Program

La Forza del Destino Overture,

Giuseppi Verdi (1813-1901)

Concerto for Trombone and Orchestra

Launy Grøndahl (1886–1960)

Michael Evans – Soloist

1. Moderato assai, ma molto maestoso

2. Andante grave

3. Finale: Maestoso. Rondo: Allegretto Scherzando

Intermission

Concerto in D minor
for Two Violins and Orchestra, BWV 1043

Johann Sebastian Bach (1685-1750)

Kiri-Christina Hauck and Jeon Richard – Soloists

1. Vivace

2. Largo ma non tanto

3. Allegro

The Sleeping Beauty Suite, op. 66a

Pyotr Ilyich Tchaikovsky (1840-1893)

1. Introduction

2. Adagio

3. Character dance - Puss in Boots and the white cat

4. Panorama

5. Waltz
James D. Mooy, Director

Special thanks to:
Dr. Martin Shapiro, Program Notes

Esther Frankel, Post Concert Reception
Dr. John Clark, Music Department Chair
James Watson, Program

Pamela Lasker, Tickets

Jason Flynn

Luke Theater Staff

__
[image: image1.jpg]

On November 21st the SBCC family lost Ted Cheesman. Ted and Lavonne Sanchez served as House Managers for many theaters in Santa Barbara including our own Garvin Theatre. We are grateful to have known him. Our sincerest condolences go out to his loved ones. He will be sorely missed.
Program Notes
Overture to La Forza del Destino
Giuseppe Verdi (1813-1901)

 Sex. Violence. Aborted love. Religious devotion. And a little bit of racism. Stir them all together with some of the most passionate music that Verdi ever wrote, and you'll have some idea of why La Forza del Destino has become one of his most popular, and most frequently performed, operas. The very dramatic plot revolves around Leonora, a young Spanish noblewoman, who is preparing to elope with Alvaro, a dark-hued emigre of noble Incan blood, from colonial Peru. But just as the two lovers are about to depart, who should arrive but Leonora's father, the extremely noble Marchese of Calatrava. He has assumed (wrongly) that this mestizo has already seduced his daughter, and loudly calls for a duel, to restore her honor. But the young man, in a gesture of peace, simply throws his pistol down on the floor. Unfortunately, there was still one bullet left in the chamber, which somehow manages to get shot directly at the older man, who DIES then and there. Talk about The Force of Destiny! Leonora is so devastated that she runs away, seeking forgiveness from God by taking refuge in a monastery, while Alvaro spends the rest of the opera looking for her while fighting in the Spanish and Italian armies against the Germans! And oh! There's also Carlo, Leonora's revenge-crazed brother. Like Javert, the unrelenting pursuer of Jean Valjean in Les Miserables, Carlo's sole role in the opera is to hunt down Alvaro, whose pistol shot his father, and stab him to death. Which he does, as the final curtain literally drops. Some call it Fate. Others -- La Forza del Destino.

 Verdi's overture, composed in 1869 for a sold-out performance of the opera at the famous La Scala in Milan, is a potpourri of some of its best moments. It begins with a brass "call to attention," quickly followed by the famous "Fate" motive, played darkly, and ominously, in the strings. Leonora's famous, soaring prayer music, one of the most inspired moments in the opera, is followed by an array of expressive highlights, culminating in a "Lone Ranger" type of rousing finale, an exciting warm-up for the opera to follow - or for the rest of today's exciting concert.
Concerto for Trombone and Orchestra
Launy Grondahl (1886-1960)

 The Danish composer Launy Grondahl studied violin and composition from the age of eight, working with such luminaries as Bloch, Gade and Nielsen. At the age of thirteen he became a violinist in the orchestra of the Casino Theater in Copenhagen. He composed an early symphony, two string quartets, and a violin concerto. Then it was off for more study, this time in Paris, Vienna, and Italy. The Trombone Concerto was written in 1924 during his Italian sojourn. It is thought that Grondahl had the excellent trombone section of the Royal Orchestra in Copenhagen in mind when he wrote the work. (Santa Rosa Symphony, May 2000)

The concerto consists of three movements, in contrasting tempos.

1. Moderato assai, ma molto maestoso (Rather moderate tempo, but very majestic).

This majestic movement opens with a darkly ominous theme in the trombone, which will return twice more. A seamless transition leads to a series of lyrical, song-like trombone moments. After a return of the opening theme the tuneful episodes resume; a final return of the opening now signals the end of the movement.

2. Andante grave (Andante, with gravity)

Over steadily dropping bass notes, the trombone presents an extended melodic line. In a contrasting middle section the soloist explores the higher registers. Dropping bass notes announce a recap of the opening music, enhanced with a litle bit of that higher register music, brought back to close the movement.

3. Finale: Maestoso. Rondo: Allegretto Scherzando (Fast and playful)

The maestoso introduction opens with a powerful orchestral unison, which soon gives way to a rather meditative trombone solo. The more extensive Rondo section, in which the opening music returns several times to structure the movement, is full of surprises, as soloist and orchestra take playful turns presenting their music.

Concerto for Two Violins, Strings, and Basso Continuo
Johann Sebastian Bach (1685-1750)

 During the colorful Baroque Era, from 1600 to 1750, the most popular type of Chamber Music, by far, was the ubiquitous Trio Sonata, in which, typically, two violins would cavort together up high, while a third part, the Basso Continuo, would include a continuous bass line, on a cello, as well as its "realized" harmonies, on a harpsichord. Composers wrote and published trio sonatas by the dozen - the great J.S. Bach even composed some for his favorite instrument, the organ, with his two hands replacing the high melody instruments, and his impressive feet doing the Basso Continuo honors. The next step - a Trio Sonata for orchestra.

 In 1730 Bach's employer, the Prince of Anhalt-Cothen, requested some concertos in the popular Italian style of Vivaldi. Bach set to work prestissimo. One result was the group of six now famous as the Brandenburg Concertos. Another result was the work we'll be hearing today, the brilliant "Bach Double" Concerto for Two Violins. This concerto might best be described as a 'Trio Sonata on steroids,' in which each of the solo violins has a section of the orchestra to support it, while the Basso Continuo now includes a section of both cellos AND basses.

1. Vivace (Lively) To the driving rhythms of Vivaldi Bach overlays the craft of the German organist, fugal imitation, as each of the soloists, as well as the Continuo, enter with the same jagged subject, or main theme. This theme will return constantly, alternating with the head motive, the first few notes of the subject, which also gets tossed around a lot. And in between all of this Germanic seriousness the two soloists take turns swapping Italianate phrases.

2. Largo ma non tanto (Broadly, but not too much) How gorgeous can music get? Here the two soloists become like two lovers, intertwining and embracing to music of great expressiveness, while the orchestra provides a discrete accompaniment. This movement became famously famous in the 1986 film Children of a Lesser God, when teacher William Hurt poignantly attempts to use it to communicate the inner soulfulness of music to deaf student Marlee Matlin.

3. Allegro. The finale is a contrapuntal tour de force. It starts fast and ends fast, with no let-up anywhere in between. The two soloists generally play in a follow-the-leader, catch-me-if-you-can style, but watch for the two spots where they play together in 4-part harmony, and the Basso Continuo instruments get to enjoy their brief moments in the spotlight.

Sleeping Beauty Suite
Peter Ilyich Tchaikovsky (1886-1903)

 Is there anybody here today who does NOT already know, and love, the fairy tale story of Sleeping Beauty? How the beautiful Princess Aurora, on her sixteenth birthday, touches a poisoned needle, and is fated to sleep for 100 years, until she is awakened by the kiss of her Prince Charming? How utterly Romantic. But the story is actually hundreds of years old, dating back at least to 1697 and Charles Perrault's fairy tale fable La Belle au bois Dormant (The Sleeping Beauty of the Woods). The story's been told and retold many times since then, but the champion version appeared in 1890 when Peter Ilyich Tchaikovsky, the reigning king of Russian music, composed his transcendental ballet. With its appealing story, molto espressivo music, and stunning stage sets Sleeping Beauty quickly became the talk of all Russia, leading to a demand for an orchestral suite, so that the highlights of the ballet could be enjoyed in the concert hall, as well as in the theatre.

The Sleeping Beauty Suite consists of five numbers extracted from the complete ballet:

1. Introduction - the appearance of the Evil Fairy Carrobosse, followed by the benevolent Lilac Fairy - a beautiful melody for the solo oboe, and for the entire orchestra.

2. Adagio - The harp emerges, in all its glory, as Aurora appears on stage. She dances, by herself, to some of Tchaikovsky's most passionate music.

3. Pas de caractere. Le Chat botte et la chatte blanche. ("Character" dance. Puss in Boots and the white cat). A sly character from another French fairy tale pays a cameo visit. Tchaikovsky can be so funny, when he wants to be.

4. Panorama. The stage fills as graceful dancers glide from side to side.

5. Waltz. This crowning glory of the Suite actually comes from the beginning of the ballet, when the joyous villagers are gathering to celebrate the birth of the new princess. But regardless of its comings and goings (the Disney folks had Aurora/Rose sing it to her foresty friends), this is one of the finest tunes ever, by any composer. In the Waltz, following a rousing introduction, it returns several times, alternating with other joyous music. So sit back, relax, and enjoy four minutes of the best music you're ever likely to find, anywhere.

Program notes by Martin Shapiro

Michael Evans grew up in Goleta, and first started playing trombone in the 8th grade at Goleta Valley Jr. High after Jeff Peterson told him he had a good ear. While at Dos Pueblos High School he studied bass trombone privately with Garr Crowely, taught himself how to play the tuba, and sang in Isaac Jenkin’s Jazz Choir. By the end of his first year at SBCC he was playing trombone in the school’s three jazz bands, the Concert Band, tuba in the Orchestra, and singing in one of the choirs. During his years at SBCC he has performed with every performing group the school has to offer, including the professional level choir and jazz ensemble. He is currently an adjunct faculty member at Westmont College and works in the music office at SBCC.

Kiri-Christina Hauck hails from Ottawa, Canada. The 19-year-old began studying violin at the age of 4. Miss Hauck spent 3 years with the Ottawa Youth Orchestra Academy traveling and performing in Budapest and Vienna. She is in her second year as a Music Major at Santa Barbara City College and says that she “loves it!”
James Mooy holds music and education degrees from UCLA (B.A. and M.A.). His trumpet performance studies have been with Jimmy Valves, Ron Thompson, Tony Plog, and Mario Guarneri. A Music Academy of the West alumnus, he has toured the U.S. and Japan as a professional trumpet player. James taught the band and orchestra program at R.A. Millikan High School in Long Beach for five years. During that time he freelanced regularly in the Los Angeles area and held a full-time position as a Disneyland musician. Mr. Mooy currently conducts the Lunch Break Jazz Ensemble, and the Symphony Orchestra at Santa Barbara City College. Additional teaching duties include Music Appreciation and Music Technology. He has served as an adjudicator for numerous solo, chamber, wind ensemble, string ensemble, and jazz ensemble festivals. He has repeatedly served as conductor for honor bands and orchestras throughout California. This year he will serve as conductor for the California Association of  Independent Schools Honor Music Festival.
First Violins

David Stone,

Concertmaster
Camille Schiess
Kiri-Christina Hauck

Jeon Richard

Kevin Kishiyama
Henry Null
Kathy Leer

Diana Andonian

Veronica Fortier

Aubrey Spilde

Rocio Lopez

Second Violins

Joel Schwimmer,

Principal
Leonard Chen
Tammie Wrocklage

Alice Green

DeeDee Nussmeier

Irwin Maguire

Susie Thielmann

Elvira Tafoya

Gretchen Olvera

Tina Korisheli

A.J. Sevel

David Key

Violas

Terence Geoghegan,

Principal

Helena McGahagan
Esther Frankel
Molly Clark

Martin Shapiro
Sherrill Pfeiffer

Julia Webb

Robert Neuman

Cellos

Carol Roe,

Principal

Jeannot T. Maha’a

Gerrie Fausett

Hugh Snyder

Karen Spechler
Michael Burridge
David Roe

Linda West

Claudia Scott

Carol Sipper

String Basses

Dege Donati,

Principal
Nick Carlson

Victor Murillo

Harp
Laurie Rasmussen

Harpsichord

Emma Huston

Piccolo

Anna Russell

Flutes

Monica Bucher-Smith,

Principal

Mary Maguire
Oboes
Louis Grace,

Principal

Elizabeth Turner

English Horn

Adelle Rodkey

Clarinets

Peggy Liborio,

Principal

Carol Simon

Bassoons

Hap Russell,

Co-Principal

Kristen Smith

Co-Principal

Horns

Sherry Trujillo,

Co-Principal

Johann Trujillo

Co-Principal

Margaret LaFon

Susan Miller

Trumpets

James Labertew,

Principal

Scott Pickering
Scott Lillard

Kyle Peete

Trombones

Howard Simon,

Principal

Michael Evans

Donald Faith

Steve Larios
Tuba

Armando Ortega Jr.
Timpani

Charles Hamilton
Percussion
Kevin Evans
Nate Keezer
