

Spring 2001

From the Podium

Dear CBDNA Colleagues,

As my term as president of CBDNA begins, I am both honored and humbled by the opportunity to serve you. Since its inception in 1941 the College Band Directors National Association has been led by people of great wisdom and ability. Each president has placed a unique stamp on the organization in a manner that has allowed CBDNA to mature and grow as our history unfolded. We all reap the benefits of their leadership and with your help we will be able to put in place additional building blocks for the future these next two years. I am particularly grateful to have served on the board during the presidential terms of James Croft, Allan McMurray, and Eugene Migliaro Corporon. The open and inclusive manner in which each of these gentlemen worked provided me a wonderful example of how the board can best function for the benefit of CBDNA. Our terrific conference, just completed at the University of North Texas, was a direct reflection of Eugene's leadership as President of CBDNA and as conference host. We are all indebted to him, Dennis Fischer, Brad Genevaro, and the many wonderful UNT students for creating such a terrific environment for us to enjoy.

Any president of CBDNA receives an unusual amount of advice! Some of the most profound advice I have received to date came from Fred Fennell. Is anyone surprised? With true Fennell wit, he offered a profound challenge with these words: "it's really important that CBDNA stand out among all the organizations and not just become part of the growing alphabet soup." All of us belong to a multitude of musical organizations at both the state and national levels. Each name can be reduced to an acronym (NBA, ABA, MENC etc.) explaining Fred's concept of alphabet soup. Under the pressure of our professional lives it is easy for these organizations to blend together and it becomes easy for us to prefer them to share the traits which make us the most comfortable as members. Fred's challenge to remain distinctive is not an invitation to throw out the past for the sake of new, rather, I view it as an opportunity to evaluate every aspect of our organization to make sure we are upholding the historic principles declared by our founders in light of the demands and challenges presented to our profession in 2001.

With this quest in mind, I offer the following version of our acronym as the principles which will guide my thinking over the next two years.

Communication:

As a collection of professionals we are a terrific asset to each other. The membership of CBDNA is filled with people who possess a variety of abilities, experiences, and perspectives which can be of benefit to others. As our communication is facilitated by growing technology how can we best make ourselves open and

available to assist and to contribute as well as receive communication? Will the web site, the Report, and the Journal be adequate to handle the flow of information that the membership requires? How can we do a better job of communicating with members who do not attend conferences or with college band directors who are not members of CBDNA?

Bold leadership:

In a recent article I suggested that CBDNA should always be "revolutionary" and there are certainly many examples of revolutionary activity sponsored by CBDNA over the past 60 years. What are the issues that we should be acting upon with "revolutionary" passion in 2001-2003? What are agenda items that we cannot achieve alone but with our collected efforts are achievable? Who are the persons that need a "revolution" in our thinking to be brought or allowed at the table of our profession?

Development:

For twenty years CBDNA has been the catalyst for much of my personal development. It has been an equal pleasure to observe and participate in the organization as it has developed during this time as well. Do our conferences, publications, and symposiums offer members the spark of renewal that drives individual growth? Is the organization developing as the needs of its members change?

National and international advocacy:

We are in a prime position to be advocates for bands on all college campuses, for gender and ethnic equality in our profession, for composers who wish to write for our ensembles, for the growth of professional bands, for the elementary and secondary school programs which feed us, for the standard of teacher training that affects these programs, and for the growth of the wind

continued on page 2

In this Issue:

National Conference Review	2
News and Premieres	6
Programs, State by State	7
Forum	16
Business.....	17
Survey.....	19

continued from page 1

band as a viable performance medium around the world. Are we using our resources and positions to advocate the right things and are we doing it well? There are many other things we could advocate and your suggestions are welcome.

Artistic interaction:

No matter what our position we must look for and seek out an ever increasing exchange of ideas with musicians and artists outside the band world. We have made great strides in this area and we must continue our efforts to expand our horizons leaving no stone unturned in inviting others to interact with us. Whom should we be inviting?

I hope these ideas inspire a dialogue. It would be great to have printed responses of either affirmation or disagreement in the next issue of the Report. I need your help to find the perfect answers to these questions and not just the easy answers. CBDNA needs your input to make sure the right questions are being considered as the membership will always be the greatest resource of our organization. I am glad you are a member and I look forward to serving you.

Sincerely,

Michael Haithcock

Submissions to the Report

Send all materials to:

*Douglas Stotter, editor
CBDNA Report
Department of Bands
Merrill Hall
Indiana University
Bloomington, IN 47405*

Submission deadlines:

- June 1 for the Summer issue
- October 1 for the Fall issue
- March 1 for the Spring issue

Format preferences:

- 1st: email: *dstotter@indiana.edu*
- 2nd: Disk (MAC or PC)
- 3rd: hard copies

For programs:

Please include your STATE and DATE OF PERFORMANCE in all submissions. We encourage program submissions for specific concerts in performance order rather than repertoire lists.

Please note:

When sending email or computer disk, do not use tabs, leader characters, boldface, italics, centering, justification, or other formatting. Submissions will be formatted prior to publication.

Thirty-first National Conference February 19-24, 2001 University of North Texas

Sessions

Research Session—Gary Sousa, moderator

The Wind Music of Kurt Weil

--Jeff Gershman

Hindemith's Symphony in B-flat-a Four Movement Work?

--Matthew Mailman

The Wind Ensemble Music of Frank Zappa

--Patrick Brooks

Small College Athletic Band Solutions

Douglas Stotter, moderator

John Vilella and Gary Davis, panelists

Hindemith Perspectives—David Neumeier

Composers Confluence—Jack Stamp, moderator

Cindy McTee

Joan Tower

Dan Welcher

George Walker

Band, A Current History—Richard Crawford

The Life and Times of a Small College Band

John Jones, moderator

Robert Tucker

Peter White

Donald Miller

William Stowman

Kritel Pfeil Kemmerer

The Musician's Soul—James Jordan

Grainger Perspectives—John Bird

Looking Forward, Looking Back

Michael Haithcock, moderator

Robert Reynolds

Donald Hunsberger

Frank Battisti

David Whitwell

Moving Inside—John Woods, moderator

Frank Wicks

Ray Cramer

Don Wilcox

National Standards—Richard Miles, moderator

Larry Blocher

Mark Fonder

Robert Garofalo

Chosen Gems

University of Texas at Arlington Wind Ensemble Ray Lichtenwalter, conductor

Kentucky Harmony by Donald Grantham
--conducted by Lois Ferrari
Walls of Zion by Greg Danner
--conducted by Bill Stowman
Four Maryland Songs by Jack Stamp
--conducted by Phil Clements
Horizon by John Gibson
--conducted by Ray Lichtenwalter
Folk Song Suite No. 2 by Frigyes Hidas
--conducted by Doug Hill
Match of Hope by Nacham Yariv
--conducted by Andrew Mast
Poem by John Frantzen
--conducted by Jim Hansford
Pastoral Nocturne by Bruce Yurko
--conducted by George Boulden
Angel Band by Walter Hartley
--conducted by Matthew George

Concerts

United States Air Force Band Col. Lowell Graham, conductor

Overture to "The Barber of Seville". Gioacchino Rossini/Singleton
The Klaxon Henry Fillmore
Harrison's Dream Peter Graham
Beim Schlafengehn and Im Abendrot from "Four Last Songs"
..... Richard Strauss/Vosbein
Symphonic Metamorphosis on Themes of Carl Maria von Weber...
..... Paul Hindemith/Wilson
Onward – Upward March Edwin Franko Goldman
Escapade..... Jack Stamp
premiere
Marietta's Lied from "Die tote Stadt" Erich Korngold/Odom
Prelude and Dance..... Paul Creston
Ballet Suite No. 4 Dmitri Shostakovich/Pappajohn
America the Beautiful Traditional

Keystone Winds Jack Stamp, conductor

Fascinating Ribbons Joan Tower
premiere
Sinfonia XXI Timothy Broege
Concerto for Bassoon..... Bruce Yurko
premiere
A Solemn Music Virgil Thomson
H. Robert Reynolds, guest conductor
The Last Days of Summer Greg Wramage
premiere
Partita Robert Linn

University of Georgia Wind Symphony and Chamber Winds H. Dwight Satterwhite, John N. Culvahouse and F. David Romines, conductors Scott Hartman, trombone

Concerto for 23 Winds Walter Hartley
Arrows of Time Richard C. Peaslee/Hauser
Commando March..... Samuel Barber
Cantus Laetus David Gillingham
premiere
The Warriors..... Percy Grainger/Pappajohn

University of North Texas Winds Symphony Eugene Migliaro Corporon, conductor

Timepiece Cindy McTee
premiere
Chamber Symphony for Marimba Daniel McCarthy
Mark Ford, marimba
Stomp Igor..... Robert Patterson
Bradley Genevro, guest conductor
Canvas George Walker
premiere
Vortex Dana Wilson
Dennis Fisher, guest conductor
Pamela Mia Paul, piano
Symphony in B-flat Paul Hindemith

University of Calgary Wind Ensemble Glenn D. Price, conductor Alain Trudel, trombone

Circular Marches..... Dan Welcher
Dancerics Kenneth Hesketh
Colloquy William Goldstein
Homage a l' Ami Papageno Francaix
Cancion de Gesta..... Leo Brouwer

Oklahoma State University Wind Ensemble Joseph P. Missal, conductor

Laboring Songs Dan Welcher
Lincolnshire Posy..... Percy Grainger
...and the mountains rising nowhere Joseph Schwanter
Um Mitternacht Gustav Mahler
earthrise Richard Prior
premiere
Dionysiaques Florent Schmitt

Northwestern University Symphonic Wind Ensemble Mallory Thompson, conductor

Vienna Philharmonic Fanfare Richard Strauss
Tocatta and Fugue in D Minor..... J.S. Bach/Hunsberger
Winds of Nagual..... Michael Colgrass
Molly on the Shore..... Percy Grainger
John Lynch, conductor
Concerto for Piano and Wind Instruments..... Igor Stravinsky
Ursula Oppens, piano
Profanation Leonard Bernstein/Bencriscutto

- NATIONAL CONFERENCE

Texas Tech University Symphonic Wind Ensemble

John Cody Birdwell, conductor

Allegro from Symphony No. 5 Peter Mennin/Bencriscutto
Gazebo Dances John Corigliano
Be Thou My Vision David Gillingham
Downtown Diversions for Trombone Adam Gorb

****premiere****

Don Lucas, trombone

J'ai été au bal.....Donald Grantham

Illinois State University Wind Symphony

Stephen K. Steele, conductor

Parable Vincent Persichetti
Minton's Playhouse James Syler
Lagan Love..... Luigi Zaninelli
Symphony No. 5.....David Maslanka

****premiere****

National Small College Intercollegiate Band

Allan McMurray, conductor

George Washington Bridge William Schuman
My Jesus, Oh What Anguish.....J.S. Bach/Reed
Children's March.....Percy Grainger
An American ElegyFrank Ticheli
Songs Without Words.....Dan Welcher

****premiere****

National Conference Premieres

***Fascinating Ribbons* by Joan Tower performed by the Keystone Winds, Jack Stamp, conductor**

Fascinating Ribbons was commissioned by the College Band Directors National Association in 2000 with a consortium of thirty-one bands. It is dedicated to Jack Stamp, that intrepid "stalker" of composers who will not give up until he gets a band piece from them. (I should know: it took him five years to get me to write one!) Since this was my first foray into the band world, I decided that a short piece would be the wisest course. One of the rhythmic motives was taken from George Gershwin's *Fascinating Rhythms* and many of the contours of motives in the piece are shaped in curved "ribbon" patterns—hence the title *Fascinating Ribbons*. I am happy to finally be entering the band world—a generous and hardworking one, that has generated so many excellent wind, brass and percussion players. It seems also to be a place of people that actually love living composers! I hope that my piece will live long enough for me to get to know this world a lot better. (You never know...)

-Joan Tower

Sinfonia XXI by Timothy Broege performed by the Keystone Winds, Jack Stamp, conductor

Sinfonia 21 was begun in the spring of 2000 and completed in November. It is the final work in the series of sinfonias begun in 1971. The music attempts to mediate between the forms, gestures, and language of Baroque music and those of the present day. Rejecting a completely non-tonal/non-metrical language, I rather chose to let the musical materials range far and wide while at the same time maintaining fairly traditional structural processes in each movement with the movement titles found in Baroque vocal and instrumental music.

The late Horace Tapscott—composer, pianist, band leader, educator, community activist—spent almost all of his creative career in Los Angeles, leading a musical and professional life of the highest integrity. Co-founder of the Underground Musicians Association (later renamed the Union of God's Musicians and Artists Ascension) and leader of the Pan-African Peoples Arkestra, Tapscott's work has seldom received the recognition it so richly deserves. His piano playing continued the tradition of Thelonious Monk and Herbie Nichols, and his compositions bear comparison with those of such masters as Charles Mingus, Andrew Hill, and his own student, David Murray. In paying tribute to Tapscott, I also wanted to honor the unique and distinguished artist, composer, conductor, educator Jack Stamp, who in the early 1980's commissioned by Sinfonia 12 for the Campbell University Wind Ensemble, thus beginning a musical relationship and friendship which has led to the present work.

I have also written this music in an attempt, perhaps fruitless, to exorcise some of the seventeenth and eighteenth century composer ghosts that haunt me almost continually: Frescobaldi, the Gaultiers, the Couperins, Froberger, Sweelink, Elizabeth Jacquet de la Guerre, Rameau, Jaques Duphy, Sylvius Weiss, Domenico Scarlatti, J.S. and C.P.E. Bach. I have spent much of the last thirty years playing and studying the keyboard and lute works of these masters, and the language and compositional procedures of this music have become my own. No apologies are offered for my inability to shed these influences: I accept them now, and do my best to honor my ghostly collaborators.

-Timothy Broege

Concerto for Bassoon and Wind Ensemble by Bruce Yurko performed by the Keystone Winds, Jack Stamp, conductor

Cast in a single movement, the concerto has three sections—a toccata-like quality, a dance, and an aria—in which the bassoon performs a senza misura cadenza over percussion ostinatos and brass and woodwind ensemble chorales.

-Bruce Yourko

***The Last Days of Summer* by Gregg Wramage
performed by the Keystone Winds,
Jack Stamp, conductor**

This work features two kinds of music and by extension, two different ensembles. The larger of the two ensembles is comprised of all but eight of the members of the band and is used for the music I associate with the joyful exuberance of the last days of summer. The second ensemble consists of the remaining eight members of the band and is used for the music I associate with the bittersweet sadness of the last days of summer.

-Gregg Wramage

***Cantus Laetus* by David Gillingham
performed by the University of Georgia Wind
Symphony, Dwight Satterwhite, conductor**

This is the fourth commissioned work by the University of Georgia Bands from David Gillingham. The work was inspired by Gillingham's deep affection for bands, winds, and percussion and the encouragement given the composer by friends and colleagues who thought a definitive work exploiting the attributes of a large wind and percussion ensemble should be composed.

Virtually all the melodic material is based on one of the most famous Gregorian Hymns, *Veni Creator Spiritus* for the Second Vespers of Whitsunday. This chant, as well as the Easter sequence, *Victimae Paschali Laudes*, are two of the composer's favorite melodies of all time.

The work is cast in three major sections which are framed by an introduction and a coda. The three middle sections feature the three families of the ensemble, woodwinds, brass, and percussion. In addition to its own feature, the percussion section is involved on all other sections along with the piano and harp.

***Timepiece* by Cindy McTee
performed by the North Texas Wind Symphony,
Eugene Migliaro Corporon, conductor**

Timepiece was originally commissioned by the Dallas Symphony Orchestra for its 100th Anniversary Season and was premiered on February 17, 2000. The transcription for winds was subsequently commissioned by a consortium of ensembles and the College Band Directors National Association. This transcription is dedicated to the memory of Martin Mailman, friend and colleague for many years at the University of North Texas. Dr. McTee offers the following thoughts on the composition:

"I entitled the work, *Timepiece*, not only for its connection to the celebration of special events marking the Dallas Symphony Orchestra's one hundredth anniversary and the beginning of a new millennium, but also for the manner in which musical time shapes the work. The piece begins slowly, "before" time, in a womb-like, subjective, holding place. And then a clock-like pulse emerges, takes control, and provides the driving force behind a sustained, highly energized second section of about six minutes. Much of my recent thinking about music is informed by the writings of Carl Jung who, in the words of Anthony Storr, "felt that the whole energy of mental functioning" sprang from the tension between the oppositions of conscious and unconscious, of thought and feeling, of mind and body, of objectivity and subjectivity. So

too have the integration and reconciliation of opposing elements become important aspects in my work: the frequent use of circular patterns, or ostinatos, offer both the possibility of suspended time and the opportunity for continuous forward movement; carefully controlled pitch systems and thematic manipulations provide a measure of objectivity and reason, while kinetic rhythmic structures inspire bodily motion; discipline yields to improvisation; and perhaps most importantly, humor takes its place comfortably along side the grave and earnest. I wish both to enlighten and to entertain, to communicate wholeness, and above all, to celebrate life!

-Cindy McTee

***Canvas* by George Walker
performed by the North Texas Wind Symphony,
Eugene Migliaro Corporon, conductor**

Canvas, commissioned by the College Band Directors National Association, was completed in September of 2000. The piece is dedicated to the composer's parents. Its three movements, called "Extracts," offer the possibility of each being performed separately. The first Extract, subtitled "Landscape," is a purely instrumental movement that is arch-like in its formal construction. A section from the opening material recurs at the end of the movement. The second Extract, "Commentary," introduces a conversational element that ranges from the philosophical, through points of whimsy, to a declaration of social awareness from the five speaking voices employed. It concludes with a musical quote from the popular standard, I'm Confessing That I Love You. The third Extract, "Psalm 121," utilizes a chorus with two brief tenor solos in a setting of the King James Version of this text.

***earthrise* by Richard Prior
performed by the Oklahoma State University
Wind Ensemble,
Joseph Missal, conductor**

Perhaps one of the most striking photographic images of the century is that of the earth rising in the lunar sky, as captured by American astronauts. Unlike the many breathtaking photographs of earth taken from orbit, images of earthrise above the lunar horizon represent a far deeper and intense statement.

Obviously programmatic, *earthrise* begins with the image of the barren lunar surface and moves towards the first glimpses and final full rise of the Earth above the moon's horizon. The slow opening of this work contains seemingly fragmented and disparate neo-Romantic gestures. These melodic strands and gestures begin to define both musical and syntax relationships, before moving towards a more animated and driven section characterized by a percussive ostinato. The climax of the piece is a transformation of earlier melodic ideas.

-Richard Prior

The Royal Northern College of Music is to receive a second Queen's Anniversary Prize for Higher and Further Education, in recognition of its 'outstanding education work.' This time the nominated project for which the award has been made is wind ensemble music: commissioning, training and performance. The success means that the College joins the small number of higher education institutions to have secured more than one such prize, as well as remaining the only conservatoire ever to have achieved this honour. In 1998 the College received the same prize for its innovative Junior Strings Project.

The citation for the RNCM's Queen's Anniversary Prize 2000 reads:

"Through a unique series of commissions, broadcasts, professional recordings and worldwide performances by its staff and students, the College has transformed the repertoire and performance standards of wind ensemble music in this country. Its outstanding achievements in this field have brought international acclaim."

Expressing his delight in the achievement, RNCM Principal Professor Edward Gregson said: "This success is due entirely to **Timothy Reynish** and his pioneering work with the **RNCM Wind Orchestra** over many years. His vision and tenacity have at last received the external recognition they deserve. It also, once again, demonstrates the College's success in encouraging and developing new and innovative projects."

The twenty sixth annual **Symposium for New Band Music**, sponsored by the **Virginia chapter of CBDNA**, was held February 8-10, 2001, at the University of Richmond. The performing ensemble for the event was the Virginia Intercollegiate Band, comprised of students from five Virginia colleges and universities.

Five composers from across the country were selected to attend the symposium and conduct their own works in open reading sessions. Composers and their works included:

Proteus Rising from the Sea

--Jack Gallagher, Wooster, Ohio

Restless Birds Before the Dark Moon

--David Kechley, Williamstown, MA

Tall Everlasting Light

--Leonard Mark Lewis, Columbia, Missouri

Kicks

--Mitchell Ohriner, Boulder, Colorado

Monument Fanfare

--Philip Rothman, Buffalo, New York

To date the Virginia CBDNA has sponsored 26 symposia; approximately 1610 compositions have been reviewed, 159 new works have been presented, and \$37,750 in awards and travel grants have been provided to participating composers.

The detailed 2001 Conference Brochure for the **10th International WASBE Conference**, to be held July 8 through 14, 2001 in Lucerne, Switzerland is available now. Contact Felix Hauswirth, WASBE President at Dorfstrasse 84 B; 6332 Hagendorn, SWITZERLAND or email: felix.hauswirth@swissonline.ch

The **New England Conservatory** will host a symposium, *Wind Music Across the Century* April 26-28, 2001. This symposium is for all those interested in both wind ensemble music and the wider world of music in which it lives.

Wind Music Across the Century will feature a who's who of today's wind ensemble world. Composers represented include Warren Benson, Michael Colgrass, John Harbison, Karel Husa, Bernard Rands, and Gunther Schuller. Veteran conductors **Frank L. Battisti**, **Robert Boudreau**, **Frederick Fennell**, **Donald Hunsberger**, and **Timothy Reynish** will be joined by some of the best and brightest of the next generation of ensemble leaders. Representatives from the major publishing houses, including Carl Fischer, Boosey Hawkes, Theodore Presser, G. Schirmer, will contribute their unique perspectives. Critics, authors and scholars round out this international roster of participants.

Highlights of the symposium include reading sessions of new works, performances by New England Conservatory's Wind Ensemble, **Jordan Winds** and honors ensembles and a luncheon honoring **Frank L. Battisti**. The symposium will also feature three panel discussions: "A Global Perspective - Wind Music Without Borders," "New Advocacy - Wind Music in the Professional Paradigm," and "The Ensemble or the Music - Setting Priority of Message over Medium."

The **2001 National Intercollegiate Band**, held in conjunction with the KKPsi/Tau Beta Sigma National Convention in Corpus Christi, Texas, begins on Sunday

July 22nd. The 2001 NIB Conductor is **Colonel Bryan Shellbourne**, Director of the U.S. Army Field Band in Washington, D.C. The NIB will premiere our 2001 Commissioned work by **Timothy Mahr**, as well as a new work by Julie Giroux which is the result of a special commissioning project of Tau Beta Sigma. Students wishing to audition should contact their chapter before the deadline of April 20.

The **Wake Forest University Wind Ensemble**, under the direction of Dr. **C. Kevin Bowen**, premiered *A Pilgrim's Lot* by WFU composer-in-residence Dan Locklair on its fall concert December 5, 2000. The following program note is from the composer:

A Pilgrim's Lot (A Concert Piece for Band) was composed for my Wake Forest University colleague, Kevin Bowen, and the Wake Forest University Band Program. In one movement, the composition is based on a melody entitled *A Pilgrim's Lot* from the early American shape-note hymnal, *The Sacred Harp, 1860*.

The opening of the piece, for percussion alone, energetically introduces the main melodic and rhythmic ideas of the piece. Soon, the full band enters to develop the material. With dialogues between the divisions of the band abounding, the piece alternates contrasting rhythmic and lyrical sections before a climax is reached. After the climax, a slow, gentle section emerges where, for the first time, the *A Pilgrim's Lot* hymn tune is fully heard. Following this section, the piece repeats to the opening material and, eventually, leads to a coda where percussion solos recall the piece's dramatic and rhythmical beginning, bringing *A Pilgrim's Lot* to a vibrant close.

A Pilgrim's Lot, Locklair's first work for winds and percussion, is available from Subito Presser, Inc.

The Wake Forest University Wind Ensemble also participated in the joint premiere of *Empire of Light* by Johan de Meij. *Empire of Light* is the final movement of *The Guggenheim Anthology*, a colorful suite in which de Meij depicts four different paintings from the Peggy Guggenheim Museum in Venice, Italy. *Empire of Light* was commissioned by a consortium of eight university bands united in the Atlantic Coast Conference Band Directors Association.

FLORIDA

University of Miami Wind Ensemble and Chorale

Gary Green and Jo-Michael Scheibe, conductors

October 10, 2000

Fanfare for the Common ManCopland
 Stomp Your FootCopland
 Long Time AgoCopland
 Las Agachadas.....Copland
 Zion's WallsCopland
 Lincoln PortraitCopland

William Warfield, narrator

Symphony No. 1 "Blue"Syler
Maryann Kyle, soprano

University of Miami Symphonic Winds

Gary Green, conductor

November 15, 2000

March, Op. 99 Prokofieff/Yoder
Michael Dressman, conductor

A Nightingale and Two Sisters Grainger
 Shepherd's Hey Grainger

Music for Prague, 1968..... Husa
 Salvation is Created...Tschesnokoff/Houseknecht

Suite of Old American DancesBennett
Gregg Gausline, conductor

Three Revelations from the Lotus Sutra (I)...Reed
Michael Dressman, conductor

University of Miami Wind Ensemble

Gary Green, conductor

November 21, 2000

Octet Stravinsky
Gregg Gausline, conductor

Eine Kleine Posaunenmusik Schuller
Tim Conner, trombone

Symphony No. 4Maslanka

University of Tampa Wind Ensemble

Jeffrey L. Traster, conductor

October 26, 2000

The Impresario OvertureMozart
 La Orejo de OroSan Miguel

The Marine's Hymn Van Look
 Esprit de Corps.....Jager

GEORGIA

Emory University Wind Ensemble

Scott A. Stewart, conductor

October 13, 2000

FestivoGregson
 Country Gardens Grainger

Colonial Song..... Grainger
 Themes from Green Bushes Grainger

Folksong Suite for Band No. 3Stanhope
 Greek DancesSkalkottas

Aegean Festival Overture Makris

PLEASE NOTE:

Include your STATE and DATE OF PERFORMANCE in all submissions.

The CBDNA Executive Board and the editor encourage program submissions for specific concerts in performance order rather than repertoire lists for semesters, tours, or school years. Many CBDNA members are as interested in how their fellow members program as they are in what they program.

When sending email or computer disk, do not use tabs, leader characters, or other formatting. Submissions will be formatted prior to publication.

address for submissions

Douglas Stotter, editor
 CBDNA Report
 Department of Bands
 Merrill Hall
 Indiana University
 Bloomington, IN 47405

email-dstotter@indiana.edu

ARKANSAS

University of Arkansas Wind Symphony

W. Dale Warren, conductor

October 11, 2000

Fanfare.....Bernstein
 Mevagissey Tales for Tuba and Wind Band

..... Kalke

Skip Gray, tuba

Third Symphony Barnes

University of Arkansas Wind Symphony

W. Dale Warren, conductor

December 4, 2000

Second Suite in FHolst
 Concerto for Horn and Wind Symphony.....

..... Thompson

Timothy Thompson, horn

world premiere

American Salute..... Gould
Eldon A. Janzen, conductor

Vortex Wilson
Mary Scott Spry, piano

Divertimento Hearshen
 Danza Final Ginastera/John

University of Central Arkansas

Fall Symphonic Band

Ricky Brooks, conductor

Jonathan West, graduate conductor

December 5, 2000

Fanfare for a New Era..... Stamp

Christmas VariantsDel Borgo

Greensleeves Reed

Variations on a Korean Folk Song.... Chance

Jingle Bells..... Gould

The Purple Pagaent March.....King

Sleigh RideAnderson

University of Central Arkansas

Wind Ensemble

Ricky Brooks, conductor

Tony Baker, trombone

Leigh Bradley, soprano

February 8, 2001

New Century Dawn..... Gillingham

Amazing GraceTraditional

...and grace will lead me homeKnox

Trombone ConcertoBourgeois

Danny BoyTraditional

Yiddish Dances Gorb

Morning StarMaslanka

CALIFORNIA

Pomona College Band

Graydon Beeks, conductor

November 17 and 19, 2000

Flower of Youth Nixon

Down a Country Lane....Copland/Patterwson

Variants on a Mediaeval TuneDello Joio

An Original Suite Jacob

Mock Moris..... Grainger/Kreines

Sun Dance Ticheli

The Liberty Bell MarchSousa/Brion

DELAWARE

University of Delaware Wind Ensemble

Robert J. Streckfuss, conductor

October 12, 2000

Tempered Steel.....Young

Zion Welcher

Symphonic Songs for BandBennett

Brian Casey, conductor

Country Band MarchIves/Sinclair

Suite in B-flat.....Strauss

A Grainger Collection..... Grainger

Hammersmith.....Holst

John Mayer, conductor

Prelude and DanceCreston

- PROGRAMS

Emory University Wind Ensemble
Scott A. Stewart, conductor
December 7, 2000

Overture in C.....Catel
Serenade No. 12.....Mozart
Funeral March.....Grieg
Easter Monday on the White House Lawn ..Sousa
Symphony No. 6.....Persichetti
Morning Alleluias.....Nelson
Serenade.....Bourgeois

Mercer University Wind Ensemble
Adrian Gnam, guest conductor
October 3, 2000

Folk Song Suite.....Vaughan Williams
Who Puts His Trust In God Most Just . Bach/Croft
Second Suite.....Holst
Folk Dances.....Shostakovich/Reynolds

Mercer University Wind Ensemble
Adrian Gnam, guest conductor
November 14, 2000

Sea Songs.....Vaughan Williams
Elegy For a Young American.....Lo Presti
Do Not Go Gentle Into That Good Night.....
.....Del Borgo
Night Dances.....Yurko
First Suite.....Holst
A Musical Toast.....Bernstein

Mercer University Wind Ensemble
Douglas Hill, conductor
Kelly Via, flute
February 20, 2001

The Match of Hope.....Yariv
A Lindisfarne Rhapsody.....Sparke
Sinfonia IX.....Broege
Brasiliana.....Ripper
Der Traum des Oenghus.....Rudin
Kelly.....Hogg

ILLINOIS

Concordia University Wind Symphony
Richard Fischer, conductor
Tour Program

American Salute.....Gould
Chester.....Schuman
Suite of Old American Dances.....Bennett
An American Elegy.....Ticheli
Espirit de Corps.....Jager
Methusaleh II.....Tanaka
Blessed Are They.....Brahms/Buehlmann
Salvation is Created.....Chesnokov
Amazing Grace.....Himes
Earth and All Stars.....Ogren
The Golden Age of the Xylophone.....Werle
The Symphonic Gershwin.....Barker
Vesuvius.....Ticelli

Southern Illinois University Edwardsville
Wind Symphony
January 26, 2001
John Bell, conductor

Illinois Music Educators Association All-State Conference

Celebrations.....Zdechlik
Lamb of God.....Gillingham
Molly on the Shore.....Grainger
Cyrus the Great.....King

Southern Illinois University Edwardsville
Concert Band
John Korak, conductor
March 7, 2001

Fantasy on "How Brightly Shines the Morning Star"
.....Custer
Thematic Variations on "Dona Nobis Pacem"
.....Sudduth
Old Home Days.....Ives
His Honor.....Fillmore

Southern Illinois University Edwardsville
Wind Symphony
John Bell, conductor
March 7, 2001

Suite in F.....Holst
Molly on the Shore.....Grainger
Ivan the Terrible.....Prokofiev/Singleton

INDIANA

Indiana University Wind Ensemble
Ray E. Cramer, conductor
October 31, 2000

The Year of the Dragon (Finale).....Sparke
Medieval Suite.....Nelson
Concerto in B-flat Major.....Arutunian
Edmund Cord, trumpet
The Logic of All My Dreams.....Bryant
Equus.....Whitacre
Cheerio.....Goldman

Indiana University Concert and Symphonic Bands
Douglas Stotter and Stephen Pratt, conductors
November 12, 2000

Concert Band
La Procession du Roccio.....Turina/Reed
Divertimento.....Persichetti
Danses Sacred and Profane.....Hill
Scott Schleuter, graduate conductor
In Storm and Sunshine.....Heed
Symphonic Band
Fiesta.....Sparke
Procession to the Cathedral.....Wagner/Patterson
Morning Star.....Maslanka
Danh Pham, graduate conductor
Well Met, My Own True Love.....
.....Vaughan Williams/Daehn
Symphonic Songs for Band.....Bennett

Indiana University Wind Ensemble
Ray E. Cramer, conductor
February 6, 2001

Symphony in B-flat.....Hindemith
Concerto for Amplified Piano.....Hass
world premiere
Paul Barnes, piano

Colonial Song.....Grainger
Vintage.....Gillingham
Steven Mead, euphonium
The Free Lance March.....Sousa

Indiana University Concert and Symphonic Bands
Douglas Stotter and Stephen Pratt, conductors
February 13, 2001

Concert Band
Eternal Father, Strong to Save.....Smith
October.....Whitacre
Florentiner.....Fucik
Allerseelen.....Strauss
Slava!.....Bernstein
Symphonic Band
Secular Litanies.....Mailman
After the Thunderer.....Hearshen
Marche Joyeuse.....Chabrier
A Soldier's Mass.....Rautavaara
SPQR.....Woolfenden
Folk Festival.....Shostakovich/Hunsberger

Indiana University Wind Ensemble
Ray E. Cramer, conductor
March 4, 2001

Feierlicher Einzug.....Strauss/Stotter
Serenade No. 10.....Mozart
The Leaves are Falling.....Benson
Concerto in C Major.....Vivaldi
Kate Prestia-Schaub, piccolo
Little Threepenny Music.....Weill
Alchemy in Silent Spaces (II, III).....Bryant
Pines of the Appian Way.....Respighi/Duker

Ball State University Wind Ensemble
Joseph Scagnoli, conductor
October 15, 2000

As the Stars Forever.....Hutchison
Adagio.....Holsinger
An Original Suite.....Jacob
Sun Paints Rainbows on the Vast Waves . Bedford
La Sorella.....Borel-Clerc/Thurston
Venetian Spells.....Ellerby

Ball State University Wind Ensemble
Joseph Scagnoli, conductor
December 3, 2000

Festival Sinfonia.....Barrett
Be Thou My Vision.....Gillingham
Music for a Festival.....Sparke
Guardians of Peace.....Hosay
Dancin' into the '20.....Hunsberger

Indiana State University Symphonic Band and Wind Ensemble

Doug Keiser and John Boyd, conductors
October 5, 2000

Courtly Airs and Dances..... Nelson
AllerseelenStrauss
Grand Ledges McCarthy
Old Home Days.....Ives
The New Colonial MarchHall

Indiana State University Concert Band
Eugene Bechen, conductor

Andrew Miller, student conductor
Jill Moore, graduate conductor
October 8, 2000

Brighton Beach Latham
Carpathian Sketches.....Jager
As Summer Was Just Beginning.....Daehn
Flourish for Wind BandVaughanWilliams
Kentucky 1800 Grundman
Coast Guards MarchKing

Indiana State University Concert and Symphonic Bands
Eugene Bechen and Doug Keiser, conductors
November 14, 2000

Concert Band
Visions of Flight..... Sheldon
Yorkshire Ballad Barnes
Ancient VoicesSweeney
John Pinson, conductor

Balladair Erickson
Heather Moody, conductor
Fanfare, Ode, and Festival.....Margolis
Cheryl Jackling, conductor
Overture for Winds Carter
Lorena Boone, conductor

Symphonic Band
The Purple PageantKing
John Boyd, conductor

Folksongs for Band No. 3.....Stanhope
When Jesus WeptSchuman
Cajun Folk Songs II Ticheli

Indiana State University Symphonic Wind Ensemble

John Boyd, conductor
Cheryl Jackling, grad. asst. conductor
George Graesch, guest conductor
Chad Gayso, trombone
November 20, 2000

FestivoGregson
Toccata, Adagio, and Fugue Bach
Concerto for Trombone.....Rimsky-Korsakov
Where the Highways Cross Bright
Japanese SuiteHolst

IOWA

St Ambrose University Symphonic Band
Andrew Mast, conductor

Nov 11, 2000

Sea SongsVaughan Williams
Gnomon.....Duffy
Ave MariaBiebl
Concertino Chaminade
Copland Portrait Copland/Grundman
Old Home Days..... Ives/Elkus
America, The Beautiful.....Ward/Dragon
Gallant Seventh.....Sousa
American Armed Forces Salute Lowden

St Ambrose University Symphonic Band
Andrew Mast, conductor

March 3, 2001

Symphonie MilitaireGossec
Chorale and Shaker Dance..... Zdechlik
Chad Grimm, student conductor
Serenade Persichetti
Free LanceSousa
Victimae Paschali Laudes Hollomon
Finlandia..... Sibelius/Cailliet

University of Iowa Symphony Band
Myron Welch, conductor

Maurita Murphy Mead, clarinet
February 17, 2001

Overture to the Flying DutchmanWagner/Hindsley
DreamcatcherMays
ConcertinoMignone
Yiddish Dances Gorb
J'ai été au bal Grantham

KANSAS

Wichita State University Concert Band and Wind Ensemble

Larry Blocher and Victor Markovich, conductors
October 10, 2000

Concert Band
A Festival Prelude Reed
Celebration Variations.....Curnow
Salvation is CreatedTshesnokoff
Suite Divertimento Gilbert
Courtly Airs and Dances..... Nelson
Easter Monday on the White House Lawn ..Sousa
Wind Ensemble
George Washington Bridge.....Schuman
Hammersmith.....Holst
Concerto for Electric Guitar Racer
Sketches on a Tudor Psalm.....Tull
Symphony for Winds and PercussionBishop
Circus BeeFillmore

Wichita State University Concert Band and Wind Ensemble

Larry Blocher and Victor Markovich, conductors
December 5, 2000

Concert Band
Spitfire PreludeWalton
New World DancesEllerby
Ave MariaBiebl
Symphony No. 1Bukvich
Ballade..... Reed
Tribute Camphouse
Wind Ensemble
Winds of Nagual Colgrass
Intrigues for Solo Clarinet Makris
Festive Overture...Shostakovich/Hunsberger

LOUISIANA

McNeese State University Wind Ensemble
Jeffrey Lemke, conductor

October 17, 2000

Rocky Point Holiday..... Nelson
Emblems.....Copland
Folk Songs for Band, No. 3Stanhope
The Sword and the CrownGregson
The Free Lance March.....Sousa

McNeese State University Wind Ensemble
Jeffrey Lemke, conductor

November 14, 2000

William Byrd Suite (I, II, III) Jacob
Heroes, Lost and Fallen Gillingham
Tribute Camphouse
Four Dances from West Side Story....Bernstein

MASSACHUSETTS

University of Massachusetts Amherst Wind Ensemble and Symphony Band

Malcolm Rowell, conductor
October 13, 2000

March Joyeuse..... Chabrier
Be Thou My Vision..... Gillingham
French ImpressionsWoolfenden
Southern Harmony Grantham
My Robin is the the Greenwood Gone ... Grainger
RS-2..... Downs

University of Massachusetts Amherst Wind Ensemble and Symphony Band

Malcolm Rowell, conductor
November 19, 2000

Postcard Ticheli
Solitary Dancer Benson
...and the mountains rising nowhere.. Schwantner
Smetana Fanfare..... Husa
Fantasia in G Bach
Apocalyptic Dreams Gillingham

0 - PROGRAMS

**University of Massachusetts Amherst
Chamber Winds
Malcolm Rowell, conductor
January 31, 2001**

Serenade, op. 7.....Strauss
Chamber Symphony.....Bestor
Symphonies of Wind Instruments....Stravinsky
Divertimento Husa

MICHIGAN

**Wayne State University Wind Ensemble
Douglas Bianchi, conductor
Alma Konjevod, student conductor
October 25, 2000**

Fanfares from "Music for a Festival"... Jacob
Concertino for Piano 4 hands and Winds....Masek
Robert Conway and Catherine Wilson, soloists
March II.....Ives
March IIIIves
Little Threepenny Music.....Weill

**Wayne State University
Wind Ensemble & Wind Symphony
Douglas Bianchi, conductor
December 6, 2000**

Wind Ensemble
Overture for WindsCatel
Wind Symphony
Flourish for GloriousVaughan Williams
Allerseelen Strauss/Davis
Overture & March "1776"Ives/Sinclair
The Power of Rome and the Christian Heart .
..... Grainger
Polka & FugueWeinberger/Bainum

**Wayne State University Wind Symphony
Douglas Bianchi, conductor
January 29, 2001**

Blue Shades.....Ticheli
Polka & FugueWeinberger/Bainum

MISSISSIPPI

**Northwest Mississippi Community College
Wind Ensemble and Concert Band
John B. Ungurait and Todd E. Hill,
conductors
March 2, 2000**

Concert Band
A Symphonic Narrative Sheldon
West Side Story..... Bernstein/Bocook
Toccata for Band Erickson
Wind Ensemble
Salvation is CreatedTschesnokoff
In Storm and Sunshine Heed
Jesu, Joy of Man's Desiring..... Bach/Leidzen
CanzonaMennin

**Northwest Mississippi Community College
Wind Ensemble and Concert Band
John B. Ungurait and Todd E. Hill,
conductors
April 27, 2000**

Concert Band
Highlights from CamelotLoewe
SpiritualGillis
Charter Oak Osterling
Wind Ensemble
Procession of NoblesRimsky-Korsakov
When Jesus WeptSchuman
Guadalcanal March Rodgers
Ceremonial, Song and Celebration.....Shahan

MISSOURI

**Central Missouri State University
Patrick F. Casey, David L. Stagg, and
Christopher Knehans, conductors
December 4, 2000**

Collegiate Band
March and Procession of BacchusDelibes
Agüero.....Franco/Foster
Best Broadway Marches Christensen
Campus Band
Trois Chansons Populaires LaPlante
Parade of the Wooden Warriors Gorb
SerenadeBourgeois
University Concert Band
Fanfare and AllegroWilliams
Elegy for a Young American.....Lo Presti
Manhattan BeachSousa
Combined Bands
America, the Beautiful.....Ward/Dragon
The Spirit of OrpheusSmith

**Southeast Missouri State University
Symphonic Wind Ensemble
Robert Gifford, conductor
October 26, 2000**

New Century Dawn..... Gillingham
First SuiteHolst
March, Op.99Prokofiev/Yoder
Yiddish Dances Gorb

**Southeast Missouri State University
Concert Band and Symphonic Wind Ensemble
Robert Gifford, conductor
December 7, 2000**

Country Gardens Grainger/Sousa
A Christmas Festival.....Anderson
Twas' the Night Before Christmas Long
The Black Horse Troop.....Sousa
Lied ohne WorteRudin
Symphony Persichetti
Vesuvius Ticheli

**Truman State University Wind Symphony
Dan Peterson, conductor
January 26, 2001**

Missouri Music Educators Conference
Symphonic Concert MarchBonelli
Concertino Gillingham
Flight of the BumblebeeRimsky-Korsakov
Niagara Falls Daugherty

**Truman State University Concert Band
and Wind Symphony
Dan Peterson, conductor
February 28, 2001**

Concert Band
FlourishVaughan Williams
The Hounds of Spring..... Reed
Chorale and Shaker Dance..... Zdechlik
Wind Symphony
Mock Morris Grainger
Gemienhardt SuiteSmith
Willson SuiteSmith
The "Stones Speak of Eternity" Symphony ...
.....Gooch

**Southwest Baptist University
Symphonic Winds
Brian Lamb, conductor
March 1, 2001**

Summer DancesBalmages
Symphony No. 3Kozhevnikov
Songs of Grace and Songs of GlorySousa
Ghost Train.....Whitacre
Slava!.....Bernstein

**Southwest Baptist University Symphonic
Winds
Brian Lamb, conductor
November 16, 2000**

Overture for WindsMendelssohn
Lincolnshire Posy Grainger
Four Maryland Songs..... Stamp
Armenian Dances..... Reed

**Southwest Baptist University
Symphonic Winds
Brian Lamb, conductor
October 2, 2000**

Fanfare for the Common ManCopland
Shakata Wilson
Variations on a Korean Folk Song.... Chance
Music for Prague 1968..... Husa
Cimarron Harris

**Northwest Missouri State University Wind
Symphony
Al Sergel, conductor
Missouri Music Educators Association
January 26, 2001**

Of the Highest Note Lendt
Molly on the Shore Grainger
DavidMelillo
Alissa Walters, soprano
FlightSmith

NORTH CAROLINA

Chowan College Band
Dave Shaw, conductor
February 18, 2001

Flashing Winds.....van der Roost
 They Led My Lord Away.....Gordon/Allen
 Sea SongsVaughan Williams
 Down Longford Way Grainger/Osmon
 Moorside March.....Holst/Curnow
 The Mission..... Williams/Lavender
 At a Dixeland Jazz Funeral.....Spears

Elon College Wind Ensemble
Thomas Erdmann, conductor
November 20, 2000

Adeste FidelesKenton
 O Holy Night.....Carmichael
 Daughter of the Stars Benson
 Suite from the NutcrackerTchaikovsky/Lake
 Concertino von Weber
Viginia Novine-Whitaker, oboe
 Russian Christmas Music Reed

Wake Forest University Wind Ensemble
C. Kevin Bowen, conductor
December 5, 2000

FestivoGregson
 Down a Country Lane.....Copland
 A Pilgrim's Lot.....Locklair
world premiere
 Children's March Grainger
 Empire of Light..... de Meij
world premiere
 Cartoon Hart
 Folk Dances.....Shostakovich

NORTH DAKOTA

University of North Dakota
Wind Ensemble and University Band
James Popejoy, conductor
Wendy McCallum, guest conductor
October 10, 2000

University Band
 American Fanfare..... Wasson
 Regensis: Song of the PlanetHiggins
 Three London Miniatures Camphouse
 Chicago Tribune March Chambers
Wind Ensemble
 Esprit de Corps.....Jager
 Chorale and Alleluia Hanson
 Divertimento Persichetti
 Vesuvius Ticheli

The College of Saint Rose Wind Ensemble
Robert S. Hansbrough, conductor
April 30, 2000

Sokol FanfareJanacek
 Emblems.....Copland
 Ave MariaBiebl/Cameron
Kevin Buno, tenor
 Yiddish Dances Gorb
Stephanie Schwenk, violin
 The Sound of Music..... Rogers/Buckley

The College of Saint Rose Symphony Band
Robert S. Hansbrough, conductor
October 9, 2000

Hands Across the Sea.....Sousa
 La Forza Del Destino..... Verdi/Rogers
 Tripoli.....D'anna
 Italian In Algiers Rossini/Calliet
 Washinton Grays Grafulla
 Manzoni Requiem.....Verdi/Mollenhauer
 Recorded By SinatraBarker
 Funiculi, FuniculaDenza/Reed

The College of Saint Rose Wind Ensemble
Robert S. Hansbrough, conductor
December 9, 2000

Liturgical MusicMailman
 Zion Welcher
 La Boutique Fantastique Rossini
 GreenslevesTraditional
 Angels We Have Heard On High.....Bachorik
 Festive AdorationsNelhybel

Nazareth College of Rochester Concert Band
Mary C. Carlson, conductor
November 12, 2000

Sun Dance Ticheli
 Incidental SuiteSmith
 Resting in the Peace of His HandsGibson
 Three Sketches for Winds..... Grundman
 Blue Bells of ScotlandPryor
Douglas Mark, trombone
 Broadway Spectacular!Higgins

Nazareth College of Rochester Concert Band
Mary C. Carlson, conductor
April 6, 2001

On a Hymnsong of Philip BlissHolsinger
 Variations on a Korean Folksong Chance
 The ThundererSousa
 After The Thunderer Hearshen
 Quiet CityCopland
 Armenian Dances..... Reed

Missouri Western State College
Symphonic Winds
Jeff Hinton, conductor
Spring Tour, February 4-7, 2001

FlourishMahr
 SerenadeBourgeois
 Folk Dances..... Shostakovich/Reynolds
 Festive Overture.....Shostakovich/Hunsberger
 Variants on a Mediaeval TuneDello Joio
 The Universal Judgment..... De Nardis/Cafarella
 Variations on a Bach Chorale Stamp
 The Crosley MarchFilmore
 Napoli Bellstedt
 West Side Story, Symphonic Dance Music
Bernstein/Polster

NEW JERSEY

Princeton University Wind Ensemble
Bruce Yurko, conductor
November 30, 2000

Overture for Wind BandMendelssohn
 Pageant Persichetti
 Shepherd's Hey Grainger
 Earle of Oxfords Marche Byrd/Jacob
 Vesuvius Ticheli
 Pusztavan der Roost

Montclair State University
Symphonic Band and Wind Symphony
Mary Ann Craig, conductor
December 3, 2000

American Overture for Band Jenkins
 A Lincoln Portrait Copland/Beeler
 Niagara Falls Daugherty
 Divertimento Persichetti
 Pantomime..... Sparke
 Barnum and Bailey's FavoriteKing
 Tuba Concerto.....Ellerby
 Perspectives.....Forbes
 American Civil War Fantasy Bilik

NEW YORK

The College of Saint Rose Wind Ensemble
Robert S. Hansbrough, conductor
March 17, 2000

Celtic Hymns and Dances.....Ewazen
 Irish Tune from County Derry Grainger
 A Longford Legend..... Sheldon
Jennifer Champlin, conductor
 An Irish Rhapsody Grundman
 Amazing Grace Dawson
 IrelandBarker
 The Irish WasherwomanAnderson

2 - PROGRAMS

University of North Dakota
Wind Ensemble and University Band
James Popejoy, conductor
Wendy McCallum, guest conductor
December 5, 2000

University Band

Star Puzzle March Konagaya
Themes from Green BushesGrainger/Daehn
Tryptich IIDel Borgo
Lassus Trombone Fillmore/Schissel
Wind Ensemble
Courtly Airs and Dances..... Nelson
Symphonic Dance No. 3Williams
Emblems.....Copland
Slava!.....Bernstein/Grundman

OHIO

Youngstown State University
Symphonic Wind Ensemble
Steven Gage, conductor
October 23, 2000

American Overture for Band Jenkins
Candide SuiteBernstein/Grundman
Aspen Jubilee Nelson
Rhapsody in Blue Gershwin/Grofe
Caroline Oltmanns, piano
Salute to the Chief MarchBrooks
Shenandoah Tichelli
Stars and Stripes ForeverSousa

Youngstown State University Concert Band
John E. Veneskey, conductor
Stephen L. Gage, guest conductor
Ryan Hays, graduate conductor
Aaron Smith, graduate conductor
November 29, 2000

ToccataFrescobaldi/Bainum
Armenian Dances.....Khachaturian
I Am..... Boysen
Hebrides Suite Grundman
Blessed Are They Brahms/Buehlmann
Variations on a Korean Folk Song..... Chance
Liberty BellSousa

Youngstown State University
Symphonic Wind Ensemble
Stephen L. Gage, conductor
Robert Matchett, Sr., guest composer/
conductor
December 4, 2000

Short Ride on a Fast Machine .Adams/Odom
La Fiesta Mexicana Reed
Kathleen Mavourneen..... Matchett
March of the Belgian Paratroopers..Leemans
Irish Tune from a County Derry Grainger
Russian Christmas Music Reed
Sleigh RideAnderson

OKLAHOMA

Oklahoma City University Symphonic Band
Matthew Mailman, conductor
November 12, 2000

Liturgical MusicMailman
Urban Divertimento Tucker
world premiere

Bouquets.....Mailman
Rocky Point Holiday..... Nelson
For precious friends hid in death's dateless night...
..... Mailman

University of Oklahoma Wind Symphony
William K. Wakefield, conductor
October 3, 2000

New Century Dawn..... Gillingham
Colonial Song..... Grainger
Blue Shades..... Tichelli
Suite in FHolst
Southern Harmony Grantham

University of Oklahoma Symphony Band
Chris Neal and William Wakefield,
conductors
October 10, 2000

Morning Alleluias Nelson
Handel in the Strandrainger/Goldman
Ye Banks and Braes Grainger
George Washington Bridge.....Schuman
Bullets and BayonetsSousa/Fennell

PENNSYLVANIA

Westminster College Wind Ensemble
R. Tad Greig, conductor
February 18, 2000

Symphonie.....Jadin
Subway Soldier Kellitt
William Byrd Suite Jacob
A Movement for Rosa..... Camphouse
The Big Red One Kellitt

Westminster College Symphonic Band
R. Tad Greig, conductor
March 17, 2000

Music for a Festival Sparke
In the Bleak Mid-Winter.....Vaughan Williams
Caccia and ChoraleWilliams
Move Out Kellitt
Cajun Folk Songs II Tichelli

SOUTH CAROLINA

Furman University Chamber Winds
Leslie W. Hicken, conductor
January 25, 2000

Octet travinsky
Symphonies of Wind Instruments Stravinsky
Concerto for Piano and Wind Instruments
..... Stravinsky

Derek Parsons, piano

Furman University Symphonic Band
and Wind Ensemble
Leslie W. Hicken, conductor
February 15, 2000

Sea SongsVaughan Williams
DaydreamMahr
The Seventh Seal.....McBeth
The Empire Strikes BackWilliams
Bandanna OvertureHagen
Concertino for Trombone and Band ... Tichelli
Mark Britt, trombone
Apocalyptic Dreams Gillingham

Furman University Symphonic Band
and Wind Ensemble
Leslie W. Hicken, conductor
April 18, 2000

Symphonic Band

Valdres.....Hanssen
Symphonic Dance No. 3Williams
Scenes from The Louvre.....Dello Joio
John R. Locke, conductor

Folk Festival.....Shostakovich
Wind Ensemble
Occident Et Orient Saint-Saens
Colonial Song..... Grainger
La Fiesta Mexicana Reed
John R. Locke, conductor

Furman University Symphonic Band
Leslie W. Hicken, conductor
May 10, 2000

Rejouissance.....Curnow
Valdres.....Hanssen
Air for Band Erickson
Greg Hall, student conductor
Clarinet on the Town.....Hermann
*Jennifer Bailey, Jessica Walsh, Mandy
Beutell, clarinet soloists*

Suite No. 2.....Holst
Symphonic SuiteWilliams
Jay Bocook, guest conductor
The Daughters of TexasSousa

University of South Carolina
Wind Ensemble I
James K. Copenhaver, conductor
November 6, 2000

Symphony for Band Persichetti
Trombone ConcertoBourgeois
Bradley Edwards, faculty soloist
J'ai été au bal Grantham
Internal Combustion Gillingham

University of South Carolina
Wind Ensemble II
David A. O'Shields, conductor
November 6, 2000

Polonaise from Christmas Night.....
..... Rimsky-Korsakov/Duthoit
First Essay Barber/Levey
Van Gogh Portraits.....Forté
The Pride of the WolverinesSousa/Fennell

VIRGINIA

**University of South Carolina
Chamber Winds**

**James K. Copenhaver, William J. Moody,
and David A. O'Shields, conductors
November 20, 2000**

Octet Beethoven
More Old Wine in New Bottles Jacob
Chamber Symphony for Winds Ripper

**Winthrop University Symphonic Band
William Malambri, conductor
April 12, 2000**

Radetsky MarchStrauss
Colloquy.....Goldstein
Symphony Persichetti
Prelude and Fugue in B-flat Major.....
.....Bach/Moehlmann
Dance Movements Sparke
The Long Grey Line Barnes

**Winthrop University Wind Ensemble
William Malambri, conductor
April 25, 2000**

Alleluia, Laudamus Te Reed
Symphonic MovementNelhybel
Folk Dances..... Shostakovich/Reynolds
Hounds of Spring Reed
Caccia and ChoraleWilliams
Boys of the Old Brigade Chambers

**Winthrop University Symphonic Band
William Malambri, conductor
November 17, 2000**

MutanzaCurnow
Sketches on a Tudor Psalm.....Tull
Black Granite Symphonic March Hosay
A Hymn to New England.....Williams
A Movement for Rosa.....Camhouse
The Silver Quill.....Harpham

**Winthrop University Wind Ensemble
William Malambri, conductor
November 28, 2000**

Americans WeFillmore
Suite FrancaiseMilhaud
Four Scottish Dances Arnold
Canterbury Choralevan der Roost
Celebrations Zdechlik

TEXAS

**Temple College Wind Symphony
Stephen Crawford, conductor
October 8, 2000**

Three PreludesBruckner
Petite SymphonieGounod
The Hounds of Spring..... Reed
Sinfonia VIBroege
Variations on a Shaker Melody.....Copland

**Temple College Wind Symphony
Stephen Crawford, conductor
November 19, 2000**

Folk Dances.....Shostakovich
On a Hymnsong of Philip BlissHolsinger
Tempered Steel.....Young
Courtly Airs and Dances..... Nelson
SANG!..... Wilson
I'm Seventeen Come Sunday Grainger

**Texas Tech University Band
John Cody Birdwell, conductor
Michael Boone, guest conductor
May 1, 2000**

Moorside March.....Holst
Handel in the Strand Grainger
In evening's stillness..... Schwantner
SinfoniettaDahl
Southern Harmony Grantham

**Texas Tech University Band
John Cody Birdwell, conductor
Kathy McNeil, soprano
Sunday, October 8, 2000**

New Century Dawn..... Gillingham
Three American Gospel SongsZaninelli
The Invincible EagleSousa
Folksongs for Band, Set IIStanhope
Colonial Song..... Grainger
Postcard Ticheli

**Texas Tech University Band
Sunday, November 12, 2000
John Cody Birdwell, conductor
Alan Shinn, percussion**

H.R.H The Duke of Cambridge Arnold
Symphony for Band Persichetti
J'ai ete' au bal Grantham
It Takes a Village..... Yuponce

**Trinity University Symphonic Wind Ensemble
James Worman, Conductor
October 27, 2000**

Divertimento Persichetti
Godzilla Eats Las VegasWhitacre
Incredible FlutistPiston/Erickson
Dances from the Morning of the Year
.....Holst/Brand
Charlatan March.....Sousa/Worman

UTAH

**College of Eastern Utah Wind Ensemble
Gregory Benson, conductor
November 16, 2000**

Toccata Frescobaldi/Slocum
Pageant Persichetti
Courtly Airs and Dances..... Nelson
March of the Belgian Paratroopers.....
..... Leemans/Wiley
Circus DaysKing/Schissel

**Longwood College Concert Band
Gordon Ring, conductor
November 1, 2000**

Military March Beethoven
Prelude, Siciliano, and Rondo Arnold
Children's March Grainger
Introduction and Capriccio Chance
Lisa Kinzer, piano
Concert Variations on "Deo Gracias".....Ring
Liturgical Music for BandMailman
American We.....Fillmore

**Radford University Concert Band
Mark Camphouse, conductor
October 3, 2000**

American Overture..... Jenkins
Elegy for a Young American.....Lo Presti
Washington's Grand MarchAnonymous
Three American Portraits..... Wilson
American Salute..... Gould
Sweet Land of LibertySochinski
Manhattan Beach March.....Sousa
America, the Beautiful.....Ward/Dragon

**Radford University Wind Ensemble
Mark Camphouse, conductor
October 18, 2000**

Fanfare for a Festive DayCichy
Patime..... Stamp
Nimrod Elgar/Reed
Celtic Hymns and Dances.....Ewazen
Liturgical MusicMailman
GalopShostakovich/Hunsberger

WASHINGTON

**University of Washington Wind Ensemble
and Concert Band
Conny Chen and Christopher Koch,
conductors
November 28th, 2000**

Concert Band
Three Chorale Preludes..... Latham
Harvest Hymn Grainger
Russian Christmas Music Reed
Wind Ensemble
Fanfare for the Comman ManCopland
Dies Natalis Hanson
Postcard Tichelli
Lincolnshire Posy Grainger

4 - PROGRAMS

University of Washington Symphonic and Concert Bands

Christopher Koch and J. Bradley McDavid, conductors
February 20, 2001

Concert Band

Suite FrancaiseMilhaud

Symphonic Band

Sedona Reideke

My Jesus, Oh What AnguishBach/Reed

With Trump & Wing Stamp

Old Comrades March.....Teike

University of Washington Symphonic Band,

Concert Band and Wind Ensemble
Conny Chen, Tim Salzman, and J. Bradley McDavid, conductors
March 6, 2001

Concert Band

Walking Tune Grainger

Rikudim.....van der Roost

Symphonic Band

The PatriotsWilliams

Lincoln Portrait Copland/Beeler

Wind Ensemble

Smetana Fanfare..... Husa

Concerto for Alto SaxophoneMaslanka

Michael Brockman, soloist

WEST VIRGINIA

Alderson-Broadus College Concert Band

Jeffrey S. Steiner, conductor
Thomas E Caneva, guest conductor
November 14, 2000

Centennial March..... Hanson

An Outdoor OvertureCopland

Down a Country Lane.....Copland/Patterson

Finale from Symphony No. 3

..... Saint-Saens/Slocum

Alderson-Broadus College Concert Band

Jeffrey S. Steiner, conductor
March 30, 2001

George Washington Bridge.....Schuman

Irish Tune from County Derry Grainger

Catoctin Fantasie.....Bracey

world premiere

On the MallGoldman

Vesuvius Ticheli

An American Elegy..... Ticheli

WISCONSIN

Lakeland College Wind Ensemble

Michael Gill, conductor
October 22, 2000

March Omega Lamda Chi Ives/Brion

Down a Country Lane.....Copland

Shenandoah Ticheli

Ghost Train.....Whitacre

University of Wisconsin-Eau Claire Symphony Band and Wind Symphony

Rodney B. Hudson, conductor
October 12, 2000

Northwestern Wisconsin Education Association Teachers Convention

Symphony Band

Fanfare, Hymn, and Dedication.....Huckeby

Songs of Heritage.....Williams

Symphonic CelebrationMoss

Danza FestivaLopez

Chorale and Shaker Dance..... Zdechlik

Wind Symphony

Fantasy on Psalm 100Kopetz

Variations on America.....Ives/Rhodes

From Where the Sun Now Stands Hill

Incidental SuiteSmith

Incantation and Dance Chance

University of Wisconsin-Eau Claire Symphony Band and Wind Symphony

Rodney B. Hudson, conductor
October 15, 2000

Symphony Band

Pastime Stamp

Plymouth Trilogy Iannaccone

AlleluiaThompson/Buckley

March of the Belgian Parachutists.....

..... Leemans/Wiley

Prelude, Siciliano and RondoArnold/Paynter

Wind Symphony

Rocky Point Holiday..... Nelson

Elegy..... Chance

Mock Morris Grainger

Divertimento Persichetti

Dance of the JestersTchaikovsky/Cramer

University of Wisconsin-Eau Claire Symphony Band and Wind Symphony

Rodney B. Hudson, conductor
November 4, 2000

Symphony Band

March with Trumpets..... Bergsma

English Waltz Grainger

Old Home Days.....Ives

Wind Symphony

Procession of the Nobles

.....Rimsky-Korsakov/Leidzen/Ragsdale

DiversionHeiden

Eugene Rousseau, saxophone

Alleluia! Laudamus Te..... Reed

University of Wisconsin-Eau Claire Wind Symphony

Richard Heidel, conductor
November 19, 2000

Procession of the Nobles

.....Rimsky-Korsakov/Leidzen/Ragsdale

Pie Jesu.....arr. Sudduth

Zion Welcher

Fanfare for the Common ManCopland

Rodney B. Hudson, conductor

Quiet CityCopland

Robert Baca, trumpet

Ivar Lunde, English horn

Lincoln PortraitCopland

Ted Wendt, narrator

University of Wisconsin-Eau Claire Symphony Band

Rodney B. Hudson, conductor
December 3, 2000

March with Trumpets..... Bergsma

English Waltz Grainger

KaddishMcBeth

Greensleeves Reed

Morning StarMaslanka

Sonata for Marimba Tanner

David Kile, marimba

Variations on a Shaker Melody.....Copland

Old Home Days.....Ives

UW-Whitewater

Symphonic Wind Ensemble

Glenn C. Hayes, conductor

October 7, 2000

Rhapsody in BlueGershwin/Hunsberger

Leon Bates, soloist

UW-Whitewater

Symphonic Wind Ensemble

Glenn C. Hayes, conductor

Sunday, November 19, 2000

Aubrey Fanfare

.....Stamp

GhostdanceHilliard

Der Traum des OenghusRubin

Yiddish Dances Gorb

UW-Whitewater

Symphonic Wind Ensemble

Glenn C. Hayes, conductor

J. Kimo Williams, composer-in-residence

February 17, 2001

From the Delta

.....Still

Driftwood PatternsWork

Buffalo SoldiersWilliams

Indigo Run..... Adderley

SummerlandStill

Forever FreeKay

INTERNATIONAL

**Baden-Württemberg
Youth Wind Ensemble, Germany
Felix Hauswirth, conductor
Baldur Brönnimann, guest conductor
Repertoire 2000**

Early Light Bremer
Canyons.....McCabe
From a Dark Millennium Schwantner
Three American Icons.....Bingham
L'Heure du Berger Françaix
Yiddish Dances Gorb
Awayday..... Gorb
Concertino for Piano, Winds, Harp & Percussion..
.....Lendvay
Dorothea Slavik, piano
Al Fresco Husa
Salsa Verde Fiser

**Royal Northern College of Music (UK)
Wind Orchestra
Tim Reynish & Clark Rundell, conductors
February 9, 2000**

Fanfare & ChoraleHovland
ReflectionsBennett
Paris SketchesEllerby
Suite FrançaisePoulenc
Captivity..... Firsova
world premiere
Suite FrançaiseDarius Milhaud

**Royal Northern College of Music
Wind Orchestra
John Reynolds and Glenn Price, conductors
Charlotte Bradburn, saxophone
March 22, 2000**

Sun Paints Rainbows Bedford
Concerto for Alto Saxophone Ball
SerenadeBourgeois
Funeral MusicPurcell/Stucky
Some Assembly Required.....Kucharsyk
Niagara Falls Daugherty

**Royal Northern College of Music
Wind Orchestra
Clark Rundell, conductor
April 14, 2000**

Waste Land Music.....Stephen McNeff
world premiere
Wine Lands Blake
Danseries 1 Hesketh
world premiere

**Royal Northern College of Music
Wind Orchestra
Tim Reynish, conductor
May 11, 2000**

Occident et Orient Saint-Saens
Children's Overture.....Bozza
Suite FrançaiseMilhaud
Dionysiaques.....Schmitt
Symphonie Funebre et TriomphaleBerlioz

**Royal Northern College of Music
Wind Orchestra
Clark Rundell, conductor
Gary Farr, trumpet
June 28, 2000**

Symphony in C..... Gorb
world premiere
Amphion..... Carroll
world premiere
Trumpet ConcertJolivet
Sailing with Archangels..... Poole
Lincolnshire Posy Grainger

**Royal Northern College of Music
Wind Orchestra
Tim Reynish, conductor
Alan Hacker, clarinet
November 22, 2000**

Emblems.....Copland
Three American Icons.....Bingham
The Four Seasons.....Bennett
Clarinet ConcertoGrange
world premiere
Gazebo Dances..... Corigliano

Submissions to the Report

Send all materials to:

*Douglas Stotter, editor
CBDNA Report
Department of Bands
Merrill Hall
Indiana University
Bloomington, IN 47405*

Submission deadlines:

- June 1 for the Summer issue
- October 1 for the Fall issue
- March 1 for the Spring issue

Format preferences:

- 1st: email: *dstotter@indiana.edu*
- 2nd: Disk (MAC or PC)
- 3rd: hard copies

For programs:

Please include your STATE and DATE OF PERFORMANCE in all submissions.

Please note:

When sending email or computer disk, do not use tabs, leader characters, boldface, italics, centering, justification, or other formatting. Submissions will be formatted prior to publication.

The CBDNA Executive Board and the editor encourage program submissions for specific concerts in performance order rather than repertoire lists for semesters, tours, or school years. Many CBDNA members are as interested in how their fellow members program as they are in what they program.

REPORToire:

I took advantage of a recent sabbatical to search for new repertoire by composers unknown to me and become better acquainted with a body of literature written by composers whose music I respect in genres other than wind band. A profile of the music I examined is included below in hopes that each member of CBDNA can find something useful.

My first goal was to become better acquainted with the wind music written by the most respected composers of Europe. As a result, I am astonished at how few performances *Triumph* by Michael Tippett and Robin Holloway's, *Entrance, Carousing, and Embarkation*, have received. While both of these works are difficult, they provide a length, breadth, and depth not found in most band repertoire. Both also possess a dramatic level that I find engaging. I wonder if we lack a communication mechanism to sufficiently promote pieces like these that are not part of the American mainstream or not commercially promoted in this country. Do we know or program Holloway's *Divertimento, No. 2 for Wind Nonet, Opus 18*, Arvo Parts' version of *Fratres* for wind octet and percussion, two pieces available to us from the pen of Einojuhani Rautavaara (*Annunciations for Organ, Brass Quintet and Wind Orchestra* and *Octet for Winds*), a work by Sofia Gubaidulina (*Hour of the Soul for Mezzo-Soprano and Large Wind Orchestra*), Aulis Sallinen's *Palace Rhapsody* and *Double Quartet* or the new work (*Grand Duo*) by Magnus Linberg commissioned by Sir Simon Rattle? The music of Mark-Anthony Turnage is the rage in much of Europe. Turnage has produced a suite from *Blood on the Floor* which contains several movements that stand-alone and are scored only for winds. While I have not had enough time with each of these works to offer a review, I hope our profession will thoroughly examine these pieces and these composers. New music festivals around the world already are doing so!

In this country a host of new music awaits our review. An outstanding young composer, Steven Burke, has prepared a wind version of his piece, *Clockwise*. The orchestral version was commissioned and premiered by the Seattle Symphony as a tribute to Jacob Druckman. It is a very substantial piece and one that I recommend highly! Daron Hagen recently scored a song cycle (*Heart of the Stranger*) for orchestral winds from the original for piano and baritone voice. Daron is also creating a wind version of a cantata (*Light Fantastic*) which utilizes tenor voice and children's chorus. The Burke and Hagen works are available from Carl Fischer. Daniel Asia's orchestral fanfare, *Gateways*, now exists in a wind version and is available from Theodore Presser. Several of the concertos written for Evelylnn Glennie have been transcribed in wind ensemble versions. Daugherty's work, *UFO* is being prepared by the composer and will soon be available from Peer. CBDNA member Andrew Boysen transcribed a similar work by Joseph Schwantner under the composer's supervision and it is available from Helicon. Both are excellent concertos written for a superb artist.

While searching on the web, I discovered a composer I had never heard of. Robert Maggio, however, has heard of the wind band genre and already has three pieces that might interest you. *River Song* was commissioned by the Detroit Chamber Winds and

is a fifteen minute work for twelve winds available from Theodore Presser. This work will offer a challenge to any chamber winds ensemble but is no more difficult than the standard repertoire. While a very attractive piece, it will be difficult to program in place of the standard repertoire. Maggio also has two works for full band that will be attractive to a wide variety of ensembles. *Psychedelic Circus* is a three movement work written for a high school band in Pennsylvania. The composer worked thematic material composed by students in the ensemble into a very attractive piece. While I find the third movement particularly entertaining, I think the entire work is an excellent addition to the repertoire for the non-music major or young music major ensemble. Another work, *South Mountain Echoes*, was written for Robert Zellner and the Gettysburg Bicentennial Band but commissioned by the American Composers Forum as part of the Continental Harmony Program. The three movements "extensively quote and vary past music which relates to the county's (Adams County, PA.) history, sometimes literally and sometimes through metaphor." The extensive program notes outline these quotations in detail. A real history lesson is available through this piece as well as an interesting musical journey through the past. To find out more about these last two pieces, contact the composer at: r.c.maggio@worldnet.att.net.

Finally, a new piece from England that will please everyone. *Dancerics* by Kenneth Hesketh is a twelve minute work with four movements. This is the only piece I have heard by Hesketh and I have found no biographical information to be available from Faber Music, the publisher. In fact, their web site does not acknowledge the "Faber Wind Band Series", an omission they hope to correct. *Dancerics* consist of original and old music drawn from Playford's *Dancing Master*, a collection of folk and popular tunes of the seventeenth century. The scoring is sturdy but not redundant. The parts are interesting for everyone with the melody spread throughout the ensemble in a Grainger like fashion. The percussion parts are challenging without being impossible or bombastic. As a result, this wonderful old music is cast in a refreshing style that will remind you of Malcolm Arnold's work and Gordon Jacob's *Old Wine in New Bottles*. At the grade four/five level this will be fun!

Happy Hunting! - - Michael Haithcock

Tell Us!

What do you think? Your thoughts are always welcome in the pages of the *Report*. Any topic, any time!

Send your *Forum* submissions to dstotter@indiana.edu

2001 GENERAL BUSINESS MEETING**February 24, 2001****9:00 AM****Radisson Hotel****Austin, TX**

President Eugene Corporon called the meeting to order at 9 AM.

The meeting opened with the following acknowledgements:

U. of North Texas Band Faculty/Staff/Students – Conference Hosts
 Gary Hill – Chair of Commissioning Panel
 Jeff Lemke – State Chair Coordinator
 Doug Stotter – Report Editor
 Mike Votta – Journal Editor
 Cheryl Fryer – Web Site
 Paula Holcomb – Gender and Ethnic Diversity Committee Chair
 Jack Stamp – Service to the Commissioning Panel
 Gary Speck - Service to the Commissioning Panel
 Ed Harris – Service to the Commissioning Panel

Richard Floyd and Pat Hoy presented the Secretary/Treasurer report including an overview of current operations. Both were acknowledged for their service to CBDNA.

OUTGOING BOARD MEMBERS PRESENTATIONS

Eugene Corporon presented outgoing Divisional Presidents with a plaque acknowledging their two years of leadership and service.

REPORT OF THE NOMINATING COMMITTEE

Bob Reynolds reported that the past presidents nominating committee had met on Friday, February 23. The names of Tom Duffy and Jerry Junkin are being placed in nomination for national vice president.

OLD BUSINESS

None

NEW BUSINESS**ELECTION OF COMMISSIONING PANEL NATIONAL CHAIR**

Eugene Corporon announced that Gary Hill had resigned his position as chair of the Commissioning Panel. The floor was opened for nominations to fill this vacancy.

Jack Stamp was nominated by Bob Ponto with a second from Tim Mahr.

There being no further nominations. Jack Stamp was elected by acclamation.

FUTURE TECHNOLOGY

Mike Haithcock provided an overview of plans to study the electronic delivery of the Report, Journal and CBDNA Directory. A committee comprised of Gary Corcoron, Doug Stotter, Cheryl Fryer and Mike Votta will prepare a report for the December board meeting. As a first step, this year's directory will be published and distributed in a revised, more cost effective format and the web site directory will be expanded to include all member information so that it can be retrieved electronically. The implementa-

tion of electronic delivery of these kinds of materials will result in significant savings and free up funds for other projects of benefit to the membership.

CONSTITUTIONAL AMENDMENT

Richard Floyd explained the constitutional amendment submitted by the board intended to guarantee a minimum rebate of \$2,500 each biennium to each division. Language will read as follows:

The National Office shall return a minimum sum in the amount of \$2,500 to each division during the first year of the biennium (the two-year period immediately following a National Conference).

MOTION: To place the amendment on the national ballot. (Moved by Jerry Junkin and seconded by Charles Peltz.) Motion Passed.

NEW BUSINESS FROM THE FLOOR

MOTION: To invite a major American composer to each future national conference. (Moved by Jack Stamp and seconded by Melvin Miles) Motion Passed.

ANNOUNCEMENTS

The next National Conference will take place in Minneapolis, MN, March 25-29, 2003.

Bill Nichols announced that he was developing a video archive of Frederick Fennell. He requested that anyone who might have video footage of Fennell contact him.

Charles Peltz announced that the New England Wind Ensemble Symposium would take place on April 26-28, 2001.

The Young Band Composition Competition will be held again this year. The cash prize will be \$5,000.

RECOGNITION OF EUGENE CORPORON

Eugene Corporon was acknowledged from the floor for his two years of inspired leadership and hosting the National Conference at the University of North Texas.

Meeting adjourned at 9:45 AM.

8 - BUSINESS

COLLEGE BAND DIRECTORS NATIONAL ASSOCIATION
 BOARD OF DIRECTORS MEETING
 DECEMBER 22, 2000
 HILTON HOTEL – CHICAGO, ILLINOIS

NATIONAL SECRETARY-FINANCIAL REPORT

I ACCOUNT 0440008944, BANK ONE – AUSTIN

1617	10/99	EAM (member services)	668.41
1618	10/99	Mark Hindsley Memorial	100.00
1619	11/7	Patty Esfandiari (clerical)	50.00
1620	12/10	Eastern Division Rebate	1,300.00
1621	12/10	Southern Division Rebate	1,300.00
1622	12/10	North Central Division Rebate	1,300.00
1623	12/10	Southwestern Division Rebate	1,300.00
1624	12/10	Western Division Rebate	1,300.00
1625	12/10	Northwestern Division Rebate	1,300.00
1626	12/10	Patty Esfandiari (clerical)	50.00
1627	1/8	Richard Floyd (Chicago Expenses for Composition Competition)	418.24
1628	1/8	Patty Esfandiari (clerical)	50.00
1629	1/8	John Paul Williams (build website data base)	250.00
1630	1/8	MyComputer.com (website services)	50.00
1631	1/8	Pat Hoy (Treasurer Operating Expenses)	2,400.00
1632	1/8	Richard Floyd (Secretary Operating Expenses)	600.00
1633	1/20	John Paul Williams (build website data base)	250.00
1634	1/20	EAM (Fall Report – 1,880.53, Services 1,943.66)	3,824.19
1635	2/8	Eastern Division Rebate	1,300.00
1636	2/8	Southern Division Rebate	1,400.00
1637	2/8	North Central Division Rebate	1,400.00
1638	2/8	Southwestern Division Rebate	1,350.00
1639	2/8	Western Division Rebate	1,300.00
1640	2/8	Northwestern Division Rebate	1,250.00
1641	2/13	Chicago Hilton (meeting expenses)	610.97
1642	2/18	Patty Esfandiari (clerical)	50.00
1643	2/29	Minute Man Press (envelopes)	88.44
1644	3/6	Michael Haithcock (travel)	305.29
1645	3/14	Instrumentalist (Ad to announce composition competition winner)	718.34
1646	3/15	Pat Hoy (travel)	643.90
1647	3/15	Internet Global (website services)	180.00
1648	3/27	Eugene Corporon (travel)	465.00
1649	4/16	Michael Haithcock (travel)	850.57
1650		Void	
1651	4/16	Eugene Corporon (travel)	988.10
1652	4/24	Patty Esfandiari (clerical)	50.00
1653	6/10	EAM (member services)	365.45
1654	6/10	Chris Adams CPA (tax return)	625.00
1655	6/10	Stan DeRusha (U. of Colorado Conducting Symposium)	2,500.00
1656	6/10	H. Robert Reynolds (U. of Colorado Conducting Symposium)	250.00
1657	6/10	Thomas Partell (U. of Colorado Conducting Symposium)	250.00
1658	6/10	Patty Esfandiari (clerical)	50.00
1659	6/20	Brenton Austin (G/E Diversity Scholarship)	350.00
1660	6/26	Jennifer Ferrell (G/E Diversity Scholarship)	350.00
1661	7/20	Network Solutions (website services)	35.00
1662	8/3	Patty Esfandiari (clerical)	50.00
1663		Void	
1664	8/3	EAM (services)	258.50
1665	8/3	EAM (Spring Report – 1,324.37, services – 379.49)	1,703.86
1666	8/3	EAM (Summer Report 0 1,853.46, services – 16.27)	1,869.73
1667	8/31	Internet Global (website services)	182.48
1668	8/31	Minute Man Press (stationary and membership cards)	321.85
1669	8/31	Patty Esfandiari (clerical)	50.00
1670	9/11	U. of North Texas Wind Studies (National Conference)	5,000.00
1671	9/14	U. of Dayton – Music Department (G/E Diversity project)	84.30
1672	9/14	Patty Esfandiari (clerical)	50.00
1673	9/14	U. of Texas (postage)	372.65
1674	9/30	EAM (services)	1,443.43

TOTAL 45,623.70

SUMMARY

Checking Account Balance 9/30/99	44,711.51
Total Deposits 10/1/99 – 9/30/00	48,629.00
Interest 10/1/99 – 9/30/00	603.31
Royalty from Gordon Jacob Project	74.89
Debit for bad checks	(340.00)
Total Disbursements 10/1/99 – 9/30/00	(45,623.70)

Checking Balance 9/30/00 48,055.01

II Dreyfus Liquid Assets, Inc. 039 03227479-7

Balance 10/1/99	12,479.90
Interest 10/1/99 – 9/30/00	693.32
Balance 9/30/00	13,173.22

III. Total Operating Account Assets 61,228.23

--Richard L. Floyd, National Secretary

COLLEGE BAND DIRECTORS NATIONAL ASSOCIATION
 1999-2000 SUMMARY OF INCOME AND EXPENSES
 OCTOBER 1, 1999 – SEPTEMBER 30, 2000

INCOME

ACTIVE MEMBERSHIP DUES	35,820.00
RETIRED MEMBERSHIP DUES	1,210.00
PROFESSIONAL ASSOCIATE DUES	4,750.00
MUSIC INDUSTRY MEMBERSHIP DUES	1,300.00
STUDENT MEMBERSHIP DUES	1,300.00
INSTITUTIONAL MEMBERSHIP DUES	1,800.00
LIFE MEMBERSHIP DUES	300.00
LABELS	1,440.00
JOURNAL SUBSCRIPTIONS	519.00
DIRECTORY	0.00
GORDON JACOB ROYALTIES	75.00
MISC. INCOME	10.00
INTEREST	1,297.00
TOTAL INCOME	49,821.00

EXPENSES

POSTAGE (not including publications and dues notices)	373.00
PRINTING (not including JOURNAL and REPORT)	410.00
MEMBER SERVICES	5,075.00
TRAVEL	3,253.00
CBDNA JOURNAL	0.00
CBDNA REPORT (three issues)	5,058.00
WEB SITE	948.00
SECRETARY OFFICE	1,050.00
TREASURER OFFICE	2,400.00
CHICAGO MEETINGS	611.00
DIVISION REBATES	15,800.00
COMMISSIONS	0.00
DIRECTORY	0.00
NATIONAL CONFERENCE	5,000.00
CONDUCTING SYMPOSIUM	3,000.00
GENDER/ETHNICITY COMMITTEE	785.00
YOUNG BAND COMPOSITION COMPETITION COMMITTEE	1,136.00
MISC EXPENSES (CPA, dues refunds, Hindsley Memorial)	725.00
TOTAL EXPENSES	45,624.00

CBDNA On-Line Publications Survey

The CBDNA Executive Board will be making decisions over the next two years that pertain to the electronic delivery of some of CBDNA's publications. It would be very helpful if you would take just a very few minutes to complete and return this brief survey to:

Dr. Gary Corcoran; Dept. of Music & Theatre, MSC 37; Plymouth State College; Plymouth, NH 03264
OR FAX: 603-535-2645

Please circle the appropriate response:

1. Do you use a computer? YES NO (If "No," you're done! If "yes," please continue.)
2. Do you use email? YES NO
3. Do you access it yourself? YES NO DOES NOT APPLY
4. If yes, how often? DAILY EVERY FEW DAYS OCCASIONALLY
5. Where do you use Internet access? AT OFFICE AT HOME BOTH NEITHER
6. What kind of computer do you use? PC MAC WebTV OTHER
7. Have you visited the CBDNA web site (www.cbdna.org)? YES NO
8. If yes, how often? FREQUENTLY OCCASIONALLY NOT VERY OFTEN
9. Have you used the online membership directory located at the web site? YES NO
10. Which Internet browser do you use? EXPLORER NETSCAPE AOL DON'T KNOW
11. Does your computer have "Adobe Acrobat Reader" installed? YES NO DON'T KNOW
12. If you received an electronic version of the "CBDNA Report" via your computer, do you think you would read it:
MORE OFTEN JUST AS OFTEN NOT AS OFTEN I'LL HAVE TO WAIT AND SEE
13. If you received an electronic version of the "CBDNA Journal" via your computer, do you think you would read it:
MORE OFTEN JUST AS OFTEN NOT AS OFTEN I'LL HAVE TO WAIT AND SEE
14. If electronic versions of the association's publications were provided "free," and there was an added cost for hard copies, which would you prefer to receive?
ELECTRONIC ONLY HARD COPY ONLY BOTH

Submissions to the Report

Send all materials to:

Douglas Stotter, editor
CBDNA Report
Department of Bands
Merrill Hall
Indiana University
Bloomington, IN 47405

Submission deadlines:

- June 1 for the Summer issue
- October 1 for the Fall issue
- March 1 for the Spring issue

Format preferences:

- 1st: email *dstotter@indiana.edu*
- 2nd: Disk (MAC or PC)
- 3rd: hard copies

For programs:

Please include your STATE and DATE OF PERFORMANCE in all submissions.

The CBDNA Executive Board and the editor encourage program submissions for specific concerts in performance order rather than repertoire lists for semesters, tours, or school years. Many CBDNA members are as interested in how their fellow members program as they are in what they program.

Please note: When sending email or computer disk, do not use tabs, leader characters, boldface, italics, centering, justification, or other formatting. Submissions will be formatted prior to publication.

Change of Address

Please send changes of address to:

Richard Floyd
University of Texas
Box 8028
Austin, TX 78713

Old Address:

Name _____

School _____

Address _____

City _____ State ____ Zip _____

New Address:

Name of School _____

School Address _____

City _____ State ____ Zip _____

Office Phone _____

e-mail _____

Home Address _____

City _____ State ____ Zip _____

Home Phone _____

CBDNA

COLLEGE BAND DIRECTORS
NATIONAL ASSOCIATION

Report

823 Congress Ave Suite 1300
Austin, TX 78701-2429