

REMODELING

SINCE 1981
www.mnbuild.com
510-444-5000

MN
BUILDERS
MuellerNicholls

Discover the Arts at Holy Names High School

Only at Holy Names do girls have the opportunity to pick up a new instrument and join the orchestra, sing in one of the best high school vocal ensembles, take all the lead roles on stage, and share their artistic talents.

2013-2014 Arts Calendar

11/22 - 11/23, 7:30 PM

Fall Play:

"The Odd Couple"

12/13, 7:30 PM

Christmas Concert

4/11 - 4/13, 7:30 PM

Spring Musical:

"The Boy Friend"

5/2, 7:00 PM

An Evening of the Arts

HNHS

Do you know a girl who is smart, confident, caring? She may be a great match for HNHS! Learn more: www.hnhsokland.org/admissions

Leading the way forward in
over-the-counter interest rate
derivative transactions

Execution Services
Regulatory Support
Technology Platform

**DERIVATIVE
PATH**

2001 North Main Street, Suite 250
Walnut Creek, CA 94596

T: 415-992-8200

E: info@derivativepath.com

www.derivativepath.com

**OAKLAND EAST BAY
SYMPHONY**
Michael Morgan, Music Director

25TH
ANNIVERSARY

FRIDAY, MARCH 28, 2014 AT 8 PM
PARAMOUNT THEATRE OAKLAND

MICHAEL MORGAN,
Music Director and Conductor

BRYAN NIES,
Assistant Conductor

STEPHEN SLAWEK,
Sitar

PRESENTED IN PART BY MUELLER NICHOLLS BUILDERS

NOTES FROM INDIA

RAVI SHANKAR & PHILIP GLASS

Excerpts from Passages
Channels and Winds

LUDWIG VAN BEETHOVEN

Symphony No. 7 in A major, Op. 92

I. Poco sostenuto; Vivace

II. Allegretto

III. Presto; Assai meno presto

IV. Allegro con brio

INTERMISSION

JUHI BANSAL

Where Shadow Chases Light (World Premiere)

(New Visions/New Vistas Commissioning Project,
supported by a grant from The James Irvine Foundation
and the National Endowment for the Arts)

RAVI SHANKAR

Sitar Concerto No. 1

I. Raga Khamaj

II. Raga Sindhi Bhairavi

III. Raga Adana

IV. Raga Manj Khamaj

with **Stephen Slawek**, sitar

Guest Artist Sponsor: Pradeep Bhatia,

Derivative Path, Inc.

Season Media Sponsors: Oakland Magazine, Oakland Tribune, East Bay Express, KDFC

Season Guest Artist Accommodation provided by: Oakland Marriott City Center
The 2013-2014 season is supported by grants from the California Arts Council,
The William and Flora Hewlett Foundation, The James Irvine Foundation, the National
Endowment for the Arts, and the City of Oakland's Cultural Funding Program.

FIRST VIOLIN

Jeremy Preston, *Concertmaster*
 Vivian Warkentin,
Asst. Concertmaster
 Kristina Anderson
 Patrice May
 Carla Picchi
 Ellen Gronningen
 Deborah Spangler
 Emanuela Nikiforova
 Emily Greitzer
 Joseph Maile
 Stephanie Bibbo
 Antoine Van Dongen

SECOND VIOLIN

Liana Berube, *Principal*
 David Cheng, *Asst. Principal*
 Candace Sanderson
 Sharon Calonico
 Adrienne Duckworth
 Sergi Goldman-Hull
 Cecilia Huang
 Robert Donehew
 Alison Miller
 Sue-mi Shin

VIOLA

James Hurley, *Principal*
 Margaret Titchener,
Asst. Principal
 Janice Negherbon
 Betsy London
 David Gilbert
 Darcy Rindt
 Patricia Whaley
 Stephanie Railsback

CELLO

Daniel Reiter, *Principal*
 Joseph Hébert, *Asst. Principal*
 Michelle Kwon
 Rebecca Roudman
 Elizabeth Vandervennet
 Michael Graham
 Jeff Parish
 Paul Rhodes

BASS

Patrick McCarthy, *Principal*
 Carl Stanley, *Asst. Principal*
 Randall Keith
 Andy Butler
 David Arend
 Abraham Gumroyan

FLUTE

Alice Lenaghan, *Principal*
 Rena Urso-Trapani
 Amy Likar

PICCOLO

Amy Likar

OBOE

Andrea Plesnarski, *Principal*
 Robin May

CLARINET

Bill Kalinkos, *Principal*
 Diane Maltester

SOPRANO SAXOPHONE

David Henderson

ALTO SAXOPHONE

James Dukey

BASSOON

Deborah Kramer, *Principal*
 David Granger

HORN

Eric Achen, *Principal*
 Alicia Telford
 Stuart Gronningen
 Ross Gershenson

TRUMPET

William Harvey, *Principal*
 Leonard Ott
 John Freeman

TROMBONE

Bruce Chrisp, *Principal*
 Thomas Hornig

BASS TROMBONE

Steve Trapani

TUBA

Scott Choate, *Principal*

HARP

Natalie Cox, *Principal*
 Meredith Clark

CELESTA

Jeff LaDeur, *Principal*

TIMPANI

Tyler Mack, *Principal*

PERCUSSION

Ward Spangler, *Principal*
 Allen Biggs
 Jim Kassis
 Kevin Neuhoff

BONGOS

Ward Spangler

PERSONNEL MANAGER

Carl Stanley

LIBRARIAN

Candace Sanderson

STEPHEN SLAWEK, SITAR

Stephen Slawek joined the faculty of the University of Texas at Austin in 1983, adding an Asianist's perspective to the curricular offerings of the ethnomusicology program. He specializes in the musical traditions of South Asia and has secondary

interests in Southeast Asian music and American popular music. A senior disciple of Pandit Ravi Shankar, he has an international reputation as an accomplished performer on the Indian sitar.

His publications draw upon extensive field experience and personal studies of performance practice in India. He has authored one book, *Sitar Technique in Nibaddh Forms* (Delhi: Motilal Banarsidass 1987) and, with Robert Hardgrave, Jr., co-authored *Musical Instruments of North India: Eighteenth Century Portraits by Baltazard Solvyns* (Delhi: Manohar Publishers 1997). He has contributed articles and reviews to several journals such as *Ethnomusicology*, *Asian Music*, *The Yearbook for Traditional Music*, *Notes and Journal of Vaishnava Studies*, and has articles in *The Garland Encyclopedia for World Music: South Asia* and *The New Grove Dictionary of Music and Musicians*. Professor Slawek has served as a member of the Council of the Society for Ethnomusicology, as Second Vice-President of the Society for Ethnomusicology, as a member of the Board of the Society for Asian Music, and as editor of *Asian Music*, the *Journal of the Society for Asian Music*. In addition to teaching undergraduate courses on Asian music and graduate seminars in ethnomusicology, Professor Slawek directs the Indian Classical Music Ensemble at U.T. Austin.

A Gilded Celebration
 In support of
 Music Education

A Golden Anniversary Gala and Auction

Sunday, May 4
 \$125 per person

An art deco-inspired evening of
 Cocktails, Dinner, and Music
 celebrating 50 years with the
 Oakland Youth Orchestra

Get Your Seat Today
 by calling (510) 444-0801

**DOUGHERTY VALLEY HIGH SCHOOL
CHAMBER ORCHESTRA**
CONDUCTED BY PATTY DRURY

The Dougherty Valley High School Chamber Orchestra is led by Patty Drury, violinist,

conductor, and string teacher. Maestro Michael Morgan has worked with these students as part of his East Bay wide school visits, upon which he immediately invited this talented ensemble for a pre-concert performance in the lobby. A handful of musicians are also members of the Oakland Youth Orchestra.

PRE-CONCERT PERFORMER

MATTHEW STRIPLEN, TROMBONE
2013 YOUNG ARTIST COMPETITION HONORABLE MENTION

Matthew Striplen is an active soloist and San Francisco Bay Area native. Matthew gave his concerto debut in 2012, performing the Launy Grøndahl Concerto with the Oakland Civic Orchestra. In May 2012, Matthew performed the American premiere of the trombone concerto by British composer Michael Nyman with the Hot Air Festival Orchestra, conducted by Donato Cabrera. Matthew recently graduated from the San Francisco Conservatory of Music, where he studied with former principal trombonist of the San Francisco Symphony Mark Lawrence. His previous teachers include principal bass trombonist of the San Francisco Opera, David Ridge and legendary pedagogue John Swallow. In addition to his performing endeavors, he maintains a busy teaching schedule, working in several schools throughout the East Bay. Matthew was also the trombone instructor at UC Berkeley's Young Musician's Program from 2011-2013.

SHANKAR

**Excerpts from *Passages*
RAVI SHANKAR (1920-2012) AND
PHILIP GLASS (B.1937)**

Philip Glass met Ravi Shankar in Paris in 1965. At the time Glass was studying with Nadia Boulanger, and conducting a recording session for the soundtrack of Conrad Rook's film *Chappaqua*. The score's composer, Ravi Shankar, was directing his ensemble from the sitar.

"From the very first moment I saw such interest from him," Shankar recalled, "and he started asking me questions about ragas and talas and started writing down the whole score, and for the seven days he asked me so many questions.

GLASS

And seeing how interested he was I told him everything I could in that short time."

For his part, Glass remembers: "It was possible to graduate from a major Western conservatory, in my case Juilliard, without exposure to music from outside the Western tradition. World music was completely unknown in the mid-60's.... I owe a lot to Ravi; he was one of my teachers. "

In 1990 Glass and Shankar released a collaborative studio album titled *Passages*. The result was a mixture of Hindustani classical music and American minimalism. It reached number three on Billboard's Top World Music Albums.

Channels and Winds is an instrumental work with optional vocalists in A-B-A-B-A-B form which was conceived as a bridge between the two Shankar compositions based on the Glass melodies.

**Symphony No. 7 in A major, Op. 92
LUDWIG VAN BEETHOVEN (1770-1827)**

Beethoven's Seventh Symphony was first performed on December 8, 1813 at a concert in Vienna to benefit wounded Austrian and Bavarian soldiers. Also on the program was Beethoven's *Wellington's Victory*.

It was Wagner who dubbed the Seventh "the apotheosis of the dance, the dance in its highest condition, the happiest realization of the movements of the body in ideal form." He wrote: "If anyone plays the Seventh, tables and benches, cans and cups, the grandmother, the blind and the lame, aye, the children in the cradle, fall to dancing!" Wagner once demonstrated his theory by dancing to the Seventh Symphony, accompanied by Franz Liszt at the piano.

"It would require more than a technical yardstick to measure the true proportion of this Symphony—the sense of immensity which it conveys," writes John N. Burk. "Beethoven seems to have built up this impression by willfully driving a single rhythmic figure through each movement, until the music attains (particularly in the body of the first movement, and in the Finale) a swift propulsion, an effect of cumulative growth which is akin to extraordinary size."

BEETHOVEN

Where Shadow Chases Light (World Premiere)

(New Visions/New Vistas Commissioning Project, supported by a grant from The James Irvine Foundation and the National Endowment for the Arts)

JUHI BANSAL (1984)

Described as “luscious” and “passionate”, the music of Juhi Bansal takes its inspiration from a widely disparate set of elements. As an Indian composer brought up in Hong Kong, her pieces draw subtly on those traditions, entwining them closely and intricately with the gestures of classical music. Expressive and emotive, much of her music begins with extramusical origins: visual stills from nature, poetry, or poignant and biting phrases of prose.

An active conductor as well as composer, Bansal often premieres works of other composers as well as her own. Recent performances include the 2012 Seasons Music Festival in Yakima, WA, where she conducted the premiere of her work *brush dark feathers* (for orchestra), as well as composer Jessica Rudman’s *Everything Carries Me to You*. Recent performances of her music include *I’ve Looked for You* (for voice and piano) for the AIDS Quilt Songbook 20th Anniversary Project and *An Imaginary Thing* (for violin and piano) for the Los Angeles-based Panic Duo’s Spring 2013 series.

Her works have received numerous honors

BANSAL

and awards, including the ASCAP Lotte Lehman Foundation Art song Competition, 2009 and 2006 ASCAP Morton Gould Young Composer awards, and fellowships to attend the Seasons Music Festival, Oregon Bach Festival Composer’s Symposium, and the Pacific Music Festival.

Juhi Bansal is co-artistic director of the New Lens Concert Series, which brings programs juxtaposing contemporary and classical works to the Los Angeles, San Francisco, and Seattle areas.

“*Where Shadow Chases Light* is inspired by a fragment of a poem by Rabindranath Tagore. To my mind it conjures an image of mountains in the aftermath of a storm; swiftly moving clouds creating bright bands of sun and dark shadows that move over huge distances. This piece takes that inspiration to create expanses of sound – intricate entwining gestures, lyrical melodies, subsuming clouds of harmony that shift from one section to the next, constantly reimagining the two-note sliding motive which begins the piece in the solo violin.”

Program notes by Juhi Bansal

Concerto No. 1 for Sitar and Orchestra RAVI SHANKAR (1920-2012)

Shankar joined his brother Uday’s traveling dance company at the age of thirteen. He abandoned dancing in favor of the sitar in 1938, studying with Ustad Allaauddin Khan. He wrote music for director Satyajit Ray’s *Apu Trilogy* and worked for All India Radio in New Delhi. He began touring in Europe and the Americas, and soon attracted the attention of violinist Yehudi Menuhin and George Harrison of the Beatles. He served in India’s Parliament, and was awarded India’s highest civilian honor, the Bharat Ratna, in 1999. He received three Grammy Awards.

The Sitar Concerto No. 1 was commissioned by the London Symphony Orchestra. Composition took two and half months, and the first performance took place at the Royal Festival

Hall in London on January 18, 1971. Shankar himself was the soloist, with André Previn conducting. The work is dedicated to Shankar’s teacher, Ustad Allaauddin Khan. “If East has to meet West,” wrote Edward Greenfield in *The Guardian*, “then few musicians have achieved it with such open joy as Ravi Shankar.”

“This is my first humble offering to be performed in the West,” Shankar wrote in his program note. “The listener will not find much of the harmony, counterpoint or sound patterns he is used to, and which form the basis of Western classical music. I have consciously avoided these, only using them minimally, because they are elements which, if emphasized, can spoil or even destroy the Raga Bhava (the mood and spirit of the Raga.”

Program Notes except where otherwise noted by Charley Samson, copyright 2014.

Make a **BIG** Impact.

Starting April 1, your gift could be
matched dollar for dollar.

Double Your Gift and
Double your support of
the arts in Oakland!

www.oeps.org/donate
(510) 444-0801

Photo: MarcoSanchez.net