

Gamer Symphony Orchestra
Fall Concert, 2013

University of Maryland Dekelboum Hall
Saturday, Dec. 7, 2 p.m.

Conductors
Jacob Coppage-Gross

Kevin Mok
Kyle Jamolin

About the GSO
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
ÅÎÓÅÍÂÌÅȭÓ ÆÉÒÓÔ ÐÕÂÌÉÃ ÐÅÒÆÏÒÍÁÎÃÅ ÉÎ ÓÐÒÉÎÇ ςππφȟ ÉÔÓ ÓÉÚÅ ÈÁÄ ÑÕÁÄÒÕÐled. Today GSO
ÐÒÏÖÉÄÅÓ Á ÍÕÓÉÃÁÌ ÁÎÄ ÓÏÃÉÁÌ ÏÕÔÌÅÔ ÔÏ ρςπ ÍÅÍÂÅÒÓȢ)Ô ÉÓ ÔÈÅ ×ÏÒÌÄȭÓ ÆÉÒÓÔ ÃÏÌÌÅÇÅ-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 of 2012 GSO had a special role at the Video Games Live performances at the
3ÔÒÁÔÈÍÏÒÅ ÉÎ "ÅÔÈÅÓÄÁȟ -ÄȢ 4ÈÅ .ÁÔÉÏÎÁÌ 0ÈÉÌÈÁÒÍÏÎÉÃ ÐÅÒÆÏÒÍÅÄ '3/ȭÓ ÁÒÒÁÎÇÅÍÅÎÔ ÏÆ
Ȱ+orobeiÎÉËÉȱ ÆÒÏÍ 4ÅÔÒÉÓ ÔÏ Ô×Ï ÓÏÌÄ-out houses. In May of 2012 we were given the honor
of performing at the Smithsonian Video Game Exhibit.

!ÓÉÄÅ ÆÒÏÍ ÉÔÓ ÃÏÎÃÅÒÔÓȟ '3/ ÁÌÓÏ ÈÏÌÄÓ ÔÈÅ Ȱ$ÅÁÔÈÍÁÔÃÈ ÆÏÒ #ÈÁÒÉÔÙȱ ÅÖÅÒÙ ÓÐÒÉÎÇȢ !ÌÌ
proceeds from this video game tournament benefit ChiÌÄÒÅÎȭÓ .ÁÔÉÏÎÁÌ -ÅÄÉÃÁÌ #ÅÎÔÅÒȢ

GSO is helping foster similar organizations across the country. So far, we have helped the
Magruder High School GSO, the Washington-Metropolitan GSO, the Baltimore GSO, the
Ithaca College GSO, the 8-Bit Orchestra at the University of Delaware, the Video Game
Orchestra and Choir at the University of California, Los Angeles, the Montclair State
University GSO, and the West Chester University Gamer Symphony Orchestra.

GSO Officers
President: Joel Guttman

Vice President: Zoe DiGiorgio
Orchestra Manager: Michael Wellen

Treasurer: Jasmine Marcelo
Music Director: Douglas Eber

Social Director: Drew Star
Conductor: Jacob Coppage-Gross

Conductor: Kevin Mok

Choral Director: Kyle Jamolin
Secretary: Tess Krimchansky

PR Director: Mary Beck
Webmaster: Michael Younkin

Fundraising Director: Tony McMannis
Multimedia Manager: Alexander Ryan

Officer at Large: Jesse Halpern
Officer at Large: Scott DeHart

Program Credits
Program Organized by Michael Wellen

Art provided by the following:
Kellie Tappan: 200X

Kane Wade: Intermission Art
Miguel Vanegas: .ÁÔÅȭÓ 4ÈÅÍÅ,

Pokemedley, Hall of Champions, Sam and
Max, Katamari Damacy

Polina Vorozheykina: Nightsong
Sailunsi Chen: Dammerung

Stephanie Cross: Katamary Damacy
Stephanie Wellen: 4ÅÒÒÁȭÓ 2ÅÓÏÌÖÅ

Tess Krimchansky: Goomy Art

Find GSO online at umd.gamersymphony.org

ORCHESTRA ROSTER
Alto Sax
Andrew Goffin
Julia Eng*
Kellie Tappan
Zac Frey
Bari Sax
Sean Jones
Bassoon
Douglas Eber*
Michael Younkin
Bass Clarinet
Sylvester Gates
Bass Guitar
Jacob Siegel
Kevin Mok
Cello
Austin Hope*
Miguel Vanegas
Santos Del Cid
Tina Dang
Clarinet
Bryan Doyle
Felix Lee
Jimyo Lin
Michael Wellen*
Ryan Zelinski
Contrabass
Amelia Li
Isabel Martinez
Contra-Bass Clarinet
Nathan Cloeter
Euphonium
Amelia Bateman
Chris Hawkins
Flute
LeAnne Young
Jason Albanese
Jingyou Xu

Mary Beck*
French Horn
Dakota Sparks
Jessica Kerns*
Kristian Koeser
Shayna Quidas
Guitar
Daniel Bae
Maryann Moses*
Oboe
Griffin Moskowitz
Kristi Engel
Percussion
Andrew Tiedeman
Cameron Camp*
Jonathan Seibert
Matthew Chin
Piano
Andrew Baer*
Roger Singh
Tianqi He
Piccolo
Peter Karp
Tenor Sax
Alyssa Menes
Kane Wade
Trombone
David Foster
Drew Star*
Joel Guttman
Peter English
Trumpet
Ethan Rossberg
Joe Kozlowski
Nicholas Arnoldom
Sean Jurado*

Tuba
Ella Colton
Viola
Alana Hamann
Danielle Daines
Iliana Fernandez
Jack Chen*
Katie Hergenreder
Nicole Williams
Stephanie Cross
Violin
Alexa Stott
Andrew Wang*
Austin Feng
Curtis Mitchell
David Wang
Delaney Jordan
Emily Yee
Gladys Ruiz-Malca
Hubert Shiau
Indigo McGarr
Jenny Luo
Jessica Pickens
Jimmy Miller
Liangcheng Tao
Maria Koelbel
Nicole Anderson
Paola Sola
Robert Moy
Sailunsi Chen**
Sandy Wan
Sara Ennis
Zadamarie Alfeche

*Denotes Section Leader
**Denotes Concertmistress

Chorus Roster
Soprano
Jasmine Marcelo*
Nikki Schoenbrun
Octavia
Tiffany Hu
Tori Buckshaw
Zeynep Dilli
Zoe DiGiorgio
Alto
Alana Hulse
Angelina Wong
Ashley Yuen

Charlotte Johnson
Hana Petersen
Helena Wu
Tess Krimchansky
Tenor
Aaron Barker
Daniel Hopkins*
David Pilachowski
Jonathan Harsford
Kyle Fredericks
Kyle G. Jamolin*
Robert Zimmerman
Tony McMannis

Bass
Adam Marinelli
Alexander Ryan
Collin Brown
Jesse Halpern
Michael Ohr
Peter Shi
Scott DeHart
Simeon Anfinrud
Stephen (Jeebes) Wiley

CONCERT PROGRAM
ȰTraumerei and Aria of the Soulȱ

Composer: Shoji Mojuro
Persona IV (2008)

Arranger: Kyle Jamolin
Performed by Kyle Jamolin, Jasmine Marcelo, and Daniel Hopkins.

Whence do we gain power? The courage to fight? The will to continue? Sometimes it
comes from the shared existence of mind and matter. But if you search your heart,
you'll know that true power comes from the bonds we form with people, the bonds

that form our world. This song is dedicated to that power.

Ȱ.ÁÔÅȭs Themeȱ
Composer: Greg Edmonson
Uncharted (2006)
Arranger: Douglas Eber
Nathan Drake is a treasure hunter and fortune seeker, as

well as a deep-sea salvage expert, action-pro, and

professional thief. A modern day Indiana Jones, he believes

himself to be the descendent of famous explorer Francis

Drake.

"Pokemedley"

Composers: Junichi Masuda, Jason Hibino
Arrangers: Alex Ryan, Chris Lee, Douglas Eber,

and Rob Garner.
Pokemon (1995)

There aren't many of today's generation of
gamers who don't know of the adorable Pocket

Monsters, or Pokémon, for short. Spanning over
40 different game titles over 17 years, "Gotta

Catch 'Em All" is a phrase that invokes the epic
struggle of collecting the now over 700 different

species of monster. Listen closely to the
performance, and you will pick out several

themes from the game including Wild Battle,
Gym Battle, and the Gym Leader's Last Pokémon.

Will you hear the theme that isn't from a
Pokémon game, but rather the TV cartoon?

ȰFrom Past to Presentȱ
Composer: Jeremy Soule

Skyrim (2011)
Arranger: Mary Beck

Performed by Mary Beck, Jacob Coppage-Gross, and Griffin Moskowitz
When not being attacked by dragons, Skyrim is a quiet and beautiful region with

rolling green hills, sparkling blue rivers and impressive mountains that pierce into
the sky. Let "From Past to Present" be your soundtrack as you trek across the

region...at least until a troll approaches.

ȰHall of Championsȱ
Composers: Kevin Riepl, Will Nevins,

Starsky Partridge
Unreal Tournament (2004)

Arranger: Chris Apple
For more than ten years, this song has

prevailed as an anthem for the adrenaline-
fueled gladiators in the Unreal Tournament
series. By using sparse chords and clashing

voices, this Spartan soundscape hails the
ruthless excitement of the tournament. In

its rare moments of weakness, the same
soundscape can yield a unique, desolate

beauty.

Ȱ.ÉÇÈÔÓÏÎÇȱ
Composers: Neal Acree, Kazushige Nojima
World of Warcraft: Cataclysm (2010)
Arranger: Julia Seaholzer
Both warlike and beautiful, the night elves
are mysterious to humans. In this, their
night song, haunting chords commingle
with warrior chants to create a six part
harmony that enraptures the ears and
captures the mind. It is sung entirely in
Darnassian, their native language, and
describes their homeland (Nordrass-il),
goddess (Elune), and noble family
(Quel'Dorei). Enjoy!

Ȱ0ÒÅÌÕÄÅȟ &ÕÇÕÅȟ ÁÎÄ 'ÒÏÏÖÅȱ
Composers: Yu Miyake & Greg Cox
Katamari Damacy (2004)
Arranger: Greg Cox
Listen to the lyrics in the song! Are they in
English or Japanese? .ÅÉÔÈÅÒȟ ÉÔȭÓ %ÎÇÒÉÓÈȟ
a hybrid of Japanese and English used by
the Prince in the game Katamari Damaci.
After accidentally destroying all the
heavenly bodies in the sky, the King of All
the Cosmos sends his son, the Prince, to fix
the mess. With a katamari with magical
adhesive powers, the Prince rolls over all
kinds of things to make the katamari grow
large enough to replace the planets. Want
ÔÏ ȰÐÌÁÙ ÁÌÏÎÇȱ ×ÈÉÌÅ ÙÏÕ ÌÉÓÔÅÎȩ See how
many English words you recognize.

15 Minute Intermission

Welcome Back!
ȰBob-omb Battlefieldȱ
Composer: Koji Kondo
Super Mario 64 (1995)
Arranger: Douglas Eber
Performed by the Doug Eber Experience
This song comes from the first level of Mario 64. Jazzed up and played in Big Band
Style, this rousing rendition is sure to get your feet tapping along.

"200X"

Composers: Takashi Tateisi and Maname Mamtsumeo
Mega Man (1987)

Arrangers: J. Troiano and Laura Peregoy
His six robot masters are destroyed, and his fortress lies in ruins. "Forgive me," he
cries, "I was wrong to try to conquer the world." With a smile and a nod, our hero

grants him his forgiveness and departs to enjoy the newly created peace. He watches
him go, and then begins to smile. "How naive," he says as he begins to laugh aloud.

"Enjoy it while it lasts, my friend. Next time, the world will be mine and not even you
will stop me!"

The year is 200X, and mankind is once again threatened by the machinations of Dr.
Wily and his robot masters. Is evil destined to triumph, or will Megaman defeat Dr.

Wily and restore peace to the world? Join us for the thrilling conclusion!

ȰSam and Max
(ÉÔ ÔÈÅ 2ÏÁÄȱ
Composers: C. Bajakian, M. Land, P. McConnell

Sam and Max Hit the Road (1993)

Arranger: A. C. Menes
One is an Anthropomorphic Dog. The other is a
hyperactive, live-wire, rabbitty thing. This
song follows their hilarious misadventures as
they step from comic books into the realm of
point-and-click adventure gaming. Listen as
they search Bluesy Americana for a Bigfoot that
has mysteriously gone missing from a local
carnival.

Ȱ&ÉÎÁÌ &ÁÎÔÁÓÙ 6)) -ÁÉÎ 4ÈÅÍÅȱ
Composer: Nobuo Uematso

Final Fantasy VII (1997)
Arranger: Jacob Coppage-Gross

Performed by Jacob Coppage-Gross and Austin Hope
The seventh installment in the Final Fantasy series was a pinnacle for the franchise,

garnering recognition not just for its gameplay but also for its music. The gameȭs
soundtrack has been rereleased in many forms, including full orchestral

ÁÒÒÁÎÇÅÍÅÎÔÓȢ 4ÏÄÁÙȟ ÔÈÅ ÔÒÉÕÍÐÈÁÎÔ ÁÎÄ ÃÌÁÓÓÉÃ ÓÏÕÎÄ ÏÆ ÔÈÅ ÇÁÍÅȭÓ ÍÁÉÎ ÔÈÅÍÅ ÉÓ
performed in the intimate setting of a cello-piano duet.

ȰDammerungȱ
Composer: Yasunori Mitsuda
Xenosaga (2002)
Arranger: Chris Apple
In Xenosaga, the aliens known only as the
Gnosis don't exist on the same plane as
humanity. Any weapon used against them is
ineffective, but a simple touch from them is
enough to kill. Enter the Dammerung, a
massive battlecruiser with the ability to drag
the Gnosis into our plane, built with enough
lasers and weaponry to inflict devastation on
a massive scale. Its theme is also the
background for the ÇÁÍÅȭÓ ÂÁÔÔÌÅÓ.

Ȱ4ÅÒÒÁȭÓ 2ÅÓÏÌÖÅȱ
Composer: Nobuo Uematso
Final Fantasy VI (1994)
Arranger: Chad Seiter
 The theme "Terra" serves both as the
main theme of Final Fantasy VI and its
eponymous heroine. This orchestral
arrangement of said theme originally
appeared in the tribute album, Final
Fantasy VI: Balance and Ruin, as
arranged by Chad Seiter. Regarding the
piece, Chad says:

"To this day, Uematsu-san's "Terra"
has remained one of my favorite
themes of all time. I have been
enamored with it since I was young. I
wanted to musically capture Terra's
strife and make sure my homage told
her story accurately. I felt I could only
do it with an orchestra, so I recorded
"Terra's Resolve" with an absolutely
gigantic 120 piece orchestral ensemble
during the recording of my original score to the latest Star Trek video game."

We loved "Terra's Resolve" so much, we asked Mr. Seiter for an adaptation. Chad
agreed and graciously contributed this arrangement.

ȰHaloȱ
#ÏÍÐÏÓÅÒÓȡ -ÁÒÔÉÎ /ȭ$ÏÎÎÅÌÌȟ -ÉÃÈÁÅÌ 3ÁÌÖÁÔÏÒÉ

Halo: Combat Evolved (2001)
Arranger: Chris Apple

Humanity is on the run from a fanatical coalition of aliens known only as the
covenant. Despite the courage of the human military, system after system falls to the
menace. After the loss of the planet Reach, a military vessel containing the genetically

engineered super soldier known only as Master Chief has made a blind jump into
space, attempting to draw the Covenant away from Earth. Now, they return to real

space with the Covenant hot on their heels to find Halo: a mysterious ring world with
technology alien to humans and Covenant alike. Join Master Chief in his race against

the Covenant to discover the mysteries of the ring.

Thank You!
Thank you to our Super Stars for helping fund the

GSOȭs purchase of its Tuba:

¶ John OȭMeara
¶ David Gieco

We also thank:

Get a free copy of Looneyȭs Flagship card

game, Fluxx, with a donation of $20 to the
GSO in the lobby (until we run out)!

How are we doing?
We love getting feedback! Please feel free to fill out this form and drop it in the
Ȱ1ÕÅÓÔÉÏÎ "ÌÏÃËȱ ÏÎ Ùour way out. Want to join us or start your own GSO? 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. Please consider enclosing a donation with
your feedback to help us continue providing our free concerts.

Tax deductible donations can also be made through the Giving to Maryland program at
GSOȭs website at umd.gamersymphony.org.
Checks made out to college park foundation (With ȰGamer Symphony Orchestraȱ
written on the memo line) qualify as tax deductible charitable gifts!*

*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 adviser for details.

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?

Are you a UMCP student interested in joining the GSO? If so, please
(neatly) write your name and e-mail address, as well as your
instrument and/or vocal part.

Please write down your e-mail address if you would like to know
about future GSO concerts and events (about three messages per
semester). Please print legibly!

