OREGON WIND ENSEMBLE PERSONNEL

Flute/Piccolo

Heather Cairns Elizabeth Erenberg Jennifer Miller Jen Northup Sophia Tegart*

Oboe

Matthew Craig Kevin Findtner* Theresa Thompson

Bassoon/Contrabassoon

Lisa Andrews* Nancy Shevlin Kurt Mehlenbacher

Clarinet

Michael Almich
Madelyn Banahene
Sarah Little
Blake McGee
Danielle Miller*
Mandy Mullett
Aaron Rohrbacher
Lia Thomas
Fang-zhou Zhou

Bass Clarinet

Laura Arthur Karen Dungan

Saxophone

Olenka Burgess Scott Dakof Gabe Dickinson Collin Wilson*

Horn

Leah Golden-Sea* Meagan Roby Erika Rudnicki Amy Vaillancourt-Sals Peter Yurkovich

Trumpet

Kimberly Hannon Shelly Ivey Dan Kocurek Kyle Ostwalt Keemun Senff Patrick Velliquette

Trombone

Caleb Allen Rachel Katzmar* Michael Ragsdale Amy Tompkins

Euphonium

Skyler Johnson Louis Olenick

Tuba

Tyler Cranor Cody Forcier*

Timpani

David Constantine*

Percussion

Melissa Davis Erica Drake Jon Koenig Chris Lay Tom Mulkey Bryan Schuster Chris Whyte*

Piano/Celesta

Hasina Cohen

Off-Stage Performers

Wayne Bennett, clarinet**
Ellen Campbell, horn**
Michael Grose, tuba**
Jon Koenig, percussion
Zachary Person, trumpet
Keemun Senff, trumpet
Sean Wagoner, percussion**
Jeffrey Williams, trombone**

* principal

** faculty member

UNIVERSITY OF OREGON • SCHOOL OF MUSIC

Beall Concert Hall 3:00 p.m.

Sunday afternoon November 14, 2004

UNIVERSITY OF OREGON SCHOOL OF MUSIC

presents

OREGON WIND ENSEMBLE Robert Ponto, conductor Timothy Paul, assistant conductor

with guest artists

Giancarlo Guerrero, guest conductor Victor Steinhardt, piano

PROGRAM

Emblems (1964)

Aaron Copland (1900-1990)

Come Sweet Death

Johann Sebastian Bach (1685-1750)arr. Alfred Reed

Departure Point (2004)

Philip Rothman (b. 1976)

Victor Steinhardt, piano

INTERMISSION

Toccata (1942)

Carlos Chavez (1899-1978)

para Instrumentos de Percusion Allegro, sempre giusto

Largo

Allegro un poco marziale, Vivo

Members of the Oregon Percussion Ensemble: Erica Drake, David Constantine, Aaron Jester, Melissa Davis, Chris Whyte, & Paul Herrick Giancarlo Guerrero, guest conductor

La Fiesta Mexicana (1968)

H. Owen Reed (b. 1910)

Prelude and Aztec Dance

Mass Carnival

Giancarlo Guerrero, guest conductor

* * *

ABOUT TONIGHT'S ARTISTS

Victor Steinhardt has performed extensively as soloist with orchestras, in solo recitals, and in chamber ensembles. He has been a featured artist at the Oregon Bach Festival, the Mohawk Trails Concerts in Massachusetts, the San Luis Obispo Mozart Festival in California, Chamber Music Northwest in Oregon, and Bargemusic in New York. Steinhardt has collaborated in chamber music with many outstanding musicians, among whom are cellist Leonard Rose, violinists Arnold Steinhardt, Ida Kavafian, Stephanie Chase, and Pamela Frank, clarinetist David Shifrin, flutist Ransom Wilson, and the Penderecki, Peterson, Angeles, Lafayette, and Guarneri String Quartets. Steinhardt's recordings include David Schiff's Scenes from Adolescence (Delos), songs of Bartók and Kodály (Vox-Turnabout), and works by Robert Fuchs for viola/violin with piano (Biddulph). As a composer, Steinhardt has received wide acclaim for several of his works. Available from TownHall Records is a new recording of his works entitled Sonata Boogie (THCD-52; orders: 1-800-327-4212).

Philip Rothman's works have been performed by the Utah Symphony, Indianapolis Symphony, Buffalo Philharmonic, National Philharmonic of Lithuania, Juilliard Orchestra, New York Youth Symphony, United States Military Academy Band, and numerous other ensembles. Rothman's music has been heard at major venues, including Carnegie Hall and Lincoln Center, and has been broadcast on over 200 radio stations on NPR's Performance Today, on the syndicated radio program Indianapolis On-the-Air, and the McGraw Hill Companies' Young Artists Showcase. His work has been featured at prominent conferences, including the New York State School Music Association Conference and an international symposium at the New England Conservatory. Rothman was recently selected to participate in the Music Alive program as Composer-in-Residence with the Eugene Symphony Orchestra in 2004-05. Music Alive is a national residency program of the American Symphony Orchestra League and Meet The Composer. His endeavors have earned him three ASCAP Foundation Morton Gould Young Composer Awards, a Renée B. Fisher Foundation Award, the Brian M. Israel Prize, a fellowship from the American Symphony Orchestra League, a Meet The Composer Fund grant, and annual ASCAP Special Awards. Rothman holds a B.M. degree summa cum laude from Rice University and a M.M. degree from The Juilliard School. His teachers in composition have included Samuel Adler, Edward Applebaum, Samuel Jones, Richard Lavenda, and Stephen Shewan.

In 2002, Giancarlo Guerrero began his tenure as music director of the Eugene Symphony, and in his first two seasons has undertaken a series of all nine Beethoven symphonies. A champion of new music, he has also initiated an exciting guest composer series with the Eugene Symphony, hosting several of America's most respected composers, including John Adams, John Corigliano, Jennifer Higdon and Aaron Jay Kernis. Guerrero has made successful debuts with the Dallas Symphony, the Seattle Symphony, and The Philadelphia Orchestra. In December 2003, he led the Minnesota Orchestra and Minnesota Chorale in performances of the Beethoven Ninth Symphony and the Vaughan Williams Serenade to Music. Also in 2003 paid a return visit to the National Symphony Orchestra, this time for his debut on its classical subscription series at the Kennedy Center. In June 2004 Guerrero was awarded the Helen M. Thompson Award by the American Symphony Orchestra League which recognizes outstanding young music directors and orchestra managers. Other recent orchestral engagements include appearances with the Los Angeles Philharmonic at the Hollywood Bowl; the principal orchestras of Houston, Detroit, Oregon, North Carolina, San Diego and San Antonio, and the Spoleto Festival Orchestra. The American Symphony Orchestra League chose Guerrero as one of five participants in the League's 2001 Conductor Preview hosted by the Chicago Civic Orchestra, which led to an invitation from that orchestra to appear on its season. Equally at home with opera, Guerrero works regularly with the Costa Rican Lyric Opera and in recent seasons has conducted new productions of Carmen, Rigoletto, and La Bohème. Born in Nicaragua and raised in Costa Rica, Guerrero received his bachelor's degree in percussion from Baylor University and his master's degree in conducting from Northwestern University. His principal conducting teachers were Michael Haithcock, Stephen Heyde, Victor Yampolsky, and Guillermo Scarabino, Prior to his tenure with the Minnesota Orchestra, he served as music director of the Tachira Symphony Orchestra in Venezuela.