

The Washington Metropolitan Gamer Symphony Orchestra presents

Video Game Music

Live in Concert

June 18, 2016 - Falls Church, VA

June 25, 2016 - Rockville, MD

WASHINGTON METROPOLITAN

Gamer Symphony Orchestra

The WMGSO is a community orchestra and choir whose mission is to share and celebrate video game music with as wide an audience as possible, primarily by putting on affordable, accessible concerts in the D.C. area.

Game music weaves a complex melodic thread through the traditions, shared memories, values, and myths of an entire international and intergenerational culture — yet it largely escapes recognition in professional circles. WMGSO showcases this emerging genre and highlights its artistry.

Incorporated in December 2012, WMGSO grew from the spirit of the GSO at the University of Maryland. The WMGSO's debut in June 2014 attracted an audience of more than 500. That same month, the IRS accepted WMGSO's application to become a 501(c)(3) tax-exempt organization, opening even more opportunities for the orchestra to grow. To provide partial funding for its spring 2015 and 2016 seasons, WMGSO received grants from the Arts and Humanities Council of Montgomery County.

About the Music Director

WMGSO's Music Director is Nigel Horne. Nigel is an experienced conductor, clinician and composer, with a degree in band studies from the University of Sheffield, England, and a Master of Philosophy in Free Composition from the University of Leeds. Nigel has also directed the Rockville Brass Band since 2009.

Board of Executives

Music Director	Nigel Horne
President	Ayla Hurley
Vice President	Joseph Wang
Secretary	Laura Stayman
Treasurer	Chris Apple
Development Director	Jessie Biele

Staff

Choirmaster	Jacob Coppage-Gross
Ensemble Manager	Sara Zeglin
Music Librarian	Zeynep Dilli
Assistant Treasurer	Patricia Lesley
Small Ensemble Coordinator	Katie Noble
Stage Manager	Emily Green
Event Coordinator	Emily Monahan
Webmaster	Jason Troiano
Public Relations	Robert Garner

Our Supporters

From rehearsal space and equipment rental to printing concert programs and purchasing music licenses, WMGSO relies on the generosity of our Supporters. We are incredibly grateful for the assistance of these generous individuals, who sustain WMGSO by contributing at our Platinum, Gold, or Silver levels.

To learn more about the benefits of becoming a WMGSO Supporter, please speak to a member of our staff in the lobby, or visit us at wmgso.org/donate.

Those who give at the Platinum level (\$75 to \$149) earn VIP Seating for two to our seasonal concerts for the next year, receive a special treble clef supporter pin, and have their names listed in our concert programs and on our website for one year.

Chris Apple
Sam and Barbara Apple
Alan and Susan Apter
Kevin Barefoot
Rob and Roberta Campbell
Dr. Elspeth Clark
Zeynep Dilli
David DiRienzi
Michelle Eng
Marshall Finch

Emily Green
Joshua Guzman
Bruce Hendrickson
Jasmin Hottle
Dr. Jeffrey Huo
Romana Lawrowycz
Loretta Lowe
Mary Nelson
Sandra Oldham
Matthew Reba

Michele Robertson
Joe Schweitzer
Alex Song
Jeremy Swan
Susan Tayman
Carolyn and Mike Troiano
Ann O. Venton
Conrad and Sara Zeglin

Those who give at the Gold level (\$30 to \$74) receive a special treble clef supporter pin and have their names listed in our concert programs and on our website for one year.

Aaron Barker
David Clarfield
Javaune Adams Gadton
Michael Johnson
Sandra Laden
Justin and Nadine Mancini
Shelby Nelson

The Rev. Sandra Shaw
Allen Stayman
Lee Stearns
James and Erin Swan
Jeanne Turner and Joseph Mascati
Sheldon Zamora-Soon

Those who give at the Silver level (\$15 to \$29) will have their names listed in our concert programs and on our website for one year.

Joann and Richard Biele
Elaine Cichowski-Doupe
Mark Engelking
Kevin Lasko

WMGSO cover art by
Genna Duberstein Multimedia
Video · Graphic Design · Tutoring
www.gennaduberstein.com

WMGSO Item Shop

Open for Business!

Wear your support for WMGSO on your sleeve -- or coffee mug, or car bumper!

cafepress.com/wmgso

Roster

Piccolo

Jess Bateman

Flute

Jess Bateman
Jessie Biele
Jessica Robertson

Alto Flute

Jess Bateman

Oboe

Jenn Ganss
Griffin Moskowitz

Clarinet

Alisha Bhore*
Rose Weich

Bass Clarinet

Yannick Joseph

Alto Sax

Anna Trejo
Joseph Wang

Tenor Sax

James Robertson

Baritone Sax

Jason Troiano

Bassoon

Doug Eber
Kristi Engel
Amelia Myers

Horn

Matthew Eisenberg*
George Marshall
Jamin Morden
Alexander Rise

Trumpet

Robert Garner
Richard Gray
Ethan Rossberg

Flugelhorn

Robert Garner

Trombone

Josh Haas
Iain Kierzewski

Bass Trombone

Edwin Miller

Tuba

William Campbell

Percussion

John Burke
Nadine Markham-Itteilag
Lee Stearns*
Marissa Troiano

Harp

Claire Boswell
Rebecca Wertz

Piano

Jasmin Hottle

Electric, Acoustic Guitar

Daniel Bae

Bass Guitar

Adam Nash
Julius Verzosa

Soprano Voice

Melissa Apter
Catherine Campbell
Meredith Chen
Zeynep Dilli*
Sarah Elkins
Tracy Flanders
Reed Garnett
Mimi Herrmann
Ayla Hurley

Alto Voice

Claire Hedgespeth
Tegan Hendrickson
Anastasiia Panchenko
Nicole Pennington
Laura Peregoy
Olivia Smith-Elnaggar
Holly Wu*
Stephanie Yang
Sara Zeglin

Tenor Voice

Evan Baumel
Darin Brown
Benton Green
Kyle G. Jamolin
William Mettle
Xabier Mugica
Benjamin Tousley
Sheldon Zamora-Soon*

Bass Voice

Alexander Booth
Jacob Coppage-Gross
Marshall Finch
Daniel Gonzales
Matthew Harker
Jeremy Hersh
Mark Shrout
Stephen Wiley

Violin

Lauren Barefoot
Judson Battaglia
Jaclyn Beck
Josué Diaz
Maria Koelbel
Curtis Mitchell
Rebecca Mullison
Andrew Nixon**
Katie Noble
Evan Schefstad
Samantha Tynes
Tyler Zimmerman

Viola

Claire Boswell
Adrian Francisco
Victor Ontiveros
Paula Williamson

Cello

Dave Bates
Joshua Colbert
Sheryl Friedlander
Tabia Gaston
Dani Maynard

Contrabass

Thaddaeus Engelking

** CONCERTMASTER

* SECTION LEADERS

START!

The Battle Begins

Heroes of the Storm (2015)

Jason Hayes and Glenn Stafford

Arr. Chris Apple

“Heroes of the Storm” is a monumental gathering of characters from all across game publisher Blizzard’s franchises. Heroes and villains from “Warcraft,” “Starcraft,” “Diablo,” and more meet to do battle in the mysterious Nexus, a treacherous and turbulent environment that has become an enormous combat arena.

This anthem heralds the epic assembly of these dozens of heroes, a super team of the greatest warriors and mystics from across the dimensions.

The lyrics in the song are names of various places found throughout various Blizzard titles.

Town Pictures at an Exhibition

Super Mario 64 (1996)

The Legend of Zelda: Ocarina of Time (1998)

Shining Force II (1993)

Final Fantasy VI (1994)

Final Fantasy VII (1997)

K. Kondo, M. Takenouchi, N. Uematsu

Arr. Tyler Zimmerman

Modest Mussorgsky composed “Pictures at an Exhibition” in 1874 as a suite for piano. The piece, alluding to the experience of visiting an art exhibition of the works of his friend Viktor Hartmann, was subsequently orchestrated many times, most famously by Maurice Ravel. Most of the movements correspond to specific pieces of art. The famous “Promenade” section, which opens Mussorgsky’s score and repeats with slight variations between movements, is intended to represent the viewer moving from piece to piece in the art gallery.

More than 120 years after Hartmann’s artwork inspired Mussorgsky, Nintendo released “Super Mario 64.” To move from level to level in the game, Mario must jump through magical paintings he finds in Princess Peach’s castle. The promenade in our offering is thus “Inside the Castle Walls” from this game, and our pictures are themes associated with towns that appear in four separate titles. Each of these games is set in a vastly different world than the others, and each theme we showcase features a vastly different musical style.

Promenade: “Inside the Castle Walls”

Koji Kondo, composer

I. “Kakariko Village”

Koji Kondo

II. “Busy Town”

Motoaki Takenouchi

III. “Zozo (Slam Shuffle)”

Nobuo Uematsu

IV. “The Burning of Nibelheim”

Nobuo Uematsu

I Am the One

Dragon Age: Origins (2009)

Inon Zur and Aubrey Ashburn

Arr. Jason Troiano

This is a tale. It is a lament. It is fear. It is hope. This piece tells of a battle against evil that will decide the very fate of the world.

The lyrics, written in the Elvish tongue, speak of the one who has been the focal point of the war. It laments those who have been lost yet it celebrates those that have survived. It is a mournful tale, fearful of the future. Yet it conveys a sense of hope and optimism.

It celebrates the one who yet survives ... the one who will save us all.

Nicole Pennington performs the vocal solo in our rendition.

Let's Do the Fooka-Fooka! (Nimbus Land Theme)

Super Mario RPG (1996)

Yoko Shimomura

Arr. Lee Stearns

Nimbus Land is a floating kingdom in the clouds that is visited near the end of "Super Mario RPG: The Legend of the Seven Stars." The song's title may derive from the Japanese "fuwa," roughly meaning "fluffy." That would be appropriate: the Fooka-Fooka is a courtly dance performed by the cloud-like Nimbus people.

The music is light and airy, but with a percussive eighth-note pattern driving the tempo throughout. Our arrangement uses a reduced orchestra, with flute and piccolo playing the main melody accompanied by the string section. Acoustic and bass guitar, tambourine, and a horn quartet add tonal color throughout the piece.

Climbing the Ginso Tree

Ori and the Blind Forest (2015)

Gareth Coker

Arr. Chris Apple

The Ginso Tree was said to be home to a Water Spirit who created fresh, clean water that reached throughout the world. But the forest fell into darkness when Kuro, the great raven, put a blight on the land. The rivers stopped flowing, and the waters stagnated. Ori's first trial was to scale the Ginso Tree, reaching thousands of feet into the air, and restore the Water Spirit. Entering the tree, Ori found it was mostly hollow, and had to navigate the twisted chambers through which the water once flowed.

When Ori managed to free the spirit, the waters that had been sealed for so many years surged upwards through the tree. Ori had to race to stay above the churning tide. Finally reaching the top, the water burst over the sides of the tree and began to flow downwards towards the land once again.

But Kuro was waiting for him. The trees in the distance rustled, and the great, terrible raven rose up from the forest below. Her inky black wings blotted out the moon. Furious, she struck Ori off the tree, sending him plummeting toward the forest floor...

This arrangement chronicles Ori's trek to restore the Water Spirit. More importantly, this piece is about perseverance, and restoring hope when all seems lost.

The forest had been in darkness for many years, and its residents probably thought things would never improve. Ori, missing and presumed lost, appeared at the last moment to perform this Herculean task. When the forest dwellers realized there might be an end to their long night, feelings of hope surged forward, just like the thunderous waters.

Beyond the Sea
BioShock (2007)

Charles Trenet (composer, “La Mer”)
Albert Lasny (orchestration)
Jack Lawrence (English lyrics)
Arr. Matt Eisenberg

What waits for us beyond the sea? A lost love? A new opportunity? The sunken city of Rapture? Whatever it is, one day we’ll find it...

Business magnate (and Howard Hughes stand-in) Andrew Ryan founded Rapture to escape the controlling forces of the outside world. It’s also the same city, now collapsed into a dystopic warzone patrolled by mutated gene-spliced monsters, where Jack – an outsider – becomes embroiled in schemes far beyond his understanding.

“BioShock” takes place in a reimagined 1960. Period pieces, like “Beyond the Sea,” add to the ambience and punctuate an original soundtrack by Garry Schyman.

Mark ShROUT leads on vocals in this performance.

Prelude, Fugue, and Groove
Katamari Damacy (2004)

Yuu Miyake, et al.
Arr. Greg Cox

It is not easy to describe “Katamari Damacy,” but we will try...

After The King of All Cosmos accidentally destroys all the heavenly bodies in the sky, he sends his son, the Prince, to Earth, to help fix the mess.

Pushing a katamari ball with magical adhesive powers, the Prince rolls over all kinds of things to make the katamari grow large enough to replace the stars and planets. All kinds of things. Flowers, ants, erasers, chairs, books, fruit, doorjams, even...musical instruments.

As the King puts it, “My, the Earth is full of things.” And so is this arrangement in three movements: a cheerful prelude, a formal fugue, and a bit of groove.

Melissa Apter and Sheldon Zamora-Soon are our two featured vocal soloists.

PAUSE

Are you enjoying the show so far?

- ☐ Yes.
- ☐ Of course!

Intermission is the perfect time to drop off your feedback form or make a donation at WMGSO’s booth in the lobby!

Level 2 - START!

The Anthem

Final Fantasy series (1987–present)

Nobuo Uematsu

Arr. Zeynep Dilli

Remember that first bridge? Her dancing on the water, souls around her like fireflies? Remember the pond and the platform, the sword and the sorrow? When the spirit of the stones rose up to fight? The betrayal, as a town burned around you? Challenging everyone you met to play cards? Oh, and remember that one time in the Opera House? The things we've done to save the worlds...

Since the beginning of the long-lived video game series, the “Prologue” over the menu screen and the “Main Theme” credits melody have appeared in every “Final Fantasy” game. Astoundingly, those credits had not mentioned composer Nobuo Uematsu, whose genius for melody have given us this iconic theme, as well as many of the best pieces of the entire video game music repertoire.

The ethereal arpeggios of the “Prologue” have signaled the start of almost 30 years' worth of stories. The dignified phrases of the “Main Theme” contain them all, an anthem for the many lands we've traveled and the tales we remember.

In Just a Moment's Time

Skullgirls (2012)

Michiru Yamane

Arr. by the performers

“Ask for any wish, I'm on it/Granted word for word I promise!” So croons the Skull Heart as it woos a potential mark to make a wish and be transformed into a monster bent on destruction. “Skullgirls” is a unique entry in the fighting game genre, featuring a stylishly drawn all-female cast.

While some fighting games rely on rock or metal soundtracks, “Skullgirls” offers a jubilant score inspired by swing and big band jazz. This piece, the game's main theme, is performed here as a quintet by Zeynep Dilli (keyboard), Tracy Flanders (vocals), Adam Nash (bass), Lee Stearns (drums), and Julius Verzosa (piano).

Magic Reborn

Final Fantasy VI (1994)

Nobuo Uematsu

Arr. Claire Boswell

Written by one of the industry's best-known composers for one of the world's top-rated role-playing games, “Magic Reborn” consists of three selections from “Final Fantasy VI.”

“The Prelude” appears in most “Final Fantasy” games — more than a dozen of them. “Terra's Theme” introduces FFVI's main character and accompanies her as she traverses the landscape, known as the World of Balance. “Forever Rachel” evokes Locke's wistful longing for his lost love.

This compilation, WMGSO's first-ever harp duet, is performed by Rebecca Wertz and Claire Boswell.

Battle music is a staple of almost every video game in existence. Our medley goes on a journey through these battles.

We side with Cloud Strife and his team in our first fight. Next, we challenge the sand worm Molgera, who stands between us and the secrets of the Wind Temple. Our journey then takes us to the continents of Archanea and Valm as we endeavor to stop the evil Grima from reawakening.

Soon after, we find ourselves battling on the Big Bridge, facing off the fiendish Gilgamesh. Emerging from this fight, we come face-to-face with Magus, escaping his clutches only to find our way blocked by the sassy skeleton Papyrus! We emerge successful, only to end up against Cerberus and the Reapers on the distant world of Sur'Kesh. Escape provides no respite: in the void that follows we face the Dark King.

Will we survive this journey? The concluding fanfare will signal the final outcome of our toils!

Featured themes:

Final Fantasy VII (1997)

"Let the Battles Begin!" – Nobuo Uematsu

The Legend of Zelda: The Wind Waker (2002)

"Molgera Battle" – Kenta Nagata, Hajime Wakai, Toru Minegishi, Koji Kondo

Fire Emblem: Awakening (2012)

"Id (Purpose)" – Hiroki Morishita, Rei Kondoh, Yuka Tsujiyoko

Final Fantasy V (1992)

"Clash on the Big Bridge" – Nobuo Uematsu

Chrono Trigger (1995)

"Battle with Magus" – Yasunori Mitsuda

Undertale (2015)

"Bonetrousle" – Toby Fox

Mass Effect 3 (2012)

"Sur'Kesh" – Christopher Lennertz

Final Fantasy: Mystic Quest (1992)

"Battle Against the Dark King (Dark King's Theme)" – Ryuji Sasai, Yasuhiro Kawakami

GAME OVER?

It's Dangerous to Play Alone — Take This!

Join the only community orchestra and chorus to draw its repertoire exclusively from the soundtracks of video games. The WMGSO has immediate openings for all string players, choristers, and other instrumentalists.

Email metro@wmgso.org to schedule a tryout!

The Forgotten Opera Company Presents

Atlas Performing Arts Center
Sprenger Theater
1333 H St NE, Washington
DC 20002

**CAPITAL
FRINGE**

A Comedy of Operatic Proportions

July 9th @ 1:30pm
July 13th @ 6:30pm
July 17th @ 9:00pm
July 19th @ 6:30pm
July 23rd @ 7:45pm

amazon
The Amazon smile logo, featuring the word "amazon" in black and "smile" in white on an orange background.

Shop Amazon, Support WMGSO, Smile.

AmazonSmile is the same Amazon you know. Same products, same prices, same service. But when you shop smile.amazon.com and select WMGSO as your charity of choice, Amazon will donate a percentage of your purchase price to our orchestra. No cost to you. Support a great cause for free with your regular online shopping? Now there's a reason to smile! :-)

Need More WMGSO?

Fall 2016 Performances

Saturday, Nov. 5 - 7 p.m.
Living Faith Lutheran Church
1605 Veirs Mill Road
Rockville, MD

Saturday, Nov. 19 - 7 p.m.
BlackRock Center for the Arts
12901 Town Commons Drive
Germantown, MD

Classical Music. **Play On!**

PCI Graphics

DIGITAL PRINTING • GRAPHIC DESIGN • GRAND FORMAT

11730 PARKLAWN DRIVE, ROCKVILLE, MD 20852 TEL: 301-770-6016 FAX: 301-770-6014

WWW.PCIGRAPHICS.COM