

SEATTLE
Wind
SYMPHONY

Sunday, May 14, 2017
Shorewood Performing Arts Center
Dr. Wayne Baily Conductor
seattlewindsymphony.org

Wayne Bailey is Professor of Music at Arizona State University where he conducts instrumental ensembles, Lyric Opera Theatre shows, and teaches graduate and undergraduate courses in conducting. Dr. Bailey also served as the Director of the School of Music at ASU and previously held similar positions at the University of Tennessee in Knoxville, Texas Tech University, and East Tennessee State University. A trumpeter and band director, he has also served on the faculty at the University of Colorado where he was also Assistant Dean; Hastings College; Alabama State University; and the Howell, Michigan Public Schools.

Dr. Bailey holds a Bachelor of Music Education degree from Iowa State University, a Master of Music in trumpet performance from the University of Michigan, and a Doctorate of Musical Arts in instrumental conducting from the University of Colorado.

Dr. Bailey is the author of five widely used music textbooks, including “Aural Skills for Conductors,” “Teaching Brass; a Resource Manual,” “Conducting: the Art of Communication,” “In Performance,” and “The Complete Marching Band Resource Manual,” which is in its third edition. He has published articles in The Instrumentalist, BD Guide, Band World Today’s Music Educator, The Canadian Band Journal, The Journal of the Association of Concert Bands as well as a number of band and brass arrangements.

Ensembles under his direction have performed at the College Band Directors National Association conference, the International Community Band festival in Switzerland, the All-Japan Band Directors Clinic, NFL games, at nationally televised bowl games, and throughout the nation. He has conducted recordings of ensembles in the U.S. and throughout Europe. Former students hold numerous conducting and administrative positions at colleges and universities throughout the United States.

PROGRAM

<i>Crown Imperial</i> , “A Coronation March, 1937”	William Walton arr. by W.J.Duthoit
<i>Acrostic Song</i> from “Final Alice”	David Del Tredici arr. by Mark Spede
<i>Songs My Mother Taught Me</i>	Antonín Dvořák arr. by Wayne Bailey
<i>Pineapple Poll</i>	Arthur Sullivan arr. by Charles Mackerras
I. Opening Number	
II. Jasper’s Dance	
III. Poll’s Dance	
IV. Finale	

INTERMISSION

<i>The Cowboys</i>	John Williams arr. by Jim Curnow
<i>Prelude in B flat Major</i>	J.S. Bach arr. by Roland Moehlmann
<i>Siegfried’s Funeral Music</i> , from “Götterdämmerung”	Richard Wagner arr. by Paul Whear
<i>Jupiter</i> from “The Planets”.....	Gustav Holst

Crown Imperial, “A Coronation March, 1937”..... William Walton
arr. by W.J.Duthoit

Crown Imperial has become the standard processional march used by the British royal family at important ceremonies. It was written for symphony orchestra for the coronation of Edward VIII who abdicated before he was crowned. Instead, the premiere occurred for the coronation of his brother George VI in 1937 and again for the coronation of his daughter Elizabeth II in 1953. The royal family most recently used it as the recessional piece at the wedding of Prince William and Catherine Middleton in April 2011.

Acrostic Song from “Final Alice”..... David Del Tredici
arr. by Mark Spede

“Final Alice” is the fifth of six large works for soprano and orchestra based on Lewis Carroll’s *Alice in Wonderland* books. It was commissioned in honor of the United States bicentennial and was premiered by soprano Barbara Hendricks and the Chicago Symphony in 1976. The work is a lullaby-like aria that ends “Final Alice.” The poem is an acrostic; the initial letters of the lines spell out Alice Pleasance Liddell, the name of the real-life Alice for whom Carroll wrote his stories.

Songs My Mother Taught Me..... Antonín Dvořák
arr. by Wayne Bailey

Songs My Mother Taught Me was written in 1880 for piano and voice and is the fourth of seven songs from his song cycle “Gypsy Songs” with text by Adolf Heyduk. The work has remained popular for over 135 years and has been transcribed for many different ensembles and solo instruments. An English translation of the text used by many singers follows.

*Seldom from her eyelids were the teardrops banished.
Now I teach my children, each melodious measure.
Oft the tears are flowing, oft they flow from my memory’s treasure.*

Pineapple Poll..... Arthur Sullivan
arr. by Charles Mackerras

- I. Opening Number
- II. Jasper’s Dance
- III. Poll’s Dance
- IV. Finale

Pineapple Poll is a Gilbert and Sullivan-inspired comic ballet created by choreographer John Cranko and arranger Sir Charles Mackerras. The ballet premiered in London in 1951 and uses music from several of the most popular operettas of Gilbert and Sullivan. The story of the ballet comes from one of Gilbert’s “Bab Ballads” titled “The Bumboat Woman’s Story.”

The Cowboys..... John Williams
arr. by Jim Curnow

The Cowboys is a suite from the 1972 John Wayne film “The Cowboys.” The work, originally scored for studio orchestra, is a suite of the primary melodies from the film score set in concert overture form. John Williams proves once again his compositional talent creating music exemplifying the American West. The style of the music is reminiscent of American composer Aaron Copland.

Prelude in B flat Major..... J.S. Bach
arr. by Roland Moehlmann

This prelude is an arrangement for band of Bach’s *Prelude in C major, BWV 553*. The work is part of a set of eight short preludes and fugues for organ. Recent scholarship calls into question the authorship of these works. Some now believe that Bach was not the composer of this work but that it, along with the others in the set, might have been composed by one of his pupils.

Siegfried’s Funeral Music from “Götterdämmerung”..... Richard Wagner
arr. by Paul Whear

“Götterdämmerung” (Twilight of the Gods) is the last in the cycle of Wagner’s music drama called “Der Ring des Nibelungen.” This music is an interlude in the third act and accompanies a scene in which the body of Siegfried is borne from where Hagen has stabbed him in the back with his spear. As with many concert versions of operatic music, this arrangement’s ending is not original to the music drama scene but was added by the arranger.

Jupiter from “The Planets”..... Gustav Holst

Jupiter, the Bringer of Jollity is the fourth movement of the seven-movement work “The Planets.” It was written in 1914-15 and premiered in 1918, and is Holst’s masterwork. The original was scored for large orchestra and there have been several band arrangements published over the years. This arrangement is the 1924 first transcription of the work. We list no arranger here because it is uncertain who did this arrangement. Some band scholars believe that Holst himself is the arranger but if so he never listed it among his works for band, nor did his biographer daughter Imogen. Another possible arranger is George Smith, a student at the Royal Military School of Music at Kneller Hall. Smith is known to have arranged three other movements from *The Planets* for the Kneller Hall band.

SUPPORT and THANKS

2015-2016 Donors

Mark Wiseman
Web Site

Jory Tindall
Graphic Design Publishing and Presentation (Kennelly Keys Music)

Phillip Chance
Recording, Digital Editing and CD production

David Dintenfass
Recording

George Moffat
Ticket Sales

Erika Harder
Tickets and promotion

Special thanks to QFC and Stadium Flowers for the roses

Corporate Donors

4Culture
AT&T Foundation
Benevity
Fidelity Charitable Gift Fund
Kennelly Keys Music
Microsoft Gift Matching
Top Pot Doughnuts
Virginia Mason

Individual Donors

Maestro (\$2,000 to \$2,999)
Sara and Michel Jolivet

Conductor (\$1,000 to \$1,999)
Larry Gookin

Director (\$500 to \$999)
George Moffat

Producer (\$250 to \$499)
Gretchen Harder

Member (\$100 to \$249)
Rosmaria Graziani
Erika Harder
Richard and Vicki Joslin
Mark Wiseman
SWS Musician

Friends (up to \$99)

Colonel Raymond F. Borelli
Thomas V. Caruso
Michael Conklin
Marilyn Dehn
Stanley Delles
Peggy Eaton
Laurie Friedman
Lisa Jackson
Van Lang Phan
Helen Mark
Kevin Mukhar
Edward Pillitteri
Megan Reeb
Karen Richstad
Rachel Robertson
Robert Rosenstock
Linda Taggart
Alice Tarby

SEATTLE *Wind* SYMPHONY

PERSONNEL

Piccolo

Sara Jolivet *

Flute

Deliana Broussard
Lindsey Dustin
Tammy Harris
Sara Jolivet

Oboe

M. Shannon Hill *

Bassoon

Julian Banbury
Autumn Fitzgerald
Michel Jolivet *

Contrabassoon

Michel Jolivet *

E♭ Clarinet

Julie Boulter-Buetow

B♭ Clarinet

Andrea Brannman
Julie Boulter-Buetow
Samuel Dougherty
Erika Harder
Carol Heitt
Gerard Kern
David Leistikow
Steve McComas
Tammy Preuss *

Bass Clarinet

John Werth

Contrabass Clarinet

Phillip Chance

Alto Saxophone

Dieter Rice *
Van Lang Pham

Tenor Saxophone

Ben Peterson

Baritone Saxophone

Benjamin Draper

Cornet/Trumpet

Charlie Fix
David Hinckley *
Todd Mahaffey *
George Moffat
Sarah Weinberger

Horn

Elizabeth Anderson
Steve Riley
Bob Thurman *
Kristin Woodward

Trombone

Chris Angelos *
Dan Baker
Mark Daniel
John Morrow

Bass Trombone

Byron Sanborn

Euphonium

David Dimmit
Terry Paananen *

Tuba

Chris Barnes *
Stephen Senseman
Mark Wiseman

Percussion

Akiko Ketron
Rebecca Markov
Eric T. Peterson *
Philip Radtke
Andrew Robertson

String Bass

Alam Karlak

Conductor

Wayne Bailey

* Principal or co-principal