The University of Maryland's Gamer Symphony Orchestra

http://umd.gamersymphony.org/

Fifth Anniversary Concert

Saturday, May 7, 2011, 3 p.m.

Dekelboum Concert Hall Clarice Smith Performing Arts Center

Peter Fontana, conductor Kira Levitzky, conductress Jeff Nickerson, choral director

About the Gamer Symphony Orchestra and Chorus

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.

Follow GSO on **Cuicker** at @GamerSymphony!

GSO merchandise available online at: http://www.zazzle.com/umdgso

About the Magruder High School GSO

In December 2008 two students from Magruder High School in Rockville, Md., founded the Magruder Gamer Symphony Orchestra. Elliott Coleman and Joel Guttman had been inspired by the UM Gamer Symphony Orchestra, which provided administrative guidance and music to the new group. Completely student-run, the Magruder GSO performs regularly at Magruder High School music concerts as the school's only non-classroom ensemble. *http://magrudergso.org/*

▋**▁**▁ੵੵੵੵੵੑŴ

JANUARY 2012))) WASHINGTON, D.C. AREA HTTP://MAGFEST.ORG

Gamer Symphony Orchestra Roster

<u>Violin 1</u>

Eric Borrero Jack Chen Matt Costales Shirin Majidi Melissa Ou Laura Stayman** Alexa Stott James Wissman Diane Ye

Violin 2

Nicole Anderson Christina deGraft-Johnson Jess Gonzales Julie Heffernan Christopher Lee* Curtis Mitchell Katie Noble Patrick O'Donnell Rebecca Parker Jonathan Poplawski

<u>Viola</u>

Chia-Min Chen Stephanie Cross Adrian Francisco Greg Kappelman Tacy Lambiasse* Sonya Lu Victor Ontiveros

<u>Cello</u>

Alan Eng* Carli Follett Jessica Jones

<u>Contrabass</u> Grant Dambach Amelia Li

<u>Flute</u>

Mary Beck Samantha Kretschmer* Jingyou Xu <u>Piccolo</u> Michelle Rosen

<u>Clarinet</u> Andrew Bishop* Scott Miller Greg Steffensen Michael Wellen

<u>Oboe</u> Kristi Engel Jake Coppage-Gross*

<u>Alto Saxophone</u> Michael Powers Joseph Wang

<u>Tenor Saxophone</u> Hyeou "Matt" Kim Philip Mastandrea*

Bass Clarinet Erin Grand Nathan Cloeter

Baritone Saxophone Tim Williams

<u>Bassoon</u> Randall Perrine* Douglas Eber

Trumpet

Mike Charles Jesse Cummings Matthew Phipps* Alex Ryan

Flugelhorn Robert Garner

<u>French Horn</u>

Anna Costello* Joe Cross Sam Deschenaux <u>Trombone</u>

Bill Campbell Peter English Joel Guttman Drew Starr

Euphonium Dvir Kafri*

<u>Tuba</u> David Scherr

<u>Guitar</u> Maryann Moses

Bass Guitar Darrell Schaefer Gerald Tangunicar

<u>Piano</u> Andrew Baer Jasmin Hottle* Xin Huang Julius Verzosa

<u>Percussion</u> Sterling Huber Sean Robert Zara Simpson

** concertmistress* section leader

Gamer Symphony Chorus Roster

<u>Soprano</u> Judy Al-Ahmary Diana Bestul-Taylor* Jamine Bestul-Taylor Ayla Hurley Christa Lee Rebecca Ogle Christi Rajnes Jelila Walker Alto May Abrom Denise Cross Meg Eden Rifah Huq Farah Khan Fiona McNabb Sasha Petersen Laura Peregoy* Holly Wu Cynthia Xu <u>Tenor</u> Chris Apple Connor Davis Kevin Hencke Kyle Jamolin* Tony McMannis Xiaobo "Michael" Tang Ben Walker Benjamyn Ward

<u>Bass</u>

Ravaughn Green Brandon Hauk* Michael Ohr Peter Shi Carlton Smith Hark Tagunicar Tevis Tsai

* section leader

Gamer Symphony Officers

President: Vice President: Treasurer: Secretary (acting): Conductor: Conductress: Choral Dir.: Music Dir. (acting): Orchestra Manager: Officers-at-Large:

Advertising Dir.: Fundraising Dir. (acting): Social Director: Webmaster: Alex Ryan Edd Tsao Christina deGraft-Johnson Peter Fontana Kira Levitzky Jeff Nickerson Joseph Wang Michelle Rosen Elise Arao Joel Guttman Katie Noble Fiona McNabb Samantha Kretschmer Brandon Hauk

Robert Garner

GSO Founder: Faculty Advisor:

GSO Logo:

Program Layout:

Program art by:

Meg Eden, Rob Garner, Rifah Huq, Maryann Moses, Katie Noble, Sean Robert, Gerald Tagunicar

Michelle Eng

Matt Maiatico

Robert Garner

Katie Noble

Dr. Derek Richardson,

Dept. of Astronomy

Concert Program

Super Mario Land Medley

Hirokazu Tanaka Super Mario Land (Game Boy, 1989) Arrangement by Greg Steffensen Featured Soloists: M. Beck, flute; G. Steffensen, clarinet; T. Williams, Bari Sax

This medley features four themes from *Super Mario Land*: the main theme, music from the pyramid-dotted landscape of Birabuto Kingdom, the sky realm of the Chai Kingdom, and the game finale.

Super Mario Land is notable in part for its attempt to expand the scope of the Mario formula: Mario takes a break from his usual hobby of rescuing Princess Peach from Bowser and instead sets out to rescue Princess Daisy from the evil clutches of "Mysterious Spaceman" Tatanga.

Final Fantasy Prologue

Nobuo Uematsu *Final Fantasy (various)* Arrangement by Will Buck; adapted by Rob Garner

GSO performed "Prologue" at its very first concert in April 2006. To mark the ensemble's fifth anniversary, this piece has been adapted to take the audience on a chronological journey from those early months all the way to the present day. The piece begins lightly, relying on the same instrumentation GSO had at its start. As the piece progresses, instruments join in semester sequence.

A viola, bassoon, and flugelhorn trio concludes the piece, paying homage to GSO's founder, violist Michelle Eng; the ensemble's only remaining charter member, bassoonist Randall Perrine; and the last remaining member from the spring 2006 semester, flugelhornist Rob Garner.

Warcraft II: Tides of Darkness

Glenn Stafford Warcraft II: Tides of Darkness (1995) Arrangement by Rob Garner

"Warcraft II: Tides of Darkness" showcases a medley of themes from the Blizzard game of the same name. This resolved, and occasionally brooding, arrangement mirrors the game's storyline: Stabilize your colony, repel invaders, and destroy enemy settlements. Will you side with the human Alliance or the orcish Horde?

You Have Died of Dysentery (On the Oregon Trail)

Lon Koenig, Larry Phenow Oregon Trail Deluxe (1992) Arrangement by Rob Garner

If you were in grade school after the mid-1970s, you are likely familiar with one of the many versions of MECC's educational classic. This arrangement tells the story of our Oregon-bound wagon party in four parts. An opening fanfare and moderato bridge herald the westward opportunities. A flowing andante cradles

solemn beauty of the prairie. The allegro captures the excitement of the Rockies (and the fun we had with the hunting mini-game!). ... Then the party is beset by drownings, snake bites and cattle rustlers, until, ultimately the forlorn final message appears on the screen: "You have died of dysentery." (That's about the point at which we all gave up and went out to play Four Square at recess.)

This heavily adapted piece expands drastically on only a few measures of the sparse themes from the game's 1992 edition. The song borrows from Aaron Copland's "Fanfare for the Common Man" and "Hoedown." Inspiration also came from *The Good, the Bad, and the Ugly* and *Back to the Future: Part III.*

Objection!

Masakazu Sugimori, Akemi Kimura, Noriyuki Iwadare *Phoenix Wright (2001-2004)* Arrangement by Alex Ryan

Known originally as *Gyakuten Saiban* ("Turnabout Trial") in Japan, the Ace Attorney series tells the story of Phoenix Wright, a young, upstart defense attorney. Using outside-the-box thinking, supernatural aid, and sometimes just sheer dumb luck, Phoenix tirelessly defends his

clients' innocence, often exposing the true criminals in the process. This piece, named after the series' ubiquitous catchphrase, aims to capture the thoughtful, energetic nature of Phoenix's courtroom antics, culminating in a dramatic battle of wits against a witness who knows more than they're letting on.

15-Minute Intermission

Electric De Chocobo

Nobuo Uematsu Final Fantasy VII (1997) Arrangement by Brian Berdan Special Guest Performance by the Magruder High School GSO

The song takes the classic Chocobo theme used throughout the Final Fantasy franchise and mixes in influences from early surf rock staples. The song is fitting for the Magruder GSO as it is a mixture of old and new, a combination that greatly resonates with the group.

Angel's Fear (also known as Fear of the Heavens) Hiroki Kikuta Secret of Mana (1993) Arrangement by Greg Cox and Peter Fontana Featured Soloists: G. Cox, piano; P. Fontana, flute Piano: Greg Cox

"Angel's Fear" resonates with solemn reverence for nature and the "Tree of Mana," the force that balances good and evil in the world (of the game). This arrangement uses the flute and piano orchestration to depict a musical journey through the forest, beginning "down to Earth" and then taking the listener "into the skies" perhaps reminding the listener of the beauty of nature, peace, and other facets of our world that some may take for granted.

Chrono Cross-Trigger Medley

Yasunori Mitsuda Chrono Cross (1999), Chrono Trigger (1995) Arrangement by Alex Song

The medley combines four different songs from two of the most popular role-playing games in video game history. The four songs are "Reminiscence," "Chrono Trigger Theme," "Scars of Time," and "To Far Away Times." Both of these games involved characters using time travel in order to achieve their ultimate goals.

The Promised Land

Nobuo Uematsu *Final Fantasy VII: Advent Children (2005)* Arrangement by Chris Apple

This *a capella* piece was chosen to give a voice to Final Fantasy VII's Lifestream, a torrent of spiritual energy deep within our planet. Unlike the decaying piano melodies of the mortal world, the sustained chords of the Lifestream depict eternal tides of joy and sorrow: raw emotions of the deceased, watching the tragic events of the living characters unfold.

Advent Children is a computer-animated film based on the Final Fantasy realm.

Banjo-Kazooie Medley

Grant Kirkhope Banjo-Kazooie (1998), Banjo-Tooie (2000) Arrangement by David Scherr Special Guest Banjoist: Mark Cromer, senior sound designer, Big Huge Games

Rareware's *Banjo-Kazooie* games for the Nintendo 64 are, simply put, charming. The first

game in the series follows the banjo-wielding—and aptly named—Banjo the bear and his kazoo-playing friend, Kazooie the bird, on their quest to rescue Banjo's sister from the warty clutches of the evil witch Gruntilda. In the sequel, Banjo and Kazooie enlist the aid of their friends to thwart Gruntilda's designs for revenge.

This medley recounts some of Grant Kirkhope's most memorable themes from the games, in which each stage is about ten times wackier than the last.

Never underestimate a bear and a bird!

Still Alive

Jonathan Coulton *Portal (2007)* Arrangement by Greg Cox Special Guest Conductor: Greg Cox, GSO conductor emeritus

In *Portal*, the player must escape the Aperture Science research facility, run by GLaDOS, a passive-aggressive artificial intelligence. One important feature of GLaDOS is that she is compartmentalized—divided between a number of distinct personality "cores." This created an opportunity to use GSO's sonic diversity to explore her multiplicity and create our own unique take on the game's closing theme.

Cake will be available at the conclusion of the performance.

Dämmerung

Yasunuri Mitsuda *Xenosaga (2002)* Arrangement by Chris Apple

German for "twilight," "Dämmerung" explores philosopher Friedrich Wilhelm Nietzsche's concept of moral relativism, that no universal "right" or "wrong" exists. In this piece's first section, a proud people herald their religion. But after the discordant battle in the second section, those same voices cry out in perdition, singing a haunting reprise of their original melody.

About the Conductors

Peter Fontana (conductor)—a flute player for 15 years, a piccolo player for 10, and a singer for 8—has participated in numerous musical groups, including bands, choirs, orchestras, and chamber ensembles. He has a B.S.E. in computer science from the University of Pennsylvania and an M.S. from the University of Maryland in computer science. He is pursuing a Ph.D. in same, during the course of which he was awarded the College of Computer Mathematical and Physical Sciences Outstanding Graduate Teaching Assistant award for 2009. His capstone musical experiences include providing vocal music for Pope Benedict XVI as a member of the 250-person choir at the Washington, D.C., Papal Mass in 2008.

Kira Levitzky (conductress) is a music education major with a focus on instrumental music education. Her primary instrument is the flute, which she has played since age 8. Hher secondary instrument is the piano, which she has played since age 4. She loves everything about music, and the GSO has become every bit as part of her life as music has. She began working with the group her freshman year and could not be prouder of the development the group has made over the years. She hopes to incorporate video game music into her curriculum if she finds a job at a public school in the future and maybe help start little baby GSOs in schools. Love you, GSO, and audience members, thanks for coming!

Jeffrey Nickerson (choral director) is a senior at the University of Maryland studying physics. He has performed in several ensembles with the university's School of Music, including the Maryland Chorus and University Chorale. He has been a member of the Gamer Symphony Chorus for the past three years. This is his second semester as the GSO choral director.

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 our, 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. Donations can also be made through PayPal at GSO's website (http://umd.gamersymphony.org/).

Checks made out to UMD College Park Foundation (with Gamer Symphony Orchestra written on the memo line) qualify as **tax-deductible** charitable gifts*!

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!

*Gifts in support of the University of Maryland are accepted and managed by the University of Maryland College 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 advisor for details.