

SEATTLE
Wind
SYMPHONY

Wayne Bailey
Artistic Director and Conductor
Presents:

Ban Dancing

*Dances from around the world with music by
Shostakovich, Susato, Grainger, Sousa and more.*

Saturday, October 15th, 2016 at 7:30 PM
Shorecrest Performing Arts Center
Shorecrest High School - 15343 25th Ave NE - Shoreline, WA

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.

Dr. Dieter Rice is a dynamic performer, educator, and scholar. He has performed with Michael Feinstein, Joe Lovano, John Fedchock, DiMartino/Osland Jazz Orchestra, Ellen Rowe, Jazz Police, Lexington Philharmonic, Dave Frishberg, and Sonny Turner (of the Platters). His works for saxophone quintet have been performed internationally including a concert at the Selmer Showroom in Paris where owner Jerome Selmer was in attendance. Dr. Rice has won accolades from *Down Beat* and *Saxophone Today* magazines. He has presented, performed, and adjudicated for North American Saxophone Alliance, The Jazz Education Network, and National Association for Music Education. Dr. Rice is an instructor at Northwest University in Kirkland, Washington, where he teaches Woodwind Techniques, Saxophone, and Clarinet.

PROGRAM

Folk Dances Dmitri Shostakovich
 Edited by H. Robert Reynolds

Four Pictures from New YorkRoberto Molinelli
 Dieter Rice - Soprano and Alto Saxophone

- I. *Dreamy Dawn*
- II. *Tango Club*

Selections from “The Danserye” Tielman Susato
 Arranged by Patrick Dunnigan

- I. *La Morisque*
- II. *Bergerette*
- III. *Les quatre Branles*
- VI. *Ronde & Salterelle*
- VII. *Ronde & Aliud*
- IX. *Bataille Pavane*

INTERMISSION

“Shepherd’s Hey” English Morris Dance..... Percy Aldridge Grainger

English Dances.....Malcolm Arnold
 Arranged for band by Maurice Johnstone

- II. *Vivace*
- III. *Mesto*
- IV. *Allegro Risoluto*

Danzón No. 2..... Arturo Márquez
 Transcribed by Oliver Nickel

The Footlifter Henry Fillmore

Folk Dances

Shostakovich wrote the suite Op. 63, *Native Leningrad* in 1942 taken from the incidental music for a "concert play spectacle" entitled *Native Country* or *Motherland*. It was premiered on November 7, 1942 at the Dzerzhinsky Central Club and was written as a tribute to the courage of the citizens of Leningrad.

The suite has four movements: Overture – October 1917, Song of the Victorious October (Song of the River Neva), Youth Dance (Song of the Sailors), and Song of Leningrad. "Youth Dance" was transcribed for piano as *Folk Dances*. by Lev Solin and later for military band by M. Vakhutinsky. H. Robert Reynolds, Director of Bands Emeritus of the University of Michigan rescored Vakhutinsky's transcription for American wind bands. While the melodies used in "Youth Dance" are reminiscent of folk tunes, Shostakovich's work is original.

Four Pictures from New York

- I. Dreamy dawn
- II. Tango Club

Dieter Rice, soprano and alto saxophone

Four Pictures from New York was written in 2001 by Roberto Molinelli as a portrait of the city as it seems to the eyes of a European in love with America and its music and culture. *Dreamy Dawn* describes the sunrise in a radiant dawn, limpid and serene but modern at the same time: the day breaks with a background of the skyscrapers of Manhattan in an enchanting spectacle.

Tango Club is a piece dedicated to the grand master of tango Astor Piazzolla. Written in the style of the Argentinian tango, the rhythm is of most importance.

Selections from “The Danserye”

- I. La Morisque
- II. Bergerette
- III. Les quatre Branles
- VI. Ronde & Salterelle
- VII. Ronde & Aliud
- IX. Bataille Pavane

Tielman Susato was a trumpet player, music publisher, entrepreneur, and composer in mid-16th century Antwerp. His work, “The Danserye” is a set of instrumental dances based on popular tunes of the time published in 1551. The collection contains over 50 dances in a variety of styles and had no specified instrumentation. This arrangement by Patrick Dunnigan uses nine of the best-known dances from the set. The arrangement was written for the Florida State University Symphonic Band where Dunnigan teaches.

Shepherd’s Hey, English Morris Dance

Percy Grainger wrote of this work “In agricultural districts in various parts of England, teams of “Morris Men” decked out with jingling bells and other finery, can still (1918) be seen dancing to “Shepherd’s Hey” and other traditional dance tunes played on the fiddle or on the pipe and tabor.”

This folk tune was not collected by Grainger but instead by his contemporary Cecil Sharp. Grainger, as he did with many tunes, set this melody for a variety of different instrumentations including a 12-piece chamber ensemble, piano, orchestra, and military band. This setting of the work was completed by Grainger in 1918 after he had spent time serving in the U.S. Army band at Governor’s Island, New York.

English Dances

Malcolm Arnold
arr. by Maurice Johnstone

- II. Vivace
- III. Mesto
- IV. Allegro risoluto

English Dances was written in 1950 by Arnold and is based upon, but not arrangements of, English country dances. Arnold had been asked to write a set of dances for orchestra by his publisher in the vein of the very popular “Slavonic Dances” by Antonin Dvorak. This set of four dances was premiered by the London Philharmonic Orchestra in 1951. The piece was so popular that it was not only transcribed for band, but the publishers asked Arnold to write a second set which was published in 1951. Passages of movement three, Mesto, were borrowed for the Maurice Jarre 1965 Oscar-winning music to the film *Doctor Zhivago*.

Danzon No. 2

Arturo Marquez
arr. by Oliver Nickel

Danzon No. 2 was commissioned by the National Autonomous University of Mexico and was premiered in 1994 in Mexico City by the Orchestra Filarmonica de la UNAM. This example of contemporary Mexican music expresses and reflects on the dance style named danzon, which has its origins in Cuba but is a very important part of the folklore of the Mexican state of Veracruz. The music was inspired by a visit to a ballroom in Veracruz. The piece was popularized by Los Angeles Philharmonic conductor Gusatavo Dudamel and by its inclusion in the popular television series *Mozart in the Jungle*.

The Footlifter

Henry Fillmore

Henry Fillmore was a popular composer and band leader in the early part of the 20th century. He led a professional band in Cincinnati that also had a top-rated weekly radio program. Fillmore used these broadcast concerts to further his compositions and reputation of this band. This march was written in 1929 at the request of one of the sponsors of his radio program. Fillmore completed it four days later and when the sponsor first heard the march he deemed “certainly a footlifter” and Fillmore used that as the name.

Support and Thanks

2015-2016 Donors

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)

Mr. and Mrs. Conrad Hanson
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 Musicians

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

Mark Wiseman
Webmaster

Stacy J. Brewer
Graphic Design & Publishing
(Kennelly Keys Music)

Phillip Chance
Recording, Digital Editing and CD Production

David Dintenfass
Recording

George Moffat
Ticket Sales

Erika Harder
Tickets and Promotion

Kennelly Keys Music
Posters, Programs, Flyers and Promotion

Next Concert:

Holiday Concert

Saturday, December 10, 2016 at 7:30 pm

Shorewood Performing Arts Center
Shorewood High School
17300 Fremont Avenue N.
Shoreline, WA 98113

seattlewindsymphony.org

CULTURE

4culture.org

Seattle Wind Symphony is a Non-Profit Corporation under Section 501(c)(3) of the Internal Revenue Code.

Does the company you work for have a matching gift program?
Ask your employer to match your donation to double your gift.

kennellykeysmusic.com

SEATTLE
Wind
SYMPHONY

PERSONNEL

Piccolo

Sara Jolivet

Flute

Deliana Broussard
Lindsey Dustin
Tammy Harris
Sara Jolivet *
Kelcie Rider

Oboe

Eric Brewster
M. Shannon Hill *

English Horn

Eric Brewster

Bassoon

Autumn Fitzgerald
Michel Jolivet *

Contra Bassoon

Michel Jolivet

Bass Sarrusophone

Michel Jolivet

E♭ Clarinet

Julie Boulter Buetow

B♭ Clarinet

Andrea Brannman
Julie Boulter Buetow
Erika Harder
Carol Heitt
Gerard Kern
Daniel Kennett
David Leistikow
Steve McComas
Tammy Preuss *

Bass Clarinet

John Werth

Contrabass Clarinet

Phillip Chance

Alto Saxophone

Dieter Wolfgang Rice *
Van Lang Pham

Tenor Saxophone

Benjamin Draper

Baritone Saxophone

Duke Sullivan

Cornet/Trumpet

Ronald Cole
Charlie Fix
David Hinckley *
Todd Mahaffey *
George Moffat

Horn

Elizabeth Anderson
Josiah Boothby *
Steve Riley
Bob Thurman
Kristin Woodward

Trombone

Christopher Angelos *
Dan Baker
Mark Daniel
John Morrow

Bass Trombone

Byron Sanborn

Euphonium

Danny Helseth *
Terry Paananen

Tuba

Chris Barnes *
Stephen Senseman
Mark Wiseman

Percussion

Kathie Flood
Akiko Ketron
Eric T. Peterson *
Andrew Robertson

Harp

Marian Sussman *

Piano

Elizabeth Moore *

Conductor

Wayne Bailey

* Principal or co-principal