Program

Symphonic Dances, Opus 64 No. 1

Edvard Grieg (1843-1907)

Hungarian Dance No. 4, in F-sharp minor

Johannes Brahms (1833-1897)

Ancient Airs and Dances, Suite 2

Ottorino Respighi (1879-1936)

Intermission

Symphonic Dances from West Side Story

Leonard Bernstein (1918-1990)

The Blue Danube Waltz (An der schoenen blauen Donau)

Johann Strauss II (1825-1899)

James D. Mooy, Director

Special thanks to:
Martin Shapiro, Program Notes

Esther Frankel, Post Concert Reception

James Watson, Program

Pamela Lasker, Tickets

Jason Flynn, Garvin Theatre Stage Technician

Garvin Theater Staff
Program Notes
Symphonic Dances, Opus 64 No. 1

Edvard Grieg (1843-1907)

If there was one guiding force in the transformation of Norwegian music from provincial to widely respected, it was surely the nationalist composer Edvard Grieg. As a young man Grieg traveled to Germany to study with Robert Schumann, a prolific composer of all types of music, especially collections of songs and piano miniatures. Grieg's great achievement was to combine the attractiveness of the miniature with the folk tales and tunes of his beloved Norway. Grieg's last collection of short pieces, the Symphonic Dances, Opus 64, was originally subtitled "after Norwegian themes." The first dance (our concert opener) begins with a “halling,” a strongly rhythmic country dance. A contrasting middle section takes a turn to the dark side (it's in a minor key). Beginning softly, it grows and grows (crescendo) to an overwhelming climax (fortissimo), then gradually subsides, making way for the very welcome return of the cheerful opening halling section.

Hungarian Dance No. 4, in F-sharp minor
Johannes Brahms (1833-1897)

Brahms' Hungarian Dances is a set of 21 short pieces "based mostly on Hungarian themes." They were originally written for piano four-hands, with two pianists (wishfully of the opposite sex) sharing a single bench. All of the dances have subsequently, and frequently, been arranged for full orchestra. The opening of Dance No. 4 recalls the old tear-jerker "Cry gypsy, cry." It cries, it weeps, it almost tears it's heart out. But a gypsy's feelings can turn on a dime, and the great sorrow abruptly gives way to great joy, as the music suddenly becomes wild and frenzied (Dance gypsy, dance). Other melodies may come and go, but it is these two powerful but opposing emotions that will prevail throughout the piece.

Ancient Airs and Dances, Suite 2
Ottorino Respighi (1879-1936)

Now best known for his three great orchestral masterpieces, Fountains of Rome, Pines of Rome, and Roman Festivals, Ottorino Respighi was one of the most celebrated composers of his era, in every area of music. His three suites of Ancient Airs and Dances were inspired by his love for the music of 16th-century Renaissance Italy. Suite No. 2 consists of four parts, each based on a dance originally written for the lute, the predecessor of the guitar.
1. Laura soave - The iconic measured pace of the noble pavane gives way to several shorter contrasting dances, in triple meter, before the pavane returns to bring this part to a gentle close.

2. Danza rustica - This high-spirited peasant dance is fun to listen to, as several simple tunes are repeated as they are passed around the orchestra, without any change in its unvarying meter and tempo.
3. Campanae parisienses - pairs of church bells summon the faithful to gather in solemn prayer and procession.

4. Bergamasca - originally a dance from the Bergamo district in Northern Italy, soon it acquired a special quality - a repeated bass motif, or "obstinate bass," or basso ostinato. This 3- or 4-note pattern e.g. (C)FGC, can be heard here ad infinitem, with a brief baseless time-out halfway through, before the obstinate bass returns, asserting itself to the very end.

Symphonic Dances from West Side Story

Leonard Bernstein (1918-1990)

In 1957 West Side Story opened on Broadway, and the world of music has never been the same. Its story is an updating of Romeo and Juliet from Renaissance Italy to the tenements of New York. Its exciting dances, pulsating with the rhythms of Latino music, and especially its abundance of memorable songs by Leonard Bernstein, all came together to form a brilliant whole. In 1961, buoyed by the continued popularity of his music, Bernstein prepared this little encore, a suite of purely orchestral music from the show.
Somewhere, danced "in a dream-like world of peace." Originally sung, by Tony and Maria, as they can only dream of a land without violence. Scherzo = 'a joke.' A lighter moment as melody, rhythm, and dynamics playfully dance around each other. Mambo (the first of 3 continuous dances), a frenzied, hot-blooded, driving rhythmic dance. A showcase for the proud Puerto Ricans. Cha-cha, Tony and Maria see each other for the first time, as the receding sound of the dances gives way to a charming version of the 'Maria' melody. Meeting Scene, time stands still, as the young couple can only gaze at each other. Cool, tension builds as the Sharks and the Jets prepare for their big rumble. With its loopy melodies and off-beat rhythms, 'Cool' comes across as the jazziest of all of the dance numbers. Finale, a hushed reflection on the joys of life, and of its sorrows.

The Blue Danube Waltz (An der schoenen blauen Donau)

Johann Strauss II (1825-1899)

A familiar horn call, shimmering strings, a twirling accelerando, and we're off to Vienna for some of the most beautiful and graceful music ever composed (really). The word "Waltz" in the title of this piece should really be "Waltzes," for it actually is made up of a number of waltzes that easily flow into each other, intertwined with some transitions and repetitions. A musical bonbon. In the 20th century the Blue Danube even made it to the Pop charts, when director Stanley Kubrick famously employed it in his film 2001, A Space Odyssey to express (possibly) the evolution of mankind from the primitive to the beauty of a Viennese waltz, even in soundless outer space, and with zero gravity.

Program notes by Martin Shapiro

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 state and county honor bands and orchestras throughout California.
First Violins
David Stone,

Concertmaster

Kathy Leer

Larry Gerstein
Henry Null

Kevin Kishiyama

Diana Andonian
Cody Free

Sahand Hormoz
Jessica Kaplan
Laura Nelson

Carmalisa Reichhart
Jaclyn Avallone

Second Violins

Joel Schwimmer,

Principal

Deborah Hobden
Alice Green

Tammie Wrocklage

DeeDee Nussmeier
Zena Benenati

Susie Thielmann
Elvira Tafoya
Tina Korisheli
Ann Tesar
Kerri Gertz

Sarah London

Hailey Brundy

Violas

Terence Geoghegan,

Principal

Helena McGahagan

Esther Frankel
Tom Turner

Sherrill Pfeiffer
Robert Neuman
Cellos

Carol Roe,

Principal
Andrew Saunders
Paul Shiess

Brandon Terrill
Michael Burridge

Karen Spechler
Gerrie Fausett
Laura Hemenway

David Roe

Weisong Tang

Claudia Scott

Anne Anderson
Karen Gocha

Kota McDavid

Carol Luce

String Basses

Jason Harris Bray,

Principal

Dege Donati
Chris Derick

Robert Frankel
Joseph Barbosa

Harp

Laurie Rasmussen

Flutes/Piccolos
Monica Bucher-Smith,

Jane Hahn

Mary Maguire
Oboes

Louis Grace,

Principal

Elizabeth Turner

Amy Brooker
English Horn
Amy Brooker

Clarinets

Per Elmfors,

Principal
Chad Cullins
Sandy Adams
Bass Clarinet
Chad Cullins
Alto Saxophone

Lito Hernandez

Bassoons

Valerie Bentz,

Principal

Rory Hartong-Redden
Horns

Sherry Trujillo,

Co-Principal

Johann Trujillo

Co-Principal
Trevor Reid
Margaret LaFon

Trumpets

Scott Pickering

Co-Principal
James Labertew,

Co-Principal
Scott Lillard

Co-Principal

Trombones

Howard Simon,

Principal

Donald Faith

Kearney Vander Sal

Tuba

Chris Chinn
Timpani

Charles Hamilton

Percussion

Jon Nathan

Jack Chinn

Ben Donlon
Cathy Anderson
Piano/Harpsichord/Celesta

Josephine Brummel
Emma Huston
