was a poem by Henri Cazalis, an amateur poet, physician, and early advocate of socialized medicine. In the poem, Death, the great leveler, inspire a dance of the dead—rich and poor, countess and cart-driver, king and peasant; hence, the poem's ironic subtitle "Egalité, Fraternité." What is often seen as a spooky Halloween classic is actually a witty social commentary with political overtones.

Saint-Saëns was fascinated with colorful orchestration effects, many of which are put to descriptive use here: the opening stroke of midnight on the harp, the skeletons' rattling bones on the xylophone (the first use of this instrument in a symphonic score), and the rooster crow (oboe) which signals the dawn.

Most of the piece is a sensuous Parisian waltz, which gradually works itself into a frenzy, but not before quoting the "Dies irae" melody from the Mass for the Dead. [Youth Symphony members joined a sort of "secret society" of musicians who know and can sing this melody, and recognize it when they spot it in many different guises, as it has been quoted and used in hundreds of pieces of symphonic and film music.]

Presiding over the dance, of course, is Death himself, playing is devilishly-tuned fiddle. The composer instructs the violin soloist to tune his highest string (E) down a half step (to E flat), an effect called scordatura, an effect which probably shocked 19th century listeners, with its prominent tritone, considered for centuries "the devil's interval."

Intermission

Fulcrum Point New Music Project

Stephen Burns, Artistic Director

Featuring Andy Baker, trombone; Stephen Burns, trumpet; Jim Gailloreto, saxophone; Kuang Hao Huang, piano; Karl Montzka, keyboard; Jason Ellis, bass; Steven Roberts, guitar; Jeff Handley, Danny Howard, Jean Leroy, percussion

Founded by trumpet virtuoso and conductor Stephen Burns in 1998, Fulcrum Point is known internationally as a champion of new classical music, performing contemporary works inspired and influenced by literature, film, dance, folk, rock, jazz, blues, Latin, and world music.

Sonata (Vox Gabrieli)

Stjepan Sulek (1914–1986)

Stephen Burns, trumpet
Kuang-Hao Huang, piano

Written in 1973, this sonata, originally for trombone and piano, is considered the most famous piece by contemporary Croatian composer Stjepan Sulek. Its subtitle means "the voice of Gabriel", referring to the archangel Gabriel, whom God uses as his messenger. The piece has been interpreted as a vision of the end of the world, or the battle of good and evil.

Hikari

Somei Satoh (b. 1947)

Stephen Burns, trumpet
Kuang-Hao Huang, piano

"Hikari" means "light" and this piece mixes traditional Japanese elements with musical minimalism. Over a continuous harmonic pattern provided by the piano, the trumpet explores its registers, beginning with sustained tones that gradually become more animated, emulating the Japanese bamboo flute, shakuhachi, and ending in a large crescendo.

Close Fight from *The News*

JacobTV (b. 1951)

Stephen Burns, trumpet

The News is a reality opera in which live music is synchronized with non-fiction footage from the international media, based on speech grooves. Singing anchors present news items about politics, economy, religion, war and peace, showbiz and trivialities. Its avant pop music is a blend of classical, world, blues, jazz, rock, and pop. JacobTV is Dutch composer Jacob ter Veldhuis.

The News was premiered by Fulcrum Point in Pittsburgh and Chicago in 2012. Chicago Tribune critic John von Rhein described The News as “stinging political parody, calculated to offend liberals and conservatives alike...The News made me want to laugh and cry and get angry, sometimes at the same time. That’s quite an accomplishment for any work of contemporary art.”

Next Friday, April 17, the piece will have its New York City premiere at the Metropolitan Museum of Art, with Fulcrum Point performing.

Bonita

Horace Silver, arr. Andy Baker

The African Queen

Horace Silver, arr. Andy Baker

Bye-Ya

Theolonius Monk, arr. Gailloreto

Epistrophy

Theolonius Monk & Kenny Clark, arr. Gailloreto

Evidence

Theolonius Monk, arr. Gailloreto

Water No Get Enemy

Fela Kuti (1938-1997)

Afro-beat pioneer and musical rebel Fela Kuti was never more angry at his country’s military government than in 1974. In that year, the Nigerian police persistently raided his compound, the Kalkuta Republic, as a result of Kuti’s growing public opposition to the ruling junta. His defiance was expressed in an outpouring of music, some angry, some philosophical.

Fela Kuti had been an attentive apprentice when he jammed with some of James Brown’s band members in a Los Angeles recording studio in 1969. But sadly, Kuti failed to secure the proper work visas, and after four days, the Immigration and Nationalization Service threw him out of the country. Of course, Kuti had already gotten what he needed—James Brown’s funk and some Black Panther literature. He would turn his old band into a JB’s-style groove machine, re-name it the Africa 70, and bring it on to the worms in power.

“Water No Get Enemy,” from 1975, is more philosophical than political, postulating the motion of water as a metaphor for human interaction and the rhythms of society. The original lyrics are in pidgin English. (Paul Cooper)

Brass Choir

HORN

Ethan Burck, Aurora
Scott Eriksen, Aurora
Emily Hall, Geneva
Olivia Halterman, North Aurora
Rosemary Johnson, Saint Charles
Alexandra Lillig, North Aurora
Sydney Lundell, North Aurora
Meredith Manning, Aurora
Clay Musial, Elgin
Bret Reser, Sycamore
Eddie Sailer, North Aurora
Andrew Selig, Sycamore

TRUMPET

Brandon Berg, Streamwood
Parker Brown, Elgin
Gloria Ferguson, Saint Charles
Andrew Hunter, Batavia
Michael Johnson, Elgin
Gayle Moore, Carpentersville
Cliff Musial, Elgin
Paul Nebres, Naperville

Anaka Riani, Geneva
Jackson Teetor, Elgin
Benjamin Van Wienen, Sycamore

TROMBONE

Ella Rose Atkins, Sycamore
Michael Baker, Aurora
Avalon Bruno, Saint Charles
Jameson Ford, Streamwood
Chris Lenell, Cary
Stephanie Olds, Streamwood
Samuel Schatz, South Elgin
Patrick Ward, Schaumburg
Ryan Williams, Lombard

EUPHONIUM

Jack Druffel, Saint Charles

TUBA

Angelo Calero, Elgin
Bradley Geneser, Geneva
Ryan Geneser, Geneva
Carmela Montenegro, Elgin

Percussion Ensemble

Varun Cidambi, Hoffman Estates
Ryan Cyr, Yorkville
Mikell Darling, Saint Charles
David Heidenreich, Batavia
Leela Herena, Elgin
Aiden Perrault, Batavia
Jack Reynertson, Geneva
Benjamin Simon, Geneva

Youth Symphony

VIOLIN

Kiersten Aalfs, Saint Charles ∞ *
Fernando Arias, Wheaton
Madeleine August, Campton Hills
Shruti Bakre, Bartlett
Amelia Benich, Glen Ellyn
Leah Benrubi, Chicago *
Stella Childs, Saint Charles *
Paul Christian, Glen Ellyn ♪ *
Lauren Conley, South Elgin + ∞ *
Joseph Connolly, Schaumburg *
Camryn Delacruz, Schaumburg
Rebecca Drennan, Saint Charles
Kelly Fan, Naperville
Valentina Gardner, Batavia
Emily Hernandez, Carpentersville
Shaina Huang, Gilberts
McKenna Hulen, Batavia
Kristina Miller, Palatine
William Mueller, Geneva
Michael Priller, Arlington Heights ♪ *
Nathaniel Quiroz, Elgin
Mariko Siewenie, Inverness *
Monika Stoskute, Saint Charles *
Ashley Taylor, Bartlett
Amy Xie, Bloomingtondale

VIOLA

Allison Brown, Elgin *
Marlies Emmelot, Lake Zurich
Adam Essling, Elburn
Isabella Kistner, Saint Charles
Colin Priller, Arlington Heights *
Ochithyaa Samarakoon, Naperville
Emma Spellman, Elburn ∞
Tracy Suppes, Elburn *
Daniel Werner, Saint Charles
Claire Wright, Aurora ♪ *

CELLO

Nathaniel Blowers, Naperville *
Brett Carney, Pingree Grove *
Nia Damgova, Saint Charles *
Elizabeth Leibel, Naperville
Marisa Maniglia, West Chicago
Lara Nammari, Bartlett
Darcey Pittman, Aurora *
Ari Scott, Downers Grove ∞ *
Jacob Song, Barrington ♪ *
Hannah Willging, Saint Charles

BASS

Megan Asmussen, Gilberts
Kathryn Balk, South Elgin
Kerry Freese, Saint Charles
Anna Moritz, Saint Charles
Henry Robbins, Elgin *

FLUTE

Tom Matthews Memorial Principal Flute Chair
Audrey Honig, Elmhurst
Lisa Kucharski, West Chicago *
Samantha White, Saint Charles
Sarah Willging, Saint Charles

OBOE

Hannah Guo, Lombard
Rachel Keske, Sugar Grove
Emma Olson, Sycamore *

CLARINET

Sarah Bennett, Saint Charles *
Albrecht Escobar, Hannover Park
Kristal Scott, Aurora
Elyssa Smith, Bartlett

BASSOON

Rachel Hecht, Sycamore *
Bradley Johnson, Carol Stream

HORN

Ethan Burck, Aurora
Scott Eriksen, Aurora *
Emily Hall, Geneva
Sydney Lundell, North Aurora % *
Eddie Sailer, North Aurora
Andrew Selig, Sycamore

TRUMPET

Brandon Berg, Streamwood % *

Gloria Fergeson, Saint Charles

Benjamin Van Wienen, Sycamore % *

TROMBONE

Ella Rose Atkins, Sycamore

Michael Baker, Aurora % *

Chris Lenell, Cary

Patrick Ward, Schaumburg

TUBA

Bradley Geneser, Geneva % *

PERCUSSION

Ryan Cyr, Yorkville

Mikell Darling, Saint Charles

Jack Reynertson, Geneva

HARP

Emily Reader, Gilberts

PIANO

Gracia Watson, Sycamore

+ Concertmaster

* Chamber Music Institute

~ Maud Powell String Quartet

% Sterling Brass Quintet

∞ Hanson String Quartet

CMi HONORS ENSEMBLES

For advanced high school and college age musicians, these high-level chamber groups are unique to the EYSO. Selected by competitive audition, they are offered on full scholarship, thanks to several generous patrons of the EYSO. Students selected for these groups have unparalleled coaching and performance opportunities, including school day tours throughout the Chicagoland area, and recent invitations by the Atlanta Symphony Orchestra and radio 98.7 WFMT's "Introductions" program.

MAUD POWELL STRING QUARTET

Named for Maud Powell (1867-1920), America's first international violin superstar (who, we're proud to say, grew up in Aurora, Illinois), this premier string quartet is coached by Karen Basrak, cellist in the Chicago Symphony Orchestra. Each year, the quartet works with a star-studded list of guest artists and coaches which have included Midori, Rachel Barton-Pine, Jaime Laredo, Isabella Lippi, Roland Vamos, Brant Taylor and members of the Pacifica Quartet. With an active rehearsal and performance schedule, the quartet has in recent years explored the quartets of Beethoven, Mozart, Brahms, Mendelssohn, Dvorak, Ravel, and Shostakovich, and newer works, as well as String Quartet No. 3 by renowned composer Daniel Brewbaker, written for and premiered by the MPSQ.

The MSPQ is offered tuition free each year through the generosity of EYSO patrons Ed and Joyce McFarland Dlugopolski.

STERLING BRASS QUINTET

Since 2007, the Sterling Brass Quintet has been wowing audiences with its signature sound. Coached by Matthew and Kari Lee of the acclaimed Millar Brass Ensemble, the quintet focuses on performance techniques unique to brass playing, and an eclectic mix of repertoire from the Renaissance to the 21st century. The quintet includes horn, trombone, tuba, and 2 trumpets. Its resident coach is Paul Sematic. Its guest coaches are among the finest brass players in the world, and have included former CSO trumpeter Will Scarlett, Stephen Burns of Fulcrum Point, tuba virtuosi Rex Martin and Floyd Cooley, Gail Williams, Barbara Butler, and members of the Wisconsin Brass Quintet.

The SBQ is made possible by the generosity of EYSO patron Stu Ainsworth.

HANSON STRING QUARTET

This second honors quartet for high-level string players was added to the EYSO Chamber Music Institute in 2010 and is named for the EYSO's founding conductor Robert Hanson. It is coached by Australian cellist Timothy Archbold, who has performed with orchestras and string quartets throughout the world and is currently on the faculty of Bradley University. The HSQ is offered on full scholarship to its members, who are selected by competitive audition.

EYSO CHAMBER MUSIC INSTITUTE

ELGIN YOUTH SYMPHONY ORCHESTRA HONORS ENSEMBLES

EYSO 40TH

ELGIN YOUTH SYMPHONY ORCHESTRA

ANNIVERSARY SEASON

GUEST ARTISTS

Rachel Barton Pine

eighth blackbird

AUDITIONS MAY 28–31, 2015
VISIT EYSO.ORG FOR MORE INFORMATION

40TH ANNIVERSARY SEASON

AUDITIONS

MAY 28–31, 2015
FOR THE UPCOMING 2015/16
40TH ANNIVERSARY SEASON

**VISIT EYSO.ORG
FOR MORE INFO**

40 YEARS STRONG

EYSO Downton Abbey Tea Party

May 17, 2015

*Oscar Swann Country Inn
in Geneva, 2–4pm*

\$45 per person

For reservations

call 847-841-7700

or rsvp@eyso.org

November 2, 2014

THINGS THAT GO BUMP

ECC ARTS CENTER, BLIZZARD THEATRE

2:00pm, 4:30pm, 7:30pm

November 16, 2014

CHAMBER MUSIC INSTITUTE CONCERTS

ECC, SPARTAN AUDITORIUM

1:00pm, 2:30pm, 4:00pm, 5:30pm

March 1 & April 12, 2015

OPEN HOUSE

ECC ARTS CENTER

3:30-8:00pm

March 15, 2015

SOIRÉES MUSICALES

ECC ARTS CENTER, BLIZZARD THEATRE

2:00pm, 4:30pm, 7:30pm

April 11, 2015

POLARITY

GENEVA HIGH SCHOOL AUDITORIUM

3:00pm Masterclass

7:30pm Concert

April 12 & 19, 2015

CHAMBER MUSIC INSTITUTE CONCERTS

ECC, SPARTAN AUDITORIUM

April 12 1:00pm, 2:15pm, 3:30pm

April 19 2:00pm, 3:00pm

May 3, 2015

SCHEHERAZADE

ECC ARTS CENTER, BLIZZARD THEATRE

2:00pm, 4:30pm, 7:30pm

May 28-31, 2015

2015-16 AUDITIONS

ECC ARTS CENTER

tickets: 847.622.0300 or <http://tickets.elgin.edu>

eyso.org

follow on

@eysofans on

like on

follow on

watch on

THE ELGIN YOUTH SYMPHONY ORCHESTRA IS AN IN-RESIDENCE ENSEMBLE AT THE
ELGIN COMMUNITY COLLEGE ARTS CENTER, 1700 SPARTAN DRIVE, ELGIN IL