

UPCOMING PERFORMANCES

MUSIC PERFORMANCES

Virtuoso Series Concert / Mendelssohn Trio	March 2, 7:30 p.m.	ORH
Guest Artist Concert / Jackie Glazier, Clarinet / FREE	March 3, 7:30 p.m.	ORH
Jazz Ensembles Concert	March 5, 7:30 p.m.	GCH
Chamber/Concert Choir Concert	March 7, 7:30 p.m.	GCH
Virtuoso Series Concert / Duo Francois, Violin	March 9, 7:30 p.m.	ORH
Guest Artist Concert / Graham Anduri, Baritone; Adam Kluck, Piano / FREE	March 10, 7:30 p.m.	ORH
Classical Convergence Concert / Passion for Bach and Coltrane	March 12, 7:30 p.m.	LC

RALPH OPERA PROGRAM PERFORMANCES

<i>The Pirates of Penzance</i> by Gilbert and Sullivan	April 2, 3, 4, 7:30 p.m.	GCH
<i>The Pirates of Penzance</i> by Gilbert and Sullivan	April 5, 2 p.m.	GCH

DANCE PERFORMANCES

Spring Dance Concert	April 17, 18, 7:30 p.m.	UDT
Spring Dance Concert	April 18, 2 p.m.	UDT
Spring Dance Capstone	May 8, 9, 7:30 p.m.	UDT
Spring Dance Capstone	May 9, 2 p.m.	UDT

THEATRE PERFORMANCES

<i>How I Learned to Drive</i> , by Paula Vogel	March 11, 12, 13, 26, 27, 28 7:30 p.m.	ST
<i>How I Learned to Drive</i> , by Paula Vogel	March 29, 2 p.m.	ST
<i>She Kills Monsters</i> by Qui Nguyen	April 24, 25, 30, May 1, 2, 7:30 p.m.	UT
<i>She Kills Monsters</i> by Qui Nguyen	April 26, May 3, 2 p.m.	UT

www.CSUArtsTickets.com

UNIVERSITY CENTER FOR THE ARTS SEASON SPONSORS

Best Western
University Inn

www.bwui.com

First National Bank
Official Bank of CSU

www.ramcardplus.com

GRIFFIN CONCERT HALL / UNIVERSITY CENTER FOR THE ARTS

CSU CONCERT BAND PRESENTS

a tour-de-force
of folk music
from Scotland,
France,
the Czech
Republic,
Japan, and
beyond.

February 28, 7:30 p.m.

Colorado State University

SCHOOL OF MUSIC, THEATRE, AND DANCE

FOLKLORIC

DR. ERIK JOHNSON, Conductor
AARON HERMAN, Graduate Teaching Assistant
MYRON PETERSON, Graduate Teaching Assistant

Little French Suite (1987) / PIERRE LAPLANTE (b. 1943)

Bayou Breakdown (2004) / BRANT KARRICK (b. 1960)

Conducted by *Myron Peterson*

Fantasy on a Japanese Folksong (2005) / SAMUEL R. HAZO (b. 1966)

Conducted by *Aaron Herman*

Ancient Voices, Distant Storms / MICHAEL VARNER (b. 1954)

Loch Lomond (2002) / FRANK TICHELI (b. 1958)

Three Czech Folksongs (1992) / Traditional (arr. JOHNNY VINSON)

1. Walking At Night
2. Meadows Green
3. Spring, The Madcap

State of Generosity

Your gift to the School of Music, Theatre and Dance provides crucial scholarship support, enables the evolution of our programs and performances, and gives our students the opportunity to obtain their education in the one of the region's most distinctive facilities for arts students.

Every gift matters.

To learn more or make a gift visit uca.colostate.edu/giving or call (970) 491-3558

CHAMPION A DREAM...

Champion An Artist!

WHEN YOU CHAMPION A STUDENT IN THE VISUAL AND PERFORMING ARTS YOU CHAMPION THAT STUDENT'S DREAMS AND ASPIRATIONS OF A CAREER IN THE VAST AND GROWING FIELD KNOWN AS THE CREATIVE INDUSTRIES.

Musicians, actors, dancers, painters, gallery curators, cinematographers, producers, directors, sports technicians, movie therapists, head educators... These are a few of the opportunities that abound for students pursuing degrees in the visual and performing arts at CSU.

The Champion an Artist Scholarship program attracts the finest artistic talent at Colorado and the support to CSU. The program strategically places the very best talent throughout the Department of Art and Art History and the School of Music, Theatre and Dance, providing the experience for all students.

Your support allows one of these gifts and dreams to pursue their dreams of artistic and academic excellence.

To learn more about the program, please visit uca.colostate.edu/giving or call (970) 491-3558

Colorado State University

SHOW STOPPING FINANCIAL PERFORMANCE

RamCard PLUS,

a blend of your university ID and First National Bank Visa Debit Card.
Is also your library card, rec center card, and UCA ticket.

Everything in one card.

First National Bank is located in room 272 next to the RamCard Office in the Lory Student Center. (970) 495-9450

GET A FREE UPGRADE TO RAMCARD PLUS!

www.RamCardPlus.com

MasterCard FDIC

1 First National Bank
Official Bank of CSU

HEY
CSU
STUDENTS!

CSU STUDENTS CAN ATTEND ANY
MUSIC, THEATRE, OR DANCE
PERFORMANCE*
FOR FREE.

Colorado State University
UNIVERSITY CENTER FOR THE ARTS

*RAMCard is your ticket to the UCA! Full-fee paying students (enrolled in six or more credits) can receive one (1) no-charge ticket to all music, theatre, and dance department events at the UCA. Tickets are available in-person at the UCA Ticket Office, both in advance or at-the-door. A valid RAMCard must be presented for ticket redemption. Tickets are limited to one (1) per student for each performance/series of performances (i.e. multiple theatre or dance performances of the same show). Space is limited and available on a first come, first served basis. Excludes Classical Convergence and community produced events.

For a full listing of events, visit uca.colostate.edu

Little French Suite
PIERRE LA PLANTE (b. 1943, Ontario, Canada)
Duration: 6.5 minutes

In France the traditional folksongs of the Provinces are referred to as “chansons populaires.” These traditional folksongs are the equivalent to the “volkslied” of Germany. In their original forms, these chansons were sung unaccompanied except for a fiddle or a lone instrument doubling or embellishing the melody. Often they were sung as part of a game or round dance. The first movement “March” is based on a popular song of the 1700’s when tobacco was much in vogue in Europe: *J’ai du bon tabac*. This little tune was used by the French teacher, organist, composer-arranger Michel Corette (1709-1795) in one of his *Concerto Comique* all of which were based on popular tunes of the day. The second folksong in this movement is *Sur le Pont d’Avignon* which is easily among the most recognizable of French folksongs and is still sung and danced to by children in France and Canada. The second movement “Serenade” is a setting of *Cadet Rouselle*, a song about a happy-go-lucky young man normally performed at a faster tempo. In this setting the song is slowed down and the mood more reflective and wistful after Satie’s *Gymnopédies*. The third and final movement “Finale” sets *Il était u’n bergere* is a humorous round about a shepherdess whose mischievous cat (le chat) gets into the delicious cheese she has just made.

~ Program Note by Composer

Bayou Breakdown
BRANT KARRICK (b. 1960, Bowling Green Kentucky)
Currently lives in Covington, Kentucky
Duration: 4.5 minutes

Dr. Brant Karrick joined the faculty of Northern Kentucky University (NKU) in the fall of 2003 as Director of Bands. His prior teaching experience includes nine years at the University of Toledo and seven years of public-school teaching in Kentucky, first at Beechwood School in Fort Mitchell, and then his alma mater, Bowling Green High School. In the fall of 1991, Karrick entered the Ph. D. program in music education at Louisiana State University, completing the degree in 1994. His prior education includes a Bachelor of Music Education from the University of Louisville (1982), and a Master of Arts in education from Western Kentucky University (1984). Dr. Karrick’s primary composition teachers were David Livingston, Steve Beck, and Cecil Karrick. His band compositions have been performed around the United States, Europe, and Australia.

Bayou Breakdown (2004) was written for Karrick’s students in the University of Toledo Wind Ensemble. Karrick writes, “*Bayou Breakdown* is dedicated to one of my most influential mentors, Frank Wickes, Director of Bands at Louisiana State University.” Although the melody is quirky and danceable, *Bayou Breakdown* calls on a Bach-like structure of a four-part fugue, presented first primarily in the woodwind voices, followed by a second fugue scored mostly for the brass. The fugues give way to a lyrical folk-style melody with lush harmonies. Karrick steers this adventure through a tongue-in-cheek waltz and several fragmented *attempts* to restart the fugue only to be interrupted by punchy chromatic interjections, which eventually come to a sudden halt. Finally, the initial fugue returns often scored for smaller chamber groups leading to a culmination with the lyrical theme juxtaposed among the fugue.

~ Program Note by Myron Peterson

PROGRAM NOTES

Fantasy on a Japanese Folk Song (2005)
SAMUEL R. HAZO (b. 1966)
Currently lives in Pittsburgh, Pennsylvania
Duration: 6 minutes

Samuel R. Hazo is an American composer who has written music for professional, university, and public school levels in addition to composing for television, radio, and the stage. His notable output of works for the wind band have been performed and recorded worldwide. In 2003, Mr. Hazo was the first composer in history to be named the winner of both composition contests sponsored by the National Band Association. Recent works include a commission by the Newtown School District for Choir, Orchestra, and Wind Band to honor the victims who lost their lives in the tragedy at Sandy Hook Elementary School. Mr. Hazo frequently appears as a guest conductor and lecturer throughout the United States.

Fantasy on a Japanese Folk Song tells a story of the inner conflict of a Japanese girl who falls in love with an American. She is torn between a life with him in America and her longing for the culture of her childhood. From time to time she plays a music box given to her by her parents that plays the Japanese doyo (children's song) "Sunayama", bringing a flood of homeland memories. The folk song melody, first presented by the flutes, is weaved throughout the composition as two contrasting musical themes represent her struggle to find balance between these two cultures.

~ Program Note by Composer

Ancient Voices, Distant Storms (1987)
MICHAEL VARNER (b. 1954)

Ancient Voices, Distant Storms symbolizes the great bells one finds outside Japanese temples and religious sites, sometimes referred to as the voice of the earth. *Distant Storms* symbolizes the turbulent and staccato drum sound heard at the "Matsuri," or festivals, held frequently throughout Japan. It is based on a folk music scale called "yo," a pentatonic scale with optional tones which give it either a major or minor flavor.

~ Program Note by Ryan Deming

Loch Lomond (2002)
FRANK TICHELI (b. 1958)
Currently Lives in Los Angeles, CA
Duration: 6.5 minutes

HISTORICAL BACKGROUND

At the time in Scottish history when "*Loch Lomond*" was a new song, the United Kingdom (which united Scotland, England, and Wales) had already been formed. But the Highland Scots wanted a Scottish, not an English King to rule. Led by their Bonnie Prince Charlie (Prince Charles Edward Stuart) they attempted unsuccessfully to depose Britain's King George II. An army of 7,000 Highlanders were defeated on April 16, 1746 at the famous *Battle of Culloden Moor*.

CONCERT BAND PERSONNEL

Flute

Daria Ahrens
Serena Bettis
Tatiana Guerrero
Josephine Lim
Mackey Mason
Andie Miller
Corinne Neustadter
Maria Nguyen
Skylar Orvis
Mariah Phillips
Kathryn Powers
Alaine Quinn
Lauren Quintana
Eileen Rice
Sammi Scott
Camy Seelhoff
Michelle Smirnoff
Shelby Smith
Emma Thompson

Oboe

Julie Davis
Ellen King

Bassoon

Zachary Fitzgerald

Clarinet

Chris Andretsos
Maya Bontrager
Janessa Chenot
Andres Fernandez
Sara Galindo
Dylan Leschak
Sarah Maclean
Caitlin Swift
Wesley Thomas
Brooke Toothaker
Leah Wagner
Alicia Zinn
Janessa Chenot

Bass Clarinet

Adi Espinoza
Scott Maclean
Jess Studebaker
Courtney Trujillo
Tanner Wenzel

Alto Saxophone

Chris Brackett
Rachel Bunyard
Ethan Corrigan
Ethan Ekleberry
Brookelynn Fling
Noah Gulbrandson
Ally Kempf
Rachel Phillips
Jesse Ruehrmund
Mackenzie Sheppard
Grayson Symes
Triston Told

Tenor Saxophone

Allison Ellenberger
David Kulish
David Mastin
Nathan Ooms
Katie Seelhoff
Everett Shryock
Jacob Sprinkle
Evelyn Stodghill

Baritone Saxophone

Kimi Adolphson
Mike Chaney
Paris Eisenman

Trumpet

Andrew Banister
Kaley Barnes
Wyatt Brothers
Jenna Christiansen
Ben Domenico
Drew Guyor
Carolina Kronbauer
Harris Lee
Bryan McKinstry
Michael Poland
Daniel Santiago
Trevor Woodcock
Amelia Young

Horn

Katie DiAcetis
Patrick Gillette
Carter Hill
Katie Kirwan
GraceAnn Sulima
Zoe Zanoloff

Trombone

Seth Baker
Tyler Barton
Danya Elliott
Levi Grimlund
Sam Jenkins
Joshua Nelson
Casey Villars
Garin Wilson

Euphonium

Joel Collier
Emma Hatton

Tuba

Thomas Vytas Belzer
Zac Carter
Jake Elam
Erik Helmstetter
Daniel McKelvy
Paige Sakakida
Liam Williams

Percussion

Paul Beyer
Sydney Bouwens
Ashlynn Brestel
Bo Burkhardt
Ryan Deming
Joshua Lapp
Cara Leone
Emily Marcoe
Bean Mundt
Peter Walsh
Zach Walsh
Alaine Warren

CONDUCTOR BIOGRAPHIES

AARON HERMAN is a native of Morganton, North Carolina and is currently pursuing a Master of Music degree in wind conducting at Colorado State University. He serves as a graduate assistant with the CSU Marching Band, Basketball Pep Bands, and the Presidential Pep Band. In addition, he is a guest conductor of the Wind Symphony, the Symphonic Band, and the Concert Band. His conducting teachers include Dr. Rebecca Phillips and Dr. Leslie Hicken.

Mr. Herman received a Bachelor of Music degree in music education from Furman University (Greenville, South Carolina), graduating Magna Cum Laude. While at Furman, he performed with the Furman Wind Ensemble and the "Paladin Regiment" marching band, and studied orchestration with Jay Bocook. Mr. Herman participated in Furman's "Music in Italy" study abroad program in the Fall of 2012, studying Italian music, language, and culture at the Accademia dell'Arte in Arezzo, Italy.

Before beginning his master's degree, Mr. Herman taught middle and high school band for five years in South Carolina. He began his career in 2014 as Director of Bands at Walhalla High School, where he taught symphonic band, percussion ensemble, and beginning band. He then served as assistant band director at Boiling Springs High School from 2015-2017, where he co-taught the wind ensemble and jazz band, directed the symphonic band, concert band, percussion ensemble, and helped oversee the winterguard program. The Boiling Springs Marching Band was a *Bands of America* Regional Class AAAA Champion and participated in the 2016 *BOA Grand National Championships*.

From 2017-2019, Mr. Herman served as Director of Bands at R.P. Dawkins Middle School and assistant band director for Spartanburg School District Six. In this capacity, he taught 5th grade beginning band at three elementary schools, coordinated a middle school band program of 250 students, and assisted with the Dorman High School Marching Band. The R.P. Dawkins Middle School Band Program was the recipient of the South Carolina Band Directors Association's "Outstanding Performance Award" in 2018 and 2019. Ensembles under Mr. Herman's direction have received consistent superior ratings at concert performance assessment, and his students have earned placement into Region and All-State bands.

As a trumpeter, Mr. Herman performs with the Colorado State University Wind Symphony and the Poinsett Wind Symphony (Greenville, SC). Formerly, he performed with the Furman University Wind Ensemble and Spirit of Atlanta Drum and Bugle Corps. His trumpet instructors include Dr. Gary Malvern and Dr. Stanley Curtis.

Mr. Herman has been an active member of the South Carolina Band Directors Association. Additionally, he holds professional affiliations with the National Association for Music Education, the South Carolina Music Educators Association, the Colorado Music Educators Association, the College Band Directors National Association, the National Band Association, and Phi Mu Alpha Sinfonia.

PROGRAM NOTES

It is this same battle that indirectly gives rise to this beautiful song. After the battle, many Scottish soldiers were imprisoned within England's Carlisle Castle, near the border of Scotland. "*Loch Lomond*" tells the story of two Scottish soldiers who were so imprisoned. One of them was to be executed, while the other was to be set free. According to Celtic legend if someone dies in a foreign land, his spirit will travel to his homeland by "the low road" - the route for the souls of the dead. In the song, the spirit of the dead soldier shall arrive first, while the living soldier will take the "high road" over the mountains, to arrive afterwards.

The song is from the point of view of the soldier who will be executed: When he sings, "ye'll tak' the high road and I'll tak' the low road" in effect he is saying that you will return alive, and I will return in spirit. He remembers his happy past, "By yon bonnie banks ... where me and my true love were ever wont to gae [accustomed to go]" and sadly accepts his death "the broken heart it ken nae [knows no] second Spring again."

The original folksong uses a six note scale; the seventh scale degree is absent from the melody. The lyric intertwines the sadness of the soldier's plight with images of Loch Lomond's stunning natural beauty.

ABOUT MY SETTING

In my setting, I have tried to preserve the folksong's simple charm, while also suggesting a sense of hope, and the resilience of the human spirit. The final statement combines the Scottish tune with the well-known Irish folksong, "Danny Boy." It was by happy accident that I discovered how well these two beloved songs share each other's company, and I hope their intermingling suggests a spirit of human harmony.

Loch Lomond was commissioned by Nigel Durno, for the Stewarton Academy Senior Wind Ensemble of East Ayrshire, Scotland, with funds provided by the Scottish Arts Council. The premiere performance was given on June 18, 2002 by the Stewarton Academy Senior Wind Ensemble at Royal Concert Hall in Glasgow, Scotland.

~ Program Note by Composer

Three Czech Folksongs (1992)

Traditional

arr. Johnny Vinson

Duration: 5.5 minutes

The folk music of Czechoslovakia has often served as the fertile source of material and inspiration for composers and arrangers writing for a variety of musical idioms. This work is a new setting of three tradition Czech melodies: Walking at Night, Meadows Green, and Spring - The Madcap. Written in December, 1991, *Three Czech Folk Songs* is dedicated to the Auburn (AL) Junior High School Symphonic Band and was premiered by that group at the Southeastern United States Band Clinic on January 31, 1992.

~ Program Note by Composer

CONDUCTOR BIOGRAPHIES

Dr. ERIK JOHNSON is an Associate Professor of Music Education and Coordinator of Instrumental Music Education at Colorado State University where he teaches undergraduate and graduate courses in music education, is the director of the *CSU Middle School Outreach Ensemble & Trying-on-Teaching programs*, and conducts the *CSU Concert Band*. As a music educator, Erik's goals are to cultivate a sincere passion for artistry and music learning for students at all levels. Erik is a *CSU Distinction in Community Outreach Award* winner and a *GRAMMY Scientific Research Co-Award* winner -- an award that is shared with his colleague Dr. Blythe LaGasse and accompanied by a grant that supports research into how peer-

assisted learning in music can help to improve social responsiveness for students with Autism Spectrum Disorder. He is also a recipient of the 2019 *CSU Ann Gill Faculty Development Award* which is accompanied by a grant to fund research in teacher resiliency, longevity, and attrition in Colorado schools. He holds a master's degree in Wind Conducting and a Ph.D in Music Education from the University of Colorado at Boulder.

As a teacher, Erik has received three school board commendations, two *9-News Teacher Who Cares Awards*, and a *Colorado Teacher of the Year Award* sponsored by the Walmart Foundation. As a conductor, clinician, and educational consultant, Erik has worked extensively throughout the United States and internationally in Japan, India, China, Spain, Ireland, Argentina, and the Dominican Republic. He serves as the Artistic Director and Curator for *SpaRk!*, an annual immersive music festival serving patrons in the San Francisco Bay area. In 2009, Erik received first prize in the Hugh McMillan conducting competition and is a frequent music festival adjudicator and presenter at state, national and international music education conferences including presentations in Finland, Canada, Lithuania, Scotland, Spain, and China. He was a featured scholar in the documentary *Carry the Tune* (directed and produced by Paul Trapkus) which was awarded best documentary at the 2015 *San Francisco Film Festival* and was an *Official Selection* of the *World Arts Film Festival*. His scholarly writings and research have been published in the *Journal of Research in Music Education*, *Music Educators Journal*, *Contributions to Music Education*, *Journal of Education and Training Studies*, and *The Bulletin for the Council of Research in Music Education*. His most recent book *A Guide to Student Teaching* -- written in collaboration with authors Dennis Fisher (Univ. of North Texas) and Lissa May (Indiana Univ.) -- is available through GIA Publications.

CONDUCTOR BIOGRAPHIES

MYRON PETERSON, a Graduate Teaching Assistant at Colorado State University (CSU), is currently pursuing a Masters of Music in wind band conducting with Dr. Rebecca Phillips. He earned his Bachelor of Music Education degree from the University of Northern Iowa (UNI), studying conducting with Dr. Ronald Johnson, Dr. Rebecca Burkhardt, and Mr. William Shepard. Peterson is currently in the trombone studio of Dr. Drew Leslie at CSU. He previously studied with John Hanson and Max Bonecutter while at UNI, and further studied with David Stuart of Iowa State University and Mike Schmitz of the United States Navy Band, Washington, D.C.

Previously, Peterson spent twenty-one years as a Director of Bands at Urbandale High School, Iowa, from 1998 – 2019. During his tenure, the Urbandale High School band program grew in size from 110 to 180 students. In 2006, his Urbandale Wind Symphony was featured in a full-length concert at the Iowa Bandmasters Association Conference as the premier concert band from a large high school. The band has since appeared three times at the IBA Conference for clinics and the Young Conductors Symposium. Peterson has led performances with the Urbandale bands across Iowa and the United States, including collaborations with university bands and concerts in Iowa, Minnesota, Ohio, Indiana, New Jersey, Connecticut, Hawaii, and Missouri. He is an active adjudicator and clinician in concert, jazz, and marching band fields.

Peterson performs regularly with the NOLA (New Orleans Louisiana) Jazz Band, the Des Moines Metropolitan Brass Quintet, and as a freelance trombonist in various chamber settings around the Des Moines area. He has performed with the Boulder Philharmonic Orchestra, and in the pit orchestra at the Civic Center of Great Des Moines for national touring productions such as "The Color Purple," "High School Musical," and "Chicago."

Peterson has served as the president and as a director of the board for the Iowa Bandmasters Association (IBA), president of the South-Central Iowa Bandmasters Association (SCIBA), and was the founding treasurer of the Jazz Educators of Iowa. Myron is "un-professionally" affiliated with the American Homebrewers Association and the Iowa Brewers Union. His home base is in Windsor Heights, Iowa with his wife Mary Crandell. In 2015 they were rescued by their two shelter cats, Gibbs and Imogene.