

KIDSBOOK

THE
100TH
SEASON
OF THE CSO'S
CONCERT
SERIES FOR
CHILDREN

CHICAGO SYMPHONY ORCHESTRA

FLASH BACK,

FLASH FORWARD

CSO SCHOOL CONCERTS
March 29, 2019, 10:15 & 12:00

CSO FAMILY MATINEE SERIES
March 30, 2019, 11:00 & 12:45

NEGAUNEE MUSIC INSTITUTE at the
CHICAGO SYMPHONY ORCHESTRA

312-294-3000 | CSO.ORG | 220 S. MICHIGAN AVE. | CHICAGO

FLASH BACK, FLASH FORWARD

PERFORMERS

Members of the
Chicago Symphony
Orchestra

Scott Speck
conductor

Yerin Yang
piano
Winner of the 2018
Crain-Maling
Foundation CSO
Young Artists
Competition

PROGRAM INCLUDES SELECTIONS FROM

Dvořák
Carnival Overture

Grétry
Tambourin from
Céphale et Procris

Berlioz
Hungarian March
from *The Damnation
of Faust*

Dvořák
Symphony No. 9
(*From the New World*)

Price
Symphony No. 1

Price
Symphony No. 3

Gershwin
Rhapsody in Blue

Mazzoli
Violent, Violent Sea

Tchaikovsky
Symphony No. 4

CSO School Concerts
CSO Family Matinee series
FLASH BACK,
FLASH FORWARD

In 1919, Frederick Stock, the Chicago Symphony Orchestra's second music director, created a concert series just for children. For 100 seasons, the CSO has performed for our city's youngest audience members, introducing them to great pieces of orchestral music and the incredible sound of the CSO. At this concert, we will compare childhood in 1919 to 2019 and understand that even though many circumstances are different today, children still discover joy and meaning in music in the very same way.

The first piece of music, by Antonín Dvořák, is a popular overture for orchestras to play, and it was already famous a hundred years ago. As you listen to the piece, think about the words Dvořák used to describe the music:

“A wanderer reaches the city at nightfall, where a carnival of pleasure reigns supreme. On every side is heard the clangor of instruments, mingled with shouts of joy and the unrestrained hilarity of people giving vent to their feelings in the songs and dance tunes.”

This concert is called
**FLASH BACK,
FLASH FORWARD,**
so let's pretend that we
can travel back in time...

FREDERICK
STOCK

...Now we're in
the year 1919.

The concert hall looks much the same as it does in 2019. That's because Orchestra Hall has been around for a very long time, since 1904. The Orchestra is onstage, ready to play the very first piece of music from the very first Children's Concert in 1919. Tambourin, by André-Ernest-Modeste Grétry, is from the opera, *Céphale et Procris*. Grétry was the leading Parisian stage composer during the last quarter of the 18th century.

What do you think children imagined when they heard the CSO play this music 100 years ago? What do YOU imagine when you hear it in 2019?

Chicago was going through some difficult times in 1919, and the happy music of Grétry's Tambourin probably made the audiences feel better.

Chicago truly is a city of immigrants. From Mexico, to Asia, to Europe—especially Eastern Europe, including places like Poland, the Czech Republic and Hungary. In fact, the next piece of music was written by a French composer, Berlioz, influenced by rhythms of the Hungarian march.

Another immigrant to America was composer Antonín Dvořák. He came here, to the New World, to teach and also to learn about the great variety of music in America. He heard some spirituals sung in an African American church and he was inspired to recreate this sound in his music. See if you can hear how he made this music fit into his *New World* Symphony.

Florence Price was a composer who also incorporated the traditional sounds of African American music into her work. She and her family, who were African American, came to Chicago from Little Rock, Arkansas, around 1927, looking for a better life—one that was free from the racism of the South. Notice how the orchestra sounds like it's singing as it plays Price's Symphony No. 1.

Florence Price wrote three symphonies. Her Third Symphony is also based on traditional African American music, but this movement feels completely different from the last. Instead of a song, it's based on a dance, called the *Juba*.

In 1933, the Chicago Symphony Orchestra was the first ensemble to play Price's First Symphony. In the audience for that performance was the great American composer, George Gershwin. In fact, just the night before, Gershwin had played *Rhapsody in Blue* with the CSO! Gershwin was influenced by African American jazz of the day, and put elements of it into his own music. He also improvised much of the piano part, meaning that he made up the music as he was playing it!

Get ready to **Flash Forward**, it's time to return to the year 2019!

TODAY, you will hear Rhapsody in Blue performed by Yerin Yang,

the winner of the 2018 Crain-Maling Foundation CSO Young Artists Competition.

The Chicago Symphony Orchestra now has a composer-in-residence named Missy Mazzoli, who is writing new music for the orchestra to play, giving us a glimpse of the future of symphonic music. She can make the orchestra play things that you would never have expected a century ago.

What do you imagine as you listen to her piece called *Violent, Violent Sea*?

FUN FACT: Missy Mazzoli was recently nominated for a Grammy® Award in the Best Contemporary Classical Composition category for her *Vespers* for Violin on Olivia de Prato's album *Streya*.

What music would you like to hear played by the orchestra? Pretend you are a composer, and think about the sound you would want to hear.

The final piece of music on the concert is Pyotr Ilyich Tchaikovsky's Symphony No. 4, demonstrating the eternal power of great music! This symphony has become a much-loved piece of orchestral music, and remains one of the most performed symphonies of the late 19th century.

Regardless of where or when we live, this concert has helped us discover the power of listening to live orchestra music together.

We have also learned that concerts provide a way for us to connect to other places and times and with each other. Though our lives may be different, we know the joy and meaning of experiencing orchestral music performed by some of the best musicians in the world.

MEET THE CONDUCTOR

- Scott Speck was born in Boston, Massachusetts and graduated from Yale University.
- He is the music director of the Joffrey Ballet and is the artistic director and principal conductor of the Chicago Philharmonic.
- Scott has made many appearances at the White House as music director of the Washington Ballet.
- In addition to being fluent in English, German, and French, Scott has a diploma in Italian, speaks Spanish, and can read Russian.
- Scott is the co-author of three of the world's best-selling books on classical music for a popular audience, *Classical Music for Dummies*, *Opera for Dummies* and *Ballet for Dummies*.

MEET THE GUEST ARTIST

YERIN YANG

Yerin Yang started studying music at age 5 after becoming fascinated by the piano. An avid fan of Liszt, Ravel and Chopin, Yerin hopes to become a concert pianist like idols Daniil Trifonov and Evgeny Kissin. She made her Symphony Center debut on March 3, 2018, winning the Crain-Maling CSO Young Artists Competition with her performance of the Grieg Piano Concerto. In her free time she enjoys swimming, playing volleyball, reading and watching TV. Yerin would like to travel to Europe to visit the great sites of history, music, elegance, and—of course—pineapple gelato.

"The *Rhapsody in Blue* combines classical music with jazz—while I've been playing classical music since I picked up the piano, I've never really encountered jazz! The jazz elements change the way I would normally perform a piece of classical music; I love the free, improvisatory feel of the *Rhapsody*! It feels like I'm almost the one creating the music as I play."

CHICAGO SYMPHONY ORCHESTRA | RICCARDO MUTI ZELL MUSIC DIRECTOR

YO-YO MA Judson and Joyce Green Creative Consultant

DUAIN WOLFE Chorus Director and Conductor

MISSY MAZZOLI Mead Composer-in-Residence

VIOLINS

Robert Chen
Concertmaster
The Louis C. Sudler Chair, endowed by an anonymous benefactor

Stephanie Jeong
Associate Concertmaster
The Cathy and Bill Osborn Chair

David Taylor
Yuan-Qing Yu
Assistant Concertmasters*

So Young Bae
Cornelius Chiu
Alison Dalton
Gina DiBello
Kozue Funakoshi
Russell Hershov
Qing Hou
Blair Milton
Paul Phillips, Jr. ‡
Sando Shia
Susan Synnestevedt
Rong-Yan Tang

Baird Dodge
Principal
Sylvia Kim Kilcullen
Assistant Principal

Lei Hou
Ni Mei
Fox Fehling
Hermine Gagné
Rachel Goldstein
Mihaela Ionescu
Melanie Kupchynsky
Wendy Koons Meir ‡
Matous Michal
Simon Michal
Aiko Noda
Joyce Noh
Nancy Park
Ronald Satkiewicz
Florence Schwartz

VIOLAS

Li-Kuo Chang
Acting Principal
The Paul Hindemith Principal Viola Chair, endowed by an anonymous benefactor

John Bartholomew
Catherine Brubaker
Youming Chen
Sunghee Choi
Wei-Ting Kuo
Danny Lai
Diane Mues
Lawrence Neuman
Max Raimi
Weijing Wang

CELLOS

John Sharp
Principal
The Eloise W. Martin Chair

Kenneth Olsen
Assistant Principal
The Adele Gidwitz Chair

Karen Basrak
Loren Brown
Richard Hirschl
Daniel Katz
Katinka Kleijn
David Sanders
Gary Stucka
Brant Taylor

BASSES

Alexander Hanna
Principal
The David and Mary Winton Green Principal Bass Chair

Daniel Armstrong
Joseph DiBello
Michael Hovnanian
Robert Kassinger
Mark Kraemer
Stephen Lester
Bradley Opland

HARPS

Sarah Bullen
Principal
Lynne Turner

FLUTES

Stéfán Ragnar Höskuldsson
Principal
The Erika and Dietrich M. Gross Principal Flute Chair

Richard Graef §
Assistant Principal
Emma Gerstein
Jennifer Gunn

PICCOLO

Jennifer Gunn

OBOES

William Welter
Principal
The Nancy and Larry Fuller Principal Oboe Chair

Michael Henschel
Assistant Principal
The Gilchrist Foundation Chair

Lora Schaefer
Scott Hostetler

ENGLISH HORN

Scott Hostetler

CLARINETS

Stephen Williamson
Principal
John Bruce Yeh
Assistant Principal
Gregory Smith
J. Lawrie Bloom

E-FLAT CLARINET

John Bruce Yeh

BASS CLARINET

J. Lawrie Bloom

BASSOONS

Keith Buncke
Principal
William Buchman
Assistant Principal
Dennis Michel ‡
Miles Maner

CONTRABASSOON

Miles Maner

HORNS

Daniel Gingrich
Acting Principal
James Smelser
David Griffin
Oto Carrillo
Susanna Gaunt

TRUMPETS

Mark Ridenour
Acting Principal
The Adolph Herseth Principal Trumpet Chair, endowed by an anonymous benefactor

John Hagstrom
Tage Larsen

TROMBONES

Jay Friedman
Principal
The Lisa and Paul Wiggin Principal Trombone Chair

Michael Mulcahy
Charles Vernon

BASS TROMBONE

Charles Vernon

TUBA

Gene Pokorny
Principal
The Arnold Jacobs Principal Tuba Chair, endowed by Christine Querfeld

TIMPANI

David Herbert
Principal
The Clinton Family Fund Chair

Vadim Karpinos
Assistant Principal

PERCUSSION

Cynthia Yeh
Principal
Patricia Dash
Vadim Karpinos
James Ross

LIBRARIANS

Peter Conover
Principal
Carole Keller
Mark Swanson

ORCHESTRA PERSONNEL

John Deverman
Director
Anne MacQuarrie
Manager, CSO Auditions and Orchestra Personnel

STAGE TECHNICIANS

Christopher Lewis
Stage Manager
Blair Carlson
Dave Hartge
Peter Landry
Todd Snick
Joe Tucker

* Assistant concertmasters are listed by seniority. ‡ On sabbatical § On leave

The Louise H. Benton Wagner Chair currently is unoccupied.

The Chicago Symphony Orchestra string sections utilize revolving seating. Players behind the first desk (first two desks in the violins) change seats systematically every two weeks and are listed alphabetically. Section percussionists also are listed alphabetically.

INSTRUMENTS OF THE ORCHESTRA

THE STRING FAMILY includes violin, viola, cello, bass and harp. These instruments are made of wood and strings and are played by vibrating the strings using a bow, or plucking or striking the strings with the fingers.

Violin

Viola

Cello

Bass

Harp

THE WOODWIND FAMILY includes flute, oboe, clarinet, bassoon and saxophone. These instruments all have the same basic shape: a long tube with a mouthpiece at one end. The flute is played by blowing across a mouthpiece to create a vibration. Oboe, clarinet, bassoon and saxophone are all played by blowing air into a single or double reed attached to the mouthpiece, creating a vibration that results in sound.

Flute

Oboe

Bassoon

Clarinet

Saxophone

Trumpet

Trombone

Tuba

Horn

THE BRASS FAMILY includes horn, trumpet, trombone, euphonium and tuba. Brass instruments make a sound when the players vibrate their lips inside a mouthpiece, which is fitted into the instrument. The players can change pitch on a trumpet, horn or tuba by pressing on valves. Trombone players change pitch by moving the slide back and forth.

THE PERCUSSION FAMILY includes snare drum, bass drum, gong, triangle, xylophone, timpani, and piano, among many others. Percussion instruments are struck, scraped, or shaken.

Timpani

Snare Drum

Xylophone

Cymbal

Piano

Youth Education
Program Sponsor:

CSO Family
Matinee Series
media sponsor:

Family and School Concerts are made possible with the generous support of John Hart and Carol Prins. Funding for school concerts is also provided by Michael and Linda Simon, The Abbott Fund, Wintrust Financial and an anonymous donor.

To make a gift in support of these concerts visit cso.org/MakeAGift.

Kidsbook® is a publication of the Negaunee Music Institute.
For more information, call 312-294-3410 or email institute@cso.org.

RESOURCES:

The Parent's Guide for this concert can be found at cso.org/institute/schools-teachers/.
The Teacher's Guide for this concert can be found at <https://cso.org/institute/schools-teachers/>.
Content for Kidsbook was created by Katy Clusen with graphic design by Shawn Sheehy.

NEGAUNEE MUSIC INSTITUTE at the
CHICAGO SYMPHONY ORCHESTRA