CAL POLY

Olina Samas WINTER CONCERT

MARCH 17, 2017
FRIDAY AT 8 P.M.
PERFORMING ARTS CENTER

PROGRAM

Andrew McMahan and Christopher J. Woodruff, conductors

WIND ORCHESTRA

Variations on <i>America</i>		
Transcribed by William Schuman and William Rhoads		
Trauersinfonie		
Riften Wed Julie Giroux (b. 1961)		
The Thunderer		

WIND ENSEMBLE

Vienna Philharmonic Fanfare	Richard Strauss (1864-1949)
Concertino	Cécile Chaminade (1857-1944)
	Arranged by Clayton Wilson

Kelsey Beisecker, flute

Esprit de Corps		
Only Light		Aaron Perrine (b. 1979)
Country Band N	Aarch	Charles Ives (1874-1954) Transcribed by James Sinclair
The Ringmaster	's March	John Mackey (b. 1973)
Give Us This Do	лу	David Maslanka (b. 1943)

PROGRAM NOTES

VARIATIONS ON AMERICA

An accomplished organist, Ives composed these variations in 1891, and he was soon programming the piece in recitals throughout his home state of New York. While the fundamental melody is clearly presented from the start, the ensuing five variations and two interludes dress the tune in a wide range of styles and compositional techniques that were considered new and challenging at the time. Indeed, at some of the early performances, the polytonal moments were omitted for fear his performance would not be received as the musical exploration it was intended. The composer went on to study music at Yale and — well cognizant of the fortunes of musician and their ability to support a family — sell insurance.

TRAUERSINFONIE

Carl Maria von Weber (1786-1826) had achieved status as a composer of international acclaim and a champion of German-language opera by the time of his visit to London in 1826. Richard Wagner was certainly a devotee and in 1844 worked to reinter him to his family plot in Dresden. On the occasion, a grand ceremony was produced, which featured musical homages. For his part, Wagner composed a wind-band work to be performed during the torch-lit procession. The piece uses two themes from Weber's *Euryanthe*.

RIFTEN WED

For fans of the popular roleplaying video game *Skyrim*, the city of Riften is no doubt familiar. Aside from the adventure of swordplay, magic and dragons, the play of the game includes building alliances and even relationships. For example, marriage brings a loyal partner to your side who can fight with you against all foes, even to the death.

In the world of *Skyrim*, however, your character is only permitted one spouse. Giroux's own initial experience playing the game included one such wedding in which her character's husband was dispatched in a fierce vampire attack just outside the temple.

THE THUNDERER

Six years into his tenure as director of the United States Marine Band, Sousa assembled a manual for ceremonial trumpets and drums. One selection from this book was used as the basis for the present march. On the occasion of Sousa's appointment to the Washington Knights Templar, Sousa wrote *The Thunderer* using one trumpet tune from his military manual.

VIENNA PHILHARMONIC FANFARE

Written in 1924, the *Vienna Philharmonic* Fanfare (Weiner Philharmoniker Fanfare) has been played at every annual ball of the Vienna Philharmonic. The ball is held during the holiday called Fasching in German-speaking countries, and Carnival or Mardi Gras elsewhere. The fanfare is performed at the arrival of honored guests.

CONCERTINO

Cécile Chaminade had a long and productive musical life. She began composing at the age of eight and began a career as a concert pianist when she was 16. She studied composition with Benjamin Godard and wrote a great number of piano pieces, mostly in the salon style. Concertino is a rhapsodic work in the romantic spirit featuring two principal themes. The work, written in 1910, shows a mature understanding of the flute that emphasizes the beauty and technical qualities of the instrument. The original accompaniment was for piano, and Clayton Wilkins scored the band accompaniment in 1947.

ESPRIT DE CORPS

Esprit de Corps is the second work commissioned by the United States Marine Band from Robert Jager (the first being Tableau). Based on "The Marine's Hymn," Esprit de Corps is a type of "fantasy march," as well as a tribute to the Marine Band and a salute to the Marine Corps in general.

ONLY LIGHT

Aaron Perrine writes:

"The melodic material for *Only Light* originally came from *Beneath a Canvas* of *Green*, a recently composed largescale work of mine written for wind ensemble. At the time, I was not quite comfortable with how this music fit within the larger work (it passed by much too quickly), and I knew it was something I would eventually like to revisit.

"During the next few years, I was moved by two friends' display of strength and courage through adversity. Through these experiences, I was reminded of how delicate life is, and how things can change at a moment's notice. Reflecting upon these events inspired me to expand and ultimately finish this previously composed music. Only Light is meant to convey a sense of hope and healing."

COUNTRY BAND MARCH

Country Band March was composed around 1903, four years after Ives' graduation from Yale and five years prior to his lucrative insurance partnership with Julian Myrick. Ives had just resigned as organist from New York's Central Presbyterian Church, ending 13 ½ years as organist for various churches. Henry Cowell said he was "exasperated ... by the routine harmony for hymns." During that period, Ives finished his Second Symphony (1902), composed three organ pieces that were later incorporated into

his *Third Symphony* (1904), composed the *Overture and March* "1776" and various songs and chamber pieces. Apparently, the *Country Band March* received no performances and only a pencil score-sketch is in evidence today. Later, Ives seemed very interested in this music, since he incorporated nearly all of it, in one form or another, into the "Hawthorne" movement of *Sonata No*. 2 (*Concord*), *The Celestial Railroad*, the *Fourth Symphony* (second movement) and especially "Putnam's Camp" from *Three Places in New England*.

From the "out of tune" introduction to the pandemonium which reigns at the close, Country Band March is a marvelous parody of the realities of performance by a country band. While the main march theme is probably Ives' own, the march features an impressive list of quotations that includes Arkansas Traveler, Battle Cry of Freedom, British Grenadiers, The Girl I Left Behind Me, London Bridge, Marching Through Georgia, Massa's in de Cold, Cold Ground, My Old Kentucky Home, Violets, Yankee Doodle, May Day Waltz and Semper Fidelis. There is rarely anything straight-forward about the use of this material; the tunes are subjected to Ives' famous techniques of "poly-everything." Of particular interest is Ives' use of "ragtime" elements to enliven this already spirited march.

THE RINGMASTER'S MARCH

The Ringmaster's March is the final movement of the suite The Soul Has Many Motions." It was commissioned by a consortium of student music organizations (Kappa Kappa Psi, Mu Phi Epsilon, Phi Mu Alpha Sinfonia, Sigma Alpha Iota, Tau Beta Sigma, and the University of Texas Student Music Educators Association) at the University of Texas in recognition of Richard Floyd's tireless and passionate advocacy for music education in the State of

Texas. Mackey writes "The Ringmaster's March is a riotous Ivesian circus parade, a joyful noise in honor of a man who has always been at the center of the show."

Give Us This Day

David Maslanka writes:

"The words 'Give us this day' are, of course, from the Lord's Prayer, but the inspiration for this music is Buddhist. I read a book by the Vietnamese Buddhist monk Thich Nhat Hahn (pronounced 'Tick Nat Hahn') entitled For a Future to be Possible. His premise is that a future for the planet is only possible if individuals become deeply mindful of themselves, deeply connected to who they really are. While this is not a new idea, and something that is an ongoing struggle for everyone, in my estimation it is the issue for world peace. For me, writing music, and working with people to perform music, are two of those points of deep mindfulness.

"Music makes the connection to reality, and by reality I mean a true awakeness and awareness. *Give Us This Day* gives us this very moment of awakeness and awareness so that we can build a future in the face of a most dangerous and difficult time.

"I chose the subtitle, 'Short Symphony for Wind Ensemble,' because the music is not programmatic in nature. It has a full-blown symphonic character, even though there are only two movements. The music of the slower first movement is deeply searching, while that of the highly energized second movement is at times both joyful and sternly sober. The piece ends with a modal setting of the choral melody Vater Unser in Himmelreich (Our Father in Heaven) – No. 110 from the 371 four-part chorales by Johann Sebastian Bach."

DIRECTOR OF BANDS


ANDREW MCMAHAN joined the faculty as director of bands in the fall of 2010. He teaches courses in music theory and conducting, as well as instrumental literature and rehearsal techniques. McMahan also serves as administrator, artistic director and conductor for all ensembles under the purview of

the Cal Poly Band Program.

Prior to his appointment at Cal Poly, McMahan served as the coordinator of instrumental studies at California State University Stanislaus. At CSU Stanislaus he directed the Wind Ensemble and taught courses in conducting, brass pedagogy, and instrumental literature. Although in the position for only two years, McMahan organized two successful band/orchestra festivals, assisted with promoting the school through community outreach and high school student recruitment, and took the Wind Ensemble on a 10-day performance tour of Austria, Germany and Switzerland.

Before moving to California, McMahan spent time at the University of Minnesota both as a teacher and as a doctoral student. While there, he was the director and principal conductor of the university's Campus Orchestra and was a frequent guest conductor with the Wind Ensemble, Symphonic and University Bands. He also served as the announcer and for the 320-member strong Pride of Minnesota Marching Band. Before arriving in Minneapolis, McMahan spent four years as the director of instrumental studies, studio trumpet teacher, and instructor of secondary music education at Simpson College, a liberal arts institution just outside of Des Moines, Iowa.

A native of North Carolina, McMahan earned his Bachelor of Science in music education degree from Western Carolina University, Master of Music degree from the University of Wisconsin-Milwaukee, and Doctor of Musical Arts degree from the University of Minnesota. His previous teaching experience includes three years as a high school music teacher in both parochial and public high schools in the metro Milwaukee, Wis., area.

McMahan maintains professional memberships with the College Band Directors National Association, California Band Directors Association, and the World Association of Symphonic Bands and Ensembles.

ASSOC. DIRECTOR OF BANDS


CHRISTOPHER J. WOODRUFF

was appointed associate director of bands in fall 2006. In addition to his responsibilities with the concert and athletic bands at Cal Poly, he teaches courses in music theory, music education and music appreciation. As instructor of trumpet, he also coaches the Cal Poly Brass Choir and teaches

methods courses in brass pedagogy.

Inspired by participation at various music institutes while in high school — including the Boston Symphony Orchestra's Tanglewood Music Center — Woodruff pursued a bachelor's degree in music education at Louisiana State University. He continued his studies in conducting at Northwestern University, where he received the Eckstein Band Conducting Grant and earned a master's degree in music. His principal conducting teachers have included Frank Wickes, John Paynter, Stephen Peterson and Mallory Thompson. While in Chicago, Woodruff served as music director of the Spring Valley Concert Band and was a guest conductor for the Northshore Concert Band and the Northshore Chamber Orchestra.

He has appeared as guest conductor for the Cal Poly Symphony, Penn Central Wind Band and San Luis Chamber Orchestra. For the upcoming season, he will conduct special events produced by the San Luis Obispo Symphony and will conduct the High School All State Band hosted at the University of Tennessee at Martin.

An active trumpet performer, Woodruff has been a member of numerous professional and community ensembles. He regularly performs with local groups such as Orchestra Novo and Symphony of the Vines, and he has been featured in solo works for trumpet with the Penn Central Wind Band, San Luis Obispo Wind Orchestra and the San Luis Obispo Chamber Orchestra. In 2014 he performed at the Kaleidoscope Festival in Dublin, Ireland. He has studied trumpet with James West, Joseph Jamerson, Adam Luftman, Rex Richardson and Jose Sibaja.

OFFICERS

WIND ENSEMBLE AND WIND ORCHESTRA OFFICERS

Valerie Bada Band Office Manager
Alec Marnoch Equipment Manager
Sean Gonzales Librarian
Garrett Klunk Percussion Manager
Luis Manjarrez Percussion Manager
Jared Olson Facilities Coordinator

MUSTANG BAND BOARD OF OFFICERS

Emily Lopez Chief Executive Officer Nicholas Leal Associate Executive Officer Teresa Marcial Uniform Manager Sarah Wattenberg Uniform Manager Isaac Becker Librarian Hannah Brown Librarian Cory Mayer Librarian Victor Wei Librarian Taylor Pantiga Librarian Alec Marnoch Equipment Manager Jared Olson Facilities Manager Max Rosenberg Personnel Manager Mark Williams Personnel Manager Alyssa Yasutake Personnel Manager Leesa Choy Historian Alexander Bohlen Media Team Coordinator Katelyn Dietz Drum Major Luis Manjarrez Drum Major Noah Scanlan Drum Major

INSTRUMENTAL FACULTY

Suzanne Duffy Flute
Gabrielle Castriotta Oboe
Lisa Nauful Bassoon
Keith Waibel Clarinet
Laura Kramer Saxophone
David Becker Jazz Saxophone
Christopher J. Woodruff Trumpet
Jennifer Galvan Horn
Mark Miller Low Brass
Ken Hustad String Bass
John Astaire Percussion
W. Terrence Spiller Piano
Paul Rinzler Jazz Piano

WIND ORCHESTRA

FLUTE/PICCOLO

Maya Peterson Music

Cassidy Williams Environmental Management and

Protection

Bailee DeCair Child Development

Megan Fong Music

Rachel Keith Architectural Engineering

KKΨ Taylor Pantiga Biology

Caroline Hodes Industrial Engineering

Cliantha Li Mechanical Engineering

Isabel Gelatti Biology

Logan Dosker Business

Keona Estevam Animal Science

Hugh Garmany Computer Engineering

OBOE

Liam Campbell Civil Engineering
Michelle Preston Biomedical Engineering
Nathan Walker Electrical Engineering

BASSOON

Melanie Mitton Biomedical Engineering

CLARINET

Charlie Huang Mathematics

Logan Tonder Statistics

KKY Max Rosenberg Aerospace Engineering

^{KKΨ} Valerie Bada Mathematics</sup>

Kellen Fujishin Mechanical Engineering

Kristina Carroll History

Malachi Edland Aerospace Engineering

Nicole Pifer Kinesiology

Hannah Lancaster Civil Engineering

Oma Skyrus Mechanical Engineering

David Horwitz City and Regional Planning

Heather Vo Business

Sarah Snow Animal Science

Rebecca Stolzman Animal Science

Gabriel Villalpando Software Engineering

Jacob Shaffer Microbiology

Suhas Panthari Computer Science

BASS CLARINET

Ivy Dunn Kinesiology

Brittany Woolley Kinesiology

ALTO SAXOPHONE

Austin Tinkess Music/Physics

Alex Gravenor Computer Science

Jenna Landy Statistics

Drake Freeman Music

TENOR SAXOPHONE

Gabriella Vakili Music

Virginia Geddie Environmental Earth and Soil Sciences

BARITONE SAXOPHONE

Jarrett Shirouz Biomedical Engineering

Carl LaRiccia Biology

HORN

KK♥ Sean Downey Forestry

KKΨ Mary Iwai English

Miles Chaffin Computer Engineering

Andrew Ball Open University

TRUMPET

Kelly Carroll Communication Studies

Daniel Compton Music

Ariela Guadiamos Biology

Ben Kerr Music

Michael Lanberg History

Elisabeth Marciano Liberal Studies

Devon Martin Software Engineering

Samuel Nelson Music

Abe Newman Chemistry

Kuba Preis Manufacturing Engineering

TROMBONE

Kent Giese Music

Davis Zamboanga Music

Mark Heisinger Civil Engineering

Jane Hammon Biology

Travis Vo Electrical Engineering

Michael Viksne Materials Engineering

BASS TROMBONE

Trevor Eaton Mathematics

EUPHONIUM

Grace Paananen Civil Engineering

Lara Kerwin Physics

Cameron Swick Kinesiology

Landon Gonzales Music

TUBA

KKΨ Kieran Althaus Political Science

Sandy Babich Materials Engineering

Nathan Dryer Civil Engineering

KKΨ Teresa Marcial Animal Science

PERCUSSION

Ethan Cornell Physics

Daniel Diaz Music

Gabriel Maraboto Electrical Engineering

Nicholas Slavin Architectural Engineering

STRING BASS

Justin Liu Music

KEY

^{ККѰ} Карра Карра Psi Member

Music Department

California Polytechnic State University San Luis Obispo, CA 93407-0326

Phone

Main Office: 805-756-2406

Band Office: 805-756-2556

Web

Music Department

music.calpoly.edu

Wind Orchestra/Wind Ensemble

windorchestra.calpoly.edu

Mustang Band

band.calpoly.edu

Donations

music.calpoly.edu/support

WIND ENSEMBLE

PICCOLO

Michelle Johnson Food Science

FLUTE

Kelsey Beisecker Economics/Music Hope Megerdichian Biology Allison Nai Biology Amber Chiang Art and Design Aditi Vepa Business Neda Sales Business

Evan Ashley Computer Engineering

OBOE

Emily Spacek Political Science
Justin Nguyen Computer Engineering

BASSOON

Emelia Banninger Music
Benjamin Hulbert Civil Engineering

E-FLAT CLARINET

Kelsey Matsune Food Science

B-FLAT CLARINET

KKY Devyn Keith Liberal Studies
Kelsey Matsune Food Science
Benjamin Yee Electrical Engineering

Troy Kawahara Civil and Environmental Engineering

Gabrielle Dinata Mechanical Engineering

Austin Johnson Music

ККΨ Hannah Brown Biology

Kendyl Cohn General Engineering

Nicole Butler Computer Engineering

Travis Low Civil and Environmental Engineering*

KKW Andrew Sorensen Computer Engineering*

Amy Poehlitz Architectural Engineering

Shelby Orland Animal Science

BASS CLARINET

Ellen Fabini Art and Design

KKY Max Rosenberg Aerospace Engineering

♦ John Osumi

CONTRA BASS CLARINET

John Nolan Biology

ALTO SAXOPHONE

Paige Rooney History
Victor Wei Software Engineering
Logan Kozlik Architecture
Zachary Arnott Engineering*

TENOR SAXOPHONE

KKΨ Isaac Becker Mechanical Engineering

BARITONE SAXOPHONE

Randy Sterbentz Physics

KKY Noah Scanlan Civil Engineering

HORN

KKY Sarah Wattenberg Materials Engineering
Marlaine McKean Psychology
Marianna Pallas Music
Stuart Slavin Physics
Ashley Cruz Civil Engineering
Jordan Chiang Landscape Architecture

TRUMPET

Taylor O'Hanlon Music

KKY Sean Gonzales Computer Science

Burlie Fisher Math

Jared Olson Liberal Arts and Engineering Studies

Sabrina Gough Mechanical Engineering

Cameron Scott Business

Bryan Freitas Business

Andreas Apitz Electrical Engineering

Leilani Hemmings-Pallay Environmental Earth

and Soil Sciences

TROMBONE

Paul Gilles Aerospace Engineering

KKY Ian Bewley Music

KKY Bryce Gagner Architectural Engineering

Kent Giese Music

BASS TROMBONE

Tyler Stockton Music

EUPHONIUM

Grant Webster Aerospace Engineering Arjun Bhagat Music KKY Nicholas Leal Animal Science KKY Emma Gracyk Architecture

TUBA

Will Newey Aerospace Engineering
Spencer Wong Industrial Engineering
Alec Reynolds Music

KKY Alec Marnoch Aerospace Engineering

PERCUSSION

+Garrett Klunk Aerospace Engineering +KKY Luis Manjarrez Computer Engineering KKY Daniel Humphrey Business Timothy Compton Music Anders Ferling Biology Samuel Westrick Aerospace Engineering

PIANO

Namjoon Joo Computer Science

KEY

- ♦ Guest Artist
- * Graduate Student
- + Percussion Manager

^{ККѰ} Карра Карра Psi Member

