Program Notes

Ignition —*Ignition* is a blindingly fast, raucously energetic concert opener that derives its title from the consecutive rising three-note cells that are the building blocks for almost the entire work. However, the energy unleashed in the music and the imagery of the title serve both as a metaphor for the "spark" of creativity, and as a "celebration in sound" for those who find and follow their own life's passion and pass it along to others, "igniting" the flame for another generation.

Liturgical Dances—On a personal level, *Liturgical Dances* sums up the remembrance of an earlier time when the composer was a student at Central Methodist College and a member of Phi Mu Alpha Sinfonia. The composition displays two images; the first, a prelude of reflection on the emotional and spiritual bonds that unite men of like hearts; and secondly, exuberant praise and celebration, not only for the service of men to their vocations, but also to a glorious Lord, who created music that man would have a wonderful vehicle with which to exhibit his exhilaration with life! Liturgical Dances is subtitled, *Benedicamus Socii Domine*, which translates, "Let us [all], as companions, Praise the Lord!"

As Summer Was Just Beginning—James Byron Dean (1931-1955) experienced the brightest and briefest movie career ever. In 16 months he made three movies: *East of Eden, Rebel Without A Cause and Giant*. Only the first had been released when he was killed in a car accident at age 24. His death on September 30, 1955, sparked an unparalled outpouring of sorrow. For three years after his death, Warner Brothers received more letters to him than to any living actor. And the James Dean phenomenon has never really ended. Thousands still come to the little town of Fairmount, Indiana, to see the farm where he grew up and to visit his grave there. His familiar image appears worldwide on posters and T-shirts. He has been the subject of many books, songs, TV documentaries, plays, movies, and hundreds of magazine articles. Fifty years after his death, James Dean is still a hero to his own generation and to succeeding generations who keep his legend alive.

Puszta—This suite was written in 1987, and consists of 4 separate dances which don't have any thematic correlation with each other. All themes and melodies are originally written (without using authentic folk dances or tunes). In other words: the composer tried to write a dance suite 'in the style of ...'. For some, they sound a little familiar to Brahms' or Dvorak's Hungarian and Slavonic dances or to some parts of Liszts' Hungarian Rhapsodies. By the way: the "*Puszta*" is a vast prairie in Hungary where gypsies used to move around with their (wild) horses. The alternation of 'temperamental' and 'melancholic' themes and moods is typical for the gypsy music as are the tempo changes. The instrumentation is very bright and colorful, bringing all sections of the symphonic wind band to the fore.

Pas Redoublé—*Pas Redoublé* is a fast concert march (double-quick step) reminiscent of Offenbach. It was originally written for 4-hand piano. It consists of an introduction, three themes seperated by interludes, a return of the first theme, the second and third themes combined and a coda.

SYMPHONIC BAND Spring Concert

Jeremy Stovall, Conductor

WEDNESDAY, MARCH 20, 2013 7:30pm MASON HALL PERFORMANCE CENTER

Personnel

FLUTE

Sierra Coleman Therese Salas Ashlee Prater Aeryn Kauffman Addison Eskins Briauna Patterson

Jacksonville, AL

Munford, AL

CLARINET

Kristen Balschi Michael Greenwood Leon Nguyen Robert Isbell Aundrenee Jemison **Olivia Gaston** Ashley Blankenship

OBOE Lydia Ardrey

BASSOON **Chris Knight**

SAXOPHONE

Alexandra Black **Gavin Haynes** Nicholas Insolia Ty Ramsey Blake Matson **Connor Williams** Justin Murphree Hallie Miller Cameron Born Tanner Hill Jacob Tweedell Dustin Balschi

TRUMPET

Justin Romine

Dakota Baker Brianna Guest Josh McKnight Addie Caldwell Nic Swader Jace Garrett Dylan Terrell **Toby Kridle** Brie Harris Ashley Fortner Lindsey Palmer Lacy Taylor Caleb McFall **TJ Hughes**

		FRENCH HO
Anniston, AL		Zack Davis
Ft. Walton Beach, FL		Devin Norton
Harvest, AL	• •	Alex Lang
Calera, AL		Sabastian Do
Sharpsburg, GA		Marisa King
Birmingham, AL		Christa Beall
		Savannah Su
		Don Glidden
Acworth, GA		
Jacksonville, AL		TROMBONE
Ft. Walton Beach, FL		Matt Crawford
Trussville, AL		Charley Sass
Trussville, AL		Justin Crawfo
Ringgold, GA		Ian Williams
Cartersville, GA		Nathaniel Bu
		Justin McClai
		Parker Young
Temple, GA		Zach Flynn
		Sam Vogt
		Grant Thrailk
Scottsboro, AL		Michael Wate
		Chris Womac
Marietta, GA		EUPHONIUM
Pinson, AL		Bart Morton
Newnan, GA		Joey Cusima
McDonough, GA		Patrice Green
Talladega, AL		Samantha Fo
Oxford, AL		Matthew Han
Sardis, AL		Seth Cain
Hartselle, AL		Duncan McC
Rome, GA		
Powder Springs, GA		TUBA
Lindale, TX		Travis Tubbs
Acworth, GA		David Crunki
Roanoke, AL		Kyle Williams
		Stephen Smith
		Lucas Littleto
Cullman, AL		Clinton Bown
Geraldine, AL		Gary Wilson
Senoia, GA		
Marietta, GA		PERCUSSIO
Decatur, AL		Daniel Allen
Arab, AL		Latrice Green
Crossville, AL		Taylor McCul
Douglasville, GA		Katy Nowak
Marietta, GA		Jacob Stone
Holly Pond, AL		LaRon Hamil
Cedar Bluff, AL		Joshua Wool
Rome, GA		

CH HORN	
Davis	Talladega, AL
Norton	Ft. Walton Beach, FL
ang	Albertville, AL
tian Doreste	Peachtree City, GA
a King	Arab, AL
a Beall	Lindale, GA
inah Sutton	Ranburne, AL
Slidden	Peachtree City, GA
BONE	
Crawford	Calhoun, GA
ey Sasser	Ft. Walton Beach, FL
Crawford	Ringgold, GA
illiams	Gadsden, AL
niel Burnham	Cullman, AL
McClain	Acworth, GA
r Young	Birmingham, AL
Flynn	Oxford, AL
/ogt	Hartselle, AL
Thrailkill	Gardendale, AL
el Waters	Oxford, AL
Womack	Newnan, GA
IONIUM	
forton	Crossville, AL
Cusimano	Trussville, AL
e Green	Roanoke, AL
ntha Fowler	Rome, GA
ew Handley	Bessemer, AL
Cain	Oakman, AL
an McCannon	Kennesaw, GA
Tubbs	Arab, AL
Crunkilton	Weaver, AL
Villiams	Chatsworth, GA
en Smith	Alexandria, AL
Littleton	Kennesaw, GA
n Bowman	Senoia, GA
Wilson	Columbiana, AL
USSION	
I Allen	Carrollton, GA
e Green	Roanoke, AL
McCullough	Newnan, GA
Nowak	Homewood, AL
Stone	Calera, AL
n Hamilton	Calhoun, GA
a Woolen	Homewood, AL

Program

IgnitionTodd Stalter

Liturgical Dances David Holsinger

As Summer Was Just Beginning.....Larry Daehn (Song for James Dean)

Puszta Jan Van der Roost

- Andante Moderato Ι.
- II. Tranquillo
- **III. Allegro Molto**
- **IV. Marcato**

Pas RedoubléCamille Saint Saëns trans. Arthur Frackenpohl