

Eastside Symphony

Eastside Symphony provides an opportunity for adult amateur musicians to share their musical interests and develop their skills in a relaxed and enjoyable setting. Through our public concerts, we give the community a chance to hear classical music presented in an informal and accessible manner. Rehearsals are held on Thursday evenings in Redmond. Interested musicians should contact Maureen Stone at eastsidesymphony@gmail.com.

Special Thanks!

Andy Robertson
The Lake Washington School District
Rebecca Putnam - Program Artwork
Frank Ronneburg - Percussion Equipment
Flowers by anchi - Floral Bouquets

Volunteers

Without the tireless efforts of our staff of volunteers, Eastside Symphony could not exist.

President – Jeff Evans
VP and Marketing – Valentina Giovannetti
Treasurer – Dayna Hall
Secretary – Sandy Wells
Recruiting & Website – Maureen Stone
Librarians – Stephanie Reed & Ana Mobbs
Concert Manager – Lisa Hedley
Programs and Flyers – Bruce Kelley
Promotion – Hugh Anderson, Avis Ferguson,
David Harwood, Wendy Pappas & Valentina Giovannetti
and, of course, all of our musicians!

Thank you all!

Suites and Philosophies

Saturday, March 17, 2012
Redmond Performing Arts Center

Alexei Girsh

Alexei Girsh has conducted the Eastside Symphony since 1992. Born and educated in Russia, he attained his Bachelor's Degree at Glinka Conservatory in Novosibirsk and Master's Degree-Conductor of Symphony and Opera from the Mussorgsky Conservatory in Ekaterinburg. In Russia, he was highly acclaimed as principal conductor of the Radio-Television Symphony of Vladivostok, Music Director of the St. Petersburg Youth Symphony and a professor at the Institute of the Arts in St. Petersburg. Since moving to the United States, he has been

Music Director of the Washington Wind Symphony (Redmond, 1993-96), the Youth Philharmonic Northwest (Redmond, 1994-96), and the Bellevue Ballet Orchestra (1996-99). He is currently Music Director and conductor of the Eastside Symphony, Music Director of the Renton Youth Symphony orchestra, Artist and Music Director of the Concert Opera of Seattle, and conductor of the Boeing Concert Band. In 2000 he was honored with the city of Redmond's Patron of the Arts Award. Along with these activities, his portfolio includes a number of published arrangements and recordings.

Lisa Hedley

Lisa Hedley has been a member of the Eastside Symphony since 2002 and has been a frequent soloist with the orchestra, having performed the Chaminade *Concertino*, the Mozart *Flute and Harp Concerto*, and the Stamitz *Flute Concerto* the past three seasons. Lisa teaches private flute lessons and has a passion for collecting the many different members of the flute family, which she often gets to showcase with her professional trio, the Elle Flute Trio (www.elleflute.com). Lisa also plays with the Sky Valley Wind Quintet and enjoys performing in her church. She has studied flute with Cheryl Fogg in Seattle and with He Shengqi at the Shanghai Conservatory of Music. Lisa and her husband, Mike, reside in the Redmond-Woodinville area.

Financial Support

Eastside Symphony wishes to acknowledge the generous financial support of the following individuals and organizations:

Concert Sponsors - \$1,000 or more

City of Redmond
4Culture

Max & Jan Hunt
Microsoft Corporation

Donors - \$500 - \$999

Paul Covert
The Pinkerton Family

Maureen Stone & Doug Wyatt

Partners - \$250 - \$499

Paul Bartos
The Boeing Company
Irina Doliov
Cynthia Glaser

Shane & Dayna Hall
Anthony & Mary Ann
Macchiarella
John & Kathie Payton

John Perlic
Donn Shankland
Sally Anne West
Stephanie Zaborac-Reed

Associates - \$100 - \$249

Hugh Anderson
Scott Binette
Ricardo & Beverley Birmele
Jeannie Conley
Jeff Evans
Avis Ferguson
Kathy Forgrave
Valentina & Mark
Giovannetti
David Harwood

Lisa & Mike Hedley
Gregg Hirakawa
Kimberly Kamal
Brian & Esther Kelly
Patrick & Scott Magill
Valerie Monsey
Dallas & Ann Pasley
Peter Pawlak
Martin & Beth Puryear
Constance Radke

Mark & Ellen Reisenauer
Ryan Roberts
Frank Ronneburg
Byron & Quyen Stevenson
W. Michael Tanksley
Lilly Tao
Dr & Mrs John Vasko
Tamara Wierks
Dr. Lyle Wilcox

Friends - up to \$99

Clifford & Theodora Argue
Tammy D Batey
Aaron Evans
Jeffrey Ferman
Christopher Girsch
The Hildreth Family
Bruce Kelley

W. Mark Lloyd
Ingrid Lynch
Tony & Jennifer
Macchiarella
Anna Mobbs
Etjen Palmer
George & Nancy Paris

Nathan Reed
William W Rockwell
Marilyn Ward
Deborah Wagner
Sandy Wells
Marshall Winget &
Chia-Wei Chow

Eastside Symphony is a registered 501(c)3 organization. We believe that music enriches all of our lives. It has the potential to touch each of us in a way that other mediums simply cannot. Any donation you choose to make, large or small helps us keep classical music alive in our community! Donations can be mailed to:

Eastside Symphony, 12131 NE 107th St., Kirkland, WA 98033

CULTURE

Program Notes – Three Philosophies

Three Philosophies is a unique work that features the alto flute, bass flute, and contrabass flute as solo instruments with orchestral accompaniment. Lisa Hedley commissioned this piece from composer Catherine McMichael and performed the premiere with the Eastside Symphony in 2005. Although these low flutes are common in flute choirs, there is only a small amount of solo music for them and virtually none with orchestral accompaniment. Thus Lisa turned to Catherine McMichael to create such a work, additionally requesting that it have an Asian theme given her interest in Eastern cultures from her various travels.

McMichael's inspiration for such a piece was based on an interview she heard on NPR with an American man who became Buddhist and moved to Korea to run a monastery. He said that Buddhism helped him develop his humanity in a unique way: it put him in touch with his essence, helped him gain insight, and charged him with acting with compassion in all things. These three ideals, **essence**, **insight**, and **compassion**, became the starting point for the piece and subsequently are the names of each movement. Although taken from the context of Buddhism, these philosophies span mankind's universal need to deepen, grow, and reach out to others.

Underlying the alto, bass, and contrabass flutes, the orchestral accompaniment includes strings, harp, and percussion. A piano adaption is also published. Because of the quiet nature of the low flutes, amplification is necessary for them to be heard over the accompaniment.

For information about Catherine McMichael, visit www.catherinemcmichael.com.

About the low flutes... The flute family is quite extensive. In addition to the standard 'C' flute, there are 17 other sizes of flutes, with 7 flutes smaller than the C flute and 10 flutes larger. Of the low flutes, the most common are the alto flute, bass flute, and contrabass flute, which are the flutes featured in *Three Philosophies*. The alto flute is pitched in the key of G, sounding a perfect fourth lower than the standard C flute. The

bass flute is in C and sounds one octave lower than the C flute.

Because of the length of the tube, the headjoint is always curved. The contrabass flute is also in C, sounding two octaves lower than the C flute. Note that there are still three flutes larger than the contrabass, including an experimental hyperbass flute that sounds four octaves lower than the C flute.

Program

McMichael

Thee Philosophies for Low Flutes, String Orchestra, Harp, and Percussion

Lisa Hedley, flutes

1. *Essence for contrabass flute*
2. *Insight for bass flute*
3. *Compassion for alto flute*

Copland

Appalachian Spring

Intermission

Taylor

In Memoriam 911

(The parts are played continuously without pause.)

1. *Wall Street*
2. *Nocturne*
3. *The Attacks*
4. *Hymn and Elegy*
5. *People of Resolve*

Holst

The Planets

- *Uranus*
- *Venus*
- *Jupiter*
- *Mars*

Mark your calendar for the rest of our concert season:

German Traditions

May 19, 2012, 7:30 p.m.

For up-to-the-minute information about Eastside Symphony:

EastsideSymphony.org

Program design: Bruce Kelley
Copyright © 2012, Eastside Symphony

Eastside Symphony

Conducted by Maestro Alexei Girsh

Linda Vogt – Concertmaster
Amanda Ambrosio
Hugh Anderson
Bradley Bartos

Violin I
Jeffrey Ferman
Julie Lorah
Tony Macchiarella

Andromeda Mendez
Jessie Sinclair-Nixon
Lilly Tao

Valentina Giovannetti *
David Harwood
Valerie Monsey

Violin II
Beth Puryear
Michael Tanksley

Debi Wagner
Sandy Wells

Paul Covert *
Jeff Evans

Viola
Dayna Hall
Rebecca Putnam

Lyle Wilcox

Marshall Winget *
John Perlic
Kim Kamal

Cello
Esther Kelly
Constance Radke

Clayton Townley
Tamara Wierks

Alan Karlak *
Kathleen Anderson

Bass
Scott Magill

Nathan Strick

Janet Roberts *
Wendy Baker (+ piccolo)

Flute
Julia Bartos

Kathy Forgrave (+ piccolo)

Susan Jacoby *
John Dimond (bass oboe)

Oboe
Maureen Stone *
(+ english horn)

John Vasko

Julie Shankland *
Chris Peterson *

Clarinet
Carolyn Eller

Nick Kosuk (bass clarinet)

Eric Shankland *
Eric Brewster

Bassoon
Gordon Brown
(contrabassoon)

John Morel

Bruce Kelley *
Erika Matthewson

Horn
Kelley Parker
Andy Rich

Ryan Roberts
Stephanie Zaborac-Reed

Peter Pawlak *
Charles Allard

Trumpet
Mark Baker

Matt Danaher

Dick Simonson *

Trombone
Gregg Hirakawa

Pam Lindner
(bass trombone)

Jeff Taylor *

Tuba
Mike Lindner (tenor tuba)

Doug Wyatt *

Percussion/Timpani
Scott Binette

Irina Doliov

Carolyn Tanksley * (harp)

Harp/Piano
Jim Horn * (piano)

* denotes section principal

Jeff Taylor – In Memoriam 911

In Memoriam 911 was begun seven days after the 9/11 terrorist attacks in 2001, and the short score was completed just four weeks later on October 26. It was originally intended for concert band, but never materialized for that ensemble, laying without completed orchestration until the spring of 2011, when there were rumblings it might get a public performance by a full symphony orchestra. This determined the final direction, which ultimately seemed most suitable for orchestra anyway. The full score was completed around the end of May, 2011.

The music is divided into five distinct parts. Part 1 begins and ends with the opening and closing bells of Wall Street, between which is the hustle and bustle of the everyday activities surrounding it. (The first four notes of the repeating syncopated theme eventually become the cornerstone for the final section.) In Part 2 the city falls asleep, the closing bell of the day immediately leading to the Nocturne. As the night ends and the sun begins to rise, fragments of melody hint at the new business day awakening, without indication of the tragedy soon to unfold. Part 3 erupts out of the peaceful nocturne, the roar of drums and the dissonant blast of the full orchestra four times representing each of the individual and heinous acts. By the third attack, reality is beginning to set in as to what has occurred and by the end of this section it is apparent there must be time to reflect. The Hymn and Elegy of Part 4 leads prayers for the victims and allows that time necessary to begin the serious task of healing. At the close of the Elegy horn calls announce a new beginning. Part 5, People of Resolve, is actually in itself, two distinct sections, a Moderato which recalls the four note theme from the first part, a refusal to let go of life as it has been and must be or to let any criminal act take control, followed by a March, derived from the Elegy's horn calls, leading all people of hope and honor to triumph over the actions of evil.

Aaron Copland (1900–1990)

