

School of Music

Symphony Orchestra and Chamber Music Concert Society of Composers Regional VIII Conference

SATURDAY, MARCH 8, 2014 SCHNEEBECK CONCERT HALL 7:30 PM

Symphony Orchestra Huw Edwards, conductor

SYMPHONY ORCHESTRA

Huw Edwards, conductor

VIOLIN I
Clara Fuhrman '16,
concertmaster
Larissa Freier '17
Rachel Lee '15
Marissa Kwong '15
Jonathan Mei '16
Brandi Main '16
Sophie Diepenheim '14
Jennifer Henry '14
Jesse McConnell '17

Zachary Hamilton '15*

VIOLIN II
Emily Brothers '14,
principal
Linnaea Arnett '17
Sophia El-Wakil '16
Abby Scurfield '16
Austin Chikamoto '17
Lauren Griffin '17
Sarah Tucker '17
Megan Takasaki '15
Nicolette Andres '15*

VIOLA
Spencer DeChenne '15,
principal
Max Keyes '14
Forrest Walker '17
Kimberly Thuman '16
Emily Doyle '15
Sarah Mueller '17
Liam Horner '16
Melissa Meharg '17
Libby Dabrowski '17
Elaine Kelly '15*

CELLO Faithlina Chan '16, principal

Bronwyn Hagerty '15
Will Spengler '17
Kira Weiss '17
Anna Schierbeek '16
Aiden Meacham '14
Alana Roth '14
Georgia Martin '15

BASS

Kelton Mock '15, principal Aaron Pomerantz '15 Arda Bulak '15

Carolynn Hammen '16

FLUTE and PICCOLO Morgan Hellyer '14 Whitney Reveyrand '15 Megan Reich '17

OBOE and ENGLISH HORN Nathaniel Laviste '17 Sol Ontiveros '16

CLARINET and BASS CLARINET Andrew Friedman '14 Delaney Pearson '15 Jenna Tatiyatrairong '16 Robert Wrigley '15

BASSOON Emily Neville '14 Cheryl Phillips, guest FRENCH HORN
Matt Wasson '14
Billy Murphy '16
Chloe Thornton '14
Andy Rodgers '16
Nick Campanelli '15

TRUMPET
Gavin Tranter '16
Lucy Banta '17
Andy Van Heuit '17

TROMBONE
Daniel Thorson '15
Stephen Abeshima '16
Wesley Stedman '16

TUBA Scott Clabaugh '16

TIMPANI and PERCUSSION Shannon Kilgore '14 Nils Larsson '17 Anson Olson '17

HARP Frances Welsh '17

*On Study Abroad Program

FACULTY PERFORMERS

TIMOTHY CHRISTIE, affiliate faculty artist, violin and viola, is the founder and artistic director of the Walla Walla Chamber Music Festival. He serves on the music faculties of University of Puget Sound and Brevard Music Center in North Carolina. The solo violist of Brave New Works (bravenewworks.org) since the group's inception in 1997, Mr. Christie has performed and premiered numerous solo and chamber works of the 20th and 21st centuries. He currently performs with Pacific Northwest Ballet Orchestra, IRIS Orchestra (Germantown, Tenn.), Seattle Symphony, Seattle Opera, and in numerous chamber music series throughout the Northwest.

DAVID REQUIRO is the Cordelia Wikarski-Miedel Artist in Residence at Puget Sound. He has garnered first prize awards at the Walter W. Naumburg International Violoncello Competition, and the Washington International and Irving M. Klein International string competitions, as well as a top prize at the Gaspar Cassadó International Violoncello Competition in Japan. Requiro has made concerto appearances with the Tokyo Philharmonic, National Symphony, and Seattle Symphony orchestras, among others, and has been a featured soloist at venues including Carnegie Hall and The Kennedy Center. Recently appointed as a guest lecturer at the University of Michigan, Requiro has also served as artist faculty at the Bowdoin International Music Festival, Seattle Chamber Music Festival, Giverny Chamber Music Festival, Innsbrook Music Festival and Institute, Olympic Music Festival, and Center Stage Strings Program. He is a member of the Jupiter Symphony Chamber Players in New York City as well as a founding member of the Baumer String Quartet.

MARIA SAMPEN, associate professor of violin, enjoys a vibrant musical career as a soloist, chamber musician, recording artist, and teacher. She is in demand as a performer of both standard repertoire and of new and experimental works. Her concert engagements have taken her around the world, playing in Europe, Asia, and throughout the United States and Canada. In addition to her busy performing schedule, Dr. Sampen is a dedicated teacher. During her tenure at Puget Sound she has twice received the university's Thomas A. Davis Teaching Award for excellence in teaching. Her students have won top awards in national competitions, including Music Teacher National Association Competition and American String Teachers Association Competition. Dr. Sampen spends her summers on the faculties of Walla Walla Chamber Music Festival in Eastern Washington (wwcmf.org) and Brevard Music Festival in North Carolina (brevardmusic.org). During the academic year, she performs frequently with her new music group Brave New Works (bravenewworks.org), IRIS Orchestra (Germantown, Tenn.), and Puget Sound Piano Trio. Her major teachers include Paul Kantor, Kenneth Goldsmith, and Paul Makara.

CONDUCTOR

HUW EDWARDS is in his second year as the director of orchestras at University of Puget Sound, following a very successful debut year with the orchestra. Born in Wales, Great Britain, Mr. Edwards holds degrees from University of Surrey in England, and Southern Methodist University in Dallas. Mr. Edwards came to the Northwest from Chicago, Ill., where he was a lecturer and doctoral candidate at Northwestern University. Mr. Edwards has been active as a conductor since the age of 17, when he was appointed music director of Maidstone Opera Company in England—a post he held for six years—and came to the United States in 1988 on scholarship to attend SMU in Texas. His principal teachers have been Simon Johnson and Barry Wordsworth (London), Anshel Brusilow and Eduardo Mata (Dallas), and Victor Yampolsky (Chicago).

Mr. Edwards has been the music director of the Olympia Symphony Orchestra for 10 years. There has been a continued sense of excitement in Olympia following his appointment, and he is credited with greatly improving the quality of the orchestra, selecting challenging yet rewarding programs, and being very active in the community—especially with local school music programs. Mr. Edwards is often a guest lecturer at South Puget Sound Community College, where he assists with the Music Appreciation Program and presents "brown bag" talks to the campus community.

From 2000 to 2012, Mr. Edwards was music director of the Portland Columbia Symphony in Oregon. He stepped down from this post in June 2012, and was immediately named the orchestra's conductor emeritus and principal guest conductor. From 2002 to 2005, Mr. Edwards was music director of the Seattle Youth Orchestras and he was a faculty member at Marrowstone Music Festival from 1998 to 2005. He moved to Seattle after seven memorable seasons (1995–2002) as music director of Portland Youth Philharmonic in Oregon, which included numerous innovations, a coveted ASCAP Award, and landmark tours to Canada, New Zealand, and Australia.

Active as a guest conductor, Mr. Edwards has performed with Oregon Symphony, Vancouver Symphony, Wisconsin Chamber Orchestra, Eugene Symphony, Yakima Symphony, and Salem Chamber Orchestra, and has worked with the symphony orchestras of Dallas and Memphis, as well as in Hong Kong, New Zealand, Australia, and throughout the United Kingdom. Recent guest conducting engagements include University of Tennessee Symphony Orchestra in Knoxville, Northwest Mahler Festival Orchestra, Portland Conservatory Orchestra, Orchestra Seattle/Seattle Chamber Singers, Ballet Northwest, Chamber Music Camp of Portland, and the all-state orchestras of Utah, Nebraska, Texas, Montana, and Washington.

PROGRAM NOTES

Our identity is formed in part by those around us. As individuals, our actions and decisions are often determined by how we were raised and the culture in which we grew up. As parents, we hope our words will guide our children even when we are out of their sight. As artists, we are influenced by our teachers, their teachers, and master artists from the distant past, as well as current artists around us.

Spheres of Influence is a single-movement work in three sections. Various combinations, or "spheres" of instruments—solos, duos, and trios—"influence" the remaining instruments. This work is inspired by the music of Tchaikovsky, Vaughan Williams, Copland, and Stravinsky, among others; yet music of my Asian upbringing is present, as well. The work begins with a single pitch as a drone. Longing melodies in the middle section represents the eventual parting between parent and child. The relaxed third section "lets go," trusting that the positive influence we have had will flourish in those around us.

Spheres of Influence was commissioned by the Walla Walla Chamber Music Festival, Timothy Christie, founder and artistic director, for its sixth season.

Ching-chu Hu teaches at Denison University (Granville, Ohio), where he holds the Richard Lucier Endowed Professorship.

Moon Young Ha received degrees (B.M., M.M.) from University of Illinois at Urbana-Champaign and is currently pursuing his Ph.D. at New York University.

by Hector Berlioz's Symphonie Fantastique. After reading the program

given for the symphony, I decided that the work was incomplete and needed a sixth movement. In this imaginary last movement to *Symphonie Fantastique*, the young musician has awakened from his lovesick despair and realizes that the dosage of opium he took was too weak to kill him. Slowly he awakens, and realizes it was all a bad dream. He is grateful to be alive. Although not cured of his longings, he realizes that life is still worth living. Her memory and beauty still haunt him as represented in a solo flute melody toward the end of the piece.

David Dean Mendoza has taught as an adjunct professor at Florida International University, and is currently a doctoral student at University of Miami.

Lauren Wells is a composer, performer, and educator currently residing in Seattle, Wash.

ANTONÍN DVORÁK (1841–1904) Symphony No. 9 in E Minor, Opus 95 ("From the New World")—final movement

Dvorák exhibits an unyielding love for his beloved Czechoslovakia in his "American period" works. This personal feeling—on occasions it borders on chronic homesickness—imbues the famous **Ninth Symphony**, which is far more Bohemian in tone than turn-of-the-century American. The shy Czech composer stayed in this vast continent, somewhat reluctantly, during his tenure as director of the National Conservatory of Music in New York (1892–5). The *E Minor Symphony* was composed during 1893. Although much of it was outlined amid the hustle-and-bustle of Manhattan, Dvorák and his family—country bumpkins at heart—enjoyed a summer recess among the Czech farming settlement at Spilleville, lowa, where composition poured forth more freely. One reason for the evergreen appeal of the *Ninth Symphony* is the seamless and effective way in which Dvorák combines his love of Europe (the Old World) with the tangy harmonies and imitative folk tunes from America (the New World).

The final movement is one of the most exciting passages in the orchestral

repertoire. After its intense beginning (one can hear where the theme from Jaws originated!) the music gathers a headlong momentum for its energetic journey. There are many memorable episodes in this dynamic movement—including a snippet that is reminiscent of the song "Three Blind Mice." Themes from the three earlier movements of the symphony are recalled into the active texture, and there is something special for every section of the orchestra. The ending is riveting: Dvorák had obviously heard some jazz and other indigenous forms, as the blues-sounding sequences in the bass give way to a mysterious wind chord that fades into the distance. . . as if the old is suddenly brought into focus amid the excitement of the new.

Dvorák Comments Copyright ©2014 by Huw Edwards

UPCOMING ARTS AND LECTURES

Information: 253.879.3555 | pugetsound.edu/calendar

Puget Sound is committed to being accessible to all people. If you have questions about event accessibility, please contact 253.879.3236, accessibility@pugetsound.edu, or pugetsound.edu/accessibility

Wednesdsay, March 12, 7 p.m. Guest artist Howard Levy with Jazz Band, Schneebeck Concert Hall. Tickets: \$9 general; \$4 Puget Sound students/faculty/staff with ID. Tickets available at Wheelock Student Center, 253.879.6013, and online at tickets.pugetsound.edu.

Tuesday, March 25, 8 p.m. Guest Lecture "Our Divided Political Heart: The Battle for the American Idea in an Age of Discontent," by E.J. Dionne, *Washington Post*, Schneebeck Concert Hall. Tickets: Tickets required: \$20 general; complimentary tickets required for Puget Sound students/faculty/staff. Tickets available at Wheelock Student Center, 253.879.6013, and online at tickets.pugetsound.edu. Advance purchase advised. Sponsored by Susan Resneck Pierce Lectures in Public Affairs and the Arts.

Friday, March 28, 12:05 p.m. Organ at Noon, Joseph Adam, organist, Kilworth Memorial Chapel. Free

Friday, March 28, 8 p.m. (note time) Adelphian Concert Choir, *Home Concert*, Steven Zopfi, conductor, Kilworth Memorial Chapel. Free

APRII

Thursday, April 3–Saturday, May 31 Collins Memorial Library Exhibit: *Stan! The Life and Times of Dr. Lyle Stanton "Stan,"* Shelmidine Room. Free

Friday, April 4–Saturday, April 5, 7:30 p.m. An Evening of Opera Scenes, Dawn Padula, director, Schneebeck Concert Hall. Tickets: \$12.50 general; \$8.50 sr. citizen (55+), military, students, and Puget Sound faculty/staff; \$5 Puget Sound student with ID (one ticket only). Tickets sold at Wheelock Information Center, 253.879.6013, or visit tickets.pugetsound.edu. Remaining tickets available at the door.

The School of Music at University of Puget Sound is dedicated to training musicians for successful music careers and to the study of music as a liberal art. Known for its diverse and rigorous educational program, personalized attention to students, the stature of its faculty, and superior achievements in scholarship, musicianship, and solo and ensemble performance, the school maintains the highest professional standards while providing academic and performance opportunities to all university students. Through faculty, student, and guest artist colloquia, workshops, performances, and a vibrant Community Music Department, the School of Music enriches the cultural life of the campus and community.