

Star Wars and The Planets

An Evening in
the Stars

John Williams,
Star Wars

Gustav Holst,
The Planets

TIMPANOGOS
SYMPHONY
ORCHESTRA

February 21 & 22, 2014

7:30 pm

Timberline Middle School, Alpine

Sponsored by Highland City Arts Council,
Lehi City Arts Council
and Alpine Community Arts Council

Spread the word

[facebook.com/TimpanogosSymphony](https://www.facebook.com/TimpanogosSymphony)

A Message from the Music Director

I'm delighted to welcome you to our outer space concert. We bring you the music of *Star Wars*, *Star Trek*, and *The Planets*. This music is so thrilling for us to play. I hope you have the same experience listening.

We begin tonight's program with the fanfare from Richard Strauss' *Also sprach Zarathustra*. Many people won't recognize the title of this piece, but once you hear it, you'll know it. It was made popular by the 1968 film 2001: *A Space Odyssey*. This is one of my all-time favorite pieces of orchestra music. It is a major work that lasts about 30 minutes. We will only play the beginning fanfare which lasts less than two minutes. One day I hope to perform the entire work. After *Also sprach Zarathustra* we will perform *The Planets* by Gustav Holst. This is another major work in the symphonic repertoire. Holst wrote seven movements, each representing a planet in our solar system (with the exception of earth). At the time of his writing, Pluto had not been discovered so he did not write a movement for Pluto. In recent years more information about Pluto has come to light and now astronomers no longer think Pluto should be classified as a planet. So, looks like Holst got it right the first time!

The second half of our program includes music composed for film and TV in the twentieth century: *Star Trek* and *Star Wars*. *Star Trek Through the Years* is a medley of music used in various *Star Trek* television series such as the original *Star Trek*, *Star Trek the Next Generation*, and *Deep Space Nine*. The *Star Wars* Suite for Orchestra includes five movements from the original set of movies produced in the 1970s and 1980s. I'm particularly pleased that we are performing the John Williams Signature Edition of these pieces—not a watered down arrangement.

One of the things I love about the *Star Wars* movie music is that it is true symphonic music. Being a lover of symphonic music, it pleases me to have such wonderful music made popular by a great movie and exposed to people of all ages for many years. I think this music will enter the symphonic repertoire and endure the test of time for generations to come.

We are excited to announce that we have invited some high school students to play with us in this concert. The idea is to have students sit "side-by-side" with the orchestra musicians and play the concert with us. We have ten students joining us for this concert. They have attended rehearsals with us to get the full symphonic experience. We hope to continue this tradition in coming years.

I hope that you enjoy the music from tonight's concert and that it truly takes you "out of this world!"

The Timpanogos Symphony Orchestra is funded in part by grants from the George S. and Dolores Doré Eccles Foundation and the Utah Arts Council.

GEORGE S. AND DOLORES DORÉ ECCLES
F O U N D A T I O N

UTAH DIVISION OF
 arts &
museums

Concert Program

Also sprach Zarathustra – Sunrise, Op. 30 (1896)
Richard Strauss

The Planets, Op. 32 (1916)
Gustav Holst

- I. Mars, the Bringer of War
- II. Venus, the Bringer of Peace
- III. Mercury, the Winged Messenger
- IV. Jupiter, the Bringer of Jollity
- V. Saturn, the Bringer of Old Age
- VI. Uranus, the Magician
- VII. Neptune, the Mystic

INTERMISSION

Star Trek Through the Years
Arranged by **Calvin Custer**

Star Wars Suite for Orchestra (1977 - 1983)
John Williams

- I. Main Title
- II. Princess Leia's Theme
- III. The Imperial March (Darth Vader's Theme)
- IV. Yoda's Theme
- V. Throne Room & End Title

Contributors

Gold Conductor's Circle (\$5,000 – Up)

None

Conductor's Circle (\$1,000 - \$4,999)

Anonymous

Anonymous

Anonymous

Anonymous

Sponsor (\$500 - \$999)

Anonymous

Scott L. & Catherine B. Smith

Donor (\$200 - \$499)

Angie Allen

Kent & Karen Lundquist

Kirk & Shannon Magleby

Stuart & Natalie Orgill

Dylan Price

John S. Wright

Contributor (\$100 - \$199)

Soren & Nina Rae Anderson

Grant & Gayle Drollinger

Doug & Ruth Johnson

Guy & Norma Ivins

Dorothy Ludaescher

Virgil & Jackie Parker

Joel & Marla Rush

TSO Family Members

Angie Allen

Bob & Kathryn Allen

Muriel Allridge

Soren & Nina Rae Anderson

Nadeene Anderson

Jan N. & Verla Rae Bair

Paulo & JaLayne Bangerter

Emily Barlow

Carl & Carol Bell

Arvin & Maurine Bellon

Roy & Pam Bodtcher

Phil & Reesa Boren

Robert & Donna Bowman

Jerome & Sandra Broekhuijsen

Karen Brunsdale

Kent & Doris Bullock

Thelys Bushman

Dennis & Lynette Butler

Alan & Misty Daniels

Marlene Daniels

Rosalyn Davies

Laura Dawson

Ed & Laurel Dennis

Barbara Dill

Grant & Gayle Drollinger

Linley Duncan

David & Tori Dunkley

Clyde & Kathy Farnes

Scott & Miriam Frazier

Brent & Heather Fry

David & Nancy Gardner

Stacie Glass

Glenn & Kathryn Gordon

Jerry Gorrell

Stephen & Janice Graham

Dale & Karen Greenwood

Rachel Harward

Billie Hawkins

Jimmie Haygood

Harold & GaeLyn Henderson

Spencer & Heather Hess

Guy & Norma Ivins

Jeff & Rachael Jensen

Doug & Ruth Johnson

Steven & Jacquie Johnson

Gary Jones

Rodney & Anne Kendall

Pat & Ann Kronmiller

John & Betty Lamb

Mary Larsen

Frank Liebmann

Dorothy Ludaescher

Kent & Karen Lundquist

Duane & Erlyn Madsen

Jennifer Madsen

Kirk & Shannon Magleby

John & Sue Mason

Stan McQueen

Frank & Dee Metcalf

Cathie Miller

Dennis & Judy Miner

Randy & Sherrie Morris

Megan Murff

Valerie Myers

Lon & Kaye Nally

Penny Nelson

Steve & Linda Nelson

Robert Noyes

Erik & Kaitlyn Nytstul

Wanda Ostler

Bill & Pat Pack

Bradford & Heather Pack

Virgil & Jackie Parker

Richard & Janice Pederson

Andy Pew

John & Renee Pew

LaVerne Pierce

Karene Pierson

Helene Pockrus

Robert & Jean Porcaro

David Price

Sharon Ramirez

Patricia Ravert

Paul & Chris Redd

Linda Rehart

Lois Ricks

Dan & Rachael Roach

Brad & Alicia Rowberry

Paul & Marianne Ruben

Joel & Marla Rush

Larry & Judy Sagers

LaRae Savage

Mike & Jessie Schoenfeld

Paul & Susan Sherwood

Dorothy Shields

Eldon & Connie Smith

Scott L. & Catherine B. Smith

Emily Spencer

Russell & Katherine Spencer

Daniel & Denise Stratton

George & Louise Sturt

Keith Swain

Peter & Anita Thelen

Steven & Ellen Townsend

Merwin Waite

Walter & Mary Whipple

Scott Wiley

Jay & Janece Wood

TSO members receive two season tickets and entrance to the "Meet the Artist" pre-concert reception before each concert. Membership begins at \$120 for the season or \$10 per month.

Our Next Performance

Russian Masters with Josh Wright

May 9 & 10, 2014 – 7:30 pm

Timberline Middle School, Alpine

Guest Pianist: **Josh Wright**

Rachmaninoff, Piano Concerto No. 2

Borodin, Polovtsian Dances

Prokofiev, Suite from *the Love for Three Oranges*

Glinka, *Ruslan and Ludmilla*

Provo

261 North University Ave.

801.374.6200

American Fork

62 North 600 West

801 756 4920

Taylorsville

5628 South Redwood Rd.

801 964 0077

John S. Wright, ChFC®, MBA

Financial Advisor

Wright and Associates

A financial advisory practice of
Ameriprise Financial, Inc.

12012 S. 700 E. Ste. 210

Draper, UT 84020

john.2.wright@ampf.com

Your roadmap to a
confident retirement
starts here.

Call me today at
801.274.1857.

Ameriprise Financial Services, Inc. Member
FINRA and SIPC. © 2013 Ameriprise
Financial, Inc. All rights reserved.

Coming in April

Jenny Oaks Baker

April 11, 2014 – 7:30 pm

Classic Rock Selections

**THANKSGIVING
POINT**

Smith's is donating
\$1.4 MILLION
to local organizations
And you can help the
Timpanogos Symphony Orchestra benefit

Smith's
community
rewards

Sign up at your favorite Smith's store or
visit smithsfoodanddrug.com

AMERICAN FORK
801-756-6037

SARATOGA SPRINGS
801-766-3269

GREENWOOD
DENTAL

FREE CONSULTATION OR BLEACH

Special thanks to our community partners

**Ameriprise, Ariba, Inc., an SAP Company, Bank of American Fork,
Deluxe Corporation Foundation**

Our Music Director

John Pew, music director and founder of the Timpanogos Symphony Orchestra, is a deeply feeling musician blessed with an innate sensitivity for orchestral music and a warm rapport with musicians and audiences alike. His passion for the music is evident in his conducting style and his interactions with the orchestra and the audience.

He began his study of the piano at age five. As a teenager, he performed piano concertos of Grieg and Mendelssohn and played the saxophone and bassoon in the high school band. A native of San Carlos, California, he found that the rich cultural life of the Bay Area fed his love of orchestral music. His high school choir director took him to Oakland to hear Vladimir Horowitz, and he also attended a live performance of Arthur Rubinstein.

As a high school student he attended music classes at Cañada College, a local community college, through which he was able to purchase season tickets to the San Francisco Symphony, which Seiji Ozawa conducted. At home, he amassed a large collection of classical music, both records and scores, and spent hours studying the artistry of the masters.

John studied piano with Reid Nibley at Brigham Young University, but pursued a career in software engineering. He now telecommutes from American Fork to Ariba, Inc., in Sunnyvale, CA.

His conducting experience began as a church choir director, which eventually led to his appointment as assistant conductor of the Santa Clara Chorale and as Music Director of the Oakland Temple Pageant. After working with the orchestra of the Oakland Temple Pageant in 1998 and 2000, John was invited to assume the role of Music Director of the Temple Hill Symphony in Oakland, CA, a position he held for eight years.

Conducting a symphony orchestra is "a dream come true," John says. "I'm doing the music that I have dreamed about since I was a kid!" He adds, "I really love the musicians. They're amazing. You know they're participating for the pure love of the music because they are doing so without compensation. There's a particular satisfaction that comes from that."

John and his wife, Renee, reside in American Fork, Utah, and are the parents of five children.

FREE
CONSULTATION
AND EXAM

WHEN YOU MENTION THIS AD

340 W Main American Fork
801.492.8188

Program Notes

Gustav Holst, 1874-1934. *The Planets*,

Op. 32. Gustav Holst was an English composer, arranger, and teacher with a mystical and venturesome mind that created an eclectic musical output. He drew inspiration from such diverse sources as Walt Whitman, Euripides, Sanskrit verse, and the Hindu epics. He wrote comic operas, suites for orchestra, hymns, and choral works. He was also an important contributor to the English folk song revival, providing numerous settings of folk songs.

In 1914 Holst began to study astrology and formulated what he called "a series of mood pictures" depicting the "seven influences of destiny and constituents of our spirit." The result was *The Planets*, a wholly original portrayal of the Zodiac which would eclipse all his other musical output in popularity.

A quiet academic, Holst was dismayed by the popularity of a work so uncharacteristic of his style. However, his friend Ralph Vaughn Williams called *The Planets* "the perfect equilibrium of Holst's nature—the melodic, precise, and structured, combined with the mystic and unexplainable."

Modern audiences, sophisticated by a century of space exploration, are more likely to be conscious of the planets' physical characteristics than their Zodiacal significance. Yet Holst's score remains uncannily descriptive, and the music of *The Planets* has become a lasting idiom for composers seeking to illuminate the mysteries of space.

Holst ordered the movements not by the planets' distances from the sun, but to act "as foils to one another." Hence, the martial rhythms of Mars, the Bringer of War; are followed by the tranquility of Venus, the

Bringer of Peace; while fleeting Mercury, the Winged Messenger, gives way to the grand, ceremonial rejoicing of Jupiter, the Bringer of Jollity.

It is telling that Holst objected to incomplete performances of the suite, especially when the performances ended with Jupiter. His daughter, Imogen Holst, recalled, "He particularly disliked having to finish with Jupiter; to make a 'happy ending,' for, as he himself said, 'In the real world the end is not happy at all.'"

Instead, he closed the suite with Neptune, the Mystic, ending not with a bang, but a whisper. For the work's 1918 premiere at Queen's Hall, London, Holst devised an enchanting fade-out ending, among the first of its kind, by placing the women's chorus "in an adjoining room, the door of which is to be left open until the last bar of the piece, when it is to be slowly and silently closed." The final bar, scored for chorus alone, was then "repeated until the sound is lost in the distance." Holst's daughter Imogen wrote that the ending was "unforgettable, with its hidden chorus of women's voices growing fainter and fainter ... until the imagination knew no difference between sound and silence."

John Williams (born 1932). *Star Wars*

Suite for Orchestra. The camera pans across a field of stars. A full orchestra erupts in surround sound as electric blue titles tilt into the horizon. The evil empire has all but triumphed in the galaxy, and rebel forces are preparing an assault on the Death Star. Heroic brass proclaim a beginning "long, long ago in a galaxy far, far away," and audiences are swept off their feet.

Program Notes

In 1977, after a decade of small-scale films and minimal soundtracks, *Star Wars* heralded a return to the tradition of big-budget blockbusters and grand symphonic scores.

John Williams had recently completed the soundtrack for *Jaws* when Steven Spielberg recommended him to George Lucas for his epic space opera. Watching the rough cut of the film, Williams responded warmly to its “sprawling” themes, calling the story “terrific” and recommending a full symphonic soundtrack. “The translation of heroic impulses and feelings and reactions,” he said, “thinking in terms of melodrama and opera, bring us in the direction of a symphony orchestra rather than a group of synthesizers or computers.”

Lucas asked for a Romantic score, a throwback to the golden-age, swashbuckling romances of Errol Flynn and Erich Korngold, to help the story’s human themes transcend its strange and fantastic settings. Turning to nineteenth century masters, Williams drew inspiration from Richard Strauss, Gustav Holst, William Walton, and Igor Stravinsky. From

Richard Wagner, the grand master of sprawling opera, he adapted the innovation of the leitmotif, assigning each character a musical theme to accompany him on the screen.

“When I thought of a theme for Luke and his adventures,” he said, “I composed a melody that reflected the brassy, bold, masculine, and noble qualities I saw in the character.” For the Princess Leia, he scored a gently alluring theme for strings and horns. Using a melody or a melodic fragment to connect the audience to a character “isn’t anything new,” Williams said. “It’s been done for centuries in opera.”

Lucas insists that *Star Wars*’ success came not from its state-of-the-art special effects, but from the appeal of its plot and characters—a success which he attributes to the emotional pull of John Williams’ music. The soundtrack earned Williams the most awards of his career, including an Oscar for original score, a Golden Globe, and three Grammy Awards.

—Heidi Rodeback

RIVERWOODS
ORAL & MAXILLOFACIAL SURGERY

Maurice G. Jenkins D.D.S., M.D.

- Implants
- Jaw Surgery
- Wisdom Teeth
- And More

Patient Comfort is Our Priority
www.RiverWoodsOralSurgery.com

801.437.7701

280 W. River Park Dr. Ste. 360 Provo, UT 84604

Special thanks to our community partners

**Ameriprise, Ariba, Inc., an SAP Company, Bank of American Fork,
Deluxe Corporation Foundation**

PINNACLE CHIROPRACTIC

*Call today and see what
Chiropractic can do for you!*

- Improve Your Overall Health and Wellness
- Reduce Problems associated with Whiplash
- Improve Your Ability to Deal with Everyday Stress
- Help You Return to Favorite Activities
- And much much more

www.HealthAtPinnacle.com

FREE 15 MIN
MASSAGE
With NEW PATIENT EXAM!

Dr. Paul Baird · 785 E 200 S, Suite 6A · Lehi

New
Location!

801-766-4741

(Next to
Macey's)

CELEBRATING

100 Years

OF COMMERCIAL LENDING IN UTAH

ALPINE BRANCH: 113 SOUTH MAIN STREET ALPINE, UT | (801) 756-2921

HIGHLAND BRANCH: 5405 W 11000 N HIGHLAND, UT | (801) 756-1155

Bank of American Fork

BIG CITY BANKING ~ SMALL TOWN SERVICE™

Member
FDIC

AFFORDABLE LUXURY

THE ALL-NEW
2014 LEXUS IS

LARRYH MILLER LEXUS LINDON.COM
544 LINDON PARK DR, LINDON
801-227-3200

FIND YOUR SPIRITUAL WAVELENGTH

IN TUNE

THE ROLE OF THE SPIRIT
IN TEACHING AND LEARNING

Elder Gerald N. Lund

The Holy Ghost gives knowledge, wisdom, understanding, and enlightenment, but how do we know when we have been taught by the Spirit? In this insightful companion volume to *Hearing the Voice of the Lord*, bestselling author Gerald N. Lund helps readers understand how the Spirit can increase our abilities as both teachers and learners.

Deseret Book®

25% OFF
one regularly priced item*

* T I M P 2 5 *

Use promo code **TimP25** prior to checkout online.
Good through 02/02/2014

*Excludes Willow Tree®, Church Distribution items, downloads, limited-edition leather books, and gift cards. May not be combined with other discounts or offers. Limit one per customer. Coupon surrendered at time of purchase. Not redeemable for cash.

Members of the Orchestra

1st Violin

Kristi Jenkins *
 Sarah Bagley •
 Nathan Dawson •
 Beverly Hansen
 Gae Lyn Henderson
 Erlyn Madsen
 Mary Julia McKean
 Mariah Oakeson •
 Kaitlyn Stone
 Bonnie Whetten
 John Wright

2nd Violin

Dianne Freestone *
 Andrea Cannon
 Jenn Fetzer
 Miriam Frazier
 Abbey Freestone •
 Stacie Glass
 Michael Laudie
 Georg Meiwes
 Katie Parry
 Lynda Pettersen
 Marcia Smith
 Heidi Szoke
 Laura Tingey

Viola

Britney Anglesey *
 McKade Daniels
 Libby Halbrook
 Elizabeth Mangus
 Clarissa Mortensen
 Christian Olsen •
 Tracy Owens

Cello

Dorothy Olsen *
 Colleen Bauman
 Rachel Cutler
 Sophia Harper •
 Rachel Hoffman
 Carolyn Lundberg
 Stephanie Martins •
 Rachel Poulsen
 Stacie Ramos
 Don Sherwood
 Tauna Young

Bass

Bob Lee *
 Monica Christiansen •
 Rynell Lewis
 Creedence McNabb

Flute

Drew Powell *
 Emma Newmeyer
 Anjanette Butler
 Nancy Jacobs

Piccolo

Anjanette Butler
 Nancy Jacobs

Alto Flute

Tessa Watts

Oboe

Erika Qureshi *
 Kerrie Davis
 Robin Vorkink

English Horn

Nicole Marriott
 Robin Vorkink

Clarinet

Amy Gabbittas *
 Abby Tippetts
 Michael Zhang

Bass Clarinet

Gary Miner

Bassoon

Jessica Miller *
 Christine Roach
 Shanae Nay

Contrabassoon

Chrissy Easley

French Horn

Brad Freestone *
 Nathan Cordner
 Tova Leigh-Choate
 Ryan McDaniel
 Aaron Price
 Joel Rodeback •
 Rex Ripplinger
 Jeff Whitchurch

Trumpet

Marcia Harris *
 Benjamin Russell
 Harold Henderson
 Harrison Oylar •

Trombone

Michael Burger *
 Nathan McClenathan
 Paul Sorenson

Euphonium

Andrew Hansen

Tuba

Jacob Bahr

Keyboard

Karly Lenhart

Harp

Mallory Wright
 Anamae Anderson

Timpani

Paul Worthen *
 Camille Barlow

Percussion

Paige Beal
 Camille Barlow
 Gavin McGraw
 Kelli Stowers

Choir

Eliza Smith-Driggs
 Mackenzie Madsen
 Alex Nibley
 Sarah Hawkes
 Sarah Fuller
 Emma Schofield
 Ali Beckstrand
 Lyndzie Nielson
 Addie Spencer
 Jessica Morgan
 Jane Rowberry
 Rachel Saltmarsh

* principal

• high school student

VISUAL
 CREDIBILITY
 AND VISUAL
 BRANDING
 TO STAND OUT
 IN ANY
 COMPETITIVE
 MARKET

KEOKI DESIGN

KEOKIDESIGN.COM

801.797.9120

TIMPANOGOS
 SYMPHONY
 ORCHESTRA

COUSTIX

Wireless Sound Design

K O Z A I
 G R O U P

International HR
 Company

SEAPORT
 STORAGE
 CENTER

Self-Storage Company

CLEARLAKE
 BED & BREAKFAST

SIMPLE | DISTINCTIVE | POWERFUL | CREDIBLE

Serving all your eye care needs from our convenient office in American Fork.

Jesse N. Hunsaker, M.D.

Jon B. Gunther, M.D.

Robert L. Simmons, O.D.

EXCEL
EYE CENTER

12 North 1100 East
American Fork, UT 84003
801.756.9627
ExcelEyeCenter.com

OFFICES ALSO IN LEHI, OREM, PROVO AND PAYSON

Concert Etiquette

Thank you for joining us this evening. As a member of the audience, you are an important part of tonight's concert. As a courtesy to all, please observe the following rules of concert etiquette:

- Arrive on time. If you are late, an usher will seat you during a break in the performance.
- Remain seated while the performance is in progress. If you must leave before the performance is over, please wait until a piece is finished and the audience is applauding.

- If young children disrupt others' ability to listen, please take them from the auditorium until they are quiet.
- Refrain from talking during the performance and be considerate of others by keeping programs, jewelry, and candy wrappers silent. Electronic devices should be kept silent and dark.
- Watch the conductor when the music stops to decide whether or not to applaud. Some musical works have several movements and the audience applauds only after all movements have been performed.

csimsoft™

Advanced mesh generation
software for CFD and FEA.

Engineering professionals
all over the world rely on
csimsoft® for computer-
assisted engineering tools
to design and test their
products. To learn more,
please visit csimsoft.com.

Proudly supporting the local arts.

MUSIC IN THE KEY OF GREAT

classical89.org

89.1 & 89.5 fm

Classical 89:

Behind the Scenes

Symphony Board of Directors

John Pew
Kathy Farnes
Brent Fry
Randy Morris
Lance Pyper
Heidi Rodeback
John Wright

TSO Promotional Design

Keoki Williams
www.keokidesign.com
keoki@keokidesign.com

Timberline Staff

Matthew King
Glen Vawdrey
Korey Healey

Mission Statement

The mission of the Timpanogos Symphony Orchestra is to present high-caliber performances which inspire musicians and audiences alike; to nurture understanding and appreciation of symphonic music; and to enrich the cultural life of the greater Utah County community.

...because you have better things to do than worry about your money...

- Charles Schwab Institutional partner
- Wealth managers since 1998
- Proud sponsor of TSO

**FIRST
FINANCIAL
ADVISORS LC**

Registered Investment Advisors
shedding light on investing
801.368.5388

9 8 % o f A l l C o n c e r t A r t i s t s
C h o o s e S t e i n w a y .

W e h a v e a S t e i n w a y f o r t h e a r t i s t i n y o u

D A Y N E S M U S I C
S I N C E 1862

WWW.DAYNESMUSIC.COM
801-566-6090