

GAMER SYMPHONY ORCHESTRA

Fall 2012 Concert Saturday, December 1st, 2012, 2 p.m.

Dekelboum Concert Hall Clarice Smith Performing Arts Center

Kira Levitzky, Conductress Jacob Coppage-Gross, Conductor

ABOUT THE GSO

In the fall of 2005, student violist Michelle Eng sought to create an orchestral group that played video game music. With a half-dozen others from the University of Maryland Repertoire Orchestra, she founded GSO to achieve that dream. By the time of the ensemble's first public performance in spring 2006, its size had quadrupled.

Today GSO provides a musical and social outlet to 120 members. It is the world's first college-level ensemble to draw its repertoire exclusively from the soundtracks of video games. The ensemble is entirely student run, which includes conducting and musical arranging.

In February GSO had a special role at the Video Games Live performances at the Strathmore in Bethesda, Md. The National Philharmonic performed GSO's arrangement of "Korobeiniki" from Tetris to two sold-out houses.

Aside from its concerts, GSO also holds the "Deathmatch for Charity" every spring. All proceeds from this video game tournament benefit Children's National Medical Center in Washington, D.C.

GSO has also fostered the creation of two similar high school-level ensembles in Rockville, Md., and Damascus, Md. The Magruder High School GSO was founded late in 2008 and the Damascus High School GSO began rehearsals this February.

President: Alexander Ryan	GSO Founder: Michelle Eng
Vice President: Joel Guttman	Faculty Advisor: Dr. Derek
Treasurer: David Scherr	Richardson, Dept. of Astronomy
Secretary: Tess Krimchansky	GSO Logo: Matt Maiatico, Katie
Conductress: Kira Levitzky	Noble
Conductor: Jacob Coppage-Gross	Program Layout: Eden Davis
Choral Director: Kyle Jamolin	PR Director: Katie Noble
Music Director: Mary Beck	Fundraising Dir.: Octavia
Orchestra Manager: Michael Wellen	Webmaster: Ayla Hurley
Officers-at-Large: Tony McMannis,	Program Art by: Jon Heard, Laura
Scott DeHart	Martinez, Daniel Bae

Find GSO online at UMD.gamersymphony.org

GSO ROSTER

Violin I

Eric Borrero Jack Chen David Graham Laura Stayman ** James Gonzales Sandy Wang Indigo McGaw Sailunsi Chen Melinda Pandiangan Liangcheng Tao

Viola

Chia-Min (Jack) Chen * Greg Kappleman Eric Alexander Benjamin Heard

Contrabass

Amelia Li Isabel Martinez

Flute

Mary Beck * Jingyou Xu Jason Albanese Andrew Golczynski

Piccolo

Nathan Fernando

Oboe Kristi Engel

Alto Sax Michael Powers Julia Eng

Baritone

Tim Williams

Violin II

Nicole Anderson Rohin Chand Christina deGraft-Johnson Jessica Gonzales Curtis Mitchell Katie Noble Victor Ontiveros David Wang Andrew Wang * Jimmy Miller

Cello

Tina Dang Carli Follett Robert Moy Alyssa Snider Santos Del Cid Austin Hope Tenor Sax

Kane Wade

Contra-A Clarinet

Nathan Cloeter

Bass Clarinet

Sylvester Gates

Clarinet

Katie Marshall Bryan Doyle Jason Lenkowsky Scott Miller Michael Wellen *

Bassoon

Douglas Eber* Michael Younkin Trumpet Sean Jurado * Nicholas Arnoldom Alex Ryan Ethan Rossburg Jesse Cummings French Horn Sam Deschenaux Jessica Kerns Emily Himber Jae Im Piano Andrew Baer Nathan Gulla Daniel Manzella Iulius Verzosa * Percussion Cameron Camp Sterling Huber Connor Trexler Eden Davis * Soprano Diana Bestul-Taylor Jasmine Bestul-Taylor Zoe Di Giorgio Ayla Hurley * Octavia Diana Taylor Kangni Zhang Alto Charlotte Johnson Tess Krimchansky Holly Wu * Courtney Chan Evelvn Sobel Fiona McNabb Laura Peregoy

* denotes section leaders **denotes concertmistress

Flugelhorn Rob Garner Dakota Sparks Euphonium Dvir Kafri Ryan Largent Chris Hawkins Trombone Peter English Joel Guttman Kevin Mok Drew Star * Tuba David Scherr Guitar Geun (Daniel) Bae Maryann Moses **James** Tarkenton **Bass** Guitar Darrell Schaefer * Gerald Tagunicar Tenor Kyle Jamolin Kevin Hencke Anthony McMannis Ben Walker BenjamynWard Alexander Walker Hark Tagunicar Aaron Barker * Bass Simeon Anfinrud Alex Booth Scott DeHart Jesse Halpern Michael Ohr Peter Shi Tevis Tsai Stephen Wiley * Robert Zimmerman Soren Petersen

Donkey Kong, Opus 64

Composed by: Grant Kirkhope Arranged by: Jacob Coppage-Gross

Originally released in 1999, Donkey Kong 64 brought a huge complexity of environments in a vast world, making it a highly popular game. To compliment this, composer Grant Kirkhope composed a wide variety of themes, bringing the worlds of the game to life. However, music production for video games was still quite limited during the game's development, resulting in a creative soundtrack played by mediocre electronic instruments. This arrangement takes those memorable themes and places them in a modern setting for piano solo, with expansion into many different styles spanning centuries of the art form. The original genius of Grant Kirkhope is fully realized in the portrayal of those great melodies that older gamers remember so well.

Twilight Princess

Composed by:Toru Minegishi and Koji Kondo Arranged by:Katie Noble and Rob Garner

Ancient evil has awoken in the land of Hyrule. Princess Midna of the Twilight Realm, herself under the effects of a disfiguring curse, guides Link, trapped in the form of a wolf, through lands of light and shadow to defeat the resurrected Prince Ganondorf. This arrangement, a combination of the game's title and demo themes, introduces players to Hyrule and the Twilight Realm, the two worlds in danger of crumbling in Ganondorf's fist.

Kirby Super Star

Composed by: Jun Ishikawa and Dan Miyakawa

Arranged by: Steve O'Brien

Kirby is a story about the struggles a non-anthropomorphic character faces while attempting to accomplish silly tasks. For example, in "Kirby Super Star," the title character's gluttony persuades him to hunt down endangered species of giant birds, presumably to eat them. Later, he pretends he is Indiana Jones, only with less emphasis on the bad guys from World War II. This arrangement embodies these three main points: the sad song of the hunted creature, Kirby's blissful ignorance of his wanton destruction, and the thrill of finding inexplicably cameo-like treasures.

Que Sera, Sera

Composed by: Asuka Sakai

Arranged by: Chris Apple, Julius Verzosa, Gerald Butler, Eden Davis Featuring works by eight different composers, Katamari Damacy's soundtrack ventures into jazz, swing, and Latin music, as well as electronic. Que Sera Sera pays homage to the lounge music of the 20th century, a genre almost unheard of in video game music. It is a relaxed, fun song with lots of character and is sure to roll up your heart!

> Chrono Cross & Chrono Trigger Medley Composed by: Yasunori Mitsuda Arranged by: Alex Song

XXX

Glorious Morning Composed by: Waterflame Arranged by: Jacob Coppage-Gross

An exciting tune from the flash game Age of War, Glorious Morning combines rhythmic accentuation of a string quartet with bass, drums, piano and flute to create an inspiring yet light-hearted battle theme. The simple nature of its opening with a continuing development of the theme and increased intensity gives the essence of war from its beginning at dawn to the climax when victory is won. Many people cite their enjoyment of Age of War to the music in the background. This arrangements brings the synthesized sounds of the piece to life, resulting in a truly authentic sound.

Symphony for the Hero of Time Movement II: The Gerudo Temple

Composed by: Koji Kondo Arranged by: Doug Eber

The Symphony for the Hero of Time follows the adventures of an every-man hero, known as Link, who seeks to save his home from the oppressive clutches of Ganondorf, the Gerudo King. In the second movement, Link has found the Master Sword, and ventures into Gerudo itself to collect more information on Ganondorf, to learn his weak points, his fighting style and to hone his skills with the Master Sword. The Gerudos point him to a desert temple, a Colossus that contains a monster. However, it only responds to strength, and will have to be subdued before it will recognize any challengers other than Ganondorf himself. Link confronts this monstrosity, but is easily overpowered. On the verge of collapse, Link has a vision of his childhood friend, Zelda, who is somewhere in Ganondorf's Tower, waiting for him, and he realizes that despite his shortcomings and weaknesses, he cannot stop fighting for those who believe in him, and he finds the strength and courage to overcome his powerful foe.

Nightsong

Composed by: Jason Hayes, Tracy W. Bush, Derek Duke and Glenn Stafford

Arranged by: Julia Seeholzer

Nightsong is from the soundtrack to the World of Warcraft: Cataclysm expansion. This piece is seen as the unofficial "theme" of the Night Elves, a race in the game. The lyrics are in Darnassian, the Night Elves' official language, and describe their homeland (Nordrassil), goddess (Elune), and noble family (Quel'Dorei). In-game, different parts of Nightsong can be heard while traveling through various Night Elf zones and towns.

The Dark Future of Maplestory

Composed by: Joe Hisaishi and Wizet Composers

Arranged by: Christopher Lee

The world of Maplestory was a simple one where adventurers would spend hours upon hours grinding for experience and doing little else. Suddenly, with a Big Bang, the Black Mage is rereleased onto the Maple world and everything is changed. Empress Cygnus, leader of the Cygnus Knights, felt that her knights were lacking in power, so she went to search for the World Tree. But this was a trap set up by the Black Mage and it corrupted Cygnus and her knights to evil. Meanwhile, a brainy boy researches robots in Tokyo in 2021. In 2099, a missile hits Odaiba, releasing an army of robots that destroy the city and take over until 2503, when the air battleship is destroyed by the heroes. The Black Mage has darkened the future of Maplestory... or did he just make it easier for the adventurers?

Maria & Draco

Composed by: Nobuo Uematsu Arranged by: Greg Cox Soloists: Diana Bestul-Taylor, Kyle Iamolin and Aaron Barker

In Final Fantasy VI, the player must impersonate an opera singer in a performance of "Maria and Draco." Although we never see the conclusion of the opera in the game, composer Nobuo Uematsu prepared a complete version, which he performed with the Black Mages and on which this arrangement is based. "Maria and Draco" tells an appropriately melodramatic tale of love lost and found: The West and the East have been at war for many years; the Western soldier Draco is feared lost. His love, Maria, is captured by the Eastern prince, Ralse, who intends to marry her. Draco, however, breaks into the wedding and forces Ralse to a duel. Whose love for Maria is strong enough to win the day? Will Maria and Draco finally be able to live out their lives in peace? (Hint: it's an

opera.)

Translation:

Draco: O, Maria, though I call you from afar, will this message reach your heart? Oh how I long to be with you.

Maria: Oh my hero, my beloved, shall we still be made to part? Though promises of perennial love yet sing here in my heart? I'm the darkness, you're the starlight, shining brightly from afar. Through hours of despair, I offer this prayer to you, my evening star. Must my final vows exchanged, be with him and not with you? Were you only here to quiet my fear, Oh speak! Guide me anew.

Draco: Maria!

Maria: Draco! I knew you would return to me my love!

Ralse: Insolent rogue! Knave of the western horde!

Would you address my queen-to-be, Maria?

Draco: Never shall you have Maria's hand! I would die before that day comes! **Ralse:** Then we duel!

Draco and Ralse duel. Draco is victorious.

Ralse: I yield, this day is yours Draco. Curse you should let Maria go!

Draco: Peace then, for you have my word. With me she'll know nothing of grief. **Ralse:** Maria! Maria! I love you so!

Draco/Ralse: Maria! Maria! Return to me!

Maria: I am thankful my beloved, for your tenderness and grace. I see in your eyes, so gentle and wise, all doubts and fears erased! Though the hours take no notice, of what fate might have in store...

Maria/Draco: Our love, come what may, will never age a day! I'll wait forever more! I'll wait forever more!

CONVENTION PANELS **VIDEO GAME DAY** DCAC DANCERS PARADES / FESTIVALS SWAP MEETS FYE ANIMANIA

MOVIE PREMIERS DRAWING WORKSHOP COSPLAY CORNER PERFORMANCES **COSPLAY PARTY** FUND RAISING EVENTS FOR MORE INFORMATION : ANIME SCREENINGS FIELD TRIPS ANIME ART SHOW LOLITA PICNICS YU GI OH TOURNAMENTS MARKETING

WWW.DCANIMECLUB.ORG

202-262-2083

C VOH STG 03/10

DC ANIME CLUB IS A 501 C 3 NON PROFIT YOUTH ORGANIZATION

CONSOLE GAMES, PC LAN. ARCADE GAMES. CONCERTS. VIDEOS. TABLETOP GAMES. TOURNAMENTS. KICKING ASS. CELEBRATING TEN YEARS OF AWESOME AND THE MOST FUN YOU'LL EVER HAVE. EVER.

MAGFEST X. **JANUARY 5-8.** D.C. AREA.

www.magfest.org

HOW ARE WE DOING?

We love getting feedback from our fans! Please feel free to fill out this form and drop it in the "Question Block" on your way out, or e-mail us at umd@gamersymphony.org.

The GSO is partially funded by the Student Government Association, but most of our operating costs are covered by donations by members and fans. Please consider enclosing a donation with your feedback to help us continue providing our free concerts.

We are currently running a crowd-funding campaign to raise money for a GSO-owned tuba. Help us reach our goal by visiting indiegogo. com/gsotuba and contributing to our funding goal of \$4000. There are perks available to those who donate above certain amounts, but the campaign is only running until January 11th and perks are limited, so don't delay! All excess funding will go towards our operating costs, such as renting this fine concert hall.

How did you hear about the Gamer Symphony Orchestra?

What arrangements would you like to hear from GSO? Do you have other comments about our performance?

Please write down your e-mail address if you would like to receive message about future GSO concerts and events (about three per semester). Please print legibly!

Park Foundation, Inc., an affiliated 501c(3) organization authorized by the Board of Regents. Contributions to the University of Maryland are tax deductible as allowed by law. Please see your tax adviser for details.