

AN ALPINE SYMPHONY by Richard Strauss

Philharmonic Orchestra Carl St. Clair, guest conductor

Wednesday, March 29 · 8pm Musical Arts Center

A Message from Tonight's Sponsor German American Bank

The German American Bloomington team welcomes you to the Alpine Symphony. We are delighted to be a financial partner with the Jacobs School of Music to offer you this evening of musical entertainment.

German American Bank was organized in 1910 in a southern Indiana community rich in German-American heritage—Jasper, Ind. Through the years, we have grown to 51 offices in 20 counties, including 3 offices in Bloomington. Our team is dedicated to helping individuals, families, and businesses achieve greater prosperity and quality of life. Together, our financial team builds lasting client relationships based on integrity, responsive service, innovation, and shared values.

In the banking industry, we are consistently recognized as one of the top-performing community banks in the country. Our CEO, Mark Schroeder, was named one of three 2016 Community Bankers of the Year in the country by American Banker, an essential resource for breaking news, research, data, and opinion content for senior executives in the banking and financial services industry nationwide. Maintaining superior financial performance allows us to positively influence the health of our local communities in key areas of economic development, education, and overall quality of life. We support the communities we serve and believe that when a community thrives, its people prosper.

JACOBS SCHOOL OF MUSIC

INDIANA UNIVERSITY

Bloomington

Seven Hundred Thirtieth Program of the 2016-17 Season

Philharmonic Orchestra

Carl St. Clair, Conductor

Eine Alpensinfonie (An Alpine Symphony),

Op. 64 (1911-15) Richard Strauss (1864-1949)

Nacht (Night)

Sonnenaufgang (Sunrise)

Der Anstieg (The ascent)

Eintritt in den Wald (Entry intothe forest)

Wanderung neben dem Bache

(Wandering by the brook)

Am Wasserfall (At the waterfall)

Erscheinung (Apparition)

Auf blumigen Wiesen (On flowering meadows)

Auf der Alm (On the Alpine pasture)

Durch Dickicht und Gestrüpp auf

Irrwegen (Through thickets and undergrowth on the wrong path)

Auf dem Gletscher (On the glacier)

Gefahrvolle Augenblicke (Dangerous

moments)

Auf dem Gipfel (On the summit)

Vision (Vision)

Nebel steigen auf (Mists rise)

Die Sonne verdüstert sich allmählich

(The sun gradually becomes obscured)

Elegie (Elegy)

Stille vor dem Sturm (Calm before

the storm)

Gewitter und Sturm, Abstieg (Thunder

and tempest, descent)

Sonnenuntergang (Sunset)

Ausklang (Quiet settles)

Nacht (Night)

Musical Arts Center Wednesday Evening March Twenty-Ninth Eight O'Clock

Music director of the Pacific Symphony for more than two decades, **Carl St. Clair** has become widely recognized for his musically distinguished performances, innovative approaches to programming, and commitment to outstanding educational programs. The largest ensemble formed in the United States during the last 50 years, the Pacific Symphony owes its rapid artistic growth to St. Clair's astute leadership. Influenced by his close

association with Leonard Bernstein, his commitment to the development and performance of new works by American composers is evident in the wealth of commissions and recordings by the symphony. Most recently, St. Clair was named music director of the Orquesta Sinfónica Nacional de Costa Rica. Now in its seventy-fifth season, the orchestra is a well-established regional and national orchestra serving the entire country. In North America, St. Clair has conducted the Boston Symphony, Los Angeles Philharmonic, New York Philharmonic, The Philadelphia Orchestra, and the symphonies of Atlanta, Detroit, Fort Worth, Houston, Indianapolis, Milwaukee, Montreal, Nashville, San Francisco, Sarasota, Seattle, Toronto, and Vancouver, among others. Worldwide engagements include numerous orchestras in Europe, South America, Israel, Australia, New Zealand, Hong Kong, and Japan. Festival appearances include Schleswig-Holstein, Pacific (Japan), Round Top, Breckenridge, Wintergreen (Virginia), Tanglewood, and the Texas Music Festival in Houston. St. Clair has also served as general music director and chief conductor of the German National Theater and Staatskapelle in Weimar, Germany (the first non-European to hold this position); general music director of the Komische Oper in Berlin; and principal guest conductor of the SDR/ Stuttgart, where he successfully completed a three-year recording project of the Villa-Lobos symphonies. In higher education, he has maintained a relationship with the University of Southern California (USC) Thornton School of Music for over 20 years. Since the 2005-06 season, he has been principal conductor of the USC Thornton orchestras and a faculty lecturer in conducting. In 2012, he took on the expanded role of artistic leader for the school.

Achieve dreams and goals with the help of Bloomington's strong team of local financial professionals.

Stop by our offices to meet the entire German American Team.

504 N. College Ave. • 211 S. College Ave. • 2614 E. 3rd St. **germanamerican.com** • (812)355-2265

Philharmonic Orchestra

Violin I Dylan Naroff Alan Snow Liam Mansfield Christopher Leonard Nathan Bomans Grace Carney Ionathan Yi Josephine Hu Evan De Long Hannah Price Henry Allison Rose Brown Junshi Yang Jeongwon Kim Yeonglee Kim Abigail Peterson

Violin II
Rebekah Heckler
Ethan Balakrishnan
Sujin Lim
Yuri Uchida
Leo Kowalski
Khelsey Zarraga
Kristian Brusubardis
Shaina Pan
Eunbee Lee
Queenie Edwards
Miranda Bernard
Anya Brumfield
Phoebe White
Aviva Hakanoglu

Viola
Emily Owsinski
Ye Jin Goo
Adam Schechter
Guanliang Zong
Yonsung Lee
Yuxuan Zhang
Ke Zhang
Kathryn Lowman
Yuanmu Yang
Quinn Robinson
Yi-Ting Tseng
Larissa Mapua

Cello
Lindy Tsai
Graham Cullen
Keeon Guzman
Claire Solomon
Crystal Kim
Bailey Holbrook
Sohyeon Park
Christopher DeFazio
Meghan Lyda
Kara Cheng
Edward Cho
Christoph Wagner

Bass
Kyle Sanborn
Samuel Miller
Cassidy Morgan
Isac Ryu
Nick Scholefield
Emily Krajewski
John Bunck
Logan Brown
Eric Timperman
Bryan Bailey

Flute Lei Lei Kylee O'Donnell[◊] Thomaz Tavares Paes[◊] Julie Lindell[◊]

[◊]Piccolo

Oboe Kathleen Carter Vivian Tong Grant Luhmann Jacob Walsh, *English Horn/ Heckelphone*

Clarinet Luke Folse Laura Chalmers Cameron Winrow, Bass Zachary Stump, E-Flat Bassoon Andrew Gascon Ben Bradshaw, Contra Conor Bell Haley Packer

Horn
Cameron Wray
Nicolas Perez
Orlando Medrano
Grant Parker
Nathanael Udell*
Victoria Knudtson*
Kurtis Henderson*
Chirstopher Poe*
Walter Everton

*Wagner Tuba

Trumpet Ethan Bartley Andrew Boylan Eli Ross Christopher Pate

Trombone Jonathan Kraft Matthew Williamson Nathanial Esten Justin Chiang, Bass

Tuba John Hadden Andrew Licko

Timpani Kathryn Yuill Nichada Jirawattanaphan

Percussion Keegan Sheehy Dakota Smith Michael Metz Offstage Brass Choir

Horn Ian Petruzzi Patrick Cauthers Thomas Vienna Nathan Goldin Olivier Huebscher Elizabeth Cooksey James Patterson Breanne Jamieson Yu-Hsuan Cheng Eleni Georgiadis Olivia Martinez Lauren Patin Alvssa Cherson Stefan Mohrmann Tessa Pettit

Trumpet Jens Jacobsen Noah Freeman

Trombone Samuel Mitchell Ryan Krofta

Harp Melanie Mashner Cindy Lee

Celesta Nicholas Ho

Organ Charles Prestinari

Orchestra Manager Lindy Tsai Nathan Bomans, Asst.

Orchestra Set-Up Nathan Bomans Anya Brumfeld Yuri Uchida Nicholas Scholefield Ye Rin Hong

Librarian Alizabeth Nowland

Music Man

Meredith Willson

APR 7, 8, 14, 15 at 7:30PM · APR 9 at 2PM Musical Arts Center

music.indiana.edu/operaballet 812-855-7433

INDIANA UNIVERSITY JACOBS SCHOOL OF MUSIC

Spring 2017 Orchestra Events

February

Thu New Music Ensemble. 8pm Auer Hall

David Dzubav, director

Mark Kilstofte, guest composer

Vera String Quartet

Kilstofte: Ballistic Etude 3.1 (2008) Golijov: Tenebrae for string quartet (2002)

Luhmann: The Great Emu War of 1932 (2016)

Rubin: To the Flame (2016)

Sun University Orchestra, 3pm MAC

Arthur Fagen, conductor

Andy Miller, maracas soloist Suppé: "Light Cavalry" Overture

Lorenz: Pataruco – Concerto for Venezuelan

maracas and orchestra (1999)

Brahms: Symphony No. 2 in D Major, Op. 73

Wed Concert Orchestra, 8pm MAC

Paul Nadler, guest conductor

Zoë Martin-Doike, viola soloist Rossini: Overture to "Semiramide" Walton: Concerto for viola and orchestra

R. Strauss: Death and Transfiguration, Op. 24

Wed Symphony Orchestra, 8pm MAC

Daniel Boico, guest conductor 15

Yeonglee Kim, violin soloist

Francisco Cortés-Álvarez: Son perpetuum (2016, premiere; DM dissertation)

Prokofiev: Violin Concerto No. 1 in D Major, Op. 19

Ravel: "Daphnis et Chloé" Suite No. 2

March

Wed University Orchestra, 8pm MAC

Mark Russell Smith, guest conductor Andrew Downs, double bass soloist Copland: Three Dance Episodes from "Rodeo" Bottesini: Double Bass Concerto No. 2 in B Minor Debussy: Prelude to the Afternoon of a Faun Wagner: Prelude and Liebestod from "Tristan

und Isolde"

Sun NOTUS: CONTEMPORARY VOCAL ENSEMBLE &

CHAMBER ORCHESTRA, 4pm Auer

Dominick DiOrio, conductor Connor Lidell, baritone soloist

Higdon: Dooryard Bloom (2004/05)

MacMillan: Seven Last Words from the Cross (1993)

Wed Concert Orchestra, 8pm MAC

8 Jan Latham-Koenig, guest conductor

Ian Petruzzi, horn soloist

Wagner: Prelude to Act I of "Lohengrin" R. Strauss: Concerto No. 2 for horn and orchestra

Janáček: Sinfonietta ("Sokol Festival")

March (cont.)

Thu New Music Ensemble, 8pm Auer Hall

David Dzubay, director; Mischa Zupko, guest composer; Sang Mee Lee, guest

violin: Volante Winds

Knussen: Three Little Fantasies (1970/83) Snowden: A Man with a Gun Lives Here (2011)

Zupko: Violin Concerto (2016, premiere)

Shepherd: Blur (2011)

Wed PHILHARMONIC ORCHESTRA, 8pm MAC

Carl St. Clair, guest conductor 29

R. Strauss: An Alpine Symphony, Op. 64

Fri Wu Man, guest pipa, 7:30pm

Buskirk-Chumley Theater 31

with New Music Ensemble (David Dzubav.

director) and Vera String Quartet

Admission: Free with ticket from BCT Box Office

Solo pieces for pipa (to be announced) Tan Dun: Concerto for string quartet and pipa

Zhou Long: Tian Ling (Nature and Spirit)

April

Wed Concert Orchestra, 8pm MAC

Marzio Conti, guest conductor

Xun Zheng, piano soloist

R. Schumann: Concerto in A Minor for piano

and orchestra, Op. 54

Stravinsky: Petrushka – Burlesque in Four Scenes

Sun ALL-CAMPUS ORCHESTRA, 1pm Recital Hall

16 Ian Passmore, conductor

Grieg: Two Elegiac Melodies, Op. 34

W. A. Mozart: Symphony No. 25 in G Minor, K.183

SYMPHONY ORCHESTRA, 3pm MAC

Nir Kabaretti, guest conductor

Bob Eason, alto saxophone soloist

Muczynski: Saxophone Concerto, Op. 41 (1981)

Mussorgsky/Ravel: Pictures at an Exhibition

Wed PHILHARMONIC ORCHESTRA, 8pm MAC

Stefan Lano, guest conductor

Saint-Saëns: Concerto No. 1 in A Minor for cello and orchestra, Op. 33

Webern: Im Sommerwind

Brahms: Symphony No. 4 in E Minor, Op. 94

Thu New Music Ensemble, 7pm Auer Hall

20 David Dzubay, director; Tansy Davies, guest

composer: Simin Ganatra, violin: John

Rommel, trumpet; Noah Sonderling, piano

Davies: Nature - Concerto for piano and ten

players (2012)

Dzubay: Chamber Concerto for trumpet, violin,

and ensemble (2016)