

The University of Missouri
Columbia
School of Fine Arts Department of Music
University Bands

Dale J. Lonis, Director of Bands

present the

SYMPHONIC WIND ENSEMBLE

Dale J. Lonis, conductor

and

LARGE SYMPHONIC BAND

Gary S. Grant, conductor

Friday, November 20, 1992
Jesse Auditorium
8:00 p.m.

PROGRAM

Symphonic Wind Ensemble

In Memoriam (1989)

David Maslanka
(b. 1943)

Dale J. Lonis, conductor

Large Symphonic Band

Lincolnshire Posy (1937)

Percy Aldridge Grainger
(1882-1961)

1. Lisbon
2. Horkstow Grange
3. Rufford Park Poachers
4. The brisk young Sailor
5. Lord Melbourne
6. The Lost Lady found

arr. Frederick Fennell

Gary S. Grant, conductor

— Intermission —

Symphonic Wind Ensemble and Large Symphonic Band

Symphony No. 1 “The Lord of the Rings” (1987)

Johan de Meij
(b. 1953)

1. Gandalf — The Wizard
2. Lothlórien — The Elvenwood
3. Gollum — Sméagol
4. Journey in the Dark
5. Hobbits

Dale J. Lonis, conductor

Program Notes

Percy Grainger was born in Melbourne, Australia in 1882. In his adolescence he went to Germany with his mother on the proceeds of several recitals in Australia. In Germany he studied with Busoni. In 1901 he went to London, where he quickly became a well-known pianist. Grieg chose Grainger to play his piano concerto at the Leeds Festival in 1907. It was through Grieg's love of national music that Grainger became involved in the movement to recover English folk-songs. His arrangements of English, Irish and Scottish folk-tunes have always been enormously successful. His composition, whether for piano, chorus, orchestra or band, reflect his vitality and whimsy.

As Grainger himself has written, *Lincolnshire Posy* is a "bunch of musical Wildflowers" based on folksongs collected in Lincolnshire, England, in 1905-06. Grainger was able to retain some of the original flavor of British folk songs and their singers by strict observance of peculiarities of performance such as altering beat lengths and the use of non-traditional techniques such as parallelism. The first movement, "Lisbon", is a sailor's song in a brisk 6/8 meter which is presented several times with changing accompaniment. In the second movement, "Horkstow Grange", the accents shift constantly throughout because of the many meter changes. The third movement, "Rufford Park Poachers," is the longest and most complex of the settings. The instrumentation emphasizes the piccolo in a higher register combined with the solo clarinet three octaves lower. The tune is stated in a canon by the E flat clarinet and bass clarinet. In contrast, the fourth movement, "The brisk young Sailor," is rather simple and lighter in nature. The fifth song, "Lord Melbourne," incorporates the use of free time, which enables the conductor to stretch the beat lengths just as the folk singers do. Lastly, "The Lost Lady Found," is the most conventional setting of all using a 3/4 meter with "traditional" accompaniment patterns.

David Maslanka was born in New Bedford, Massachusetts in 1943. He pursued musical studies at the New England Conservatory, Mozarteum, Oberlin Conservatory and Michigan State University. His principal composition teachers were Joseph Wood and H. Owen Reed. Formerly on the music faculty at Kingsborough Community College (City University of New York), Maslanka now lives with his wife and three children in Missoula, Montana where he spends his time composing by commission. Maslanka has received grants, fellowships and commissions from ASCAP, the New York State Arts Council, the American Music Center, the MacDowell Colony and the National Endowment for the Arts.

In Memoriam was composed in 1989 for a commission that especially moved Maslanka emotionally. The dedication, written by Ray Lichtenwalter, reads:

"On March 5, 1988, Susan Eck Lichtenwalter passed away at the age of 44 following a thirteen-month illness. Shortly after her premature death, the students of Kappa Kappa Psi and Tau Beta Sigma at the University of Texas at Arlington approached her husband, Director of Bands Ray C. Lichtenwalter, expressing their desire to honor her memory

by commissioning a major work for the UTA Wind Ensemble and wind band repertoire. This work by David Maslanka is the result of the students' expression of love and caring.

A graduate of Westminster Choir College and a life-long participant in church music as an organist and choir director, Susan's life exemplified her unswerving Christian faith and her commitment to music as a vehicle for that expression. As a motif for this work, Maslanka has chosen one of her favorite hymn tunes, "We nur den lieben Gott lasst walten" ("If you but trust in God to guide you"). The chorale prelude setting for organ by J.S. Bach was frequently used in Susan's musical programming.

The opening declamatory statement of the hymn-tune by the brass and percussion, and then by the full ensemble, sets the stage for a work which dramatically captures the conflict and celebration of human life and emotion. The main body of *In Memoriam* is a large fantasia interweaving variations on the hymn-tune with related thematic material. The quiet conclusion continues the variation process."

The programmatic content of *In Memoriam* is very moving. The starkness of the representation of emotion in the music is intended to speak to everyone, regardless of their religious beliefs and life experiences.

The "Lord of the Rings," by Johan de Meij (b. 1953) was composed between 1984-1987. It is a tone poem for symphonic band based on J.R.R. Tolkien's literary trilogy. As indicated in the conductor's score, the following is an explanation by the composer that depicts various characters and events from the books.

I. "GANDALF" (The Wizard)

The first movement is a musical portrait of the wizard Gandalf, one of the principal characters of the trilogy. His wise and noble personality is expressed by a stately motif which is used in a different form in movements IV and V. The sudden opening of the Allegro vivace is indicative of the unpredictability of the grey wizard, followed by a wild ride on his beautiful grey horse "Shadowfax."

II. "LOTHLÓRIEN" (The Elvenwood)

The second movement is an impression of Lothlórien, the elvenwood with its beautiful trees, plants, exotic birds, expressed through woodwind solos. The meeting of the Hobbit Frodo with the Lady Galadriel is embodied in a charming Allegretto; in the Mirror of Galadriel, a silver basin in the wood, Frodo glimpses three visions, the last of which, a large ominous Eye, greatly upsets him.

III. "GOLLUM" (Sméagol)

The third movement describes the monstrous creature Gollum, a slimy, shy being represented by the soprano saxophone. It mumbles and talks to itself, hisses and lisps, whines and snickers, it alternately pitiful and malicious, is continually fleeing and looking for its cherished treasure, the Ring.

IV. "JOURNEY IN THE DARK"

The fourth movement describes the laborious journey of the Fellowship of the Ring, headed by the wizard Gandalf, through the dark tunnels of the Mines of Moria. The slow walking cadenza and the fear are clearly audible in the monotone rhythm of

the low brass, piano and percussion. After a wild pursuit by hostile creatures, the Orks, Gandalf is engaged in battle with a horrible moster, the Balrog, and crashes from the subterranean bridge of Khazad-Dum in a fathomless abyss. To the melancholy tones of a Marcia funébre, the bewildered Companions trudge on, looking for the only way out of the Mines, the East Gate of Moria.

V. "HOBBITS"

The fifth movement expresses the carefree and optimistic character of the Hobbits in a happy folk dance; the hymn that follows emanates the determination and noblesse of the hobbit folk. The symphony does not end on an exuberant note, but is concluded peacefully and resigned, in keeping with the symbolic mood of the last chapter "The Grey Havens" in which Frodo and Gandalf sail away in a white ship and disappear slowly beyond the horizon.

Johan de Meij, a native of Holland, won the Sudler International Wind Band Composition Competition in 1989 for his *First Symphony*. Since its premiere in Brussels in March 1988 by the "Groot Harmonie-orkest van de Gidsen," conducted by Norbert Novy, the work has become popular with the genre of serious wind band music. Even though each movement stands on its own, the first movement in particular has been performed most frequently.

PROGRAM NOTES COMPILED BY GARY S. GRANT, LINDA PORTER AND GLEN GILLIS.

The Department of Music greatly benefits from the Friends of Music. If you would like more information about this worthwhile organization, please call 882-2606.

SYMPHONIC WIND ENSEMBLE PERSONNEL**PICCOLO**

Sharon Dunlap
Jenny Tyrrell

FLUTE

Melania Bruner
Elizabeth Bullis
Katie Dolan
Sharon Dunlap
Jenny Tyrrell

E FLAT CLARINET

Byrant Gattrell

CLARINET

Glen Blattman
Carla Bottorff
Julie Link
JoAnn Nelson
Deena Ruddle
Sean Scales
Sara Shaw

ALTO CLARINET

Rebecca Uffman

BASS CLARINET

Felicia Jones
Bob Visalli

CONTRABASS CLARINET

Jimmy Murphy

OBOE

Alison McLeod
Chris Robins

ENGLISH HORN

Scott Merrens

BASSOON

Paul Atkins
Eric Lenning
Dawn Pilger

SOPRANO SAXOPHONE

Linda Porter

ALTO SAXOPHONE

Kim Klaproth
Deborah Mollenkamp

TENOR SAXOPHONE

Rob Babel

BARITONE SAXOPHONE

Paul Harris

HORN

Katrina Burres
Keolie Freeman
Molly Harris
John Murphy
Christy Schneider
Claire Stigall
J.B. Waggoner

TRUMPET

Jeff Fraelin
Daniel Johnston
Jeff Korak
Kathleen Rhemick
Dale Sharkey
Denis Swope

TROMBONE

Hadley Haux
Seth Merenbloom
Matthew Wood

BASS TRUMBONE

Pete Madsen

EUPHONIUM

Michael Gill
Hadley Haux

TUBA

Darren Hiley
Allen Ziebarth

PERCUSSION

Brent Kinder
Steve McManus
Janey Miller
Jef Passmore
Brian Tate
Virginia Wayman

LARGE SYMPHONIC BAND PERSONNEL**FLUTE**

Debbie Bizoff
Christine Bufinger
Nancy Platten
Holly Kutscher
Jana Moore
Anita Rinchart
Kathleen Sander
Julie Ski
Kristi Tummell
Catina Wise

E FLAT CLARINET

Bryant Gattrell

B FLAT CLARINET

Debbie Arfmann
Fumiko Iwakiri
Brenda Jones
Jessica Landis
Brian Maydwell
Julie Murray
Jennifer Pittman
Neryssa Ramos
Lisa Schmidt
Janet Stangeland
Gwen Stein

BASS CLARINET

Felicia Jones
Bob Visalli

CONTRABASS CLARINET

Jimmy Murphy

OBOE

Becca Bewick
Sara Graham
Suzanne Gross
William Knowles

BASSOON

Jonna Brewer
Anna Christ
Heather Dally
Melinda Newman

ALTO SAXOPHONE

Carrie Geib
Mike Natarella

TENOR SAXOPHONE

Ryan Freebern

BARITONE SAXOPHONE

James Kingery

CORNET

Anita Alcorn
Richard Dzala
Corey Herron
Ryan Jackson
Jason Kling
Steven Morey
Kathleen Rhemick
Rob Russell
Chris Schafer
John Shafer
Justin Spellerberg
Keith Twitchel

TRUMPET

Chris Farmer
Andrew Pyatt

HORN

Jason Collins
Amy Ewen
Keolie Freeman
Heather Holland
Gretchen Lenbert

HORN (continued)

Richell Mintzloff
Karel Puddy
Stephanie Smith
Shauna Taylor
Consuelo Valerio

TROMBONE

Cullen Andrews
Steven Gallaway
Kirk Halliburton
Adam Ingersoll
Michael Knight
Anna Lansford
Mark Waller

EUPHONIUM

Ed Brandon
David Leach
Keri Stewart
Darrin Thornton

TUBA

Brian Ganley
John Mooney
Julie Slaughter
Joe Voga

PERCUSSION

Dan Bruyn
Jeremy Candler
Jeremy Cockrell
Jim Hitchcock
Jeremy Miller
Patrick Noon
Sheila Reece

CONCERT BAND FACULTY AND STAFF

Dale J. Lonis is Director of Bands, Coordinator of Conducting and Performing Organizations and Associate Professor of Conducting. He holds a Bachelor of Science in Music Education degree from the University of Illinois, a master of Music in Conducting degree from Northwestern University and a Doctorate in Music Education from the University of Illinois. His research in the area of cognition as it relates to conductor education is bringing him international acclaim.

Before coming to Missouri, Dr. Lonis was Assistant Director of Bands and a member of the conducting faculty at Northwestern University where he taught classes in conducting, arranging, music education and marching band techniques. He also served as Director of the Sports Band Curriculum and conducted concert and jazz bands. Prior to his work at Northwestern, he taught elementary, junior high and high school bands in the public schools of Crystal Lake, Illinois.

Dr. Lonis is a regular conductor of the Matan Music Camp of Israel. He is the co-founder and executive secretary of the Big Eight Band Directors Association and has been an academic advisor to music educators and conductors in Argentina, Brazil, Great Britain, Singapore, Norway, Japan, Israel, France and Canada. His professional affiliations include CBDNA, NBA, IAJE, MBA, MMEA/MENC, WASBE, CMS, Pi Kappa Lambda, Kappa Delta Pi and Phi Mu Alpha.

Gary S. Grant is Acting Assistant Director of Bands. Mr. Grant holds a Bachelor of Music degree in Music Education from the University of Illinois and Master of Music degree in Conducting from the University of Missouri, where he is a candidate for a Doctor of Music Education degree. His responsibilities include conducting the Large Symphonic Band and the Studio Jazz Ensemble, teaching basic conducting and administering the concert bands. Prior to joining the MU faculty, Mr. Grant taught instrumental music in Watseka and Bradley, Illinois. His concert, jazz and marching bands received many awards for superior performances, including the highly coveted Illinois High School Association Music Sweepstakes. Mr. Grant is active as a guest conductor, clinician, adjudicator and arranger for concert and sports bands. His professional affiliations include CBDNA, MENC, IAJE, MBA, NBA, Pi Kappa Lambda and Phi Mu Alpha.

DOCTORAL ASSISTANTS

Ilan Adar
Glen Gillis
Chris Holliday

GRADUATE ASSISTANTS

Bob Cleary
Hadley Haux
Kim Klaproth
JoAnn Nelson
Michael Nelson
Linda Porter
James Poth
Darrin Thornton
J.B. Waggoner

BAND STAFF MANAGERS

Ed Brandon
Keelie Freeman
Mike Gill
Julie Link
Melinda Newman
Dale Sharkey
Claire Stigall
Jenny Tyrrell

BAND STAFF PERSONNEL

Debbie Arfmann
Paul Atkins
Jeremy Candler
Chris Farmer
Melissa Kent
Tami McKee
Steve McManus
John Mooney
Jef Passmore
Dawn Pilger
Andy Pyatt
Rob Reed
Rob Russell
Kate Sander
Lisa Schmidt
Stephanie Smith
Brian Tate
Bob Visalli
Joe Voga
Allen Walker
Virginia Wayman
Steve Wills

Schedule of Upcoming Band Events

Sunday, November 22 3:00 Jesse Auditorium	Small Symphonic Band University Band
Saturday, December 5 Memorial Union	Missouri Wind Conductors Repertory Workshop
Saturday, December 5 8:00 Jesse Auditorium	Studio Jazz Ensemble
Sunday, December 6 7:30 Hearnes Center	Marching Mizzou X-travaganza
Friday-Saturday, February 12-13	MU Jazz Festival
Friday-Sunday, February 26-28	All-Juniors Honors Weekend
Friday, February 26 8:00 Jesse Auditorium	Large Symphonic Band Studio Jazz Ensemble
Sunday, February 28 3:00 Jesse Auditorium	Symphonic Wind Ensemble All-Juniors Band
Thursday-Saturday, March 11-13	Concert Band Festival
Saturday, April 17 8:00 Missouri Theatre	Studio Jazz Ensemble
Sunday, April 18 3:00 Jesse Auditorium	Small Symphonic Band University Band
Sunday, April 25 3:00 Jesse Auditorium	Symphonic Wind Ensemble Large Symphonic Band
June 20 - July 10	Missouri Summer Music Institute