

Illinois State University

ISU ReD: Research and eData

School of Music Programs

Music

4-23-2003

Illinois State University University Band Symphonic Band

David Dunbar Conductor

Illinois State University

Christopher B. Render Conductor

Matthew D. Luttrell Conductor

Follow this and additional works at: <https://ir.library.illinoisstate.edu/somp>

Part of the [Music Performance Commons](#)

Recommended Citation

Dunbar, David Conductor; Render, Christopher B. Conductor; and Luttrell, Matthew D. Conductor, "Illinois State University University Band Symphonic Band" (2003). *School of Music Programs*. 2504.

<https://ir.library.illinoisstate.edu/somp/2504>

This Concert Program is brought to you for free and open access by the Music at ISU ReD: Research and eData. It has been accepted for inclusion in School of Music Programs by an authorized administrator of ISU ReD: Research and eData. For more information, please contact ISUReD@ilstu.edu.

Illinois State University
School of Music

ILLINOIS STATE UNIVERSITY

UNIVERSITY BAND

David Dunbar and Christopher B. Render, Conductors

SYMPHONIC BAND

Matthew D. Luttrell, Conductor

Composer David Gillingham, special guest

Center for the Performing Arts
Wednesday Evening
April 23, 2003
8:00 PM

The one hundred seventy-fourth program of the 2002-2003 season

University Band Program

- Emperata Overture (1964) Claude T. Smith
(1932-1987)
Christopher B. Render, *conductor*
- Salvation Is Created (1947) Pavel Tchesnokov
(1877-1944)
arr. Houseknecht
- Cauldron (2001) Scott Boerma
(born 1965)
David Dunbar, *conductor*
- Chant and Jubilo, op. 25 (1963) W. Francis McBeth
(born 1933)
Christopher B. Render, *conductor*
- From Genevieve de Brabant* (2001) Jacques Offenbach
Galop (1819-1880)
edited by John R. Bourgeois
David Dunbar, *conductor*

Intermission

Symphonic Band Program

- The Solitary Dancer (1970) Warren Benson
(born 1924)
- The Little Ripper March (1996) David Stanhope
(born 1952)
- Colonial Song (1918) Percy Aldridge Grainger
(1882-1961)
- Internal Combustion (1999) David Gillingham
(born 1947)

Program Notes

Emperata Overture opens with a fanfare like statement by the brass section accompanied by percussion in the background. The main theme is first stated by clarinet with a rhythmic brass background. The middle section presents a lyrical statement of a new theme by a flute soloist followed by reiterations of the theme in various sections of the band as well as by the full band. The ending is highlighted by a change of key and a restatement of themes, making a very exciting finish.

-Program notes for Band

The first movement of *A Chorale Prelude, Salvation Is Created* is based on a beautiful Russian Orthodox chorale by the Pavel Tchesnokov. During his lifetime, Tchesnokov served as choral conductor, teacher, and composer with over 400 choral works to his credit. This composition retains the clarity of harmony that characterized Tchesnokov's works. Structured around alternating brass and woodwind choirs, the work maintains a flowing tempo throughout.

Cauldron is based upon a five-beat, octatonic motive, which is twisted and inverted as both melody and accompaniment throughout the work. Anchored by an incessant pedal Eb, the major-triad-based harmonic motion is whole-tone, minor 3rd, and tri-tone related. The composer points out that "although the title was derived after its completion, the mysterious nature of the music may conjure up images of the brewings of a coven of witches deep within a forest."

Chant and Jubilo was commissioned by Jerry Loveall for the Four States Bandmasters Convention in Texarkana, Texas, and was premiered by the Four States Bandmasters Band January of 1962, with the composer conducting. The work is in two connected movements. The melodic material in the Chant is taken from a ninth century Greek hymn. After a somewhat longer section of development, a suspended cymbal roll leads into the opening trumpet fanfare of the Jubilo where the mood is jubilation, praise, and joy. The fanfare theme is then subjected to multiple variations before the activity is resolved in affirmation, a call to joy, a closing hallelujah.

-Program notes for Band

Jacques Offenbach studied music at the Paris Conservatory, eventually becoming a professional cellist with the Opera-Comique. Today, he is best known as the composer of light opera, including *Ballet Parisien*, *La Belle Helene*, and *Orpheus in the Underworld*. This "*Galop*", originally from *Genevieve de Brabant*, is a spirited and light-hearted work containing the origins of what we know today as the *Marines Hymn*.

The Solitary Dancer for Symphonic Wind Ensemble was commissioned in 1966 by the Clarence, New York Senior High School Band, Norbert J. Buskey, Director and is dedicated to Bill Hug. The program notes, provided by the

composer are as follows: "The Solitary Dancer deals with quiet, poised energy that one may observe in a dancer in repose, alone with her inner music." Considered a masterpiece of the wind repertoire, its companion pieces include two other great works for wind symphony, *The Leaves Are Falling* and *The Passing Bell*.

The Little Ripper March was originally composed for the Australian Bicentenary of 1988. When the commission did not come through, the composer, David Stanhope, wrote it anyway, giving it what he calls a "very Australian title." "Little Ripper" refers to anything or anybody excited or successful; although not so common now, it is most commonly used as an expression when scoring a goal in football (In the United States, rugby)--"You little ripper!"

Colonial Song serves as one of the pinnacle works of the folk song genre. Considered to be part of the "Sentimentals", the musical material of *Colonial Song* dates from the year 1905, but was not put into final form until 1912-1913. It is set for multiple voicing throughout the orchestral, wind band, and voice repertoire. When the orchestral version premiered in the 1914 Torquay Festival, Sir Thomas Beecham reportedly remarked "Grainger, you have achieved the almost impossible; you have written the worst orchestral piece of modern times." Posterity has shown Beecham's opinion to have been a minority view. *Colonial Song* is dedicated as a yule-gift to Grainger's mother, "mumsie."

David Gillingham provided the following notes:

Although the internal combustion engine was in existence since the early 19th century, its successful use in the United States began around 1900 and thus marked the beginning of one of the most important industrial sagas of the 20th century, that of the American automobile. Adjacent to the invention of this new "horseless carriage" was the advent of early jazz, that of "ragtime" and New Orleans "Dixieland" jazz. Also, marking the occasion was General Motors' introduction of the Oldsmobile and the Gus Edwards/Vincent Bryan song, "In My Merry Oldsmobile." The conglomeration of these events are the basis for the inspiration behind *Internal Combustion*.

Internal Combustion was commissioned for the New York State School Music Association All-State Symphonic Band.

University Band Personnel

Piccolo

Stephanie Boulware, Normal
Melissa Sammons, Monee

Flute

Stephanie Boulware, Normal
Lindsey Braun, Bolingbrook
Stephanie Po Kyung Cho, Savoy
Angelyn Hyland, Belvidere
Susan Kirk, Shape, Belgium
Lirone Losoff, Glenview
Kristen Massey, Lisle
Lauren Park, Byron
Melissa Sammons, Monee
Melanie Schindler, Pekin
Erin Winters, Darien

Oboe

Colleen Campbell, Glenwood

Clarinet

Amy Johnson, Plainfield
Kathy Kazecki, Oak Lawn
Mina Son, Joliet
Lindsey Thomas, Decatur
Mary Young, Pekin

Bass Clarinet

Katie Johnson, Geneva
Christina Kempen, Frankfort

Bassoon

Jaimie Abney, Spring Valley

Alto Saxophone

Jessica Doran, Fairbury
Jason Lutz, Franklin Park
Amanda Tunstall, Homewood

Tenor Saxophone

Jennifer Corban, Pontiac

Baritone Saxophone

Tina McGuire, Metamora

Horn

Anthony Hernandez, East Moline
Meredith Melvin, Monmouth

Trumpet

Mark Bogner, Hennepin
Kyle Haynes, Springfield
Scott McCambridge, Downers
Grove
Bill Trulove, Peoria
Carey Warren, Pontiac

Trombone

Ryan Dockter, Springfield
Daniel Husser, Malden
Christine Langley, Mt. Prospect
David Sidarous, Roselle
Christine Van Fleet, McHenry

Euphonium

Erick Somodi, Lansing

Tuba

Dawn McGee, Northbrook
Luke Mester, Bloomington

Percussion

Matthew Harter, Sycamore
Kay Mays, West Brooklyn
Mitch Mays, West Brooklyn
Ellen Skolar, Schaumburg

Symphonic Band Personnel

Flute

Erin Lacob, Bloomington #
Erin Latto, Downers Grove #
Jillian Steffen, Orland Park
Danielle Tennant, Springfield
*Jill Van De Werken, Bolingbrook #
Maureen Wagner, Villa Park

Oboe

Amanda Elston, Mendota
*Emily Portner, Tinley Park
Jayme Rich, Fairbury

Clarinet

Jamie Baum, Quincy
*Amy Green, Warrenville
Katie Johnson, Geneva
Jessica Manley, Joliet
Carolyn Oland, McHenry
Robert Rake, Springfield ^

Bass Clarinet

Sarah Axon, Skokie +

Bassoon

*Brian Kelly, Tinley Park

Alto Saxophone

Kyle Brubaker, Pekin
*Tara Limer, Heyworth

Tenor Saxophone

Allan Rendak, Burbank

Horn

Alan Boerngen, Lebanon
Stacey Garrison, Alton
Jessica Lim, Schaumburg
Lucas Rossi, Peoria
*Jennifer Szynal, Burr Ridge

Trumpet

Zacchary Bailey, Braidwood
Amy Cleveland, Naperville
Mary Jo Edwards, Smithton
Jeff Grosso, Kankakee
*Ryan Mansbery, Chapel Hill, NC
Noel Newport, Lansing
Jason Taylor, Monmouth

Trombone

Eric Clubb, Aurora
*Jessica Heitz, Charles City, IA
Kevin Huizenga, Lansing
Brock Warren, Washington

Bass Trombone

Andrew Peraza, Round Lake
Noah Schusteff, Buffalo Grove

Euphonium

Matthew Doherty, Lemont
*Meredith Melvin, Monmouth
Carey Warren, Pontiac

Tuba

*Abigail Bentsen, Moline
Tabitha Boorsma, Yorkville
Erick Somodi, Lansing

Percussion

Douglas Ford, Morton
Matthew Hart, Buffalo Grove
*Kortney Hinthorne, El Paso
*Kevin Reeks, Tinley Park
Kurt Weisenburger, Lake in the Hills

Piano

Mina Son, Joliet

* indicates principal
indicates Piccolo
+ indicates E-flat Clarinet
^ indicates Soprano Saxophone