

KIDSBOOK

CHICAGO SYMPHONY ORCHESTRA

CSO SCHOOL CONCERTS

March 16, 2018, 10:15 & 12:00

CSO FAMILY MATINEE SERIES

March 17, 2018, 11:00 & 12:45

**LET'S
EXPLORE!**

Presented in
collaboration with

The Field
Museum

NEGAUNEE MUSIC INSTITUTE at the
CHICAGO SYMPHONY ORCHESTRA

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

Grab your map,
binoculars, field
pen and notebook
and Let's Explore
the fascinating
connections
between music and
the natural world!

LET'S EXPLORE

PERFORMERS

The Chicago
Symphony Orchestra
Edwin Outwater
conductor
Emily Graslie
co-host

PROGRAM INCLUDES SELECTIONS FROM

- Frank**
The Mestizo Waltz
from Three Latin-
American Dances
- Beethoven**
Symphony No. 5
- Smetana**
The Moldau
from *Má vlast*
- Bates**
Desert Transport

CSO School Concerts
CSO Family Matinee series
LET'S EXPLORE

FIELD RESEARCH

COLLECTING INFORMATION

Scientists have explored the natural world for centuries. Today, there are still areas of our planet that are largely unknown to researchers. In 2014, The Field Museum worked with local experts in the Peruvian Amazon to learn about its complex environment and ecosystems as well as to discover new species and habitats. These local experts led scientists through the forest and down rivers to help them collect fish and plants and record bird calls.

When scientists study what's in the air, trees and water, they can paint a more complete picture of an environment, understand how these systems work together and help keep them healthy for the long term.

CREDIT: THE BRAIN SCOOP-PERU / CORINE VRIESENDORP + NIGEL PITTMAN

Composers sometimes work like scientists. They gather information from the world around them and use their imaginations to turn it into music. Composer Gabriela Lena Frank travels to unfamiliar places for inspiration and to record native melodies that she can use in her music. As you listen to The Mestizo Waltz, imagine Gabi Frank leading musical field research in Peru to find sounds to use in the orchestra.

When composers study what they hear in the cultural ecosystems of other places, they promote an appreciation of the world's music and the people who make it.

CELLS

ARE THE STARTING POINT

SUE the *T. rex* is one of the most famous dinosaurs of all time. Scientists are continually learning new things about this dinosaur specimen—the largest, most complete *T. rex* ever discovered and one of the most extensively studied.

Like SUE the *T. rex*, Ludwig van Beethoven's *Symphony No. 5* is one of the most famous pieces of orchestral music and it is still studied by today's music scholars. The very famous first four notes make up the cell that is the building block of the entire piece.

Just as living organisms are a collection of smaller parts, this piece of music is made up of many cells, some of which are repeated many, many times. When we examine that musical cell and the way it binds the rest of the music together, we learn a lot about the meaning of the music.

CURIOUS COMPOSERS

AND SCIENTISTS

After being overrun by invasive weeds, Langham Island in the Kankakee River had lost one of its most special residents—the Kankakee mallow. Because the island is the only place this flower is known to grow in the wild, nature-loving volunteers worked to remove the invasive species and restore the ecosystem. In 2015, their work paid off, as hundreds of new Kankakee mallow seedlings emerged from the ground, having lain dormant as seeds underneath the soil and weeds. Despite the problems humans can cause for our wild spaces, we have the power to create solutions when we work together.

Bedřich Smetana captured the likeness and journey of a river in *The Moldau* from *Má vlast*. This music is meant to reflect all the ways the water ebbs and flows (calm, running and turbulent) and all that appears along the shore. As you listen to this piece, notice how the music sounds like a moving river, and wonder about the journey taken by the Kankakee mallow.

"Unique environments can be found everywhere, including places that may not seem very 'natural'—like the farm fields of Illinois."

EMILY GRASLIE
CHIEF CURIOSITY CORRESPONDENT
THE FIELD MUSEUM

USING YOUR CURIOSITY

Nature is all around you: on your city streets and in your alleyways and backyards. All you have to do is look down at the sidewalk or up toward the skyscrapers to notice it.

Curiosity about nature led composer Mason Bates to write *Desert Transport*. This piece is about a journey he took through the air to see the world in a different way. The music captures the dynamic Arizona landscape from the high-flying viewpoint of a helicopter. Through his window, Mason Bates could see the constantly changing desert colors, saguaro cacti and looming red rocks, which seemed like giants among the red-orange landscape.

Even if you don't have a helicopter, take a moment to look inquisitively at the world around you. As you explore, ask questions, and if someone responds with "I don't know," let that be the starting point for a new and exciting discovery!

MEET THE CONDUCTOR

EDWIN OUTWATER

- Edwin is the Director of Summer Concerts at the San Francisco Symphony.
- He has conducted the Chicago Symphony Orchestra, New York Philharmonic, San Francisco Symphony, Los Angeles Philharmonic and Seattle Symphony, among many others.
- Edwin conducted the world premiere of "The Composer Is Dead" by Nathaniel Stookey and Lemony Snicket while he was Resident Conductor of the San Francisco Symphony from 2001–2006.
- Edwin Outwater was born in Santa Monica, California. He loves to read and earned his undergraduate degree from Harvard University in English literature.

MEET THE GUEST ARTIST

EMILY GRASLIE

- Emily Graslie is Chief Curiosity Correspondent for The Field Museum, and the creator, host and writer for its educational YouTube® series, The Brain Scoop.
- Launched in January 2013, The Brain Scoop aims to share the research and collections work of natural history museums with a broad audience. To date, Emily and her team have created around 175 videos, which have been viewed more than 22 million times by passionate learners from all over the world.
- Emily's work has received numerous awards, and she is a 2018 member of the Forbes "30 Under 30" list in Education.
- In addition to her love for science, Emily is also involved in the arts and has been playing the violin since she was eight.
- Her favorite piece to perform has been "Mars" from *The Planets* by Holst with the Symphony Orchestra at the University of Montana.

CREDIT: TOM MCNAMARA / THE BRAIN SCOOP / THE FIELD MUSEUM

CHICAGO SYMPHONY ORCHESTRA | RICCARDO MUTI ZELL MUSIC DIRECTOR

YO-YO MA Judson and Joyce Green Creative Consultant

DUAIN WOLFE Chorus Director and Conductor

SAMUEL ADAMS, ELIZABETH OGONEK Mead Composers-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 Hershow
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 Parkt
Ronald Satkiewicz
Florence Schwartz

VIOLAS

Li-Kuo Chang
Assistant Principal
*The Louise H. Benton
Wagner Chair*
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 Kleijnš
Jonathan Pegis
David Sanders
Gary Stucka
Brant Taylor

BASSES

Alexander Hanna
Principal
*The David and
Mary Winton Green
Principal Bass Chair*
Daniel Armstrong
Roger Clinet
Joseph DiBello
Michael Hovnanian
Robert Kassinger
Mark Kraemer
Stephen Lester
Bradley Opland

HARPS

Sarah Bullen
Principal
Lynne Turner

FLUTES

Stefán Ragnar Höskuldsson
Principal
*The Erika and Dietrich M.
Gross Principal Flute Chair*
Richard Graef
Assistant Principal
Emma Gerstein
Jennifer Gunn

PICCOLO

Jennifer Gunn

OBOES

Michael Henoch
Assistant Principal
*The Gilchrist
Foundation Chair*
Lora Schaefer
Scott Hostetler

ENGLISH HORN

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
Sunnana Gaunt

TRUMPETS

Mark Ridenour
Assistant Principal
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
Sunnana Gaunt
Manager, CSO Auditions
and Orchestra Personnel

STAGE TECHNICIANS

Kelly Kerins
Stage Manager
Dave Hartge
James Hogan
Peter Landry
Christopher Lewis
Todd Snick
Joe Tucker

*Assistant concertmasters are listed by seniority. †On sabbatical §On leave
The Paul Hindemith Principal Viola Chair, endowed by an anonymous benefactor, is currently unoccupied. The Nancy and Larry Fuller Principal Oboe Chair is currently unoccupied. The Adolph Herseth Principal Trumpet Chair, endowed by an anonymous benefactor, is currently 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 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.

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.

Flute

Oboe

Bassoon

Clarinet

Saxophone

Trumpet

Trombone

Tuba

Horn

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:

Support for School Concerts is generously provided by the Abbott Fund and Baxter International Inc.

Family and School Concerts are made possible with the generous support of John Hart and Carol Prins.

The Centennial Campaign for the Civic Orchestra of Chicago and Chicago Symphony Orchestra Concerts for Young People is supported with a generous lead gift from the Julian Family Foundation. To make a gift, visit cso.org/donate.

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 csosoundsandstories.org/LEParentsGuide. The Teacher's Guide for this concert can be found at csosoundsandstories.org/LETeachersGuide.

Content for Kidsbook was created by Katy Clusen with graphic design by Shawn Sheehy.

NEGAUNEE MUSIC INSTITUTE at the **CHICAGO SYMPHONY ORCHESTRA**