

From the Podium

Dear Colleagues and Friends,

Greetings from Arizona! While many of you are finally enjoying the “great outdoors” after enduring winter’s grip, we are preparing to run for the shelter of air-conditioned spaces, as the intensity of summer in the desert rapidly approaches.

It is my privilege to serve as President of CBDNA at a most vibrant time in the organization’s history. In this letter, I will do my best to make clear why I hold that sentiment and, hopefully, entice you to join me in meeting the challenges that are a part of this period in our development.

First, though, one enormous THANK YOU to Craig Kirchhoff, Jerry Luckhardt, Timothy Diem, and the wonderful group of students and staff at the University of Minnesota for playing host to one of the largest CBDNA gatherings in our sixty-two-year history. Craig and his associates not only accommodated our every need, but also handled a complex array of conference events—including the inevitable last minute “emergencies”—with aplomb! We must also recognize that our first-rate conference was conceived and organized primarily by Michael Haithcock, Immediate Past-President. Michael’s novel ideas and innovative format created a “charged” atmosphere, resulting in a conference full of inspiring sessions and exchanges of the sort that cultivate the professional growth all of us seek from such events. Michael, we are indebted to you not only for your planning of a superb conference, but for your six years of magnanimous service to CBDNA as a national officer—so many of the recent accomplishments and positive changes that our organization celebrates and enjoys are a direct result of your leadership and dynamic thinking. Bravo!

My fervent hope is that the energy generated by the gathering in Minneapolis will propel us forward at an unprecedented pace, for the culture in which the contemporary wind band resides is evolving at an ever-increasing rate of speed. Change, especially rapid change, often evokes fear in us humans—in response to that fundamental emotion, our amygdala, located in our primitive-but-potent limbic brains, automatically signals “fight-or-flight.” At this juncture in the wind band’s history, fighting for sections of turf that may no longer be as productive as they once were or running away from ideas that seem to contradict our basic tenets, rather than exploring the opportunities present in such a time of transition, may lead us “back to the future.” That might prove temporarily comforting, but such entrenchment will ensure that, at best, wind bands remain relatively marginal players in the larger domain of music or, at worst, they gradually disappear, as musical entities deemed more culturally relevant take their place in schools and colleges.

While that thought is admittedly bleak, the potential rooted in our current set of circumstances is nothing short of astonishing. Enlightened leadership by those spearheading the collegiate wind band movement over the last several decades has led to a repertoire only dreamed of a short time ago. The school band, always under siege during economic downturns, is, nevertheless, still a vital part of the musical life of many communities. Those two particulars—a recent history of collaboration with dozens of major composers who have significantly improved our repertoire and the fact that wind bands of all kinds are still an important part of the fabric of many schools—leave us enviably positioned. We have tentacles embedded in two worlds crucial to our future: “concert music” (i.e., the art music scene) and music education. I submit, though, that our reach in both directions is somewhat precarious; in the first case, because it is still budding and in the second, because the arm has atrophied, at least to some degree. Subsequently, I believe that our most important task as an organization is simultaneously to strengthen our ties to both areas. Moreover, I maintain that in doing so, we will realize the tremendous potential that we currently hold, perhaps redefining ourselves in the process.

Even a cursory examination of those worlds and our current relationship to them reveals numerous issues that can only be confronted by dropping some of the walls that surround our territory and at least questioning some of our long-held beliefs. While the “pure” wind band is still a viable and beautiful musical vessel worthy of our preservation, the wind band field has somewhat surreptitiously become a real player in the new music scene. This month, ASCAP is recognizing CBDNA for its contributions to new music. In a recent article in the New York Times, Jenny Bilfield,

continued on the next page

In this Issue:

National Conference Review	3
Premieres	5
News and Information	6
Resources	8
Programs, State by State	9
Business.....	23
Forum.....	24

2 - FROM THE PODIUM

president of Boosey & Hawkes states, "It's important to me that composers not be pigeonholed, that composers who write concert music write a band work." Are we ready and willing to follow wherever composers may lead us? For example, in order to tap a given composer's best creative juices, are we open to novel combinations of instruments and willing to accommodate a wide range of ensemble configurations? If so, are we resourceful enough to overcome the logistical issues inherent in that stand by inventing new operational paradigms? I contend that if we are willing not only to acknowledge, but also to embrace the position we now hold in the new music arena, we will gain the courage necessary to follow composers down paths that we presently don't traverse.

As individuals, the vast majority of CBDNA members continue to invest in and support music education within their spheres-of-influence and beyond. We must be honest enough to admit, though, that as an organization, most of our recent efforts have been directed toward moving our field to the higher artistic plateau on which it now resides. This has been and must continue to be a critical part of our mission! Nonetheless, since bands constitute an enormous piece of music education's pie, it is mandatory that we roll up our collective sleeves and take a leadership position in candidly addressing salient issues on the wind band side of music education. How can we help solve the field's alarmingly low teacher retention rate? Should we heed the advice of Richard Colwell* and others and actively engage in refining and unifying criteria for certification as a band teacher? How do we best narrow the extant philosophical gulf between college conductors and school band directors? There are no simple answers to these complex questions and we may not like some of the conclusions at which we arrive. Nevertheless, it is imperative that we ardently investigate these problems and act on—not simply talk-about—our discoveries. (*see Colwell's remarks from the Minneapolis conference on page 24 of this issue, ed.)

To be sure, CBDNA must also continue to examine gender/ethnicity issues in the profession, attend to current topics relevant to athletic bands, stimulate and support the creation of quality repertoire for wind bands of all kinds, and advance research within myriad areas of interest that intersect with all that we do.

To continue the ongoing business of CBDNA, I am asking that the National Commissioning Committee, the National Band Partnership Committee, the committee updating CBDNA's "Declaration of Principles," and the committees determining our two biennial composition awards—Young Band and ASCAP/Frederick Fennell—proceed with their current agendas. Additionally, I am reorganizing our current task forces: the Athletic Band Task Force, the Gender/Ethnicity Task Force, and the Small College Coalition. Furthermore, a new Research Committee will examine how we might better stimulate and perpetuate important investigation in our field. Finally, I will ask State Chairs to take a more direct role in communicating with wind band conductors—both CBDNA members and non-members—in their respective states.

To begin to address the formidable challenges about which I have written in this letter, I have already organized or am now forming several new entities: a Multi-Organization Band Education Task Force, made up of one representative from each of the major band organizations; a "Coast-to-Coast" Network of Correspondence that will undertake electronic discussions regarding issues in band music education; a "New Era" Think Tank that will explore issues encompassing the field's future; and a 2005 National Conference Local Arrangements Committee to assist with arrangements in New York City. The membership of all of these groups will be posted on the CBDNA website in the near future to facilitate your input into CBDNA's agenda.

Ultimately, the collective investment of time and energy by board members, committee and task force personnel, networks and coalitions, and individual members determines what is accomplished by CBDNA. We have much to celebrate, but many challenges to face. Please let me know how your ideas and your efforts might help us achieve our goals.

All best,

Gary W. Hill

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:

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

Format preferences:

- 1st: send an email message to 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.

**Thirty-Second National Conference
March 26-29, 2003
The University of Minnesota**

Conference Sessions

Chosen or Forgotten Gems Session

University of Minnesota–Duluth Wind Ensemble

Mark Whitlock, conductor

Overture for Winds	Felix Mendelssohn/Boyd
Arrival Platform Humlet.....	Percy Grainger/Simpson
Shoonthree	Henry Cowell
The Engulfed Cathedral	Claude Debussy/Patterson
Supreme Triumph	Fred Jewell
Invictus.....	Karl L.King
Scherzo alla Marcia.....	Ralph Vaughan Williams
Funeral Music for Queen Mary.....	Henry Purcell/Garafolo
Shivaree.....	Leonard Bernstein
From the Delta	William Grant Still
Symphonische Overture, op. 81d.....	Bertold Hummel

A Viola Player’s View of Classical Wind Music

Presentation by Bastiaan Blomhert

Music and Architecture: Correlation and Comparison

Presentation by Terrence Milligan

Teaching Conducting: Getting Started

Panel chaired by Glen Adsit, with Steven Davis, Isaiah Odijima, and Mitch Fennell

Teaching Conducting: The virtual conducting lab

Panel co-chaired by Gary Hill and Barry Kraus

Athletic Band Task Force I

Douglas Stotter and David Woodley, moderators

Athletic Band Task Force II

Rob Carnochan and David Woodley, moderators

Repertoire Development: What is the role of the 21st century band/wind ensemble in the contemporary music school?

Open forum chaired by Frank Battisti with Richard Colwell, James Croft, Alan Fletcher, Richard Grunow, and Jeffrey Kimpton

Repertoire Development: Alan Fletcher’s “An American Song”

Presentation by Mark Hopkins, Frank Battisti, and Alan Fletcher with the University of Minnesota Symphonic Wind Ensemble

Repertoire Development: Transcribing for today’s band

Presentation by John Boyd

Repertoire Development: Source materials for folk songs and dances in selected wind band classics

Presentation by Robert Garofalo

Discovering Messiaen’s “Oiseaux Exotiques”

Presented by Paula Holcomb and the Arizona State University Wind Ensemble

The Music of Eric Stokes

Presentation by Jerry Luckhardt

Performance Practice and Rehearsal Techniques for Chamber Winds (Richard Strauss, Suite in B flat, Opus 4)

Presented by Bastiaan Blomhert with the Halama Wind Octet and friends

Mozart’s Abduction: A lesson in authenticity and presentation

Presentation by Bastiaan Blomhert

A Conversation with Libby Larsen

Hosted by Craig Kirchhoff

Composers Roundtable

Hosted by Jerry Junkin with Michael Colgrass, Michael Daugherty, Scott Lindroth, David Maslanka, Frank Ticheli, and Judith Zaimont

A Conversation with Michael Torke; Hosted by Jack Stamp

Graduate Student Forum; Rodney Winther, moderator

Current Trends in Teacher Education and Their Impact on Future Band Directors

Hosted by Mark Fonder with Richard Colwell and Richard Grunow

Open Forum: “Where are we and where are we going?”

Gary Hill, moderator

Concerts

Concordia College Band

Russell Pesola, conductor

Fanfare of Pride and Joy	Tibor Polgar
Toccata Marziale	Ralph Vaughan Williams
Lux Eterna.....	Yo Goto
Trumpet Concerto	Jukka Linkola
Ballade, moderato (Syrene Music)	
Ritmico	
<i>Jouko Harjanne, Finnish Radio Symphony Orchestra, soloist</i>	
Cloudburst.....	Eric Whitacre
The Red Pony.....	Aaron Copland

University of Minnesota Symphonic Wind Ensemble

Craig Kirchhoff, conductor

Serenade in B flat major.....	Wolfgang Amadeus Mozart
Largo — Molto Allegro	

Jerry Luckhardt, conductor

Hammersmith: Prelude and Scherzo.....	Gustav Holst
Hill-Song No. 2.....	Percy Aldridge Grainger
Sparrows	Joseph Schwantner

Lucy Shelton, soprano

Funeral Music for Queen Mary.....	Henry Purcell/Steven Stucky
An American Song	Alan Fletcher

Frank Battisti, conductor

Tattoo from Symphony for Wind Orchestra ...	Judith Lang Zaimont
world premiere	

University of Kentucky Wind Ensemble

Richard Clary, conductor

The Lads of Wamphray March	Percy Grainger
Bastille Music	Kurt Weill

- Introduction
- Minuet (Fête Galante)
- Street Music
- War March
- Elegy
- Finale – 14 July

Black Dog	Scott McAllister
<i>Dr. Scott Wright, clarinet</i>	

Air Mosaic	Rodney Rogers
Mosaic	
The evidence of things not seen	
A dance in time	

4 - NATIONAL CONFERENCE

Columbus State University Wind Ensemble Robert Rumbelow, conductor

Sunan Dances..... Dorothy Chang
On The Dominant Divide from Grand Pianola Music.....John Adams
Concertino..... Bohuslav Martinu
Andre Gaskins, soloist
Lincolnshire Posy.....Percy Grainger
Dionysiaques..... Florent Schmitt

Arizona State University Wind Symphony and Chamber Winds Gary Hill, conductor

Wir glauben all' an einen Gott Johann Sebastian Bach
Martin Province, conductor
White on White and Shades of Night Descending
from Five ImagesHoward Yermish
Decem perfectum..... Robert Xavier Rodriguez
Dancer listening to the organ in a Gothic cathedral
from The King of the Sun Stephen Hartke
Rose Petals from Red Dogs and Pink Skies.....Bruce Adolphe
Symphony for Large Wind Orchestra Gunther Schuller
Gunther Schuller, guest conductor
Abstract 858, No. 3 Bill Frisell
Abstract 858, No. 8 Bill Frisell
Bells for Stokowski..... Michael Daugherty

University of Miami Wind Ensemble Gary Green, conductor

Fanfare Canzonique Brian Balmages
world premiere
A Child's Garden of Dreams.....David Maslanka
Urban Requiem Michael Colgrass

The Ohio State University Wind Symphony Russel Mikkelson, conductor

The Courtly Dances from Gloriana.....Benjamin Britten/Jan Bach
Sinfonietta Ingolf Dahl
October.....Eric Whitacre
Richard Blatti, guest conductor
Rhapsody in Blue.....George Gershwin/Hunsberger
Caroline Hong, piano
Jubilare!.....John Stevens
world premiere

University of Southern California Wind Ensemble H. Robert Reynolds, conductor

Fanfare for the Uncommon Woman..... Joan Tower
Sharon Lavery, conductor
Spin Cycle.....Scott Lindroth
Adagio, K. 411 Wolfgang Amadeus Mozart
Rosa Parks Boulevard..... Michael Daugherty
Divertimento No. 3, K. 166 Wolfgang Amadeus Mozart
Homages Michael Djupstrom
Con moto
Scherzo
Andante sostenuto
O Magnum Mysterium..... Morten Lauridsen/Reynolds
Blue Shades..... Frank Ticheli

Small College Intercollegiate Band Giancarlo Guerrero, conductor

Flourish for Wind Band Ralph Vaughan Williams
Grand Central Station Michael Torke
Allerseelen Richard Strauss/Davis
Variants on a Medieval Tune..... Norman Dello Joio
Danza Final Alberto Ginastera

Indiana University Wind Ensemble Ray Cramer, conductor

Gazebo Dances..... John Corigliano
Come, Memory... Donald Grantham
Fugue in g minor "The Great" Johann Sebastian Bach/Boyd
David C. Woodley, conductor
Ra! David Dzubay
The Light Fantastic Andrew Rindfleisch
Do the Hustle
Bliss: Variations on an Unchanging Rhythm Michael Torke
Douglas Stotter, conductor
world premiere
Near Woodstock Town Percy Grainger/Cramer
Spoon River Percy Grainger/Bainum
Stephen W. Pratt, conductor
J.S. Dances Donald Grantham
Toccata Marziale Ralph Vaughan Williams
The Melody Shop..... Karl L.King/Glover
Frederick Fennell, guest conductor

Conference Premieres

Bliss: Variations on an Unchanging Rhythm by Michael Torke

Indiana University Wind Ensemble

Bliss, Variations on an Unchanging Rhythm, was commissioned by the College Band Directors National Association, with its premiere at their national convention in Minneapolis in March, 2003. A simple rhythm (4 eighth notes, rest, 1 eighth note, rest, 2 eighth notes, rest) is the underpinning that we hear throughout. What changes is the melodies assigned to these rhythmic values, and the harmonies that support them. With percussionists tapping out the rhythm (including amplified clapping) the accumulation becomes an ever increasing celebration; a state of Bliss. This piece was composed not long after *Rapture, Concerto for Percussion and Orchestra* (which has been subsequently arranged for band), and represents a kind of companion piece to it; both are music which expresses an unfettered, joyous state.

The music of Michael Torke has been called "some of the most optimistic, joyful and thoroughly uplifting music to appear in recent years" (Gramophone). Hailed as a "vitaly inventive composer" (Financial Times) and "a master orchestrator whose shimmering timbral palette makes him the Ravel of his generation" (New York Times), Michael Torke has created a substantial body of works in virtually every genre, each with a characteristic personal stamp that combines restless rhythmic energy with ravishingly beautiful melodies.

**Tattoo from Symphony for Wind Orchestra
by Judith Lang Zaimont**

University of Minnesota Symphonic Wind Ensemble

A seven-minute wild ride in galloping compound meters, *Tattoo* is the third of three scenes comprising Zaimont's Symphony for Wind Orchestra (2003). Rapid, rollicking beats and pinpoint tonguing send a 'call' to all to gather and make a big sound together. In addition to an overall sound calibrated for brilliance, many solo moments are embedded—particularly for English horn and bass clarinet—and the winds, brass and saxophone sections are spotlighted repeatedly throughout, by turns. The Symphony was commissioned in honor of the Centennial celebration of the University of Minnesota School of Music, specifically for professor Craig Kirchhoff and the Wind Ensemble.

**Fanfare Canzonique by Brian Balmages
University of Miami Wind Ensemble**

Brian Balmages writes: "Written in memory of Gilbert Johnson, *Fanfare Canzonique* seeks to embody some of his most magnificent qualities. His contributions as former principal trumpet of the Philadelphia Orchestra and trumpet professor at the University of Miami were legendary. Of all his recordings, two of the most famous are The Antiphonal Music of Gabrieli and Respighi's *Pines of Rome*. The opening fanfare becomes the structural canvas on which Gabrieli's Canzona per sonare no. 2 is painted. This explains the beginning and the ending of the work. The middle section is a little more elusive. Originally, I fought with this section possibly longer than I've fought with anything else in composing thus far. It was only until I heard the eulogy at Mt. Johnson's funeral (which made a significant reference to his off-stage solo in *Pines of Rome*) that I was able to understand the need for it and complete this section. There is a strong spiritual climax in the piece as the antiphonal trumpet solo fades, only to be 'caught' by the on-stage trumpet soloist who is to complete the phrase."

Jubilare!

by John Stevens

The Ohio State University Wind Symphony

Throughout his career, Professor John Stevens has been very active as a composer and arranger, with over 50 original compositions and almost as many arrangements to his credit. The title of *Jubilare!*, which translates as "to shout for joy" reflects the generally celebratory mood of this work. The original orchestral version was commissioned by the Madison Symphony Orchestra to kick off their 75th anniversary season in 2000. This arrangement for wind ensemble, created by the composer, was commissioned by The Ohio State University Wind Symphony. Originally conceived to mark a milestone, most of the music is a joyous and energetic celebration of the present and future of music. Our historical past is also honored through the use of Latin for the title and the solemn trumpet solo that opens the work.

Other Recent Premieres

The Emory Wind Ensemble, Scott Stewart conducting, premiered *New Millennium, Different World, New Beginnings* by Roger Cichy on April 27, 2003 in Atlanta, Georgia. Emory commissioned this work in honor of the opening of the Schwartz Center for Performing Arts on campus.

Program notes:

New Millennium, Different World, New Beginnings is designed to be a musical timepiece reflecting significant events of the beginning of the twenty-first century. The opening movement, *New Millennium*, begins with an exploding brass and percussion fanfare symbolizing a new time in modern history. The music evokes the awe and magnitude of a new era as the year 2000 arrives in sequential order from time zone to time zone and celebration to celebration. The rumble of the percussion suggests the images of the spectacular firework displays that lit up the skies of many major cities worldwide. The second half of the movement paints a mosaic of celebrations. This section of the movement also develops into a ritual-like celebration as various cultures celebrate in their own way, the beginning of a new millennium.

The second movement, *Different World*, is a sobering look at the emotions and images of the aftermath of September 11, 2002, a day that created, in many peoples mind, a different world. The most compelling scenes of post 9-11 to the composer were that of family members and friends frantically searching for loved ones only to have their hopes diminish day by day. For many, the long search ending in the painful realization that their loved one had perished in this horrible tragedy. The middle section of this movement includes a meditative hymn-like melody the composer uses as a hymn reflecting fading hope. The emotion of the music eventually portrays a section of anger which, in turn, is rotated into a meditative prayer for the victims who have died and a hope for greater peace in this world.

Despite human tragedy, humankind has always looked ahead for hope in the idea this world can be made better. The final movement, *New Beginnings*, reflects the acts of goodwill and generosity that, in their own individual ways, can and will have a positive impact on modern society. It is through these acts of munificence that we, as a prosperous people, can make a significant difference and provide a better life for the sake of all humankind. It is never too late for new beginnings from one generation of humankind to the next.

In particular, this movement is a celebration of the generosity and goodwill of Donna and Marvin Schwartz, who have given unselfishly of themselves to create a new beginning for Emory University in the form of a new performing arts center. Composer Roger Cichy has incorporated the word rhythm "Don-na and Marvin Schwartz" (a 7 syllable grouping) as the underlying nucleus throughout this movement. The beginning section of this movement highlights a melody based on a 7/8 meter. Further in the piece, the meter changes to 7/4 (still incorporating the rhythmic impulse of seven) and fuses a variety of cultural musical styles to create a sort of collage of cultural dynamics.

Ten organizations (Indiana University, Georgia State University, California State University at Long Beach, the University of Miami, East Tennessee State University, the University of Central Oklahoma, the 214th Army Band, the University of Georgia, Emory University, and Lamar University) participated in a consortium commission, *Symphony for Wind Band*, by Carolyn Bremer. Several schools gave the co-premiere in the spring of 2003.

Program notes:

This symphony owes a great deal to Gustav Mahler. It is an homage, a reconsideration, a parody, and an expression of long-held fealty for the master symphonist. From Mahler, I reaped a number of devices including the prevalent use of kitsch, unusual doublings, jarring modulation, modal borrowing, and quirky counterpoint. The motive from which all material is built concludes with an interval crucial to many of Mahler's gestures: the descending second. And like Mahler, who borrowed heavily from his own works, this symphony's main motive originated in an early operetta of mine.

Theodore Adorno's tome on Mahler reveals a complex analysis of the man and his works. Adorno considers Mahler's music undomesticated. Mahler struggled with the expert, departed from syntactical regularity, and in this regard made a enormous contribution to music. While we view the rebellious composer as one who does something new (Beethoven using trombones in his Fifth Symphony, or Schoenberg codifying the 12-tone system), often that newness can be traced from a straight line of historical practices. The rebellious composer now, the postmodernist, dares to turn away from that historical line to include all possibilities: forward, backward, sideway. This concept is deeply rooted in my symphony, for I have reverted back to older sonorities, eschewed sophisticated form, embraced contemporary kitsch, and gleaned from classical tradition whatever suited me. The highbrow exists alongside the lowbrow.

As Mahler wrote of composition, it is like "playing with building blocks, where new buildings are created again and again using the same blocks." In the process of playing with Mahler's blocks, I discovered that I was playing with my own.

Frank Battisti conducted the premiere performance of *Vientas y Tangos*, by Michael Gandolfi with the United States Marine Band in Washington, DC on March 2, 2003. On April 11, 2003, he conducted the UK premiere of the piece on a concert by the Royal Northern College of Music Wind Orchestra in Manchester. This is one of a quartet of pieces commissioned by a consortium of 22 colleges/universities/schools for Frank Battisti's 70th birthday. Michael writes the following about *Vientos y Tangos*, his homage to the tango:

"I decided to write a piece that explores several aspects of tango, from the early style to the 'nuevo' style to the current disco-laden style. Of course, I focused on the instrumental tango, but I also listened to a wealth of vocal tangos, which more accurately express the full meaning of this genre. (It's kind of like the blues.) I prepared by studying and transcribing Tangos by D'Arienzo, Pugliese, Piazzolla, and the Bajofondo Tango Club, primarily. I then set out to write a three part piece that explores each of these three styles. A brief introduction gives way to the first tango, which is an homage to D'Arienzo and the older style. An interlude/cadenza follows and leads to a nuevo style tango (somewhat Piazzolla inspired). Finally we veer into a disco-tango, which rocks the house (hopefully)."

Conference Calendar

The 2004 **Eastern Division** conference will be hosted by Melvin Miles at Morgan State University in Baltimore, MD on February 26-28, 2004.

The combined **Western/Northwestern Divisions** regional conference, will be held March 24-27, 2004, on the University of Nevada-Reno campus. The Intercollegiate band will be conducted by Gary Hill. Of additional interest will be the premiere of a new work for trumpet and band composed by Eric Ewazen via a commission of CBDNA schools. The performer will be Allen Vizutti. 10 bands from the western/northwestern divisions will be invited to perform as well. A planning meeting for the conference will occur June 8-9, 2003, in Reno.

The **North Central Division** Conference will take place February 19-21, 2004. It will be hosted at the Cincinnati Conservatory/College of Music in Cincinnati, Ohio and the Convention Center, Marriott Hotel, next to University of Cincinnati campus. Hosts Rodney Winther and Terence Milligan from CCM are making all local arrangements.

There will be at least seven North Central Division performing groups, with an intercollegiate group also being planned. Sessions throughout the three days will focus particularly on wind chamber music repertoire and performance practice as well as the growing availability of desirable international repertoire composed for winds. Shattinger Music Company will host their outstanding score/resource room.

Cincinnati is a great location for the conference with a hub airport located very near and the outstanding CCM facilities available for concerts. CBDNA members who are unable to attend their own divisional conferences or who would like to attend more than one are cordially invited to join us in Cincinnati.

News

The **Western/Northwestern Divisions** of CBDNA are proceeding with the commission of a new work by Eric Ewazen. This work, a three-movement concerto for trumpet and band, will be premiered by Allen Vizzuti and the divisional Intercollegiate Band during their conference in March, 2004, in Reno under the direction of Gary Hill. The composition is already underway, and the composer is quite enthusiastic about the outcome. The commission fee is \$500. For more information on participating in this consortium, contact Thom Root at 801-626-6443.

Michael Djupstrom has been awarded the **2002 ASCAP/CBDNA Fennell Composition Award** for his composition *Homages*. Djupstrom was a 2002 Tanglewood Music Center Composition Fellow this past summer and composed this 11-minute work for Frank Battisti and the Boston University Tanglewood Institute's Young Artists Wind Ensemble. The work was premiered by the YAWE, Frank L. Battisti conductor, at an August 2, 2002 concert in Ozawa Hall, Tanglewood.

The following composers received Honorable Mention in the competition:

-Eli Marshall, age 25, Philadelphia, PA *Reflections* for concert band, 15 minutes.

-Anthony Suter, age 23, Ann Arbor, MI *dance (fragments)* for wind ensemble, 7 minutes.

-Matthew Van Brink, age 24, Allston MA *Asyndeton* for wind ensemble, 8 minutes.

The 28th Annual Symposium for New Band Music, sponsored by the **Virginia chapter of CBDNA**, was held February 7-8, 2003, at the University of Richmond in Richmond, Virginia. The Virginia Intercollegiate Band, the performing group for the symposium, was comprised of 58 students from ten Virginia colleges and universities. Three composers, selected from among 34 applicants, were selected to conduct their own works in open rehearsal sessions over the two day period.

Selected composers and their works were:

-Derek Healey; Brooklyn, New York: *One Midsummer's Morning*

-Steve Rouse; Louisville, Kentucky: *Angel Fire*

-Felecia Sandler; Boston, Massachusetts: *Rosie the Riveter*

Robert J. Garofalo will retire from his position as Professor and Conductor at the Benjamin T. Rome School of Music of The Catholic University of America at the end of the 2002-03 academic year. Garofalo has also recently conducted the world premiere *Agamemnon*, a new opera by composer Andrew Earle Simpson. Sarah B. Ferrario, the composer's wife, who is a Greek and Latin scholar, completed the libretto which is based on Aeschylus' Greek tragedy about the Trojan War. Three performances of this exciting new opera with full symphony orchestra were given in Hartke Theater on the campus of The Catholic University of America in Washington, DC, on April 25, 26, and 27, 2003. Andrew Earle Simpson has also written a work titled *Candelas* for Piano and Wind Ensemble for The Catholic University Wind Ensemble in 1998, and that this work is available through Whirlwind Music Publications.

The **Big East Conference Band Directors Association's** recent commissioned work, *Sleep*, by Eric Whitacre, will be

available July 1st, 2003 through Hal Leonard. The work is for band/wind symphony with optional chorus.

Gary Corcoran (Plymouth State College) was recently named "Outstanding Band Director" by the New Hampshire Band Directors Association. The award was presented at the 2002 New England Band Directors Institute. In 1990, Corcoran received the Kansas Bandmasters Association "Outstanding Band Director" award as well.

Lawrence Stoffel (Northern Illinois University) is newly appointed Music Director and Conductor of the Northshore Concert Band. He is the fourth person to hold the position in the band's history. Larry joined the Northshore Band in 1999 as assistant conductor and bassoonist.

On February 10, selected musicians from the wind programs at **Gonzaga University** (Robert Spittal) **Eastern Washington University** (Patrick Winters) and **Whitworth College** (Richard Strauch) performed the following program with guest conductor Eugene Corporon at the Spokane Metropolitan Center for the Arts. There were two performances: a morning performance for area high school music students, and an evening performance for a general audience. The program included:

Hazo - Exultate

Whitacre - October

Sparke - Daybreak at Angels' Gate

Grantham - Can't You See?

Tatebe - Celtic Suite

This was the first of what will become an annual intercollegiate event.

On December 10th, 2002, the **University of Arizona Bands** celebrated their 100th anniversary. Showcasing the music of "Then and Now" from Sousa to David Maslanka. The University of Arizona "Pride of Arizona" Marching band opened the evening with a perspective on the past. A group of the "original 12" began *Stars and Stripes Forever* followed by the 250 member "Pride of Arizona" filling Centennial Hall and finishing the march. The concert also featured the Steel Band and The Studio Jazz Ensemble. The Wind Symphony, conducted by Jay C. Rees, featured the music of the past with the *University of Arizona March* by Joseph De Luca, *Irish Tune from County Derry*, and the *English Folk Song Suite*. The Wind Ensemble, con-

ducted by Gregg Hanson, performed music of the present with David Maslanka's, *Symphony No. 4*. David Maslanka was present at the concert and read from his program notes. The University of Arizona and the city of Tucson presented the bands with plaques of achievement for one hundred years of performance and excellence to the university and the city of Tucson.

The **Colorado Wind Ensemble**, a 40-member community group in the Denver area specializing in the performance of original literature for winds, is seeking a Conductor/Music Director for our 2004-2005 season and beyond. Finalists will audition during the 2003-2004 season. For a position description and more information about the CWE, please visit their website at www.coloradowindensemble.org or send a letter of interest to Rich Gabriel, President, Colorado Wind Ensemble, P.O. Box 101374, Denver, CO, 80205. Application deadline is May 31, 2003.

The **World Association for Symphonic Bands & Ensembles** has a web site: www.WASBE.org. It contains news about wind music world-wide, and it fast developing into a useful resource for your graduate and undergraduate students with a wide range of information on recordings and music. If you or they have anything to contribute, please send to Leon Bly at WASBE@T-ONLINE.DE.

WASBE also produces a journal annually. All members receive the Journal publications free of charge. In Volume 8 of the series, editor William Berz continues the theme from Volume 7, entitling it *The Quest for Good Music: The Journey Continues*. Of special interest is the material from the "Wind Music Across the Century" symposium, in honor of Frank Battisti. Copies of this and past issues of the *Journal of the World Association for Symphonic Bands and Ensembles* may be purchased for \$15.00 each, or the complete set of eight WASBE Journals can be purchased for only \$80.00. Please send a check for this amount, made payable to WASBE, to: Egil A. Gundersen, WASBE Treasurer, Ronningjordet 21, N-Skien, Norway. You may contact him by e-mail: egilag@online.no

8 - RESOURCES

GIA Publications has recently released the first of a (projected) four-volume series entitled *Composers On Composing For Band*. Conceived and edited by composer-conductor Mark Camphouse, this unique yet practical book delves whole-heartedly into the composer's world, through his own words. While valuable for students in the areas of composition, music education, and applied music performance, this book is intended primarily for wind band conductors at all levels, who are interested in gaining fresh insights and perspectives from the ultimate source of musical creativity - the composer.

The book provides the reader with a greater degree of understanding of and respect for both the creative and re-creative processes, and ultimately will contribute to a strengthening of the band profession through more thoughtful interpretations and more musically sensitive performances.

In this volume, eleven of the world's most highly respected wind band composers share their lives and work. The composers follow a uniform format in each chapter that culminates with a comprehensive list of their works for band. In addition, the composers give personal perspectives on the creative process, orchestration, commissioning new works, teaching composition, and the future of the wind band. Each composer also lists ten works all band conductors should study (and not necessarily band music!) and ten composers whose music speaks in especially meaningful ways. Personal life stories round out each chapter.

Table of Contents

Foreword by Mallory Thompson
Introduction by Mark Camphouse
Chapter 1 - James Barnes
Chapter 2 - Timothy Broege
Chapter 3 - Mark Camphouse
Chapter 4 - David Gillingham
Chapter 5 - David R. Holsinger
Chapter 6 - Karel Husa
Chapter 7 - Timothy Mahr
Chapter 8 - W. Francis McBeth
Chapter 9 - Robert Sheldon
Chapter 10 - Jack Stamp
Chapter 11 - Frank Ticheli

Tim Salzman (University of Washington) announces that a "three year labor of love" has finally resulted in the birth of their book project on contemporary composers. *A Composer's Insight: Thoughts, Analysis and Commentary on Contemporary Masterpieces for Wind Band; Volume I* has been published by Meredith Music Publications under the distributorship of the Hal Leonard Corporation and is now available for purchase. Following the forward written by Michael Colgrass are twelve composer chapters each containing interview-based material concerning the musical lives, compositional style, works overview-analyses, conducting/rehearsal approaches, repertoire listings and discographies. The co-authors for each chapter are current or former University of Washington graduate students. The composers, each of whom was extremely gracious with their time and thoughtful contributions to the book are Timothy Broege, Michael Colgrass, Michael Daugherty, David Gillingham, John Harbison, Karel Husa, Yasuhide Ito, Cindy McTee, Alfred Reed, Joseph Schwantner, David Stanhope and James Syler.

A Composer's Insight: Thoughts, Analysis and Commentary on Contemporary Masterpieces for Wind Band; Vol. I, \$29.95; ISBN# 0-634-05827-4

HIDDEN GEMS from Tim Reynish

Autumn Walk by Julian Work

When I heard this little piece at the CBDNA Conference in Athens, Georgia, I was immediately struck by its chromatic lyricism, reminiscent of Delius. I have now conducted it twice this winter and am convinced that it should be restored to the repertoire as a rare example of sensitive impressionist scoring. Apart from high pianissimo trills in the woodwind, it is not difficult, but it does encourage flexibility, exploration of sonorities and careful dynamic control. I love it - it is Permanently Out of Print, but you can purchase it on special order from Shawnee for \$100 including score, piano reduction and parts.

CBDNA resources for athletic bands

from Dave Woodley

The Athletic Band Advisory Committee presented two panel discussions at the National CBDNA Convention in Minneapolis. Dave Woodley, Doug Stotter and Rob Carnochan served as hosts for the sessions.

Topics included:

- » *Pay for play - non-revenue sports*
- » *Creating an athletic band survey for CBDNA*
- » *Recruitment concerns & success stories*
- » *Discussion of marching band requirements for music majors*
- » *Title IX and it's impact on college bands*

For a complete summary of the topics listed above, go to <http://php.indiana.edu/~marching/> and select the "Minneapolis" link.

The CBDNA Athletic Band Advisory Committee was formed in 1993 and has presented topic sessions at every national CBDNA conference since then.

The committee consists of:

Dave Woodley, Indiana University (co-chair); Jon Woods, The Ohio State University (co-chair); Richard Bundy, Penn State University; Dave McKee, Virginia Tech University; Rob Carnochan, The University of Texas; Don Peterson, Brigham Young University; Brad McDavid, The University of Washington

We welcome comments and suggestions from CBDNA members and hope to continue our long-standing tradition of offering helpful and insightful discussions at all future conventions.

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

ARIZONA

The University of Arizona Wind Ensemble
Gregg I. Hanson, conductor
September 26, 2002

Overture fur HarmoniemusikMendelssohn
 First Suite Holst
 Symphony in B flat Hindemith

The University of Arizona Wind Symphony
October 22, 2002
Jay C. Rees, conductor

Gavorkna Fanfare.....Stamp
 HuntingtowerRespighi
Fang Fang Li, graduate conductor
 Variants on a Medieval Tune Dello Joio
 Jazz Suite No. 2..... Shostakovich

The University of Arizona Wind Ensemble
Gregg I. Hanson, conductor
November 6, 2002

Dream DancerColgrass
Rhonda Taylor, saxophone
 Gazebo Dances for Band Corigliano

The University of Arizona Campus Band
November 6, 2002
Allison Coyle, Bryan Holbrook
and Brian Wolfe, graduate conductors

A Festival PreludeReed
 The Fire of Eternal Glory..... Shostakovich
 Second Symphony for BandEricson
 Emperata Overture Smith
 The Black Horse Troop..... Sousa

The University of Arizona Wind Symphony
December 10, 2002
Jay C. Rees, conductor

University of Arizona March De Luca
 Irish Tune from County Derry Grainger
 Folk Song Suite..... Vaughn Williams

The University of Arizona Wind Ensemble
December 10, 2002
Gregg I. Hanson, conductor

Symphony No. 4 Maslanka

ARKANSAS

Harding University Symphonic Band
Michael Chance, conductor
February 11, 2003

American Salute.....Gould
 Laude.....Hanson
 Suite Francaise Milhaud
 Festive Centennial..... McBeth
 Lassus Trombone Fillmore

Harding University Symphonic Band
Michael Chance, conductor
April 22, 2003

A Festive PreludeReed
 Eagle Squadron Alford
 Emblems Copland
 Down a Country LaneCopland/Peterson
 Four Scottish DancesArnold
 Barnum and Bailey's Favorite King

University of Arkansas Wind Symphony
W. Dale Warren, conductor
October 16, 2002

The Star-Spangled Bannerarr. Stamp
 Savannah River HolidayNelson
 Amazing GraceHimes
 Folk Song Suite..... Vaughn Williams
 Concerto Sopra Motivi..... Pasculli
Theresa Delaplain, oboe
 With Pleasure (Dance Hilarious) Sousa
 Be Thou My Vision.....Gillingham
 Awayday.....Gorb

University of Arkansas Wind Symphony
W. Dale Warren, conductor
November 25, 2002

The Star-Spangled Bannerarr. Stamp
 Caccia and ChoraleWilliams
 William Byrd Suite Jacob
 Persistence of Time Colonna
 Concerto for Piano & Winds..... Gregson
Jura Margulis, piano
 Nessun Dorma..... Puccini
 MasqueHesketh

University of Arkansas Symphonic Band
Tim Gunter, conductor
March 3, 2003

Gavorkna Fanfare.....Stamp
 Prairiesong Strommen
 Ye Banks and Braes Grainger
 Golden Jubilee Sousa
 Harry Potter Symphonic Suite Williams
 Liturgical Dances Holsinger

University of Arkansas Wind Symphony
W. Dale Warren, conductor
April 17, 2003

The Star-Spangled Bannerarr. Stamp
 Sinfonietta Dahl
 Molly on the Shore..... Grainger Ragsdale
 Equus..... Whitaker
 Concerto for Marimba..... Ewazen/Allen
She-e Wu, marimba soloist
 Scootin' on Hardrock Holsinger
 Rolling Thunder Fillmore

CALIFORNIA

California State University Fresno
Symphonic Band
Gary Gilroy, conductor
April 5, 2003

Kirkpatrick Fanfare..... Boysen
 October..... Whitacre
 The Voyagers..... La Plante
 Tempered Steel..... Young

California State University Fresno
Wind Ensemble
Lawrence Sutherland, conductor
April 5, 2003

Gloriosa.....Ito
 Concertino..... Erickson
 Irish Tune from County Derry Grainger
 Internal Combustion.....Gillingham

California State University Northridge
Wind Ensemble
Glenn Price, conductor
Frederick Fennell, guest conductor
December 8, 2002

Festive Overture..... Shostakovich
 Postcard..... Ticheli
 Tis the Last Rose of Summer..... Traditional
 Grand Russian Fantasia..... Levy
 and the mountains rising nowhere..... Schwantner
 Serenade in E flat Strauss
 Suite in E flat..... Holst
 Colonial SongGrainger
 The Stars and Stripes Forever Sousa

California Polytechnic State University
Wind Orchestra
William Johnson, conductor
April 3, 2003

Without Warning Melillo
 Lincoln Portrait Copland
 Symphony No. 4 Maslanka

California Polytechnic State University
Wind Orchestra
William Johnson, conductor
June 7, 2003

American Salute..... Gould
 The Coventry McBeth
 Concerto for Horn, K. 417 Mozart
 Venetian Spells..... Ellerby
 Fantasia di ConcertoBoccalari
 The Melody Shop..... King

10 - PROGRAMS

**Irvine Valley College
Evening Wind Symphony
Stephen Rochford, conductor
Mary Palchak, flute Soloist
April 29, 2002**

Morning Alleluias Nelson
Trittico..... Nelhybel
Flute Concerto.....Luzko
Mary Palchak, Flute
world premiere
On A Hymnsong of Philip Bliss..... Holsinger
Suite in E flat..... Holst

**Irvine Valley College
Evening Wind Symphony
Stephen Rochford, conductor
Ed Peffer, guest conductor
October 6, 2002**

Toccata Frescobaldi
Trumpet Concert in E flat.....Arutunian
Bill Hackbarth, trumpet
Elegy and Prayer Peffer
world premiere
Irish Tune from County DerryGrainger
Valdres..... Hanssen

**Irvine Valley College
Evening Wind Symphony
Stephen Rochford, conductor
February 26, 2003**

Pas Redoublé..... Saint-Saens
ReinventionMahpar
Tony Ellis, trumpet
Night Café..... Terricciano
Chorale for Symphonic Band..... Nelhybel
English Country SettingsLaPlante
Amazing Grace Ticheli

**Irvine Valley College
Evening Wind Symphony
Stephen Rochford, conductor
Donald Gunderson, guest conductor
Kelly Boudreaux, soprano
April 30, 2003**

Overture for Winds Cummings
world premiere
On A Hymnsong of Philip Bliss..... Holsinger
Four Maryland Songs..... Stamp
Shenandoah Ticheli
Suite in F Holst

**Pomona College Band
Graydon Beeks, conductor
Stephen Klein, tuba
November 15 and 17, 2002**

Festivity Bulla
Tuba Concerto..... Ross
Cajun Folk Songs..... Ticheli
Slava! Bernstein/Grundman
Two Chorales Bach/Klein
Heart Songs..... Maslanka
Pageant..... Persichetti

**University of California, Berkeley
Wind Ensembles
Robert Calonico, conductor
May 11, 2003**

Wind Ensemble II
Celebrations Zdechlik
Amazing Grace Ticheli
Flight..... Smith
Wind Ensemble I
The Hounds of Spring Reed
As Summer Was Just Beginning Daehn
Concertino..... Chaminade
Amy Ng, Flute
Divertimento for Wind Ensemble Digger
world premiere
The Year of the Dragon..... Sparke

FLORIDA

**Jacksonville University
First Coast Wind Ensemble
Artie Clifton & Dale Blackwell, conductors
February 13, 2003**

Star Spangled Banner..... Smith
Spring Divertimento..... Mahr
The Shining City Camphouse
George Washington Bicentennial..... Sousa
Elegy for a Young American..... Lo Presti
Overture for Winds Carter
Band of America Lavallo

**Jacksonville University
First Coast Wind Ensemble
Artie Clifton & Dale Blackwell, conductors
April 2, 2003**

Chorale and Alleluia Hanson
To the Summit! Smith
Clarabelle..... Laseroms
A Slavic Farewell..... Agapkin
Burst of Flame..... Bowles
Prelude, Siciliano and Rondo..... Arnold
Hounds of Spring Reed

GEORGIA

**Georgia State University
Symphonic Wind Ensemble
Robert J. Ambrose, conductor
November 21, 2002**

The Good Soldier Schweik Suite Kurka
My Jesus! Oh, What Anguish Bach/Reed
Moorside March..... Holst/Jacob
Paul F. Scanling, graduate conductor
New Century Dawn..... Gillingham
Elegy for a Young American..... LoPresti
Symphony in B-flat..... Hindemith

**University of Georgia Wind Symphony
John N. Culvahouse, conductor
Dario Sotelo, William Davis,
F. David Romines, guest conductors
January 17, 2003**

Chorale and Alleluia Hanson
O Guarani Overture..... Gomes/Clarke
Trumpet Concerto (I) Haydn/Duthoit
Bill Dickinson, trumpet
Concertino for Flute Chaminade/Wilson
Erica Bass, flute
Saxophone Concerto (III)Creston
Daniel Nash, alto saxophone
Symphony No. 5 (III, I) Maslanka

**University of Georgia Wind Symphony
John N. Culvahouse, conductor
February 18, 2003**

Little Three Penny Music..... Weill
Overture to Oberon von Weber/Lake
Concerto Grosso..... Tull
*Todd Jenkins, trumpet; Colin Jones, trumpet;
Laura Sommer, horn; Kate Jenkins, trombone;
Ian Melrose, tuba*
Fantasy Variations..... Grantham
Rolling Thunder Fillmore

**University of Georgia Symphonic Band
and Symphony Band
F. David Romines and Brett Bawcum,
conductors
Leah Seng, graduate conductor
February 25, 2003**

Symphonic Band
Dance I..... Shostakovitch/de Meij
Festal ScenesIto
Australian Up-Country Tune..Grainger/Bainum
Four Dances from "West Side Story"
..... Bernstein/Polster

Symphony Band
An Original Suite Jacob
Andrea Chenier Selections..Giordano/Richards
Symphony No. 6 for Band Persichetti

**University of Georgia
Tuesday/Thursday 3:30PM Concert Band
Laura Moates and Matthew Koperniak,
graduate conducting associates
February 24, 2003**

Variations on "Lobe den Herrn" Kopetz
A Copland Tribute..... Grundman
Esprit de Corps..... Jager

**University of Georgia
Monday/Wednesday 4:40 PM Concert Band
Chris Cooper, grad. conducting assoc.
Ryan Bybee, undergraduate conductor
February 24, 2003**

Gavorkna Fanfare..... Stamp
With Quiet Courage Daehn
Firestorm Bulla
The Grand Calliope..... Kurek

**University of Georgia
Tuesday/Thursday 5:00 PM Concert Band
Christine Kraemer, grad. conducting assoc.
David Roth, undergraduate conductor
February 24, 2003**

March from Second Suite in F Holst
Variation Overture..... Williams
Grace Praeludium..... McBeth
Images Sheldon

**University of Georgia Wind Symphony
John N. Culvahouse and F. David Romines,
conductors
Edward P. Sandor, trumpet
April 17, 2003**

Festive Prelude..... Adler
A Little Night and Day Music..... Adler
Marching Song of Democracy Grainger
Merry Mount Suite..... Hanson/Boyd
Concerto for C Trumpet and Winds Vogel
premiere
Profanation..... Bernstein/Bencriscutto
National Emblem Bagley

**University of Georgia
Tuesday/Thursday 3:30PM Concert Band
Laura Moates and Matthew Koperniak,
graduate conducting associates
April 25, 2003**

Jubilee Overture Sparke
Nimrod Elgar/Slocum
Slava! Bernstein/Grundman
Nessun Dorma Puccini/Williams
Othello Reed
Seventy Six Trombones Willson/Ricketts

**University of Georgia
Monday/Wednesday 4:40 PM Concert Band
Chris Cooper, grad. conducting assoc.
Ryan Bybee, undergraduate conductor
April 26, 2003**

Fanfare and Flourishes Curnow
Hymn for The Lost and Living Ewazen
Flashing Winds van der Roost
Celebration Curnow
Circus Days King

**University of Georgia
Tuesday/Thursday 5:00 PM Concert Band
Christine Kraemer, grad. conducting assoc.
David Roth, undergraduate conductor
April 26, 2003**

Amparito Roca Texidor
Suite in F Holst
Salvation is Created.. Tschesnokoff/Housenecht
Beowulf McBeth
The Music Makers Reed

**Mercer University Wind Ensemble
Douglas Hill, conductor
Monty Cole, clarinet
November 19, 2002**

Culloden Giroux
Concertino for Clarinet von Weber
Early Light Bremer

**Mercer University Wind Ensemble
Douglas Hill, conductor
April 4, 2003**

Canzona Mennin
October Whitacre
Thoughts from Europe Glossup
Culloden (III) Giroux
Amparito Roca Texidor

**State University of West Georgia
Wind Symphony
M. Scott McBride, conductor
Steven C. Day, graduate conducting assist.
February 27, 2003**

A Festival Prelude Reed
Komm, Süsster Tod Bach
Semper Fidelis Sousa
Cajun Folk Songs II (II) Ticheli
Suite in E-flat Holst

**State University of West Georgia
Wind Symphony and West Georgia Winds
M. Scott McBride, conductor
Steven C. Day, graduate conducting assist.
April 17, 2003**

Festivo Gregson
Elegy Chance
Concerto for Alto Saxophone Hawkinson
*John Bleuel, saxophone
world premiere*
Yiddish Dances Gorb
Them Basses Huffine

ILLINOIS

**Concordia University Wind Symphony
Richard Fischer, conductor
IMEA Conference
February 1, 2003**

Huldigungsmarsch Wagner
Who Puts His Trust in God Most Just Bach
Toccata and Fugue in D Minor Bach
Be Thou My Vision Gillingham
Merry Mount Suite (IV) Hanson

**Concordia University Wind Symphony
Richard Fischer, conductor
Spring Program 2003**

Huldigungsmarsch Wagner
Merry Mount Suite Hanson
Meditation from Thais Massenet
Folk Dances Shostakovich
Toccata and Fugue in D Minor Bach
Come Sweet Death Bach
Be Thou My Vision Gillingham
Christ is Made the Sure Foundation Schalk
Dance of the Jesters Tchaikovsky

**Northern Illinois University
University Band and Wind Symphony
Margarite Ortega and Lawrence Stoffel,
conductors
Sunday, October 6, 2002**

University Band
Montmartre March Wood
Variations on a Korean Folk Song Chance
Grand Serenade Schickele
Comedians Gallop Kabelevsky/Leidzen
Wind Symphony
The Earle of Oxford's Marche Byrd
Prelude and Fugue Bach/Moehlmann
Classic Overture in C Gossec
Three Revolutionary Marches Smetana/Nelhybel
Satiric Dances Dello Joio

INDIANA

**Indiana University
Concert and Symphonic Bands
David Woodley and Stephen W. Pratt,
conductors
February 11, 2003**

Concert Band
Fanfare and Grand March Mahr
Cave Peck
Carl Kling, graduate conductor
Spritual Gillis
Mambo Furioso Karrick

Symphonic Band
Fanfare in Memoriam Gilbert
Dramatic Overture Miaskovsky
La Fiesta Mexicana (I) Reed
Eric Smedley, graduate conductor
Song Bolcom
Divertimento Husa

**Indiana University Wind Ensemble
Ray E. Cramer, conductor
February 18, 2003**

Symphony for Band Bremer
premiere
Selections from the Danserye Susato
Spoon River Grainger
Whatever Things Camphouse
Richard Paluch, graduate conductor
Toccata Marziale Vaughn Williams

**Indiana University
Concert and Symphonic Bands
Douglas Stotter and Stephen W. Pratt,
conductors
February 11, 2003**

Concert Band
Fest Marsch from Tannhäuser Wagner
Ye Banks and Braes Grainger
Huapango Moncayo
Laura Rexroth, graduate conductor
Four Norfolk Dances Sparke
Symphonic Band
European Overture Moren
Concertino for Solo Timpani White
Morning Star Maslanka
Kelly Cooper, graduate conductor
Three Prayers Burns
Jig Godfrey

**Indiana University Concert Band,
Symphonic Band and Wind Ensemble
David Woodley, Douglas Stotter,
Stephen Pratt & Ray Cramer , conductors
Ron Nelson, guest composer and conductor
April 27, 2003**

Concert Band
Excerpts from Andrea Chenier Giordano
Sonoran Desert Holiday Nelson
Symphonic Band
Savannah River Holiday Nelson
English Waltz Grainger
Impetuosamente Ginastera
Wind Ensemble
Rocky Point Holiday Nelson
Colloquy Goldstein
Jonathan Whitaker, trombone
Passacaglia Nelson

**Ball State University Wind Ensemble
Joseph Scagnoli, conductor
March 2, 2003**

Diamond Prelude Hosay
Serenade Romantic Turrin
Der Traum des Oenghus Rudin
Concerto for Flute George
Bryan Guarnuccio, soloist
The Huntress March King
Gazebo Dances Corigliano

12 - PROGRAMS

Ball State University Symphony Band **Christian Zembower, conductor** **February 20, 2003**

George Washington Bridge..... Schuman
Trauersinfonie Wagner/Leidzen
Festival.....Williams
Gary Speck, guest conductor

Hymn of St. James..... Clark
Suite in E-flat Holst

Ball State University Concert Band **David Lincicome and Anthony Pursell,** **conductors** **February 25, 2003**

Lord of the Rings de Meij/Lavender
Blessed Are They Brahms/Buehlman
Declaration Overture..... Smith
Air for Band Erickson
Providence Unfinished Holsinger
Allied Honor March..... King

Ball State University Wind Ensemble **Joseph Scagnoli, conductor** **April 13, 2003**

Fanfare for Annapolis Barnes
Sunrise at Angel's Gate..... Sparke
Variants on a Mediaeval Tune..... Dello Joio
Fantasia for Alto Saxophone..... Smith
Joey Boyer, soloist
Children's March Goldman
The Riddle of the Sphinx Forte

Ball State University Symphony Band **Christian Zembower, conductor** **April 17, 2003**

Fanfare for Freedom Gould
Partita Linn
Divertimento for Band Persichetti
Kaddish McBeth
Gallop..... Reed
Gloriosa.....Ito

Ball State University Concert Band **David Lincicome and Anthony Pursell,** **conductors** **April 24, 2003**

Fanfare of the Bells..... Gordon
Star Spangled Banner..... Key
Incantations Smith
Balladair Erickson
Fusion Factory Hosay
John Williams in Concert..... arr. Lavender
Elton John on Tour..... arr. Bocook
Chorale Prelude: God of Our Fathers ... Smith
Torch of Liberty March..... King

Indiana State University **Symphonic Wind Ensemble** **John Boyd, conductor**

Damien Geter, graduate conductor
Wesley Broadnax, guest conductor
April 16, 2003

Toccata Marziale Vaughan Williams
October..... Whitacre
Danceries (IV)..... Hesketh
Quintessence Gillingham
Symphony No. 6 Persichetti

Indiana State University **Concert and Symphonic Bands** **Eugene Bechen & Doug Keiser, conductors** **Damien Geter, graduate conductor** **Dalvin Boone, trumpet** **April 22, 2003**

Concert Band

Star Spangled Banner.....Key/Smith
Brazilian Folk Dance Suite Rhoads
An Irish Interlude..... Barker
Eri tu che macchiavi..... Verdi
Cajun Folk Songs..... Ticheli

Symphonic Band

Puszta van der Roost
Trauermusik Wagner
Prayer of St. Gregory Hovhanness
Five Miniatures Turina
Nimrod Elgar/Reed
Vesuvius Ticheli

IOWA

Coe College Concert Band **William S. Carson, conductor** **October 26, 2002**

O FortunaOrff/Krance
Toccata and Fugue in D Minor ..Bach/Leidzen
Dance of the Ghost.....Hilliard
The Sorceror's Apprentice ..Dukas/Winterbottom
The Hut of the Baba Yaga... Mussorgsky/Leidzen
Fortuna, Imperatrix Mundi.....Orff/Krance

St. Ambrose University Symphonic Band **Andrew Mast, conductor** **May 2, 2003**

Sun Dance Ticheli
Lagan LoveZaninelli
Kevin Dill, student conductor
Fantasie Pastoral HungroiseDoppler
Audra Bailey, flute
Short Essay.....Cross
Travis Cross, guest conductor
world premiere
Armenian Dances, Pt. 1Reed

KANSAS

Fort Hays State University Wind Ensemble **Jeff Jordan, conductor** **October 24, 2002**

The Trombone King King
Fantasies on a Theme by Haydn Dello Joio
Apollo Pennington
Tharsos..... Jordan
October..... Whitacre
Prelude, Siciliano and Rondo.. Arnold/Paynter
Shepherds Hey Grainger

Fort Hays State University **Symphonic Winds** **Robert B. Conger, conductor** **December 13, 2002**

Them BassesHuffine
Selections from Giles Farnaby Suite..... Jacob
Meditation on an Old Scottish Hymn Tune
.....Jager
American Riversongs.....LaPlante

Fort Hays State University Wind Ensemble **Jeff Jordan, conductor** **December 13, 2002**

Morning AlleluiasNelson
Suite in E-flat Holst
Concerto for Trombone.....Rimsky-Korsakov
Robert B. Conger, trombone
Chorale Prelude: So Pure the Star... Persichetti
March from Symphonic Metamorphosis
..... Hindemith

Fort Hays State University Symphonic Winds **Robert B. Conger, conductor** **March 7, 2003**

Ruffles and Flourishes.....Gillingham
Overture to Candide Bernstein/Beeler
March of the Steel Men..... Belsterling
English Country SettingsLaPlante
Scene from the Louvre..... Dello Joio

Fort Hays State University Wind Ensemble **Jeff Jordan, conductor** **March 7, 2003**

Toccata MarzialeVaughan Williams
Trittico..... Nelhybel
Elegy for a Young American..... Lo Presti
Symphonic Dance No. 3Williams

KENTUCKY

Eastern Kentucky University Wind Ensemble **Joe Allison, conductor** **November 2, 2002**

Masque Hesketh
Song Bolcolm
Slava! Bernstein
October..... Whitacre
Esprit de Corps.....Jager

Eastern Kentucky University **Symphonic Band** **Joe Allison, conductor** **Ken Haddix, assist. conductor** **February 21, 2003**

In evening's stillness..... Schwantner
Noisy Wheels of Joy Whitacre
An American Elegy Ticheli
Dancing to Restore an Eclipsed Moon . Ewazen
Prelude, Fugue and Riffs.....Bernstein

The University of Kentucky Wind Ensemble **Richard Clary, conductor** **Cliff Jackson, piano** **April 26, 2003**

The Star Spangled Banner arr. Stamp
Rocky Point Holiday.....Nelson
Concerto for Piano and Wind Instruments.....
.....Stravinsky
Cotillon Benjamin
Hill-Song No. 2..... Grainger
Southern Harmony Grantham

The University of Kentucky Wind Ensemble **Richard Clary, conductor** **December 2, 2002**

Celebration..... Gregson
Dreamcatcher Mays
Danceries..... Hesketh
Serenade in E-flat Strauss
Symphony No. 3 Giannini

The University of Kentucky Wind Ensemble
Richard Clary, conductor
October 14, 2002

Suite in E-flat Holst
 Trauersinfonie Wagner/Leidzen
 Sinfonietta Dahl
 Octet Stravinsky
 Coronation Scene from Boris Godunov
 Mussorgsky/Leidzen
 Minstrels of the Kells Welcher

The University of Kentucky Symphony Band
George R. Boulden, conductor
Allison Weitkamp & Jim Daughters,
graduate conductors
April 27, 2003

Lincoln Park Daughters
 Old Churches Colgrass
 A Tribute to Grainger Ragsdale
 Celebration Sparke
 Golden Jubilee Sousa
 Carmina Burana Orff/Krance

The University of Kentucky
Symphony Band
George R. Boulden, conductor
Scott Wright, clarinet
February 8, 2003
KMEA Conference

Celebrations Zdechlik
 Ave Maria Biebl
 Variations sur un air du Pays d'O Cahuzac
 Pusztá van der Roost
 Festal Scenes Ito

The University of Kentucky Concert Band
George R. Boulden, conductor
Allison Weitkamp & Jim Daughters,
graduate conductors
November 26, 2002

Concert Variations Smith
 A Hymn for the Lost and the Living ... Ewazen
 Pusztá van der Roost
 Festal Scenes Ito
 As Torrents in Summer Elgar/Davis
 Colours Cichy
 Celebrations Zdechlik

Western Kentucky University
Symphonic Band
John C. Carmichael, conductor
December 3, 2002

Galop Offenbach/Bourgeois
 Third Symphony Barnes
 Cityscapes I Holsinger
 Evolution Wilson
 Culloden (III) Giroux

Western Kentucky University Wind Ensemble
John C. Carmichael, conductor
February 7, 2003
KMEA Conference

Noisy Wheels of Joy Whitacre
 Concerto for Euphonium Wilby
 Cityscapes I Holsinger
 Black Dog McAllister
 Béatrice and Bénédicte Berlioz/Henning
 Third Symphony (IV) Barnes

Western Kentucky University Concert Band
Jeffrey S. Steiner, conductor
February 23, 2003

Prelude and Fugue in F Minor. Bach/Moehlmann
 Folk Song Suite Vaughan Williams
 Pageant Persichetti
 Shenandoah Ticheli
 Golden Friendships Fillmore

Western Kentucky University Wind Ensemble
John C. Carmichael, conductor
February 23, 2003

Washington Grays Grafulla/Fennell
 Concerto for Euphonium Wilby
Steven Mead, euphonium
 Prelude in the Dorian Mode. Cabezon/Grainger
 Two-Part Invention Sparke
 Symphony No. 2 Chance

Western Kentucky University Concert Band
Jeffrey S. Steiner, conductor
April 27, 2003

The Liberty Bell Sousa
 Daydream Mahr
 Scenes from the Louvre Dello Joio
 Symphony No. 1 Bukvich
 Vesuvius Ticheli
 Morceau Symphonique Guilmant/Shepard
 Fantasia in G Mahr

Western Kentucky University Wind Ensemble
John C. Carmichael, conductor
April 29, 2003

Fascinating Ribbons Tower
 Fantasia for Euphonium Jacob
 Sinfonietta Dahl
 Fanfare and Allegro Williams
 the bell within the steeple wild Speck
 Polacca von Weber
 Irish Tune from County Derry Grainger
 English Dances, Set Two Arnold/Herbert

LOUISIANA

University of Louisiana at Monroe
Symphonic Band and Wind Ensemble
Jon Lindsey and Derle R. Long, conductors
February 26, 2002

Symphonic Band
 I'm Seventeen Come Sunday Grainger/Wagner
 Polly Oliver Root
 Signature van der Roost
Wind Ensemble
 Liberty Fanfare Williams/Curnow
 Fort McHenry Suite Giroux
 Shenandoah Ticheli
 Fanfare and Hymn Verrett
 Chester Schumann
 Stars and Stripes Forever Sousa/Brion

University of Louisiana at Monroe
Wind Ensemble
Derle R. Long, conductor
April 15, 2002

Symphony No. 3 Kozhevnikov/Bourgeois
 American Elegy Ticheli
 Santa Fe Saga Gould
 In A Gentle Rain Smith
 New World Variations Shaffer
 National Emblem Bagley

University of Louisiana at Monroe
Wind Ensemble
Derle R. Long, conductor
November 19, 2002

Rise of the Firebird Reinecke
 When Jesus Wept Schuman
 Symphonic Suite Williams
 They Hung Their Harps in the Willows...McBeth
 Symphonic Variations Jones
 Elegy Chance
 Boys of the Old Brigade Chambers

University of Louisiana at Monroe
Symphonic Band and Wind Ensemble
Jon Lindsey and Derle R. Long, conductors
February 25, 2003

Symphonic Band
 Candide Suite Bernstein/Grundman
 Enigma Variations Elgar/Reed
 Southwest Saga Sheldon
Wind Ensemble
 Biedenharn Fanfare Lindsey
 Proclamations George
 La Fiesta Mexicana Reed
 March Heroes of Luzon Duble/Isca

University of Louisiana at Monroe
Wind Ensemble
Derle R. Long, conductor
April 10, 2003

1849 Verrett
 Lincolnshire Posy Grainger
 Cloudburst Whitacre
 Symphonic Suite from Lord of the Rings
 Shore/Lopez
 The Southerner Alexander

University of Louisiana at Monroe
Wind Ensemble
Derle R. Long, conductor
April 29, 2003

Biedenharn Fanfare Lindsey
 Song for Band Kitterlin
Nathan Randall, conductor
 Concertino Creston
Melissa Wilson, marimba
Daryl Wolgemuth, conductor
 Dylansong Foster
Mark Walker, conductor
 The Southerner Alexander
Xuan Liu, conductor
 Lincolnshire Posy Grainger

University of New Orleans Wind Ensemble
Charles Taylor, conductor
October 17, 2002

Fanfare and Allegro Williams
 Chorale Prelude: Turn Not Thy Face ...Persichetti
 Suite in E-flat Holst
 New England Triptych Schuman

University of New Orleans Wind Ensemble
Charles Taylor, conductor
December 5, 2002

Sonata pian' e forte Gabrieli
 Portraits from the Bible Work
 Noisy Wheels of Joy Whitacre
 Autumn Walk Work
 Three Dance Episodes . Khachaturian/Hunsberger

14 - PROGRAMS

**Southeastern Louisiana University
Wind Symphony
Glen J. Hemberger, conductor
Timothy W. Muffitt, guest conductor
October 20, 2002**

Star-Spangled Banner arr. Zaninelli
Call of the Champions Williams
Marche des Rogations Gigout/Rhoads
Homage to Leonin Nelson
Suite in E-flat Holst
Amazing Grace Newton/Himes
Comando March Barber
Lincolnshire Posy Grainger

**Southeastern Louisiana University
Wind Symphony
Glen J. Hemberger, conductor
John Bruce Yeh, clarinet
May 5, 2003**

Gandalf de Meij
Brigg Fair Grainger/Ballenger
Clowns Parker
Cloudburst Whitacre
Come, memory Grantham
Hymn for Nations United Prior
Clarinet Concerto No. 2 Weber/Girard

**2003 Louisiana Intercollegiate Band
H. Robert Reynolds, conductor
January 19, 2003**

Bullets and Bayonets Sousa/Fennell
Trauermusik Wagner/Votta/Boyd
Circuits McTee
Blue Shades Ticheli

**Louisiana State University Wind Ensemble
Frank B. Wickes, conductor
September 24, 2002**

Athletic Festival March Prokofiev
Water Music Suite Handel
Symphony for Band Gould
Pictures at an Exhibition
..... Mussorgsky/Ravel/Hindsley

**Louisiana State University Wind Ensemble
Frank B. Wickes, conductor
Shawn T. Smith, conducting associate
November 5, 2002**

Hill Song No. 2 Grainger
Symphony No. 2 Benson
Ballet Music from "Don Carlo"
..... Verdi/Patterson
Three Dance Episodes from "On The Town" ..
..... Bernstein
Wedding Dance Press

**Louisiana State University Symphonic Band
Roy M. King, conductor
Brian P. Dell and Trent D. Johnson,
conducting associates
November 13, 2002**

Rise of the Firebird Reineke
Chorale and Alleluia Hanson
Orpheus in the Underworld Offenbach/Odom
Songs of the British Isles Hingley
Suite in E-Flat Holst
Cause for Celebration Himes
Marche Indienne Sellenick/Bourgeois
Inchon Smith

**Louisiana State University Symphonic Winds
Linda R. Moorhouse, conductor
Monty R. Musgrave, conducting associate
November 19, 2002**

Fiesta Sparke
While We Were Yet Sinners Stonaker
New World Dances Ellerby
Huntingtower, Ballad for Band Respighi
Occident et Orient Saint-Saens/Whitwell
Dance of the New World Wilson
The Old Sore-Head Fucik

**Louisiana State University Wind Ensemble
Frank B. Wickes, conductor
Monty R. Musgrave, conducting associate
Michael Daugherty, guest composer
February 25, 2003**

Hemispheres Turrin
A Hymn for the Lost and the Living ... Ewazen
Desi Daugherty
Rosa Parks Boulevard Daugherty
Bells for Stokowski Daugherty

**Louisiana State University
Symphonic Band and Symphonic Winds
Roy M. King and Linda R. Moorhouse,
conductors**

**Monty R. Musgrave, conducting associate
February 27, 2003**

Symphonic Band
A Festival Prelude Reed
Simple Gifts: Four Shaker Songs Ticheli
Sea Songs Vaughan Williams
The Sea Treaders McBeth
Symphonic Winds
Symphony No. 4 Maslanka

**Louisiana State University Wind Ensemble
Frank B. Wickes, conductor
Monty R. Musgrave and Shawn T. Smith,
conducting associates
William Ludwig, bassoon
March 25, 2003**

Chamber Symphony No. 2 McCarthy
Two Choral Preludes Karg-Elert/Smith
Irish Tune From County Derry Grainger
Winds of Nagual Colgrass

**Louisiana State University Symphonic Band
Roy M. King, conductor
Brian P. Dell, conducting associate
April 29, 2003**

Moorside March Holst/Jacob
Do Not Go Gentle Into That Good Night
..... Del Borgo
Xylophonia Green/Cahn
Brian P. Dell, xylophone
God Shed His Grace On Thee Glover
Variations on a Korean Folk Song Chance
With Quite Courage Daehn
The Ramparts Williams

**Louisiana State University
Symphonic Winds and Wind Ensemble
Linda R. Moorhouse and Frank B. Wickes,
conductors
Brian P. Dell, Monty R. Musgrave, and
Shawn T. Smith conducting associates
Dr. Willis Delony, piano
May 6, 2003**

Symphonic Winds
Gallito Lope
Piece of Mind Wilson
Fire Works Youtz
Wind Ensemble
March from Symphonic Metamorphosis
..... Hindemith
Piano Concerto in A Minor (I) Grieg
The Merry King Grainger
Danza Finale Ginastera
Combined Ensembles
Roman Carnival Overture Berlioz/Singleton
Polka and Fugue Weinberger/Bainum
Lassus Trombone Fillmore

MASSACHUSETTS

**The Gordon College Wind Ensemble
David W. Rox, conductor
October 25, 2002**

Dynamica van der Roost
Alleluia Thompson/Buckley
Sonata for Marimba Tanner/Boyd
Samuel Carroll, soloist
Gallimaufry Woolfenden
The Florentiner March Fucik/Fennell

**The Gordon College Symphonic Band
David W. Rox, conductor
October 25, 2002**

The Pathfinder of Panama Sousa/Byrne
Prelude and Fugue in G minor Bach/Caillet
Van Gogh Portraits Forte
Midway March Williams/Curnow

**The Gordon College Symphonic Band
David W. Rox, conductor
November 23, 2002**

March Grandioso Seitz/Glover
Harvest Hymn Grainger/Kreines
Serenade Benciscutto
Brett Flowers, alto saxophone
Pomp and Circumstance March No. 1
..... Elgar/Lijnschooten
Allerseelen Strauss/Davis & Fennell
Visions de Corse Lamber
The Old Matador Bobrowitz
Sabre and Spurs Sousa/Brion & Schissel

MICHIGAN

**Calvin College Band
Derald De Young, conductor
November 16, 2002**

Flourish for Glorious John Vaughan Williams
Symphony No. 5 (I) Mahler/Schmalz
Song Bolcom
Japanese Suite Holst/Boyd
Moorside Suite Holst/Wright
March from Symphonic Metamorphosis
..... Hindemith/Wilson
Little English Girl Delle Cese
Danza Final Ginastera/John

**Calvin College Knollcrest Band
Derald De Young, conductor
December 4, 2002**

Cortege de Bacchus.....Delibes
Air for BandErickson
Amazing Gracearr. Dawson
Sea SongsVaughan Williams
Three Chorale Preludes.....Latham
Theme from Green Bushes Grainger/Daehn

**University of Michigan Symphony Band
Michael Haithecock, conductor
October 2, 2002**

Outdoor Overture Copland
TrauermusicWagner
Sinfonietta Dahl
Russian Funeral..... Britten
Variations on a 16th Century TuneBennett
Bells for Stokowski..... Daugherty
wind version premiere

**University of Michigan Symphony Band
Michael Haithecock, conductor
October 30, 2002**

Suite from the Danserye..... Susato/Walters
Concertino for 12 Instruments Stravinsky
Partita in E flat Krommer
The Good Soldier Schweik Suite Kurka

**University of Michigan Symphony Band
Michael Haithecock, conductor
December 8, 2002**

MyakuDzubay
American Games.....Maw
Colonial Song Grainger/Rogers
The GumSucker's March Grainger/Rogers
Excerpts from Don Giovanni.....
.....Mozart/Triebensee
Concerto for Double Bass and WE..... Young
Mozart "new-look" Francaix
Dionysiaques.....Schmitt

**University of Michigan Symphony Band
Michael Haithecock, conductor
February 12, 2003**

Canzon Quarti Toni a 15Gabielli
Urban Requim Colgrass
Fantasia and Fugue in c minor
.....Bach/Hunsberger
Fantasies on a Theme of Haydn..... Dello Joio
Three City Blocks Harbison

**University of Michigan Symphony Band
Michael Haithecock, conductor
March 7, 2003**

Konzertmusik, Opus 41 Hindemith
Minstrels of the Keels Welcher
Circus Music from the Red Pony Copland
Circus Polka Stravinsky
Circus Bee Fillmore

**University of Michigan Symphony Band
Michael Haithecock, conductor
March 24, 2003**

A Requim in Our Time..... Rautavaara
Concertare V Reynolds
Carmina Burana (5mvt. For 10winds)
.....Orff/Wanek
Divertimento in F..... Haydn

**University of Michigan Symphony Band
Michael Haithecock, conductor
April 13, 2003**

Flourish for Wind BandVaughan Williams
Toccatta MarzialeVaughan Williams
Symphonies of Wind Instruments... Stravinsky
Concerto for Alto Saxophone..... Young
Donald Sinta, soloist
Pictures at an ExhibitionMussorsky/Boyd

**Wayne State University Wind Symphony
Douglas Bianchi, conductor
January 16, 2003**

Michigan Music Education Conference
Riding with Warriors..... Lentini
world premiere
Sonnet XXX: Remembrance.....Bianchi
Molly on the Shore.....Grainger
Alleluia! Laudemus Te.....Reed

**Wayne State University Wind Symphony
Douglas Bianchi, conductor
Paul Popiel, guest conductor
February 25, 2003**

Overture from Music for a Festival Jacob
Lincolnshire Posy.....Grainger
The Gallant Seventh March Sousa
George Washington Bicentennial March . Sousa
Mannin VeenWood
Molly on the Shore.....Grainger
Alleluia! Laudamus Te.....Reed

MINNESOTA

**Northwestern College Symphonic Band
Ronald Montgomery, conductor
November 19, 2002**

Fanfare for the Common Man..... Copland
The Good Soldier Schweik Suite Kurka
Soliloquy for Trumpet..... Morrissey
Wade Schroeder, trumpet
Fantasies on a Theme by Haydn Dello Joio
October..... Whitacre
Pastime Stamp

**Northwestern College Symphonic Band
Ronald Montgomery, conductor
March 21, 2003**

Fanfare Prelude: O How Shall I Receive Thee
..... Hanson
Fantasia Variations on "Eternal Alleluias"
..... Kallman
Guide Me, Oh Thou Great Jehovah .arr.Norris
The Continental Harp and Band Report.... Stokes
The Soaring Hawk Mahr
The Minnesota March Sousa/Fennell

MISSOURI

**St. Louis Community College at Meramec
Symphonic Band
Ronald E. Stilwell, conductor
January 25, 2003
MMEA Conference**

Sparkle Mahoney
First Essay Barber
Zion Welcher

**St. Louis Community College at Meramec
Symphonic Band
Ronald E. Stilwell, conductor
May 4, 2003**

National Emblem March.....Begley
Enigma VariationsElgar/Slocum
Be Thou My VisionGillingham
The Circus Bee March Fillmore
Symphonic Dance #3Williams
Early LightBremer
The Stars & Stripes Forever Sousa

**Southwest Baptist University
Symphonic Winds
Gregg P. Thaller, conductor
Oct. 15, 2002**

Hail to the Spirit of Liberty..... Sousa
Allerseelen Strauss/Davis & Fennell
Symphony for Band (I) Persichetti
Cajun Folk Songs..... Ticheli
Carmina BuranaOrff/Krance
With Heart and Voice Gillingham

**Southwest Baptist University
Symphonic Winds
Gregg Thaller, conductor
March 11, 2003**

The Corcoran Cadets..... Sousa
Courtly Airs and DancesNelson
The Maelstrom Smith
Terpsichore (I).....Margolis
The Thunderbirds..... Forte
Rikudim van der Roost
La Forza del Destino Verdi/Lake/Kent

**Southeast Missouri State University
Symphonic Wind Ensemble
Robert Gifford, conductor
October 24, 2002**

Suite in F..... Holst
Diagram..... Waignein
Amparito Roca Texidor
Symphony No. 1de Meij

**Southeast Missouri State University
Symphonic Wind Ensemble
Robert Gifford, conductor
December 5, 2002**

Kirkpatrick Fanfare Boysen
Fantasies on a Theme by Haydn Dello Joio
Serenade No. 12 Mozart
Venedig Wimmer
The Free Lance March Sousa

**Southeast Missouri State University
Symphonic Wind Ensemble
Robert Gifford, conductor
March 27, 2002**

Prelude, Op. 34 Shostakovich
Folk Dances Shostakovich
Spoon River Grainger
Australian Up-Country Tune Grainger
The Merry King Grainger
Molly on the Shore..... Grainger
Labyrinth..... Pappas
Hans Christian Anderson Suite Hyltdgaard

16 - PROGRAMS

NEW HAMPSHIRE

Plymouth State College Symphonic Band
Gary Corcoran, conductor
April 27, 2003

Summer Dances Balmages
October Whitacre
Lincolnshire Posy Grainger
La Fiesta Mexicana Reed
South Pacific, Symphonic Scenario Rodgers
Slovenska Rapsodia Adam Hudec

NEW YORK

The College of Saint Rose Wind Ensemble
Robert S. Hansbrough, conductor
October 10, 2002

Flourish for Glorious John... Vaughan Williams
A Hymn for the Lost and the Living... Ewazen
Sinfonietta Dahl
Medieval Suite Nelson

The College of Saint Rose Wind Ensemble
Robert S. Hansbrough, conductor
December 7, 2002

Ballo Del Granduca Sweelinck/Walters
Children's March Grainger
Sussex Mummers' Christmas Carol... Grainger
Blue Shades Ticheli
Variants on a Mediaeval Tune Dello Joio

Houghton College Symphonic Winds
Gary Stith, conductor
October 26, 2002

Old Wine in New Bottles Jacob
Flourish for Wind Band Vaughan Williams
Suite in E flat Holst
Fortress Ticheli
Chester Schuman

Houghton College Symphonic Winds
Gary Stith, conductor
December 13, 2002

God Rest Ye Merry Gentlemen Fielding
The First Noel/ Hark! Fielding
Festive Overture Shostakovich/Hunsberger
Yankee Doodle Gould/Lang
Canzona Mennin
A Christmas Festival Anderson

Nazareth College Concert Band
Mary C. Carlson, conductor
November 9, 2002

The Lord of the Rings de Meij/Lavendar
A Copland Tribute Grundman
Ballade for Alto Saxophone and Band Reed
Randall Hall, saxophone
Scenes from "The Louvre" Dello Joio
The Inferno Smith

Nazareth College Concert Band
Mary C. Carlson, conductor
April 11, 2003

Gavorkna Fanfare Stamp
Irish Tune from County Derry Grainger
Chester Schuman
Blue Shades Ticheli
The Hounds of Spring Reed
Cousins Clark/Cramer
Africa Smith

Eastman Wind Ensemble
Mark Scatterday & Paul Shewan, conductors
September 27, 2002

Sokol Fanfare Janáček
Serenade Dvorak
Report Fiser
Music for Prague 1968 Husa

Eastman Wind Ensemble
Mark Scatterday & Paul Shewan, conductors
October 28, 2002

Safety in Numbers Morris
and the mountains rising nowhere Schwantner
Harrison's Dream Graham
Zion Welcher

Eastman Wind Ensemble
Mark Scatterday & Paul Shewan, conductors
November 13, 2002

Suite Francaise Poulenc
La Padovana, La Bergamasca and La Montovana
..... Viadana
Serenade Strauss
Feierlicher Einzug Strauss

Eastman Wind Ensemble
Mark Scatterday & Paul Shewan, conductors
December 6, 2002

Smetana Fanfare Husa
Divertimento Husa
Les Couleurs Fauvre Husa
Fanfarria Sierra
Diferencias Sierra

Eastman Wind Ensemble
Mark Scatterday & Paul Shewan, conductors
February 5, 2003

Inagural Fanfare Copland
Serenade in B-flat Mozart
Couleurs de la cite celeste Messiaen

Eastman Wind Ensemble
Mark Scatterday & Paul Shewan, conductors
March 5, 2003

Funeral Music for Queen Mary Stucky
Threnos Stucky
A Child's Garden of Dreams Maslanka
Canyons McCabe

Eastman Wind Ensemble
Mark Scatterday & Paul Shewan, conductors
April 7, 2003

Le Bal de Beatrice d'Este Hahn
Sections Blaha
Aria della Battaglia Gabrieli
Octeto para vientos Sierra
Music for Eleven Adler
Russian Funeral Britten

Eastman Wind Ensemble
Mark Scatterday & Paul Shewan, conductors
April 30, 2003

Flourish for Wind Band Vaughan Williams
Toccata Marziale Vaughan Williams
Sea Songs Vaughan Williams
Suite in E-flat Holst
Planets Suite Holst

NORTH CAROLINA

Appalachian State University Wind Ensemble
William A. Gora, conductor
October 27, 2002

Cuban Overture Gershwin
Catfish Row Gershwin
Rhapsody in Blue Gershwin

Appalachian State University Wind Ensemble
William A. Gora, conductor
December 5, 2002

Serenade in C Minor Mozart
La Boutique Fantasque Rossini/Respighi
Symphony for Band Persichetti
Postcard Ticheli

Appalachian State University Wind Ensemble
William A. Gora, conductor
February 21, 2003

The Star-Spangled Banner Key/Zaninelli
Irish Tune from County Derry Grainger
The Golden Age of the Xylophone Werle
Lincoln Portrait Copland
The Pines of Rome Respighi/Duker

Appalachian State University Wind Ensemble
William A. Gora, conductor
April 16, 2003

Hemispheres Turrin
Concerto for Trombone Bourgeois
Joseph Brown, trombone
Piece of Mind Wilson

Chowan College Band
Dave Shaw, conductor
November 3, 2002

Dance of the Tumblers Rimsky-Korsakov
Courtly Airs and Dances Nelson
Ye Banks and Braes Grainger
Shepherd's Hey Grainger
Chorale and Shaker Dance Zdechlik
A Galop to End All Galops Barker

University of North Carolina at Charlotte
Symphonic Band
Laurence L. Marks and Royce E. Lumpkin,
conductors
February 28, 2003

Fanfare from La Peri Dukas
Entry of the Gladiators Fucik
Night in June King
In Storm and Sunshine Heed
Mambo Furioso Karrick
Finale, Symphony No. 5 Shostakovich/Richter
Cartoon Paul Hart

University of North Carolina at Charlotte
Concert Band
Laurence L. Marks, Harry Owens, and
Scott Mills, conductors
April 11, 2003

Fanfares and Alleluias Barnes
Danzon Bernstein/Krance
Embraceable You Gershwin/Barker
Renee Hero, vocalist

Sundance Ticheli
Dance of the Jesters Tchaikovsky/Cramer

**University of North Carolina at Charlotte
Symphonic and Concert Bands
Laurence L. Marks, conductor
April 29, 2003**

Concert Band
Fanfare and Alleluias Barnes
Danzon Bernstein/Krance
First Suite Reed
Pas Redouble Saint-Saens/Frackenpohl
Symphonic Band
Finale from "Mazeppa" Liszt/Kindig
Horizon Gibson
The Girl With Flaxen Hair Debussy/Brand
Concertino for Timpani White
Rick Dior, faculty soloist
With Heart and Voice Gillingham

**University of North Carolina Greensboro
Wind Ensemble
John R. Locke, conductor
David Kish and Richard Edwards,
guest conductors
November 25, 2002**

Danza de los Duendes Galbraith
Danceries Hesketh
Valdres Hannsen
Toccatina and Fugue in D Minor
..... Bach/Hunsberger
Konigsmarsch Strauss/Barrett
Rocky Point Holiday Nelson
Elsa's Procession Wagner/Leidzen
Myaku Dzubay
Festive Overture Shostakovich/Hunsberger

**University of North Carolina Greensboro
Wind Ensemble
John R. Locke, conductor
February 14, 2003**

Masque Hesketh
Time Remembered Sparke
Concertpiece Curnow
Edward Bach, trumpet
Cartoon Music Graham
Sinfonia Hungarica van der Roost

**University of North Carolina Greensboro
Symphonic Band
David Kish, conductor
December 3, 2002**

Fantasia in G Mahr
An Original Suite Jacob
Air for Band Erickson
After a Gentle Rain Iannaccone
Ghost Train Whitacre

**University of North Carolina Greensboro
Symphonic Band
David Kish, conductor
February 20, 2003**

Consensus van der Roost
Suite of Old American Dance Bennett
Masada Hultgren
Four Norfolk Dances Sparke
Be Thou My Vision Gillingham
The Padstow Lifeboat Arnold/Woodfield

**University of North Carolina Greensboro
University Band
Richard Edwards, conductor
December 9, 2002**

Flourish for Wind Band Vaughan Williams
The Dream of Oenghus, Part I Rudin
Harvesting the Fields of Russia Lucas
The Gathering of the Ranks at Hebron
..... Holsinger
Manatee Lyric Overture Sheldon
Capriccio Espagnol Rimsky-Korsakov
The Liberty Bell March Sousa/Revelli

**University of North Carolina Greensboro
University Band
Richard Edwards, conductor
February 27, 2003**

Whip and Spur Galop Allen/Cramer
Pantheon Sweeney
Rhosymedre Vaughan Williams/Beeler
Festivo Nelhybel
Procession of the Nobles Rimsky-Korsakov
Amazing Grace Ticheli
River of Life Reineke

NORTH DAKOTA

**Minot State University Concert Band
Shelley Smithwick, conductor
March 13, 2003**

Moorside March Holst
On A Hymnsong of Philip Bliss Holsinger
Intrada: Adoration and Praise Smith
Old Churches Colgrass
Rollo Takes A Walk Maslanka
The Lord of the Rings de Meij/Lavender

**Minot State University Concert Band
Shelley Smithwick, conductor
May 6, 2003**

King Cotton Sousa
Country Wildflowers Daehn
Hymn for Band Stuart
Down A Country Lane Copland
The Red Balloon McGinty
Mambo Furioso Karrick

**University of North Dakota Wind Ensemble
James Popejoy, conductor
October 10, 2002**

Centennial Fanfare-March Nixon
La Belle Helene Offenbach/Odom
Grant Them Eternal Rest Boysen
The Stars and Stripes Forever Sousa

**University of North Dakota University Band
James Popejoy, conductor
October 10, 2002**

Masque McBeth
Yorkshire Ballad Barnes
L'Inglesina Delle Cese
Fantasy on "Yankee Doodle" Williams

**University of North Dakota Wind Ensemble
James Popejoy, conductor
November 25, 2002**

Firework van der Roost
Butterflies and Bees! Duffy
The Hounds of Spring Reed
Robert Brooks, conductor
The Immovable Do Grainger
Masque Hesketh
The University of North Dakota March... King

**University of North Dakota Wind Ensemble
James Popejoy, conductor
February 20, 2003**

Early Light Bremer
Timepieces Folio
Danza de los Duendes Galbraith

**University of North Dakota Wind Ensemble
James Popejoy, conductor
March 13, 2003**

Overture for Winds Mendelssohn/Boyd
The Thunderer Sousa
after "The Thunderer" Hearshen
Steve Werpy, graduate conductor
Variations on a Bach Chorale Stamp
Tempered Steel Young

**University of North Dakota University Band
James Popejoy, conductor
March 13, 2003**

March and Procession of Bacchus Delibes
Hymn of St. James Clark
Steve Werpy, graduate conductor
Return of the Dawn Treader Meyer
Hill Country Flourishes Barton

**University of North Dakota Wind Ensemble
James Popejoy, conductor
April 25, 2003**

Noisy Wheels of Joy Whitacre
Symphony No. 6 Persichetti
Handel in the Strand
..... Grainger/Brion & Schissel
Steve Werpy, graduate conductor
Old American Songs, Set II Copland
The Cowboys Williams/Curnow

OHIO

**Columbus State Community College
Concert Band
Thomas Lloyd, conductor
March 12, 2003**

Nobles of the Mystic Shrine Sousa
Canterbury Chorale van der Roost
The Carioca Youmans/Norman
A Touch of Tuba Dedrick
Gary Tirey, tuba
Bandjive Rusch
Amparito Roca Texidor/Winter
Prairiescape Sheldon
Home on the Range Kelly/Barnes
Silent Movie West
Russian Sailors' Dance Gliere/Leidzen

18 - PROGRAMS

**Columbus State Community College
Concert Band
Thomas Lloyd, conductor
June 3-4, 2003**

Juba Dance Dett/McCrae
When the Stars Began to Fall..... Allen
Sonatina for Horn and BandDvorak/Yeago
Spiritual..... Gillis/Bainum
Kum Ba Yah.....Hosay
From the Delta Still

OREGON

**Linfield College-Community Band
Joan Haaland Paddock , conductor
April 27, 2003**

American Overture..... Jenkins
A Childs Embrace Young
Madurodamde Meij
The Little Ripper March Stanhope
Kirkpatrick FanfareBoysen
Suite on Greek Love Songs.. van Lijnschooten
Vesuvius Ticheli
Amazing GraceHimes

**Linfield College-Community Band
Joan Haaland Paddock , conductor
November 10, 2002**

Light Cavalry Overture von Suppe
Shenandoah Ticheli
Old Wine in New Bottles (I, IV)..... Jacob
Tuba Concerto Gregson
Tony Clements, tuba
Americans We March..... Fillmore
Irving Berlin: A Symphonic PortraitAdes
Armed Forces Salute.....Lowden
Tony Clements, conductor
The Stars and Stripes Forever Sousa

**Linn Benton Concert Band
Richard Sorenson, conductor
March 9, 2003**

Toccata in D Minor Bach/Hindsley
Concerto in B flat Major Vivaldi/ Lang
Gary Haworth, Stephen Iverson, trumpets
Suite from the Water Music Handel
Toccata Frescobaldi/Slocum
Washington Grays MarchGrafulla
Chicago Tribune March Chambers/Boyd
Little Fugue in G minor..... Bach/ Williams
Ave Maria..... Bach/Gounod/Smith
Csardas Strauss/Riedstra
New Baroque Suite Huggins
Irving Berlin Showstoppers Higgins
Men of Ohio March Fillmore

PENNSYLVANIA

**Gettysburg College
Chamber Winds, Wind Ensemble
and Symphony Band
Lewes Peddell, conductor
December 6, 2002**

Old Wine in New Bottles Jacob
Promise of Living Copland/Singleton
Molly on the Shore..... Grainger
Fairest of the Fair Sousa
October..... Whitacre
Sea Songs Vaughan Williams
Incantation and Dance Chance
Sleigh Ride..... Anderson

**Westminster College Symphonic Band
R. Tad Greig, conductor
February 8, 2002**

Flashing Winds..... van der Roost
Pageant Persichetti
Joan of ArcJager
Introit..... Tull
March: Winds..... Grundman

**Westminster College Wind Ensemble
R. Tad Greig, conductor
March 22, 2002**

Dynamica van der Roost
Concerto in E flat Glazounov
John Michael Taylor, saxophone
The SinfoniansWilliams
The Hour has Come Glick
Grand Symphony for Band (III) Berlioz

**Westminster College Wind Ensemble
and Symphonic Band
R. Tad Greig, conductor**

Wind Ensemble
American Salute..... Gould
Concerto for Horn Herman
Allison Parks, horn
Metro..... Knox
Symphonic Band
A Festival Prelude Reed
Suite in E flat..... Holst
Fortress.....Ticheli
Escape from Plato's Cave Melillo
The Thunderer..... Sousa

**Westminster College Wind Ensemble
R. Tad Greig, conductor
February 21, 2003**

Colas Breugnon Overture Kabalevsky
Psalm for Band..... Persichetti
Postcard..... Ticheli
Hammersmith..... Holst
Dover Crossing March.....Cheatham
Danza FinalGinastera

**Rhode Island College Wind Ensemble
Rob Franzblau, conductor
October 18, 2002**

George Washington Bridge Schuman
October..... Whitacre
Sonata for Trumpet Kennan
Andrea Bolton, trumpet
Hands Across the Sea..... Sousa
It Don't Mean a Thing Ellington
Lover Man.....Davis

**Rhode Island College Wind Ensemble
Rob Franzblau, conductor
November 22, 2002**

Gavorkna Fanfare.....Stamp
Divertimento Cichy
La Fiesta Mexicana Reed

**Rhode Island College Wind Ensemble
Rob Franzblau, conductor
March 8, 2003**

MENC Eastern Division Conference
March from Symphonic Metamorphosis
..... Hindemith
Concerto for Alto Saxophone..... Muczynski
Susan Nicholson, saxophone

Gnomon.....Duffy
The Wind in the Willowsde Meij

**Rhode Island College Wind Ensemble
Rob Franzblau, conductor
April 25, 2003**

Fanfare for the Common Man..... Copland
Trauersinfonie Wagner
The American Military Journey Winship
Grande Symphonie Berlioz

SOUTH CAROLINA

**University of South Carolina
Wind Ensemble I
James K. Copenhaver, conductor
November 4, 2002**

Lads of Wamphray Grainger
Variation on a Theme of Robert Schumann
.....Jager
Music for Prague 1968..... Husa
Danza Final Ginestera/John

**University of South Carolina
Wind Ensemble II
David A. O'Shields, conductor
November 4, 2002**

March for the Sultan Abdul Medjid
.....Rossini/Townsend
Candide Suite Bernstein/Grundman
In the Spring..... Holsinger
Emblem of Unity.....Richards

**University of South Carolina
Chamber Winds
James K. Copenhaver, William J. Moody,
and David A. O'Shields, conductors
November 18, 2002**

Essay for Brass and Winds.....Mayer
Festive and Commemorative Music
..... Brahms/Teuber
Untitled Poem Rarig
Brass Suite Berezowsky
Carmen SuitBizet/Sheen

TENNESSEE

**Carson-Newman College Symphonic Band
Marshall Forrester, conductor
November 22, 2002**

Suite in E flat..... Holst
Colonial Song Grainger
Russian Christmas Music..... Reed
Variants on a Moravian Hymn Barnes
Salvation is Created . Tchesnokoff/Houseknect
A Christmas Festival Anderson

**Carson-Newman College Symphonic Band
Marshall Forrester, conductor
April 1, 2003**

Early Light Bremer
Simple Gifts Ticheli
Where Never Lark or Eagle Flew Curnow
Pastime Stamp
Internal Combustion.....Gillingham

Lee University Wind Ensemble
David R. Holsinger, conductor
October 14, 2002

Whirr, Whirr, WhirrHultgren
 David's Lyre..... Osmon
 Providence Unfinished..... Holsinger
 Liberty Bell March..... Sousa
 Corsican Litany..... Nehlybel
 Victory at Sea.....Rodgers
 The Fire of Eternal Glory..... Shostakovich
 To Tame the Perilous Skies..... Holsinger

Lee University Wind Ensemble
David R. Holsinger, conductor
December 3, 2002

Gavorkna Fanfare..... Stamp
 Dance I Shostakovich
 Pathfinder of Panama.....ousa
 Suite in F..... Holst
 Rollo Takes a Walk Maslanka
 The Big Cage King
 Courtly Aires and DancesNelson
 With Pleasure Sousa
 Festive Hours Neon Night Holsinger

Lee University Wind Ensemble
David R. Holsinger, conductor
April 7, 2003

Pas Redouble..... Saint-Saens
 In Memoriam Camphouse
 Masque..... McBeth
 El Abanico..... Javaloyes
 Prelude, Siciliano & RondoArnold
 Ammerlandde Haan
 El Capitan Sousa
 The Deathtree..... Holsinger

Lee University Wind Ensemble
and University Festival Choir
David R. Holsinger, conductor
April 25, 2003

The Easter Symphony Holsinger

The University of Tennessee at Martin
Wind Ensemble
Dr. Gregg Gausline, conductor
December 5, 2002

Courtly Aires and DancesNelson
 Five FolksongsGilmore
E. Margaret Olson, soprano
 Psalm for Band..... Persichetti
 El Capitan..... Sousa
 If Thou Be Near Bach/Reed
 Candide Suite..... Bernstein/Grundman

The University of Tennessee at Martin
Wind Ensemble
Gregg Gausline, conductor
February 12, 2003

Sound Prisms Balmages
 Lincolnshire Posy..... Grainger
 Antiphon Tull
 Mambo Furioso..... Karrick

TEXAS

Lamar University Wind Ensemble
Scott A. Weiss, conductor
November 22, 2002

Overture in C.....Catel
 La Cathedrale Engloutie Debussy/Patterson
 Suite Francaise Poulenc
 Suite Francaise Milhaud
Travis Almany, conductor
 Grand Symphonie (III)..... Berlioz

Lamar University Wind Ensemble
Scott A. Weiss, conductor
March 2, 2003

Canzona.....Mennin
 Irish Tune from County DerryGrainger
John Whitwell, conductor
 Concertino..... David
Russ Schultz, bass trombone
 Sketches on a Tudor Psalm Tull

Lamar University Wind Ensemble
Scott A. Weiss, conductor
April 28, 2003

Harrison's Dream Graham
 Concertino..... Weber
Nathan Diehl, clarinet
 Symphony for Band Persichetti

Texas A&M University Symphonic Band
Timothy Rhea, conductor
Paul Sikes, associate conductor
David Wilborn, trombone
February 13, 2003
TMEA Convention

Gallant Seventh..... Sousa
 Tam o' Shanter Arnold/Paynter
 October..... Whitacre
 Don't You See Grantham
 Trombone Concerto (III)..... Bourgeois
 In Memoriam Camphouse
 Polka & Fugue Weinberger/Bainum

Texas A&M University Concert Band
Paul Sikes, conductor
February 21, 2003

Fanfare for a Golden Sky Boerma
 Three London Miniatures Camphouse
 Mad Major Alford
 Loch Lomond..... Ticheli
 New World Symphony (IV)...Dvorak/Leidzen
 Invercargill..... Lithgow

Texas A&M University Campus Band
David Wilborn, conductor
February 23, 2003

Revenge of the Darkseekers..... Meillio
 Courage Meillio
 Australian Up-Country Tune Grainger
 Rollo Takes a Walk Maslanka
 Silverado Broughton/Bass

Texas A&M University Campus Band
David Wilborn, conductor
April 11, 2003

Onward Upward..... Goldman
 On a Hymnsong of Philip Bliss Holsinger
 Jupiter..... Holst
 One Nation Under God Currie

Texas A&M University Campus Band
University Concert Band
Paul Sikes, conductor
April 11, 2003

Old American Melody.....Rhea
 Caccia and ChoraleWilliams
 Serenade.....Bourgeois
 Culloden.....Giroux
 Nobles of the Mystic Shrine Sousa

Texas A&M University University
Symphonic Band
Timothy Rhea, conductor
Achilles Arnaez, Piano
April 11, 2003

Festive Overture Shostakovich
 Lincolnshire Posy..... Grainger
 Rhapsody in Blue.....Gershwin/Hunsberger
 Nessun DormaPuccini
 Vanished Army Alford
 World is Waiting for the Sunrise..... Alford
 Barnum & Bailey's Favorite King

Trinity University Symphonic Wind Ensemble
James Worman, conductor
November 8, 2002

MosaicsKramer
 Piece of Mind..... Wilson
 Pater Noster..... Frantzen
world premiere
 Jazz Suite No. 2..... Shostakovich

Trinity University Symphonic Wind Ensemble
James Worman, conductor
April 11, 2003

Water MusicArnold
 Tam o' Shanter Malcolm Arnold/Paynter
 H.R.H. Duke of Cambridge March.....Arnold
 Overture to Candide..... Bernstein/Beeler
 Profanation..... Bernstein/Benciscutto
 DanzonLeonard Bernstein/Krance
 Four Dances from West Side Story
 Bernstein/Polster

University of Texas at Austin
Wind Ensemble
Jerry F. Junkin, conductor
William Bolcom, visiting composer
Harvey Pittel, saxophone
October 2, 2002

Acclamations..... Nyth
 Concerto for Alto Saxophone..... Dahl
 Fanfare for a New President Bolcom/Lavender
 Song Bolcom
 Machine..... Bolcom
 Come, memory Grantham
world premiere
 Bullet Train Beavers

20 - PROGRAMS

**University of Texas at Austin
Symphony Band
Robert M. Carnochan, conductor
Kyle Prescott, guest conductor
October 9, 2002**

Pacific Fanfare Ticheli
Hill Song No. 2 Grainger
Variations on a Mediaeval Tune..... Dello Joio
The Passing Bell Benson
Phantastische Spiriten Grantham
Trauersinfonie Wagner
March from Symphonic Metamorphosis
..... Hindemith

**University of Texas at Austin
Chamber Winds
Scott S. Hanna, conductor
Kraig A. Williams, guest conductor
October 16, 2002**

Festmusik der Stadt Wien Strauss
Divertimento Husa
Serenade, op. 43 Hartmann

**University of Texas at Austin Concert Band
October 23, 2002**

**G. Scott Bersaglia, Christopher Bianco,
Kyle Prescott and Mary K. Schneider,
conductors**

Symphonic Overture Carter
Three Chorale Preludes Latham
Cajun Folk Songs II Ticheli
Polly Oliver Root
American Riversongs LaPlante
Sarabande and Polka Arnold/Paynter
Themes from Green Bushes... Grainger/Daehn

**University of Texas at Austin
Wind Ensemble
Jerry F. Junkin, conductor
October 30, 2002**

Driven! Amis
Chant funéraire..... Fauré/Moss
Fayetteville Bop Grantham
La Fiesta Mexicana Reed

**University of Texas at Austin
Symphony Band
Robert M. Carnochan, conductor
Christopher Bianco and Scott S. Hanna,
guest conductors
November 20, 2002**

Desi Daugherty
Petite Symphonie Gounod
Four Scottish Dances Arnold/Paynter
Tears Maslanka
Blue Shades Ticheli
March, op. 99 Prokofiev/Yoder

**University of Texas at Austin Concert Band
G. Scott Bersaglia, Christopher Bianco,
Kyle Prescott and Mary K. Schneider,
conductors
November 21, 2002**

The Footlifter Fillmore
An Original Suite for Military Band..... Jacob
The Match of Hope Yariv
Courtly Airs and Dances Nelson

**University of Texas at Austin
Chamber Winds
Scott S. Hanna, conductor
November 24, 2002**

Parthia in B-flat Krommer
Sonata for Horn, Trumpet and Trombone
..... Poulenc
Canonic Suite Carter
Andante quasi Leno Gariboldi
Nonet Riegger
Octett Reinecke
Variations on a Handmade Theme Benson

**University of Texas at Austin
Wind Ensemble
Jerry F. Junkin, conductor
Karl Kraber, flute
Ptarmigan, Celtic Folk Band
December 4, 2002**

Song Book for Flute and Wind Ensemble.....
..... Maslanka
The Duke of Marlborough Fanfare... Grainger
Ye Banks and Braes Grainger
Mock Morris Grainger/Kreines
Irish Tune from County Derry Grainger
Shepherds Hey Grainger
Minstrels of the Kells Welcher

**University of Texas at Austin
Wind Ensemble
Jerry F. Junkin, conductor
Sir Malcolm Arnold, guest composer
G. Scott Bersaglia, Mary K. Schneider and
Kraig A. Williams, guest conductors
February 12, 2003**

Four Scottish Dances Arnold/Paynter
An American Song Fletcher
English Dances, Set I Arnold/Johnstone
Tam O' Shanter Arnold/Paynter
The Engulfed Cathedral Debussy/Patterson
Rolling Thunder Fillmore
Colonel Bogey Alford
Glory of the Yankee Navy Sousa

**University of Texas at Austin
Symphony Band
February 19, 2003**

**Robert M. Carnochan, conductor
John M. Watkins, guest conductor**
Folk Dances Shostakovich/Reynolds
Perpetual Song Welcher
Children's March Grainger
New England Triptych Schuman

**University of Texas at Austin
Chamber Winds
Scott S. Hanna, conductor
February 26, 2003**

Trio for Clarinet, Bassoon, and Horn
..... Devienne
Calcium Light Night Ives
Scherzo (Over the Pavements) Ives
Fanfares Liturgiques Tomasi

**University of Texas at Austin
Longhorn Concert Band
March 2, 2003
John M. Watkins, Jr., conductor
Christopher Bianco, G. Scott Bersaglia,
guest conductors**

The Star Spangled Banner Key
Festival Prelude Reed
Americans We Fillmore
Night Dances Yurko

**University of Texas at Austin
Orange Concert Band
Scott S. Hanna, conductor
Mary K. Schneider, guest conductor
March 2, 2003**

Symphony No. 3 (I) Giannini
Mars Holst
Peterloo Overture Arnold/Sayre

**University of Texas at Austin Texas
Concert Band
Robert M. Carnochan, conductor
March 2, 2003**

Canzona Mennin
Down a Country Lane Copland/Patterson
The Whip and Spur Galop Allen/Cramer
The Eyes of Texas Sinclair
Texas Fight Hunnicutt

**University of Texas at Austin
Wind Ensemble and Symphony Band
Robert M. Carnochan, and Jerry F. Junkin,
conductors
Scott S. Hanna, Christopher Bianco and
Kyle Prescott, guest conductors
March 26, 2003**

Symphony Band
Soundings McTee
Prelude op. 34 Shostakovich/Reynolds
An Outdoor Overture Copland
Wind Ensemble
Overture für Harmoniemusik Mendelssohn
From a Dark Millenium Schwantner
Symphonische Metamorphosen
..... Hindemith/Wilson

**University of Texas at Austin
Chamber Winds
April 16, 2003
Scott S. Hanna, conductor**

Summer Music Barber
Konzertmusik Hindemith

**University of Texas at Austin
Symphony Band
Robert M. Carnochan, conductor
Kyle Prescott, guest conductor
April 21, 2003**

Canzon per sonare no. 2 Gabrieli
An American Elegy Ticheli
Don't You See . . . ? Grantham
Lincolnshire Posy Grainger
The BSO Forever Bernstein/Grundman

**University of Texas at Austin
Longhorn Concert Bands**

**Robert M. Carnochan, Scott S. Hanna,
John M. Watkins, Jr., conductors**
**G. Scott Bersaglia, Christopher Bianco,
Mary K. Schneider, guest conductors**
April 27, 2003

Orange Concert Band

The Star Spangled BannerKey/Sousa
The Imperial March Williams/Hunsberger
Washington GraysGrafulla
Hands of Mercy.....Giroux
Symphony No. 3 (IV) Giannini
Longhorn Concert Band
Americans We Fillmore/Fennell
Elegy for a Young American Lo Presti
Fanfare, Lament and Finale Archer
Texas Concert Band
American Overture for Band Jenkins
October..... Whitacre
Vesuvius Ticheli

**University of Texas at Austin
Wind Ensemble**

Jerry F. Junkin, conductor
David Del Tredici, visiting composer
April 30, 2003

Selections from "The Danserye"
..... Susato/Dunnigan
Bells for Stokowski..... Daugherty
Folk Song Suite..... Vaughan Williams
Chant funéraire Fauré/Moss
In Wartime..... Del Tredici
world premiere

VIRGINIA

Radford University Wind Ensemble
Mark Camphouse, conductor
October 30, 2002

Canzon Duodecimi ToniGabrieli/King
Baroque Fanfare..... Monteverdi/Singleton
Intrada Yurko
While We Were Yet Sinners Stonaker
Broken Silents Knechtges
Clowns Parker

Radford University Wind Ensemble
Mark Camphouse, conductor
February 26, 2003

Candide Overture Bernstein/Beeler
Praetorius Suite..... Bach
The Solitary Dancer Benson
Cajun Folk Songs II Ticheli
The Sentinel W. Camphouse

Radford University Wind Ensemble
Mark Camphouse, conductor
April 23, 2003

Resonances I Nelson
Concerto No. 1, op. 11 Strauss/Anderson
Kristin Marland, horn
Concerto, op. 35 Shostakovich/Frantik
Eun-Young Suh & John O'Briant, soloists
Pineapple Poll Ballet Suite.....
..... Sullivan/Mackerras/Duthoit

WASHINGTON

The Gordon College Symphonic Band
David W. Rox, conductor
February 14, 2003

Radetzky March Strauss/Reed
Suite in B Flat Jacob
Berceuse and Finale Stravinsky/Longfeld
Mock Morris Grainger/Kreines
The Liberty Bell March Sousa/Brion

The Gordon College Wind Ensemble
David W. Rox, conductor
February 14, 2003

Early Light Bremer
On an American Spiritual..... Holsinger
Lincolnshire Posy..... Grainger
The Dam Busters March Coates/Duthoit

University of Washington Wind Ensemble
Timothy Salzman, conductor
December 3, 2002

Olympic Fireworks Stanhope
Ghost Train Whitacre
UFO Daugherty

University of Washington Concert Band
**Timothy Salzman & Mitchell Lutch,
conductors**
December 3, 2002

Highlights from E.T. Williams/ Cacavas
Symphony #1 Bukvich
In Heaven's Air Hazo
Vesuvius Ticheli

University of Washington Concert Band
Mitchell Lutch, conductor
February 20, 2003

Scenes from the Louvre Dello Joio
Eric Wiltshire, conductor
Shenandoah Ticheli
Impressions of Cairo Washburn
New Mexico March Sousa
Chris Chapman, conductor

University of Washington Symphonic Band
J. Bradley McDavid, conductor
February 20, 2003

Inspiration Point..... Barnes
Ouachita Giroux-West
Chris Chapman, conductor
Postcard..... Ticheli
On the Mall Goldman/ Lake

University of Washington Wind Ensemble
Timothy Salzman, conductor
February 12th and 13th, 2003

Masque..... Hesketh
Timothy Reynish, guest conductor
A Lincoln Portrait Copland
Duo Concertino..... Vizzutti
world premiere
Allen Vizzutti, trumpet; Don Immel, trombone

WISCONSIN

**University of Wisconsin Milwaukee
Wind Ensemble and Symphony Band**
Thomas Dvorak & Scott Corley, conductors
Kevin Hartman, trumpet soloist
October 5, 2002

Wind Ensemble

Toccata Marziale Vaughn Williams
Hymn for the Lost and Living Ewazen
The Hound of Heaven Syler
Scossa Elettrica Puccini
Symphony Band
Hymn..... Dahl
Symphony for Band Bilik

**University of Wisconsin Milwaukee
Wind Ensemble**
Thomas Dvorak, conductor
36th Annual Honors Band Festival
November 10, 2002

American Salute..... Gould
Capriccio for Horn Roush
Gregory Flint, horn
Krafthammer McCarthy

**University of Wisconsin Milwaukee
Wind Ensemble and Symphony Band**
Thomas Dvorak & Scott Corley, conductors
December 6, 2002

Wind Ensemble

Sea Drift Iannaccone
Concerto for Bassoon.....Hidas
Beth Giacobassi, bassoon
Yiddish Dances Gorb
Gaelforce Graham
Symphony Band
Fanfare and Prayer Heisinger
Sketches on a Tudor Psalm Tull
With Heart and Voice Gillingham

**University of Wisconsin Milwaukee
Wind Ensemble and Symphony Band**
Thomas Dvorak & Scott Corley, conductors
Molly Walsh, graduate conducting assoc.
February 22, 2003

Wind Ensemble

DC Fanfare..... Corigliano
Variations on a Theme of Glinka
..... Rimsky-Korsakov
Rita Baemmert, oboe
Sinfonietta Dahl
Symphony Band
Divertimento Cichy
Concertino..... Chaminade
Emma Niesl, flute
Gazebo Dances..... Corigliano

**University of Wisconsin Milwaukee
Wind Ensemble and Dance Program**
Thomas Dvorak conductor
Simone Ferro, choreographer
April 2, 2003

Symphony for Brass and Percussion, Op. 16...
..... Schuller
Chamber Symphony No. 1..... McCarthy
Carl Storniola, marimba
Olympic Dances..... Harbison

22 - PROGRAMS

**University of Wisconsin Milwaukee
Wind Ensemble and Symphony Band
Thomas Dvorak & Scott Corley, conductors
April 27, 2003**

Wind Ensemble

Fanfare Hokoyama
Arrows of Time..... Peaslee
Scott Hartman, trombone

Music for Prague 1968..... Husa
Symphony Band

Orient et Occident..... Saint-Saens
Jubilate Zaninelli
Lincolnshire Posy..... Grainger

WYOMING

**LCCC Wind Symphony
Jim Colonna, conductor
March 9, 2003**

Fantasia in G Mahr
The Power of Rome Grainger
Cholare Prelude: Be Thou My Vision... Stamp
Alleluia! Laudamus Te..... Reed

**LCCC Wind Symphony
Jim Colonna, conductor
April 22, 2003**

American Overture..... Jenkins
Rhapsody in Blue..... Gershwin/Hunsberger
The Tranquil Sea..... Colonna
When Jesus Wept Schuman
Chester Schuman
The Stars and Stripes Forever March..... Sousa

**Northwest College Wind Band
Neil Hansen, conductor
November 13, 2002**

Nobles of the Mystic Shrine Sousa
Incantation and Dance..... Chance
Greensleeves Reed
Variations on a Shaker Melody..... Copland
Slava! Bernstein

CANADA

**University of Saskatchewan Wind Orchestra
Glen Gillis, conductor
November 23, 2001**

Esprit De Corps..... Jager
Symphony in B flat Hindemith
Children's March Grainger
Trumpet Concerto (I) Hummell
Daniel Funk, trumpet

Ghost Train Whitacre
Star Puzzle March..... Konagaya
Rolling Thunder Fillmore

**University of Saskatchewan Wind Orchestra
Glen Gillis, conductor
March 15, 2002**

Symphony No. 1 de Meij
The Gum-Suckers March Grainger
Concertino (I)..... Creston
Camille Sperling, marimba

Suite Francaise Milhaud
Ballade Reed
Cheryl Morhart, alto saxophone

Amparito Roca Texidor

**University of Saskatchewan Wind Orchestra
Glen Gillis, conductor
November 22, 2002**

Festive Overture..... Shostakovich/Hunsberger
Music for Prague 1968..... Husa
Irish Tune from County Derry Grainger
Shepherd's Hey Grainger
Rondino..... Beethoven
Jennifer McAllister, guest conductor

Ballad for Trombone..... Bush
Kristine Eggertson, trombone
Nicole Guenette, student conductor

October..... Whitacre
A Plain Man's Hammer Dalby
Wedding Dance Press

**University of Windsor Wind Ensemble
Gillian MacKay, conductor
October 20, 2002**

Marche des parachutistes belges Leemans
Come, Sweet Death..... Bach
Sonata pian' e forte Gabrieli
Suite in E flat..... Holst
Divertimento for Band Persichetti
Irish Tune from County Derry Grainger
Shepherd's Hey Grainger
Hambone Larsen

**University of Windsor Wind Ensemble
Gillian MacKay, conductor
November 24, 2002**

Country Gardens Grainger
Crimond Marlatt
Bridgewater Breeze..... Gorb
Folk Dances Shostakovich
Pastime Stamp
October..... Whitacre
Apollo Pennington
Chorale and Shaker Dance..... Zdechlik

**University of Toronto Wind Ensemble
Denise Grant, conductor
October 11, 2002**

Fanfare for the Common Man..... Copland
The Good Soldier Schweik Suite..... Kurka
Vision from A Midsummer Night's Dream.....
..... Seo

world premiere

On Winged Flight..... Schuller
La Creation du Monde Milhaud
Komm' Susser Tod..... Bach
Dreadnought..... Brooks

**COLLEGE BAND DIRECTORS NATIONAL ASSOCIATION
BOARD OF DIRECTORS MEETING
DECEMBER 20, 2002
HILTON HOTEL – CHICAGO, ILLINOIS**

II	Dreyfus Liquid Assets, Inc. 039 03227479-7	
	Balance 10/1/01	13,823.07
	Interest 10/1/01 – 9/30/02	<u>250.06</u>
	Balance 9/30/02	14,073.13
III.	Total Operating Account Assets	49,127.71

NATIONAL SECRETARY-FINANCIAL REPORT

Richard L. Floyd, National Secretary Date
COLLEGE BAND DIRECTORS NATIONAL ASSOCIATION

I ACCOUNT 0440008944, BANK ONE – AUSTIN

1748	10/08	Verio Inc. (web site)	291.10
1749	11/01	Patty Esfandiari (clerical)	50.00
1750	11/01	Hits (web site)	2,475.00
1751	11/01	EAM (member services)	1,010.56
1752	11/08	Michael Haithcock (travel)	351.84
1753	11/21	Postmaster (stamps)	68.00
1754	11/28	Patty Esfandiari (clerical)	50.00
1755	12/04	EAM (Report - \$1,850.86, member services – \$1,072.69)	2,923.55
1756	1/03	Steven Stucky (commission)	5,000.00
1757	1/03	CBDNA Eastern Division (conference assistance)	2,500.00
1758	1/03	CBDNA Southern Division (conference assistance)	2,500.00
1759	1/03	CBDNA North Central Division (conference assistance)	2,500.00
1760	1/03	CBDNA Southwestern Division (conference assistance)	2,500.00
1761	1/08	EAM (member services)	563.27
1762		Void	
1763	1/07	Patty Esfandiari (clerical)	50.00
1764	1/07	Hilton Hotel (Mid-West Meetings)	697.30
1765	1/15	Chris Tucker (Young Band Composition Prize)	5,000.00
1766	1/15	Pat Hoy (Treasurer Office Operations)	1,800.00
1767	1/15	Richard Floyd (Secretary Office Expenses)	600.00
1768	1/15	Richard Floyd (T.A.'s room for Young Band Competition)	341.25
1798	1/30	EAM (Fall Journal - \$3,106.08, Member Services – 399.77)	3,505.85
1770	2/15	Patty Esfandiari (clerical)	50.00
1771	2/15	HITS (Web Site)	800.00
1772	3/06	EAM (member services)	417.19
1773	3/06	Patty Esfandiari (clerical)	50.00
1774	4/06	EAM (services)	300.54
1775	4/06	Patty Esfandiari (clerical)	50.00
1776	4/20	Michael Haithcock (travel)	1,284.74
1777	4/20	Minute Man Press (printing – stationery)	106.61
1778	5/16	EAM (services)	441.19
1779	5/16	Patty Esfandiari (clerical)	50.00
1780	6/08	EAM (Report - \$1,921.96, Services – 290.54)	2,212.50
1781	6/13	Gary Hill (U. of Colorado Conducting Symposium)	3,000.00
1782	6/13	Patty Esfandiari (clerical)	50.00
1783	6/13	Adams, Gorence and Co. (tax return)	545.00
1784	6/28	Verio, Inc. (web site hosts)	549.47
1785	6/28	HITS (web site)	525.00
1786	8/26	EAM (Summer Report - \$1,960.06, Services – 334.80)	2,294.86
1787	9/09	Postmaster (stamps)	74.00
1788	9/09	Patty Esfandiari (clerical)	50.00
1789	9/09	Verisign (web site domain registration)	70.00
1790	9/09	EAM (services)	527.06
1791	9/26	Wendy McCallum (gender/diversity grant)	350.00
1792	9/30	Minute Man Press (membership cards)	110.24
1793	9/30	Patty Esfandiari (clerical)	<u>50.00</u>
TOTAL			48,736.12

SUMMARY

Checking Account Balance 9/30/01	21,982.22
Total Deposits 10/1/00 – 9/30/02	62,120.00
Interest 10/1/01 – 9/30/02	68.48
Royalty from Gordon Jacob Project	0.00
Debit for returned checks	(380.00)
Total Disbursements 10/1/01– 9/30/02	<u>(48,736.12)</u>
Checking Balance 9/30/02	35,054.58

2001-2002 SUMMARY OF INCOME AND EXPENSES

OCTOBER 1, 2001 – SEPTEMBER 30, 2002

INCOME	
ACTIVE MEMBERSHIP DUES	45,360.00
RETIRED MEMBERSHIP DUES	1,800.00
PROFESSIONAL ASSOCIATE MEMBERSHIP DUES	6,200.00
MUSIC INDUSTRY MEMBERSHIP DUES	2,100.00
STUDENT MEMBERSHIP DUES	1,860.00
INSTITUTIONAL MEMBERSHIP DUES	2,750.00
LIFE MEMBERSHIP DUES	600.00
LABELS	1,170.00
JOURNAL SUBSCRIPTIONS	0.00
DIRECTORY	10.00
GORDON JACOB ROYALTIES	0.00
MISC. INCOME	270.00
INTEREST	<u>318.54</u>
TOTAL INCOME	62,438.54
EXPENSES	
POSTAGE (not including publications and dues notices)	142.00
PRINTING (not including JOURNAL and REPORT)	216.85
MEMBER SERVICES	5,357.61
TRAVEL	1,636.58
CBDNA JOURNAL (one issue)	3,106.08
CBDNA REPORT (three issues)	5,732.88
WEB SITE	4,710.57
SECRETARY OFFICE	1,100.00
TREASURER OFFICE	1,800.00
CHICAGO MEETINGS	1,038.55
DIVISION REBATES	10,000.00
PRESIDENTS FUND	0.00
PROJECTS (commissions, composition competition)	10,350.00
DIRECTORY	0.00
NATIONAL CONFERENCE	0.00
CONDUCTING SYMPOSIUM	3,000.00
MISC EXPENSES (CPA, dues refunds, etc.)	<u>545.00</u>
TOTAL EXPENSES	48,736.12

The following is the text of a presentation made by Richard Colwell at the Minneapolis conference. Your comments are welcome in future issues of the Report. -ed.

As my assignment is to arrange some of the national intellectual furniture on policy without becoming too borne or turbid, I'll begin with my conclusion and that is: If we are to have better prepared public school band directors, an organization like the CBDNA needs to initiate and rigorously monitor the specific competencies. The present situation, at the policy level, can best be described as an antilogy or even "groping." Some of you think I'm going to make a smart remark about ex-president Clinton but his groping was more focused. To grope intelligently is to know what you are seeking, to be mantic. I'd like to make four points this afternoon. First, I'll describe the players in teacher education. Second, I'll provide a bit of background that I think affects thinking about the preparation of teachers. Third, some description of educational policy along with the activities of advocacy groups, and last, I'll attempt to describe a few reasons why educators have given up on university teacher education programs.

Preface: The preparation of instrumental teachers and their competencies is generally ignored; that's not all bad and it provides opportunities.

I. There are as many as seven groups of players who would like to influence policy in teacher education. There are national and regional accrediting agencies but the big guy is NCATE. NCATE has rightly been accused of accrediting almost all teacher education programs and consequently has recently gone through two iterations of tougher standards. In music, NASM has worked out an arrangement where its approval generally trumps any concerns of NCATE. NASM is jejune, however, has few standards for teacher certification, no requirements, and no enforcing mechanism.

State departments of education have considerable power. I group them with any influence from colleges of education and the state school superintendents association. They are in bed together; they almost collude, due to their common education, flummery, and need to support one another.

Educational Testing Service has some influence if an institution uses its tests for admittance to teacher education, or the Praxis Series for graduation, or Pathways for student teaching and professional development.

The National Association for Music Education (formerly MENC) considers itself a player by joining consortia.

The local college or university has considerable influence. The fox, or chair of music education, is allowed to guard the hen house. On most campuses, the college of education assumes the director of the school of music is monitoring the teacher education program and the director of the school assumes that teacher education belongs to the college of education or to the state. Allocation of resources for teacher education is likely by tradition.

At the federal or national level, policy is set through funding. *No Child Left Behind* requires that schools be staffed by well qualified teachers. The definition of *well qualified* is controversial with presently the greatest impact for music on early childhood music programs. Here's the opportunity for CBDNA. There are arts ad-

vocacy organizations of all colors and stripes, there is the National Endowment for the Arts, and there are foundations with agendas.

Seventh, and last, are professional musicians, conservatories of music, and institutions like the Lincoln and Kennedy Centers.

Eighth. The missing player is the CBDNA.

II. Background

In 1988, Frank Hodson, chairman of the National Endowment of the Arts stated that the arts are in triple jeopardy: they are not viewed as serious; knowledge itself is not viewed as a prime educational objective; and those who determine school curriculae do not agree on what arts education is. These statements energized elements of the arts community. In 1989, the mathematics teachers association drafted a set of standards that focused the thinking of (the first) George Bush and the governors when they launched the educational reform movement. The response to America's educational mediocrity was to be standards in the basic subjects of math, language arts, science, social studies, and geography. The reform movement brought politics into education, big time. All of the subjects omitted from the suggested core were soon added with the exception of physical education, which elected to stay with the President's Council on Physical Fitness—after all they had Arnold Schwarzenegger as their chair and who looks meaner than Mike Haithcock. Visual Arts has long had an interest in policy and with the support of the J. Paul Getty Educational Institute, a case was made that if music, theatre, and dance were to join visual arts, "the arts" could argue for inclusion.

In 1994, arts education replaced music education in all policy documents. The adopted arts standards are:

1. Able to communicate at a basic level in the four arts disciplines—dance, music, theatre, and the visual arts. This includes knowledge and skills in the use of the basic vocabularies, materials, tools, techniques, and intellectual methods of each arts discipline.

2. Able to communicate proficiently in at least one art form, including the ability to define and solve artistic problems with insight, reason, and technical proficiency.

3. Able to develop and present basic analyses of works of art from structural, historical, and cultural perspectives, and from combinations of those perspectives. This includes the ability to understand and evaluate work in the various arts disciplines.

4. Have an informed acquaintance with exemplary works of art from a variety of cultures and historical periods, and a basic understanding of historical development in the arts disciplines, across the arts as a whole, and within cultures.

5. Able to relate various types of arts knowledge and skills within and across the arts disciplines. This includes mixing and matching competencies and understandings in art-making, history and culture, and analysis in any arts-related project.

The advocates sensed there was a vacuum in arts education and they pronounced the field in a state of crisis and began crying wolf without recognizing the excellent elective music programs. Arts advocates do NOT like bands and they seized the opportunity to grab control of the curriculum as they publicly stated, from the band directors. One of their favorite whipping boys is that the military spends more money on bands than is available to the National Arts Endowment. The advocates proposed a host of outcomes and

researchers were funded to “prove” that participation in band did increase scores on the SAT and that early music experiences did wire the brain to make one smarter. Harvard researchers Ellen Winner and Lois Hetland supported by the Bauman and Getty foundations did an analysis of this research, which was published in the *Journal of Aesthetic Education* stating the “true” outcomes of these suggested goals. (Incidentally, none of the studies assessed what students had learned about music.) A major player, *Arts Education Partnership* continues to promote these non-arts outcomes and to soften the findings of the Harvard group’s recently published *Critical Links*. *Arts Education Partnership* is a start-up organization that seized the flag in the vacuum for leadership in the field and has a staff of three. “AEP is a national coalition of arts, education, business, philanthropic, and government organizations that demonstrates and promotes the essential role of the arts in the learning and development of every child and in the improvement of America’s schools.” There is little on their agenda relevant to bands.

III. Policy is managing a course of action wisely. A policy is a decision about how to proceed based on research, knowledge, values and opinions. Getty, in visual arts, recognized about 20 years ago that visual arts was not being taken seriously as an academic subject. To correct this perception, they recommended that art teachers teach less production (performance in our lingo) and include art history, art criticism, and aesthetics. One need not be too astute to see Getty’s influence in the voluntary national standards in the arts. The National Association of Music Education (formerly MENC) would like to see voluntary dropped. (You may wish to look at the change of mission of MENC that accompanied this name change.)

We should actively suggest that there are two, independent, school music programs, one for required music and one for elective music. There is really little overlap—good bands exist in school systems with mediocre general music programs and the outcomes valued by students and parents from elective music bear little resemblance to either the standards or the non-music outcomes of the advocates.

IV. The present chinwag is that effective teachers do make a difference in what students learn and having an effective teacher for three consecutive years makes for a lasting difference. Few suggest that it is possible to reform teacher education; teaching can be improved only by professional development. Getty, with its dollars, was able to engineer the National Standards and to develop a National Board of Professional Teaching Standards evaluation in the visual arts and to influence the board to add music, but Lani Duke, who directed the Getty effort admits to two failures: the lack of a television program and any affect upon visual arts teacher education.

Having state tests for teacher certification or use of the tests developed by ETS and the NBPTS for experienced teachers allowed the camel to get its nose inside the tent. That nose was alternative certification. Alternative certification is endorsed by the professional musicians, the conservatories, and by the folks in Washington. One of the wolf cries was that teachers were not competent in their primary subject, but I know of no literature indicating that poor music teaching results from a lack of subject matter knowledge. A case

might be made that the subject matter taught is not the important subject matter and you should be deciding that.

New Jersey alternatively certifies half of their new teachers. Yesterday, I mentioned Western Governor’s University, supported by 19 states, which unveiled this past week its “teacher’s college” which is an on-line certification program with 6 months of observation in the schools.

Even bigger is the *American Board for Teacher Excellence*. At a March 17th press conference in Washington, D.C. Secretary of Education Rod Paige called ABCTAE “radically better than the system we have now” and “an innovative option for individuals who would be turned off by the hoops and hurdles of traditional teacher preparation and certification programs.” Paige went on to say that the new certification process will play an important role in helping states comply with the highly qualified teacher requirements of the *No Child Left Behind Act*. “ABCTE demands excellence rather than an exercise infilling bureaucratic requirements.” The American Board states “Persons eligible for certification are: individuals interested in making a career change; retirees seeking a second rewarding career; recent college graduates interested in the teaching profession; teachers holding an emergency license; educators moving to another state; and current charter and private school teachers who would like to earn a recognized credential.” “All certification candidates will be required to pass a background check, a series of rigorous examinations, and participate in professional development, which is where CBDNA could help. Alternative certification is not to be denied. Equally frightening is that universities have initiated graduate programs for applied music majors in which one can obtain a master’s degree in music education plus certification in a year’s time plus student teaching. This program is a first cousin of alternative certification.

At the policy level there is little interest in assessing the strengths and weaknesses of elective public school instrumental music and what might be done to improve its teachers. Certainly the present players have little interest in bands. The questions for you are whether this band organization is willing to step up to the plate, whether we know enough to teach well, what the content, performance, and opportunity to learn standards would be if set by CBDNA, and your willingness to step into this political stream that is quite shallow.

2003 College Band Directors National Association Young Band Composition Contest \$5,000

CONTEST INFORMATION

1. This contest is an equal opportunity for all regardless of gender, culture, color, national origin, race, ethnicity or religious belief.
2. Entries must be the original unpublished, compositions for young band, not for sale or rental from a publisher, which have been composed since Jan 1, 1999.
3. The composition should be a "grade 3" work of high artistic merit, conceived and constructed so as to be performed effectively by middle/junior high school bands as well as high school bands of modest proficiency. A list of representative grade 3 literature is available upon request from the contest chairman. The work should be written for full band instrumentation, approximately as follows:
Piccolo, Flute, Oboe, Bassoon, 1st-2nd-3rd B-flat Clarinets, B-flat Bass Clarinet, E-flat Alto Saxophone, B-flat Tenor Saxophone, E-flat Baritone Saxophone, 1st-2nd-3rd Trumpets, 1st and 2nd F horns, 1st-2nd-3rd Trombones, Euphonium, Tuba, Percussion. Percussion may include Piano, other keyboard instruments, as well as percussive instruments of a non-traditional nature.
4. Works should be approximately 6-10 minutes in length. There is no limit to the number of movements, nor style.
5. Entries must be submitted with a FULL SCORE and cassette or CD recording of good quality with the specific instrumentation indicated in the score. Synthesizer recordings are unacceptable, and will not be considered.
6. The composer's name MAY NOT appear on the score or recording. Any entry received with the composer's name on the package, score or recording will not be accepted for evaluation. A sealed envelope containing the completed entry form should be fastened securely to the inside cover of the score. The recording should be identified by title only.
7. Entrants are advised to send all entries by registered or insured mail only.
8. All entries must be received by the CBDNA Chairman no later than November 20, 2003.
9. The CBDNA Young Band Composition Contest Winner will be announced on December 19, 2003 at the College Band Directors National Association Forum held at the MidWest Clinic in Chicago. Composers will be notified of the judges' decision following the public announcement.
10. The decision of the contest committee will be final and no correspondence may be entered into regarding the award. Should the committee consider none of the submitted compositions to be meritorious, a "no prize" decision will be rendered.
11. All performance, copyright, and royalty rights remain with the composer.
12. A composer may win the contest only two times, after which they are ineligible to enter the contest again.
13. The committee will exercise due care for the safety of the submitted manuscripts and tapes but cannot assume the responsibility for losses that occur during transit. Composers must include return postage and a self-addressed mailing label with their submission if they desire the return of their materials.
14. A composer may submit only one entry. Compositions transmitted via fax will not be accepted. Composers should send manuscripts and recordings and direct all inquiries to:
*Professor Thomas Dvorak, Chair CBDNA Young Band Composition Contest
University of Wisconsin Milwaukee
PO Box 413
Milwaukee, WI 53201
tdvorak@hotmail.com
414-229-2936*
15. The winning composer will receive a \$5,000 cash award.
16. Applications also available on the CBDNA website, www.cbdna.org

College Band Directors National Association Young Band Composition Contest Entry Form

Name _____ Office (____) _____ Home (____) _____
 Address _____
 E-mail Address _____
 Title of Composition _____ Date Composition Completed _____

Place the completed entry form in an envelope, seal the envelope and securely fasten it to the inside front cover of the score to be submitted.
 Address to:

Professor Thomas Dvorak; CBDNA, Chair Young Band Composition Contest; UW-Milwaukee; PO Box 413; Milwaukee, WI 53201

Make certain your name does not appear on the score or mailing envelope.

(This entry form may be duplicated)

Coming this Fall— CBDNA Research Report

**A compilation of recent research, including dissertation abstracts and results of research from YOU AND YOUR STUDENTS.
Please notify your graduate students and encourage them to submit their abstracts.**

*Send submissions by August 1st to dstotter@indiana.edu
or by mail to:*

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

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:

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

Format preferences:

- 1st: send an email message to 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 _____

WE'RE MOVING... **to the 21st century!**

This issue of the *Report* is the LAST you will receive in hard copy format through traditional mail service. Please read that again: This issue of the *Report* is the LAST you will receive in hard copy format!

All future issues will be available for download at the CBDNA website's publications page:

<http://www.cbdna.org/publications.html>

This change will save CBDNA thousands of dollars annually without interrupting the flow of information to which CBDNA members have become accustomed. We hope that the transition will be a smooth one.

You will receive an email announcement (with instructions) as each *Report* is made available for download and viewing. Your computer will need to have Adobe Acrobat Reader (available at <http://www.adobe.com/products/acrobat/readstep2.html>). You may wish to "test" your computer by downloading a previous issue. Go to **<http://www.cbdna.org/publications.html>** and give it a try!

If there is anything that I can do to help make this an easy transition for you, please do not hesitate to contact me by phone or email.

Best wishes,

Doug

Douglas Stotter, editor
CBDNA Report

CBDNA

COLLEGE BAND DIRECTORS
NATIONAL ASSOCIATION

Report

823 Congress Ave Suite 1300
Austin, TX 78701-2429