

Concert Band Dr. Matthew Dockendorf, director

Hannah Rudy, guest conductor

7:30 p.m., Monday, Feb. 26, 2018 Grusin Music Hall Imig Music Building

Be engaged. Be inspired. Be here.

Be Boulder.

Program

Entry March of the Boyars (1895/1990)

Johan Halvorsen (1864–1935) arr. Frederick Fennell

Sound Asleep (2017)

Andrew Boss (b. 1988)

Prelude, Siciliano and Rondo (1963/1979)

I. Prelude II. Siciliano

III. Rondo

Malcolm Arnold (1921–2006)

arr. John P. Paynter

Hannah Rudy, conductor

San Antonio Dances (2010)

I. Alamo Gardens

II. Tex-Mex on the Riverwalk

Frank Ticheli

(b. 1958)

Program Notes

Entry March of the Boyars

Johan Halvorsen

arr. Frederick Fennell

In 1895, Norwegian violinist and composer Johan Halvorsen was working as conductor of the Bergen theater, Den Nationale Scene, when he was offered a teaching position in Bucharest. He began to do some research about the city. The following describes Halvorsen's inspiration for this composition:

Got hold of an encyclopaedia to find out what Bucharest was like. There I read about the art-loving Queen Carmen Sylva and the descendants of the rich, distinguished boyars who invaded Bucharest so and so many years ago. "This would look good in the newspapers," I thought. And then there was the Queen! She would immediately summon me to the palace with my quartet. I had to find release, so I wrote a march and called it The March of the Boyars, and just when I had finished it, the same afternoon, Edvard Grieg came in. "Now, how are you doing? Already in full swing I see." He saw the manuscript on the piano, looked at it carefully and said: "That is good!"

The March was soon performed by the theater orchestra, but it didn't receive national recognition until Grieg, whose niece was Halvorsen's wife, made a piano arrangement in 1898. From the 10th through the 17th century, the boyars were the highest ranking members of the Bulgarian, Romanian, Russian and Ukrainian aristocracy, second only to the ruling princes. Halvorsen's March depicts the ceremonial entrance of these aristocrats in a theatrical setting. A solo clarinet softly introduces the regal theme. Instruments are added with time to represent the approach of the entourage. Woodwind ornamentation complements the brass fanfares. A roll from the snare drum introduces and ends a reprise of the opening procession. Frederick Fennel references the original orchestral score in this transcription for band.

Sound Asleep

Andrew Boss

I was approached by Tom Dougherty to write a piece in memory of a good friend of his by the name of Vinny, a young charismatic man who had died in a coma in April 2014. Vinny, an emergency services manager and police officer, tirelessly committed his life to helping others. Upon hearing his remarkable story, I knew my writing a piece of music in his honor was inevitable, and that nothing was more appropriate than a soothing lullaby. Sound Asleep was the resulting work.

This work reflects on the qualities of life in an optimistic perspective, using a fundamentally tonal palette in achieving a calm and comforting message. It reverberates the nostalgic, and at times bittersweet, memories with friends and loved ones of whom we hold and/or have held dearest to us. Finally, it serves as a loving remembrance to those who have energized, inspired and transformed the community around them to live more fruitful and meaningful lives. Sound Asleep was written for Thomas Dougherty and then Jensen Beach High School Symphonic Band. It was written in loving memory of Vinny Bocchino, a man who lived to serve his community.

-Andrew Boss

Prelude, Siciliano and Rondo

Malcolm Arnold

arr. John P. Paynter

Prelude, Siciliano and Rondo was originally written for brass bands, for which England is well-known. It was titled Little Suite for Brass. John Paynter's arrangement expands it to include woodwinds and additional percussion, but faithfully retains the breezy effervescence of the original composition. All three movements are written in short, clear five-part song forms: The ABACA design will be instantly apparent to the listener while giving the imaginative melodies of Malcolm Arnold a natural, almost folk-like setting. The *Prelude* begins bombastically in fanfare style, but reaches a middle climax, and winds down to a quiet return of the opening measures that

fades to silence. The liltingly expressive *Siciliano* is both slower and more expressive, affording solo instruments and smaller choirs of sound to be heard. It, too, ends quietly. The rollicking five-part *Rondo* provides a romping finale in which the technical brilliance of the modern wind band is set forth in boastful brilliance.

San Antonio Dances

Frank Ticheli

San Antonio Dances was composed as a tribute to a special city, whose captivating blend of Texan and Hispanic cultural influences enriched my life during my three years as a young music professor at Trinity University. It has been 20 years since I lived in San Antonio, but the city still tugs at my heartstrings and lives in this music.

The first movement depicts the seductively serene Alamo Gardens and its beautiful live oak trees that provide welcome shade from the hot Texas sun. A tango mood and lazily winding lines give way to a brief but powerful climax depicting the Alamo itself.

The second movement's lighthearted and joyous music celebrates San Antonio's famous Riverwalk. Inspired by the streets and canals of Venice, Italy, architect Robert Hugman proposed his idea of converting the San Antonio riverfront into a beautiful urban park back in the 1920s. It took decades to complete, but the Riverwalk eventually became a reality—a 2 1/2 mile stretch of stunningly landscaped waterfront lined with hotels, restaurants, night clubs and shops.

Picture a group of friends seated at an outdoor patio of one of the Riverwalk's many Tex-Mex restaurants, enjoying the scenery, the food and the company. In time, the evening settles in, the air cools, the mood brightens, the crowd picks up, and music is heard from every direction. Before you know it, the whole place is one giant fiesta that could go on forever. Viva San Antonio!

-Frank Ticheli

Biographies

Matthew Dockendorf is Assistant Director of Bands and Instructor of Music at the University of Colorado Boulder where he conducts the Concert Band, assists with the "Golden Buffalo" Marching Band, directs the "Buff" Basketball Band, directs the Summer Music Academy and teaches courses in music education and conducting. Prior to his appointment at CU Boulder, Dr. Dockendorf studied at Michigan State University where he wrote drill and arranged music for the Spartan Marching Band and Spartan Brass. He served as conductor of the Campus Band and quest conducted the Wind Symphony, Symphony Band and Concert Band. Dr. Dockendorf has guest conducted high school and middle school bands in Colorado, Georgia, Minnesota, Missouri, and South Carolina, and has presented clinics at various state music conferences and the Midwest Band and Orchestra Clinic. Currently, his transcriptions of Paul Hindemith's Symphony in E-flat for Concert Band and Silvestre Revueltas' Troka for Wind Ensemble are under consideration for publication. Dr. Dockendorf holds a Doctor of Musical Arts in Conducting from Michigan State University under Dr. Kevin L. Sedatole; a Master of Music in Conducting from The Ohio State University under Dr. Russel Mikkelson; and a Bachelor of Music Education from the University of Minnesota where he studied and performed under Prof. Craig Kirchhoff, Prof. Jerry Luckhardt and Dr. Timothy Diem.

Hannah Rudy is a graduate teaching assistant and conducting student at the University of Colorado pursuing the Master of Music degree in Wind Band Conducting and Repertoire. Prior to beginning her studies at CU, Ms. Rudy served as the Director of Bands at Chapel Hill High School in Douglas County, Georgia where she was responsible for teaching and conducting the concert band, symphonic band, percussion ensemble and marching band. While teaching in Georgia, Ms. Rudy hosted the Douglas County Honor, the Douglas County Marching Band Exhibition, and served as a judge at various state marching contests. Ms. Rudy holds a Bachelor in Music Education from the University of Georgia where she studied conducting with Dr. John Lynch.

Personnel

Concert Band

Piccolo

Anna Anderson

Flute

Anna Anderson Katelyn Eaman Sarah Fowle Leah Hall Ryan Kuster Dianna Link Kristina Lu+ Kelley Maas* Maya Paulson Nicole Swift Madi Wells

Oboe

Jordan Abell* Daniel Franz Audrey Viland

English Horn

Daniel Franz

Clarinet

Dylan Cassady Carter Cervantes Sabrina Kavesh Evan Kirk Lara Matthews Gena Rumsey+ Sara Sabatello Erin Shimoda Lauren Simmons Yarrow Sullivan*+ James Wilson

Bass Clarinet Colby Real+

Bassoon Adam Bender Rachel Hecht*

Daniel Wilcox **Alto Saxophone**

Trevor Borasio+ Chase Church* Meagan Eberlin Teagan Johnson-Moore Jordan Jones

Tenor Saxophone

Patrick Lutz*
Tate Williams+

Baritone Saxophone

Jack Merrill

Trumpet

Ben Bouchard-Miller*
Nick Brubaker+
Lily Binswanger+
Conner Lewis+
Ahnika LeRoy+
Brooke Moreilhon
Jorge Rivero
Matt Strong
Owen Zukowski

French Horn

Bryant Hake Kaitlyn Jayne* Abby Marynowski Zach Wilson

Trombone

Alice Gehr* Ryan Gomez Eric Gonzalez Madaleen Newhouse+ Nathan Park

Euphonium

Nora Barpal Cassidy Gilmore Devin Haugh Trevor Weschler*

Tuba

A.J. McKelvy Nate Rothenberg Kevin Sullivan*

Percussion

Scott Barto Ryan Grippo Cera Kocher Xenia Mathys Kyle Rosenberg Elana Weiner Eric Wilkinson+

^{*} Principal

⁺ Member of Kappa Kappa Psi

Concert Band & Symphonic Band

7:30 p.m., Wednesday, April 18

Macky Auditorium

The Concert Band, which is open to music majors and non-majors on the CU Boulder campus, maintains an active schedule performing traditional and contemporary works for band. The Symphonic Band, which is comprised of 70 of the finest wind, brass and percussion performers on campus, performs a variety of outstanding works written for band.

Student Ensemble Events at the College of Music

Jazz Ensembles

7:30 p.m., Thursday, March 1 Grusin Music Hall

CU Vocal Jazz Choirs

2 p.m., Sunday, March 4 Grusin Music Hall

Jazz Ensembles

7:30 p.m., Thursday, March 8 Grusin Music Hall

Chamber Orchestra

7:30 p.m., Thursday, March 15 Grusin Music Hall

Percussion Ensemble

7:30 p.m., Monday, March 19 Grusin Music Hall

Latin Jazz Percussion Ensemble

7:30 p.m., Thursday, April 5 Grusin Music Hall

Early Music Ensemble

4 p.m., Friday, April 6 Grusin Music Hall

CU Chamber Choirs

7:30 p.m., Sunday, April 8 Mtn. View United Methodist Church, Boulder

African Highlife Ensemble

7:30 p.m., Saturday, April 14 Grusin Music Hall

CU Choirs

7:30 p.m., Sunday, April 15 Grusin Music Hall

Campus Orchestra

7:30 p.m., Tuesday, April 17 Macky Auditorium

Concert Band and Symphonic Band

7:30 p.m., Wednesday, April 18 Macky Auditorium

Boulder Laptop Orchestra (BLOrk)

7:30 p.m., Saturday, April 21 ATLAS Black Box

Japanese Ensemble

2 p.m., Sunday, April 22 Grusin Music Hall

Mariachi Ensemble

4:30 p.m., Sunday, April 22 Grusin Music Hall

University Choir and University Singers

7:30 p.m., Sunday, April 22 Grusin Music Hall

CU Symphony Orchestra

7:30 p.m., Tuesday, April 24 Macky Auditorium

Concert Jazz & Jazz II

7:30 p.m., Wednesday, April 25 Grusin Music Hall

Learn more at colorado.edu/music

Keep in touch! Send us your email address to be added to our music events mailing list by texting **612-888-3403.**All data is confidential. Phone numbers are not collected nor used.

