

The University of Pennsylvania Band Proudly Presents

PENN BAND CAMP 2014

CAMP-END CONCERT

SATURDAY, AUGUST 2ND, 2014

IRON GATE THEATER

UNIVERSITY OF PENNSYLVANIA

1:30 PM

A Note from the Director

I'm exhausted.

Our 11th annual summer music camp for high school musicians was marked by a downright frenetic schedule this past week, focused on what the Penn Band does best: music and mirth. This included three public performances, tours of Center City and the Rare Book and Manuscript collection here at Penn, our annual Franklin Field Night, observing the Drum Corp International Champion Carolina Crown rehearse at Historic Franklin Field, and the twelve challenging pieces of music we worked on in rehearsal!

The highlight of the week was our trip to the Mann Center to hear the Philadelphia Orchestra perform the soundtrack to the 1964 movie *West Side Story*. This contemporary musical adaptation of *Romeo and Juliet* offered by Bernstein's work still resonates strongly today on a number of levels, fifty-seven years after its first performance on Broadway. This musical masterpiece is truly timeless, striking chords on topics still relevant to today's world and seen in news headlines, including immigration and race, hate and prejudice, and love and hope. The opportunity to appreciate Bernstein's work in this dimension enhanced the performance experience for our students.

We're more than "just another music camp." Most students who study music do not become full-time musicians, but instead become successful in everything else in life because of this important ingredient in their education. We're pretty confident this will be the case for this gifted group of students. The students we had the privilege of working with are talented and energetic, and they worked hard this week at their craft. But we also spent a lot of time teaching our students concepts of "Us," "We," "Our," and "Can." We make a point of teaching our students that they don't have to be Serious Musicians to be serious about their music, and that they should keep music in their lives throughout to help maintain that part of their humanity.

Every year I literally gush about the contributions and importance of our staff to the student experience; this year is no different. Counselors **Amy Kaiser-Jones** and **Brooke Yanovich** were "Den Mothers" to the students this week, and the example they set musically was outstanding. Definitely take the time to thank them for their efforts this week working with your kids when you see them.

For several years now, my friends and fellow Penn Band alumni **Steven Birmingham** and **Brian Greenberg** have donated their time and efforts to this program to share their wealth of experience and expertise with visiting students; their annual contributions to this program have been nothing less than priceless. I credit their participation in this program as the catalyst of growth in the quality of our program over the past decade. For this, they have my deepest gratitude.

The greatest asset of the Penn Band organization is its students and alumni. My thanks to the following persons for their time and infectious energy invested this week into the student experience: **Robin Acker, Colleen Brace, Josh Cooper, Joseph Coyne, Andres Gonzalez, Tom Hensle, Kaitlyn Kutchera, Joey Licata, Jeff Porten, Dana Rosenberg, Jacob Reeder, Samantha Rehrig, Michael Rosenberg, F. Scott Stinner, and Ellen Williams.**

As always, Penn Band Directors **Greer Cheeseman** and **Adam Sherr** are steadfast sources of support for this endeavor. I thank our colleagues at Musicopia – **Denise Kinney, Juliette Tyson, Meredith Haines, and Jesse Mell**, for working with us to identify and deliver this opportunity to the students of Philadelphia.

I would also like to thank **Dennis Daly, Alketa Xhori, Wilma Smith, Lisa Vongphachanh,**

This One Time at Band Camp...

...Monday morning, staff member Brian Greenberg awoke to the sound of camper Austin Stratt banging on his door. Much to his surprise, when he opened the door, he heard the smoke alarm going off. He rushed into Austin's room to discover that three campers had decided to make bacon for breakfast. Ignoring the alarm, camper Jonathon Shashoua continued to make the bacon. Brian helped the campers open the window to let out the smoke, but it was too late. The sound of the smoke alarm had awoken counselors Amy Kaiser-Jones and Brooke Yanovich from their half-awake state.

...A thunderstorm occurred late Sunday night, and camper Caitlyn Serafin knew that watching "Frozen" would comfort her through it. Monday night, "Frozen" was played for the campers as part of Movie Night. Any seeming overreactions during the week were met with "Just let it go."

...When camper Robert Johnson walked on his hands in Campbell's Baseball Stadium (much to the counselors' concern), he was promptly asked by the cameramen not to stop, but to do it again. Also at the stadium, two inflatable sharks were "adopted" by the camp and named Stewie and Lois. Unfortunately, they were promptly "lost".

Camp Quotes

Maria from West Side Story needs to get her priorities straight.

— Adam Kneebone

So who's the squirrel in this situation?

— Robert Johnson

We don't play that very well. But I guess you knew that already.

— Avery Greenberg

I don't need to 'cause I don't want to.

— Amy Kaiser-Jones

Focus! Lasers!

— Kushol Gupta

In our defense, it was premium bacon.

— Jonathon Shashoua

Where's Elmo's latte?

— John Wisniewski

Baby you light up my world like a piccolo lights up the sharp side of a tuner!

— Liva Savaiinaea

My valve oil smells like strawberries.

— Mary Sitsis

and **Kate Kidwell** at Penn Hospitality Services, **Laurie McCall** and **Maria Fumai Dietrich** of the Platt Student Performing Arts House, The University Museum of Anthropology and Archaeology, The Department of Biology, **Scott Ward** at The Department of Athletics, The Vice Provost's Office for University Life, Premium Bacon, The Beatles, **Ellen Williams** at The Van Pelt Library Center for Rare Books and Manuscripts, the Carolina Crown Drum and Bugle Corp, and The Camden Riversharks.

And last but not least: my wife and children. Their love and support of me in this endeavor is never taken for granted, and as I always say, I hope my children will come to appreciate music on the level that I enjoy now. And yes, Meryl: I'll mow the lawn tomorrow finally!

Until Next Year!

Dr. G

Good night, good night! Parting is such sweet sorrow,

That I shall say good night till it be morrow.

Romeo And Juliet Act 2, scene 2, 176–185

Our Benefactors

Over 40 persons, including members and alumni of The University of Pennsylvania Band, together donated over \$2,000 towards scholarships that supported six students in attendance at this year's program. For the gift they provided to our students, they have our deepest gratitude and thanks.

Jason Feldman
Benjamin Gaines
Sherry & Brian Greenberg
Chloe S. Gupta
Gordon Hetherston
Erik Hickman
Linda Hollenback
Deborah Kavesch Jagoda
Kathryn Jones
Jacqueline Kohl
Mitchell Kraus
Kaitlyn Kutschera
Stephen Lazarus
Paula Lazrus
Kristi Littleton
deMauri Mackie
Laura Magnotti

Alison McGhie
Barb McGrath
William Napier
Eamonn O'Callaghan
Brooke Prashker
Steve Querido
Adam Sherr
Alison Strasser Winston
Erin Sullivan
Deborah Van Horn
Marc Vermut
John Voris
Lucy Whitley
Martha Woodcock
Agape Church
anonymous

Performers

Flute

Samantha Rehrig -
Liva Savaiinaea
Caitlyn Serafin
Brooke Yanovich *+

Clarinet

Dana Rosenberg*

Bass Clarinet

Rucha Pandit

Alto Saxophone

Jonathon Shashoua
Emily Smith
Joecyln LaFleur

Trumpet

Steven Birmingham*
Russell Davis
Avery Greenberg
Brian Greenberg*
Robert Johnson
Mary Sitsis
John Wisniewski

French Horn

Ellen Williams*

Trombone

Matthew Buchberg
Thomas Hensle*
Amy Kaiser-Jones +-
Austin Strat

Baritone

Noah Corbett

Electric Bass

Ryan Walchonski

Tuba

F. Scott Stinner*

Percussion

Waverly Chen
Markees Custus-Melgar
Simon Gorski
Adam Kneebone

Conductor

Dr. Kushol Gupta, PhD

+ = Camp counselor
* = Penn Band member or alumni
- = Camp alumni

Musical Selections

March of the Two Left Feet

by Leroy Anderson
arr. John Boyd

Cups (“When I’m Gone”)

by A.P Carter, Luisa Gerstein, and
Heloise Tunstall-Behrens
arr. Johnnie Vinson

*Featuring Liva Savaiinaea, Caitlyn Serafin,
Jonathon Shashoua, Emily Smith, John Wisniewski*

Sing, Sing, Sing (With a Swing)

by Louis Prima
arr. Michael Story

Lady Gaga Fugue

by Stefani Germanotta and Nadir Khayat
arr. By Giovannia Dettori and Johnnie Vinson

~Intermission~

The West Side Story Project: Small Ensemble Features

Somewhere from West Side Story

by Leonard Bernstein
arr. Jay Bocook

Featuring Mary Sitis, Liva Savaiinaea, and Caitlyn Serafin

Bring Him Home from Les Miserables

by Claude-Michel Schonberg
arr. John Moss

Featuring Robert Johnson

Happy

by Pharell Williams
arr. R. Greer Cheeseman III

Featuring the trombone section

Some Nights

by Fun
arr. K. Gupta

Pictures at an Exhibition

by Modest Moussorgsky
arr. Michael Sweeney

(Promenade • The Hut of Baba Yaga • The Great Gate of Kiev)