

Fall 2006

From the Podium

Dear Colleagues:

This issue of the Report comes to you as we near the end of the fall term (and juries, finals, concerts and meetings) and prepare for the holidays and the annual Midwest International Band and Orchestra Clinic. The CBDNA Forum will once again be held in the Boulevard Room of the Chicago Hilton and Towers at 4:30 p.m. on Friday, December 22. One of the highlights of the session will be the introduction of Matthew Tommasini as the recipient of the Frederick Fennell/ASCAP Young Composers Award. Please see the related article that appears elsewhere in the Report regarding Matthew and his Three Spanish Songs. This work will appear on the National Conference concert of the Cincinnati Conservatory Chamber Players, conducted by Rodney Winther on Friday, March 30.

Plans for the 2007 National Conference in Ann Arbor (March 28-31) are complete and this promises to be one of the great meetings in our organizations history. Michael Haithcock and his colleagues have worked tirelessly to insure a wonderful four days. I urge you to visit the convention website: <http://www.cbdna.org/conference2007>

Over the next few months, you will notice several exciting changes in our website (www.cbdna.org). One addition will be a Programs/Repertoire database. This database, when complete, will contain all of the listings of programs from previous issues of The Report. This would be a rich source of program information and would have easy access for all of our members. Additionally, we will set up a Calendar page. This page will provide information about webcasts, premieres and other events of interest to the membership.

To facilitate easier administration of the organization, we will set up an online elections program as well as an online payment form and database, with associated administrative functionality. These two steps will easily recoup the costs associated with their development in savings of mailing and printing charges. Until now, we have not had the ability to make these upgrades, but we are responding to your requests and look forward to their completion.

I look forward to seeing all of you first in a few days in Chicago, and then in Ann Arbor in March. This is a wonderful organization, one that is full of remarkable potential. The excellent musicians and dedicated teachers that make up our membership are inspiring the next generation of citizens in a society that is more and more in need of what we do. I look forward to continuing to work with you, and I wish each and every one of you a most joyous and restful holiday season!

Most sincerely,

Jerry Junkin
President

News

CBDNA FORUM TO BE HELD DURING THE MIDWEST CLINIC IN CHICAGO

FRIDAY, DECEMBER 22, 2006
CHICAGO HILTON AND TOWERS
BOULEVARD ROOM
4:30 P.M.

NATIONAL CONFERENCE DATES

MARCH 28-31, 2007
THE UNIVERSITY OF MICHIGAN
ANN ARBOR, MICHIGAN
Conference website:
<http://www.cbdna.org/conference2007/>

In This Issue:

News.....	1
Conference Schedule.....	2
Commissions and Premieres...	3 - 6
Articles.....	7 - 10
Programs.....	11 - 20

National Conference Schedule

WEDNESDAY, MARCH 28

- 10:00 Registration Opens - Four Points Sheraton
 1:00 Welcome and announcements
 2:00 Keynote session: Robert Duke, "Practice makes better. Practice makes worse. Practice does nothing at all. The cognitive neuroscience of skill learning."
 3:00 Beverage Break
 3:30 Break-out Sessions I
 a. Scholarly Paper Presentations until 5:30
 b. 3:30-4:20, Panel Discussion sponsored by Instrumental Music Teacher Educators, "Current Issues in the Preparation of Middle and High School Band Directors", Colleen Conway (University of Michigan), moderator; Robert Duke (University of Texas), Linda Hartley (University of Dayton), Paul Doerksen (Dusquene University), and Mitch Robinson (Michigan State University)
 c. 4:30-5:20 Theodore J. Piechocinski, "Copyright Issues for the College Band Director"
 5:30 Dinner Break
 7:30 Transportation to Hill Auditorium
 8:00 **Concert:**
 Indiana University Wind Ensemble,
 Stephen Pratt, conductor
 9:30 Transportation to the Four Points Sheraton
 10:00 Reception at the Four Points Sheraton

THURSDAY, MARCH 29

- 9:00 Break-out Sessions II
 a. Panel Discussion, "Teaching Undergraduate Conducting", Alan McMurray (University of Colorado), moderator; Mitch Fennell (Cal-State Fullerton), Paula Holcomb (State University of New York-Fredonia), Fred Velez (Sam Houston State University)
 b. Scholarly Paper Presentations
 c. "Secret Sounds: Berg, Mysticism and the Chamber Concerto, John Covach
 10:30 Beverage Break
 11:00 Break-out Sessions III
 a. "Wind Music of Richard Strauss", Scott Warfield
 b. Scholarly Paper Presentations
 c. "Teaching like beauty matters", Robert Duke
 12:00 Lunch Break
 2:00 Transportation to Hill Auditorium
 2:30 **Concert:**
 Central Michigan Univ. Symphonic Wind Ensemble,
 John E. Williamson, conductor
 3:30 Refreshment Break
 4:00 **Concert:**
 Florida International University Wind Ensemble,
 Roby George, conductor
 5:00 Dinner Break
 7:30 Transportation to Hill Auditorium
 8:00 **Concert:**
 Texas Christian University Wind Symphony,
 Bobby Francis, conductor
 9:30 Transportation to the Four Points Sheraton

10:00 Reception at the Four Points Sheraton

FRIDAY, MARCH 30

- 9:00 Break-out Sessions IV
 a. Marching Band Performance Video Sessions
 b. Scholarly Paper Presentations
 c. "What Beethoven Learned from Mozart with emphasis on the Octet and Rondino", Steven Whiting
 10:00 Beverage Break
 10:15 Break-out Sessions V
 a. Panel Discussion: "Legends of Marching Band" featuring Keith Bearden (Texas Tech University), Frank Wickes (Louisiana State University), Don Wilcox (West Virginia University)
 b. "Friendship, Love and a World: The Chamber Concerto of Alban Berg" David Headlam
 c. "An American First, Alton A. Adams", Mark Clague
 11:15 Coffee Break
 11:30 Break-out Sessions VI
 a. Panel Discussion: "Performance considerations and strategies for making the Berg Chamber Concerto happen in a university setting", Michael Votta, moderator
 b. Teaching Conducting: "Body Talk" with Jerry Schweibert and Mitch Fennell
 c. Scholarly Paper Presentations
 12:30 Lunch Break
 2:30 Transportation to Hill Auditorium
 3:00 **Concert:**
 Cincinnati Conservatory Chamber Players,
 Rodney Winther, conductor
 5:00 Dinner Break
 7:30 Transportation to Hill Auditorium
 8:00 **Concert:**
 University of Michigan Symphony Band,
 Michael Haithecock, conductor
 9:30 Reception on campus
 10:00 Transportation to the Four Points Sheraton
- ### SATURDAY, MARCH 31
- 9:00 Divisional Business Meetings
 9:45 General Business Meeting
 10:45 Beverage Break
 11:00 General Session: Composer conversations
 12:00 Lunch break
 2:00 Transportation to Hill Auditorium
 2:30 **Concert:**
 Small College Intercollegiate Band,
 Frank Ticheli, Conductor
 3:30 Refreshment Break
 4:00 **Concert:**
 Hart School Wind Ensemble,
 Glen Adsit, conductor
 5:00 Transportation to the Four Points Sheraton
 5:45 Banquet Buffet
 7:30 Transportation to Hill Auditorium
 8:00 **Concert:**
 The Florida State University Wind Orchestra,
 Richard Clary, conductor
 9:30 Transportation to the Four Points Sheraton
 10:00 Reception at the Four Points Sheraton

Commissions and Premieres

Concerto for Piano and Winds Stephen Paulus

Concerto for Piano and Winds is a work that has been “brewing” for a long time. It took several years to come to fruition. It is one of several works that I have written for my good friend and colleague William Ransom, chair of piano studies at Emory University. Our friendship developed during my four-year stint as Composer in Residence for the Atlanta Symphony Orchestra (1988-92). Will commissioned a solo work for piano (Preludes) and a four-hand work that was premiered by him and his wife, Keiko and entitled Childhood “Scenes.”

Movement I – “Fiery” – opens with a little explosion in sound. In between brass outbursts the piano punctuates with “punch” octaves. It speaks in short sixteenth note gestures as well as repeated chords that indulge in rapid harmonic changes. At all times I am careful to let the piano be heard either over and above the accompaniment or poking its way through the texture of symphonic winds with sharp retorts. Towards the end of the first movement the piano ushers in a series of tremolando chords in a bisbigliando harp style that builds towards the final climax.

Movement II – “Tranquil: With Mystery” opens with a slow solo piano arpeggio. There is a little figure of descending parallel fourths that appears as a motif for the first time. A solo flute and shortly thereafter, a solo oboe respond to the piano respectively. The movement moves relentlessly towards a giant climactic pointing the middle where the piano – for a short time – is accompanimental. It comes to a quiet close with piano, flute and oboe, just as it began.

Movement III – “Driving” – opens quickly and explosively with low winds, brass and percussion interrupted by piano chords. In spite of the title there is also a lively, quirky, rhythmic feel to the movement created by piano chord clusters, a 6/8 time signature and alternating hand sixteenth note figures. Octaves and big chords drive the work to a fitting bravura finish.

Concerto for Piano and Winds was commissioned by the **Emory University Wind Ensemble**, with support from the Emory University Research Fund and the Southern Methodist University Wind Ensemble. It received its premiere performance by the **Emory University Wind Ensemble** on February 22, 2006 at the Schwartz Center for Performing Arts at Emory University in Atlanta, Georgia, William Ransom, piano, **Scott Stewart**, conducting. It received its co-premiere in April 2006 by the **Southern Methodist University Wind Ensemble**, **Jack DeLaney**, conducting.

-Stephen Paulus
www.stephenpaulus.com

Poem Todd Stalter

“Poem” was written for Freddy Martin, Director of Bands at the Westminster Schools in Atlanta, Georgia, as a gesture for his wonderful interpretation of my composition “As the Robin to the Meadow” with the Atlanta Youth Wind Symphony (Scott Stewart, conducting) at the 2005 Midwest Clinic. After that performance, a parent of an AYWS member told me, “Your piece is so beautiful, you should write another one.” So I did! “Poem” is a freely composed work, and is an ideal opportunity for young players to improve their ability to play expressively during a long musical phrase. Taken as a whole, the piece unfolds an image of my experience at that Midwest performance: reflection, anticipation, joy, and peace. After an introduction by clarinets, there is a long, rising melodic line that builds to a climactic major chord punctuated by percussion. The piece ends quietly, with a final statement from the orchestra bells.

-Todd Stalter

A Basque Lullaby Dan Forrest, Jr.

A Basque Lullaby was originally the closing movement of *Bedtime Fancies*, a suite of a cappella choral works written by the composer for his soon-to-be-born daughter Leah, in 2003. The choral version of *A Basque Lullaby* won honorable mention in a national choral composition contest and was premiered in 2004 by the Vanguard Voices in Dearborn, MI. After hearing a performance of *Basque*, **Dr. Dan Turner**, conductor of the Bob Jones University Symphonic Wind Band contacted the composer and suggested that Forrest score a wind version. The version for wind band was completed in February, 2006 and was premiered by the **Bob Jones University Symphonic Wind Band** in April, 2006. The text of the poem inspired the mood and setting of the choral piece, and the wind band version captures the same restful mood:

Lullaby, lullaby
Twilight is spreading
Silver wings over the sky
Lullaby, lullaby
Fairy elves are softly treading
Folding buds as they pass by.

Lullaby, lullaby
Whisper and sigh
Lullaby, lullaby
Lullaby...

Composer Dan Forrest is completing a doctorate in composition under James Barnes at the University of Kansas and has begun to make his mark by being named Winner of the John Ness Beck Foundation Award for 2005, receiving a 2006 ASCAP Morton Gould Young Composer Award, and being declared winner of the 2006 Vanguard Voices Choral Composition Contest, among recent honors.

Ballet of Magical Beings

Peter Fischer

The **Middle Tennessee State University Wind Ensemble** and conductor **Reed Thomas** commissioned a work entitled *Ballet Suite of Magical Beings* for Symphonic Wind Ensemble from composer Peter Fischer which was premiered on April 13, 2006. Fischer has provided the following notes about the piece.

Ballet of Magical Beings

Dedicated to Reed Thomas and the Middle Tennessee State University Wind Ensemble, the work is a suite of five dances, all based around mythical and magical creatures. I was reading J.C. Cooper's book *Traditional Symbols* and became fascinated with how complex these creatures are as they appear throughout the diverse cultures of the West and East. In traditional Chinese mythology, there are four sacred or spiritually endowed creatures—the phoenix, unicorn, dragon, and tortoise. I used the three of those that are more magical in our culture and then added two others, the gryphon and the sylph. I elevate them to “being” status because of how real they have become in the imagination of our arts. We anthropomorphize them in our literature and films, and they are often characterized with a nobility that supercedes the humans. My music is based on a quintal (or 5ths) harmonic language with variants into quartal and secundal structures. The melodic structure is chromatically modal, also using octatonic, and other exotic scales. The language carefully avoids thirds throughout in both harmonic structures to the bass and (with some exceptions) in melodic materials as well.

I. Dance of the Unicorns (Tango)

The first dance I began sketching, this traditional dance of Argentina, is filled with passion and sensual rhythmic energy. The movement features an irregular metrical scheme and solos in the Eb Clarinet and Tenor Saxophone. A dissonant underlying harmonic structure consistently punctuates the rhythmic drive. Clarinets using parallel chord streaming imitate the bandoneón (the traditional accordion instrument found in many tangos).

II. Dance of the Sylphs

The Sylph is one of a race of beings or spirits who inhabit the air. They are sometimes referred to as resembling butterflies. This dance is the only true slow movement in the suite. It features the woodwind section alone with metal percussion and piano.

III. Dance of the Gryphons

A fabulous beast with the head and talons of an eagle and the body of a lion, it symbolizes the sun, great power, and vengeance, but also wisdom and enlightenment. The movement is a short powerful rhythmic episode featuring static or minimal harmonic movement against which the trumpets and brass enter in dramatic dissonant arpeggiations.

IV. Waltz of the Phoenix

It is the symbol of immortality and resurrection. The phoenix dies in its own fire and is reborn three days later. Traditional waltz textures are distorted by metrical augmentations and diminutions. Repeated refrains define the idea of rebirth in a quasi-rondo form.

V. Dance of the Dragons

Dragons are now ubiquitous with our modern fantasy literature and culture; they traditionally represented a benevolent power of life. This obviously has changed over time to represent many complex mythoi, but always represent unimaginable power. To many, they are also a symbol of beauty and wisdom. The dance originally was titled “primitive” in my sketches and has aspects of my admiration of Stravinsky's early Russian period.

RAAG MALA: Music of India through Western ears

Michael Colgrass

Raag Mala was commissioned by **James Smart** and the **Southern Utah University Wind Symphony**. Funding for the composer residency was provided by the George S. and Dolores Doré Eccles Foundation Visiting Scholar Program and the SUU Convocations Series. The work was given its premier in an all-Colgrass program with the composer in attendance on April 19, 2006 at the Heritage Center for the Performing Arts in Cedar City, UT.

The intent of the commission was to create a work for band programs in small and mid-sized colleges and universities as well as advanced high schools. Four soloists (cl, fl, asx, tbn) play substantial roles in the first half of the approximately fourteen-minute work. Raag Mala will be published by Carl Fischer Music.

Note by Mr. Colgrass:

“Raag Mala was inspired by the many concerts of Indian classical music I have heard over the years. A music society called “Raag-Mala” – meaning a garland of ragas – brings the best classical musicians and singers to Toronto every year. I have often walked out of these concerts singing the ragas I had heard and embellishing on them from my own imagination. Raag Mala is the result of those musings.

Ragas are melodies made from Indian scales. Some ragas are known for their distinctive moods or colors, much the way Western popular songs can fall into categories of emotion like “bluesy,” sentimental, playful, etc. Ragas can be simple, like a straight melody, or a complex pattern like some forms of Western classical music.

I don't attempt to replicate Indian music in this piece, which would be impossible without actual Indian instruments and singers. Nor do I intend to create a hybrid of East-West musical styles, which I sometimes do in my pieces. Instead, my aim is to filter Indian music through my Western musical experience and cast it in a new way.”

Premieres at the University of California, Berkeley*Divertimento for Wind Ensemble (2003)*

Edwin Dugger (UC Berkeley Emeritus Professor of Music)

Variations on William Byrd's "Fortune" (2006)

Michael Senturia (UC Berkeley Emeritus Professor)

Pure Percussion (2006)

Michael Senturia (UC Berkeley Emeritus Professor)

Irrational Exuberance (2006)

Dale McGowan (UC Berkeley alumnus and Professor of Music, College of St. Catherine).

For information, contact Robert Calonico, Director of Bands
510-643-9644/calonico@calmail.berkeley.edu

The Rivers

John Fitz Rogers

On November 6, 2006, the **University of South Carolina Wind Ensemble I, James K. Copenhaver**, conductor premiered a new composition by John Fitz Rogers, professor of composition at USC. The Rivers, a concerto for alto saxophone and wind ensemble featured Clifford Leaman, USC professor of saxophone as soloist.

The Rivers is the result of a commission by the University of South Carolina and six other universities, including Bowling Green State University, Drake University, Eastman School of Music, Furman University, Penn State University, and the University of Tennessee.

Note by John Fitz Rogers:

The Rivers is inspired by three mythological rivers of the underworld. In each movement, the solo saxophone plays themes based on similar melodic and rhythmic material. While the ensemble accompaniment differs in all three movements, the solo saxophone provides a stream of musical continuity, as if the soloist travels down three different rivers singing variations on the same song.

The first movement, "Eridanus: the River of Stars," is a fanfare-like procession, at once heroic and dark. The second movement, "Lethe: the River of Forgetfulness," is more introverted in character, like the sad lullaby of a lost and haunted sleeper. The final movement, "Phlegethon: the River of Fire," plays on two meanings of "fire": the lapping of flames, and that of military fire. The work ends in a climax both biting and strident.

After the series of premieres this academic year, The Rivers will be available for performance. For more information, visit www.johnfitzrogers.com or contact the composer at jrogers@mozart.sc.edu.

Israeli Rhapsody

Judith Lang Zaimont

Judith Lang Zaimont, well-known composer and author is the 2006 Kaplan Foundation commissioned composer. She composed her new band work, "Israeli Rhapsody" for the **Saint Mary's University Concert Band**, directed by **Dr. Janet Heukeshoven**.

The work was completed summer of 2006, and is for standard concert band instrumentation, plus flugelhorn and string bass. The source materials for the work are three Israeli melodies, "Do di li"

is the main tune, with fragments of "Sallenu" and "Hulu mechol ha-hora." All three in their original form feature a mix of major-minor flavors along with dancing syncopations. (Quote from composer's notes on the score.) It is in the form of two movements fused together. The premiere will take place March 11th, 2007 in the Performance Center (Page Theatre) on the Saint Mary's University Campus, Winona, MN, Heukeshoven conducting.

Other works for winds by Zaimont include City Rain, composed for the American Composer's Forum BandQuest series, and Symphony for Wind Orchestra in Three Scenes composed for the University of Minnesota Wind Ensemble. For additional information on Zaimont's works please visit her web site at www.jzaimont.com. For details regarding the next Kaplan Foundation Commission including application procedures visit www.smumn.edu/music.

Day Dreams

Dana Wilson

The alumni of the Ithaca High School Band are proud to announce the completion of a remarkable and innovative commission project. As a tribute to Frank Battisti, who was director of the band from 1955 until he left in 1967 to take a position at Baldwin-Wallace College and then, two years later, at the New England Conservatory, and as a commemoration of our meaningful years as members of the band, Ithaca College composer, Dana Wilson, was commissioned to write a new piece for symphonic band. The work was given "co-world premieres," the first at the New England Conservatory on October 12th and the second at Ithaca College on October 17th, both under the direction of Frank Battisti. It will also be performed as part of the Eastman School of Music's Homecoming Weekend on October 20th. More than thirty other wind ensembles across the country have agreed to give additional premieres of the work during the next twelve months.

Note by Dana Wilson:

"Sixteen minutes in duration, Day Dreams traces a metaphorical day. The movement titles all come from Thoreau's Walden—a place very close to where Frank spent a good part of his life:

1. Sunrise: an infinite expectation
2. Morning: all intelligences wake
3. Afternoon: hopes shot upward, ever so bright
4. Sunset: having lived the life imagined

The work begins with a dramatic sunrise. The second movement represents morning (or youth), and juxtaposes two extremely contrasting and perhaps irreconcilable types of material (an amorphous blurring with a precise, funk groove) typical of that stage of life. The third movement explores the afternoon (adulthood), a period of sophisticated balancing of life's many forces. The final movement allows each player to say goodbye to Frank individually, but—true to his nature—he does not go gently. Nor do we want him to...."

Requiem for a Magical America: El Dia de los Muertos
Gabriella Frank

The University of Kansas Wind Ensemble, John P. Lynch conductor, premiered a new work for winds and dancers last April entitled: Requiem for a Magical America: El Dia de los Muertos. This thirty minute long piece draws upon Latin American folklore surrounding the Day of the Dead. Gabriela Frank is a talented composer of South American and Jewish Heritage. This is her first work for winds.

Commission Opportunity

The CASE Arts Group, Inc., a nonprofit 501(c)(3) organization dedicated to the commissioning and performance of new music, announces a consortium premiere opportunity. Rob Smith, Associate Professor of Music Composition and director of the AURA Contemporary Ensemble at the University of Houston's Moores School of Music, will write a 4-6 minute concert opener suitable for grade IV-V bands. Delivery date will be December 15, 2007. Buy in will be only \$400. For Rob's bio or to listen to Rob's previous five band works visit his web page at: www.uh.edu/~rsmith10

For more information please contact Dr. Jeremy Justeson, Executive Director, CASE Arts Group; Director, Kutztown University Wind Ensemble at: caseartsgroup@mail.com or justeson@kutztown.edu

Recordings

"Music for Trumpet and Winds"
John Hagstrom, soloist
The DePaul University Wind Ensemble
Donald DeRoche, conductor

Chicago Symphony trumpet player, John Hagstrom, is featured in this recording of original and transcribed solos for trumpet and band. Included on the recording are:

"Concerto for Trumpet" by Andrei Petrov
"Der Holle Rache" W. A. Mozart
"Scherzo in d minor" Rafael Mendez
"Vocalise" Sergei Rachmaninoff
"Escapade" Michael Davis
"Concerto in D" Gottfried Stolz
"Concerto in Eb" Johann Hummel
"Andante et Scherzo" Guy Ropartz
"Rhapsody for Trumpet and Winds" Alexander Arutiunian

"Redline Tango"
University of Kansas Wind Ensemble
John P. Lynch, conductor

This recording is the first in a new series on the Naxos label: Wind Band Classics.

SUBMISSION GUIDELINES FOR THE REPORT

Submission Requirements:

- 1) MS Word Attachment
- 2) E-mail message to: sshanna@mail.utexas.edu

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 academic years. Many CBDNA members are as interested in how members program as they are in what they program.

Please note: When submitting programs, do not use leader characters, boldface, italics, hyphens, centering, justification or other formatting. Please review the programs in this issue of the Report for examples, or see the sample program below. The editor will not be able to include submissions which contain any of the above formatting inconsistencies.

Sample Program:

The University of Texas at Austin
Wind Ensemble
Jerry F. Junkin, conductor
G. Scott Bersaglia, Albert Nguyen,
Mary K. Schneider, guest conductors
April 27, 2005

Slalom	Pann	
Colonial Song	Grainger	
J'ai été au bal	Grantham	
Children's March,"Over the Hills and Far Away"		Grainger
Gazebo Dances	Corigliano	

(use one tab between title and composer)

Include performance venues if they are unique, i.e. Carnegie Hall, state/regional music conferences, travel abroad, etc...

Submission deadlines:

- October 15 for the Fall issue
- March 15 for the Spring issue
- June 15 for the Summer issue

CBDNA FORUM
FRIDAY, DECEMBER 22, 2006

CHICAGO HILTON AND TOWERS
BOULEVARD ROOM
4:30 P.M.

Barlow Endowment Commissions New Work for Band

Thomas L. Durham
 Professor of Music and Associate Director,
 School of Music
 Brigham Young University
 Executive Director,
 Barlow Endowment for Music Composition

The Barlow Endowment for Music Composition at Brigham Young University has commissioned David Rakowski, winner of the 2006 Barlow Prize, to compose a new work for band (wind ensemble). In 2008 a consortium of five renowned American bands (four from CBDNA's roster, have agreed to premiere his composition—University of Michigan Symphony Band (Ann Arbor, Michigan); University of California at Los Angeles Wind Ensemble (Los Angeles, California); Brigham Young University Wind Symphony (Provo, Utah); Southern Methodist University Meadows Wind Ensemble (Dallas, Texas); and the United States Marine Band (Washington D.C.) The new work will produce two "firsts" for the Barlow Endowment: 1) the first partnership between Dr. Rakowski and the Endowment, and 2) the first time ever the Barlow Prize will receive five premiere performances from five different ensembles.

Dr. Rakowski completed undergraduate work at the New England Conservatory, and received graduate degrees from Princeton. He currently holds the Walter W. Naumburg Professor of Composition title at Brandeis University where he has taught since 1995. He has twice been a finalist for the Pulitzer Prize, and his list of honors, fellowships, publications and recordings is extensive. After considering his background, compositional experience, and command of writing for band, the Barlow Endowment selected him as the winner of the 2006 Barlow Prize.

The Barlow Endowment has long been a proponent of new music. The organization began in 1983 when Milton A. Barlow of Chevy Chase, Maryland made a generous donation to the composition area of Brigham Young University's (BYU) Music Department (now School of Music). Following his graduation from the Harvard Graduate School of Business Administration, Milton Barlow went to work for the Marriott organization in 1941. He quickly rose through the ranks and distinguished himself as a senior executive for several years. In 1964 he left Marriott and struck out on his own amassing an impressive real estate empire. Brigham Young University honored him with a Presidential Citation and Medalion in 1996 for a lifetime of distinguished community service and philanthropy. After a lingering illness incident to age, Barlow died on April 6, 2001. His daughter, Alice Barlow Jones, now represents the family as an ex-officio member on the Barlow Endowment's Board of Directors.

Although twenty percent of the Endowment's annual earnings go to BYU's School of Music, the charter directs that the bulk of the profits should support the creation of new art music. With that charge the organization has commissioned 190 new works by 170 composers in the last 24 years. The Endowment counts among its commissioned works Melinda Wagner's 1999 Pulitzer Prize-winning composition *Concerto for Flute, Strings and Percussion* premiered by the Westchester Philharmonic. In addition to David Rakowski's commission, several other composers received commissions in 2006: Libby Larsen, Larry Polansky, Justin Dello Joio, Daniel Kellogg, Malcolm Forsyth, Gabriela Frank, Aleksandra Vrebalov, and Dai Fujikura. Ms. Larsen will be composing a new work for orchestra that will receive its premiere at the 2008 confer-

ence of the College Orchestra Directors Association (CODA).

The annual Barlow Prize endures as the Endowment's most prominent commissioning venture and typically awards the winning composer between \$10,000 and \$20,000 to compose a new work. Rather than offering composers prizes for works already written, the Endowment only supports works yet to be written. This requirement separates the Barlow from organizations who instead offer prizes and awards for extant compositions. Accordingly, the organization sponsors the creation of a bona fide new work rather than merely awarding a composer for a work taken off the shelf that may be years old.

The Endowment sponsors two other commissioning programs that divide tens of thousands of dollars among several composers who apply for these funds. Promising and established composers in collaboration with a particular performer or ensemble may apply to the Endowment's General Commissions program. The LDS Commissions offer support to composers belonging to The Church of Jesus Christ of Latter-day Saints (LDS) or other composers whose works engage LDS subject matter. The Church of Jesus Christ of Latter-day Saints owns and operates Brigham Young University, home to the Barlow Endowment.

Each year, the Barlow Prize (formerly known as the International Barlow Composition Competition) matches its winning composer to renowned performers and prestigious ensembles that have previously agreed to premiere the winner's commissioned work. During the past 24 years several musical organizations have joined the Endowment in these ventures. These performing groups have included bands, other larger performing organizations and various chamber ensembles as well.

The Endowment has enjoyed its collaborations with other respected bands including the Cincinnati Brass (1985), Northwestern University Band (1987), Ann Arbor Symphony Band (1990), Arizona University Band (1990), Eastman Brass (1991), and the West Point Military Band (2003). Other collaborations of note include the orchestras of Minnesota, St. Louis, Utah, Cincinnati, Indianapolis, and American Composers Orchestra. The Canadian Brass, Empire Brass, the Muir and Cassatt Quartets, and the Da Capo Players represent some of the smaller participating ensembles. Choral organizations that have partnered with the Barlow Endowment include the Dale Warland Singers, the University of Colorado Choir, the Kansas City Chorale, Brigham Young University Singers, the Mormon Tabernacle Choir, Netherlands Radio Choir, BBC Choral Singers, the Kings Singers, and the Vancouver Chamber Choir.

The 2006 competition represents the second time the Endowment has sponsored specifically "band" for the Barlow Prize. The Prize rotates more or less on a four-year cycle. One year might feature large orchestra, the next could be choral, then large chamber, followed by small chamber. Early in the Endowment's history, Michael Colgrass won the Barlow Prize for a new concert band work in 1986. Since then, composers such as Zhou Long, Chris Theophanidis, Henry Martin, Kenneth Frazelle, Aaron Travers, Brian Current, and Luca Antignani have all won the Barlow Prize composing for various sized ensembles including a string quartet, brass quintet, a sacred song cycle, a work for solo piano, an orchestral piece, and a chamber ensemble work. In 2006, the Endowment will sponsor a \$10,000 Barlow Prize for a new percussion ensemble work. Negotiations with various percussion groups that will form the Endowment's performing consortium have recently gotten underway. The Endowment will send out its annual poster announcing details to its 5,000 member mailing list in January 2007.

Judging the Barlow Prize for a new chamber choral work took place the second week of August 2006 in the majestic Wasatch mountains high above Salt Lake City at the scenic Snowbird Resort. Famous for its snow and challenging ski runs in the winter, it presents a breathtaking backdrop for judging musical compositions in the summer. Representing the interests of their organizations, the participating five band directors joined the Endowment's Board of Advisors for the judging: Michael Haithcock (University of Michigan Symphony Band), Lt. Col. Michael Colburn (United States Marine Band), David Blackinton (Brigham Young University Wind Symphony), and Jack Delaney (Southern Methodist University Meadows Wind Ensemble). Thomas Lee (UCLA Wind Ensemble) was unable to attend, although his band will be involved with the 2008 premieres. Also present were the Barlow Endowment's Board of Advisors including Melinda Wagner (composer and winner of the 1999 Pulitzer Prize); Murray Boren (Composer-in-Residence at Brigham Young University, Lansing McLoskey (assistant professor of music, University of Miami), and Daniel Gawthrop (free-lance composer and a three-time Barlow commission recipient). Because of the overwhelming number of applications for the Barlow Prize, the Endowment invited a previous Barlow Prize-winner, David Dzubay (Indiana University) to help in the judging.

On the morning of August 7, 2006 the nine-member jury began the daunting task of reducing the 221 applicants to a single winner. In the first two judging rounds, the panel separated the applications into three broad categories: strongly competitive, possibly competitive, and not competitive. This process consumed several hours. In the third and fourth rounds fifteen semifinalists emerged from the "strongly competitive" and "possibly competitive" groups. The judges winnowed that list to ten, six, then five, then four, then three, then two finalists. After extensive listening, exhaustive discussions including some very lively exchanges, the panel selected David Rakowski as the winner of the 2006 Barlow Prize, and awarded an honorable mention to Philippe Bodin of New York City.

Thomas Durham, the Barlow Endowment's Executive Director, contacted Rakowski with the news that the composer had just won the \$15,000 Barlow Prize. Durham and the composer exchanged emails involving contract details such as composer obligations, commitments from the Endowment, payment schedule and signatures. An issue arose concerning the deadline for completion of the work. The Endowment, the ensemble directors in the consortium and Dr. Rakowski decided that a January 1, 2008 date would allow the composer adequate time to complete the composition and give the participating ensembles enough lead time to prepare the work for performances that same year. In an exchange with Durham, Rakowski declared his acceptance of the terms and an excitement for working with the five band directors and their ensembles.

The Barlow Endowment's philosophy of uniting composers with performing ensembles for its Barlow Prize stretches back to the inception of the Endowment in 1983. The founding Directors desired not only to promote the creation of new music, but to get that music in front of the public through performances in prominent venues by great artists. That philosophy soon evolved to include forming performing consortia so that these new works would have more than a single premiere performance. Because so many worthy compositions languish after their first performance the Endowment reasoned that multiple performances of newly-commissioned music might offer more of a "launching pad" for the work. The fact that David Rakowski will receive performances from five outstanding bands who frequently premiere new music will augment the luster of a single premiere and give his composition a better chance to gain a foothold in the repertoire of modern chamber music.

The five ensembles in the performing consortium are free to schedule Rakowski's premiere anytime during calendar year 2008. Each has a strong record of performing newly-composed works. The dedication of all five ensembles reminds us there is value in supporting the creation of new art music. Concert works beloved by the public were all themselves premiered at one time; indeed, the history of music is a history of new music.

The Barlow Endowment hopes this year's Barlow Prize may spawn a work of sufficient magnitude to be counted among the band world's most prominent modern literature. In the meantime, we all await a potentially splendid addition to the repertoire—a major new band work with five performances planned for 2008.

A Different Kind of Community Band

Rick Good, Auburn University
Craig Aarhus, Mississippi State University

In the world of university teaching, outreach and service is a critical component of the job description. It is always good to find ways to contribute to the communities that support the artistic endeavors of the fine arts programs at the university level, in particular, the instrumental music department. Community bands have long been a part of the fabric of the American music scene. From the "pick up" bands that exist in numerous small towns across the country to established groups such as the Northshore Concert Band from Illinois or the Allentown Band from Pennsylvania, community bands supply our citizens with a wide range of repertoire throughout the year and help promote this medium in the public's eye.

Colleges and universities can provide a unique opportunity to promote the existence of community bands in college towns. However, this type of community band is somewhat different than most community bands. Rather than existing as an independent ensemble with its own governance, budget, and bylaws, the university-based community band exists as collaboration between a university's School of Music or Department of Music, Band Department, and Division of Continuing Education.

Most college and university band programs have a top performing ensemble and one or two other bands underneath it. The last band in that group can often be incomplete, with limited or poor instrumentation and a membership consisting of the least confident players in the program. Adding this group to an upper level performing group could create problems for that ensemble. This is where the addition of community members can be helpful. In almost any town of a decent size, there are numerous instrumental musicians that would love to play their instruments if they only had the opportunity to do so.

The creation of a university based community band can really help solve the problems of both situations. Community members can add some of the needed instrumentation to a small concert band and can contribute the desire to perform in a way that can motivate students in the group. On the other hand, students add the stability of performing on a more regular basis and can serve as "anchors" for the ensemble. This is where a "win-win" situation can occur for both parties.

Assuming a band program finds itself in this situation and wishes to grow into a community band, stakeholders must initially determine an organizational structure. Using the other resources of a university combined with the resources of a band department can make the process of establishing a community band easier than you might think. Many schools have a Department of Continuing Education or Outreach office that is active in various aspects of community life and would be more than willing to help with a project such as

this. "Personal enrichment" or "community enhancement" courses are often a part of the mission statement of these offices providing citizens the chance to participate in courses that help them learn a new trade or hobby. It is through these courses that a community band can take shape.

A liaison in Continuing Education can help market a new community band to the surrounding area by helping identify and target potential members: church musicians, local college band alumni, area band directors, and other local musicians. The use of post-cards, mailings, flyers, the internet and local media can help spread the message of the band's existence. The issue of participant cost will have to be determined, considering many personal enrichment courses carry a fee to help pay for materials and for the instructor. However, because most music can be provided by the university's library and because the conductor is a member of the band faculty, there is very little cost involved in getting the operation up and running. A nominal fee of \$10-\$25 is an acceptable participation fee. This fee helps Continuing Education cover their costs but doesn't put too much financial strain on the participant. An added bonus would be the addition of Continuing Education Units (CEUs) for participation, which would encourage local teachers to participate. Many states require a certain number of CEUs for teacher recertification and public school instrumental music educators often struggle with finding these professional development experiences that pertain to their area of expertise.

Scheduling a rehearsal time for the ensemble can be tricky because it is difficult to find a time that is not a conflict for someone in the group. It is a good idea to pick one evening per week in order to have a rehearsal with everyone—students and community members. Then, if sectionals with the students are needed, they can be held during the day at another time. If a university facility is available, that is a preferable location for rehearsal. If not, a local high school band room could probably be negotiated as a rehearsal site. A two-hour rehearsal is generally plenty of time for preparation per week, realizing that many members of the community come not only for the musical experience, but for the social experience as well. Therefore, a good fifteen-minute break should be part of every rehearsal. A good idea is to have a section bring refreshments for the band each week to help enhance the social aspect of participating in the group.

Depending on the rehearsal time and the ability of the group, one or two performances can be scheduled each semester. While one concert should be held on campus, an effort should be made to have at least one concert off campus somewhere in the community. Again, Continuing Education can help publicize the concert with posters, newspaper announcements, public service announcements on television and radio, and through the internet.

Generally, college students or service organizations such as Kappa Kappa Psi or Tau Beta Sigma could be recruited to help with the logistics of setting up for rehearsal, collecting and distributing music, and helping coordinate concert day activities.

Developing a university based community band can be a rewarding experience for all involved. For the university and the director, it provides a means to contribute to the cultural enrichment of the community and a method to possibly recruit talented high school students. For the students, it allows them to interact with adults in a unique way. For the adults in the band, it gives them a safe place to come and play their instruments for fun which is why most people started playing an instrument in the first place.

IGEB Conference Report

Dr. Robert Grechesky
Butler University

It was an historic event when the IGEB (International Society for the Promotion and Investigation of Wind Music) gathered for its 17th International Conference in Northfield, Minnesota, USA from July 17-21, 2006. For the first time in its history, the Society held its conference outside of Europe. As first-time hosts, we American members of the Society felt a great responsibility to make our European friends and colleagues feel as welcome in American as they have always made us feel in Europe. Thanks to the Herculean efforts of Paul Niemisto, our host and conference organizer, and his staff, I believe that the conference was a success, not only on that front, but in every aspect.

Jointly meeting with the Historic Brass Society to form an "International Wind Music History Conference" was a great strategy. The combination of the two groups and the resources they provided led to a week filled with all sorts of wonderful experiences. Music could be heard all day long in concerts by all sorts of historically authentic groups, there was dancing in the streets at night, very interesting research papers, and the beautiful setting of Northfield all led to an enchanting and enlightening time for all participants.

Over twenty bands traveled to Northfield to perform, including the Ameriikan Poijat Finnish Brass Band, the Carlisle Town Band, the Chatfield Brass Band, the Faribault Bandshell Brass Band, the Lake Wobegon Brass Band, the New Ulm Original German Band, and the Sheldon Theatre Brass Band. Other organizations included the Brassworks Band from San Francisco, the First Wisconsin Brigade Band, the Chestnut Brass Company from Philadelphia, the Dodworth Saxhorn Band from Michigan, Newberry's Victorian Cornet Band from Pennsylvania, and Passion des Cuivres, an outstanding early music ensemble from Berlin, Germany. Not only did these bands play magnificently, many of their programs included historical components, including period uniforms and dress, dramatic readings, theatrical scenes, and thematic content related to the music being performed.

The papers given by the IGEB attendees were uniformly excellent. The theme of the conference was "Away from Home...Music as Cultural Identification." The papers on this topic demonstrated a great variety of approaches; biographical studies, historical use of instruments, bands identified with communities, schools, or businesses, and African-American composers of wind band music were among the presentations given. There seemed to be more emphasis on recorded musical examples, and the increased use of visual aids such as Powerpoint made for very interesting presentations.

At the opening ceremonies, Dr. Myron Moss of Drexel University, was presented the Fritz Thelen Prize for his outstanding dissertation, "Concert Band Music by African-American Composers: 1927-1998." (Ph.D. Dissertation, Univ. of Michigan, 2000). Manfred Franz Heidler, of Germany, was awarded a special Honorable Mention for his dissertation "Musik in der Bundeswehr: Musikalische Bewahrung zwischen Aufgabe und kunstlerischem Anspruch" (Ph.D., Robert Schumann-Hochschule, Dusseldorf, 2005).

The Fritz Thelen prize, named for the venerated musicologist and co-founder of

IGEB, is given to an outstanding dissertation on the subject of the wind band.

Presenters and papers included:

- Christine Beard (NE) "19th Century Piccolo Repertoire"
 Helmut Brenner (Austria) "Theoretical Remarks on the Roots of Modern Concert Marimbas"
 Jeremy S. Brown (Alberta, CA) "Serge Garant (Canada) pour le Saxophone"
 Ray Burkhart (CA) "Brass Chamber Music in Circuit Chautauqua, 1904 to c. 1930"
 Raoul Camus (NY) "An American Militia Band in the 19th Century: New York's 7th Regiment Band"
 Stewart Carter (NC) "A manuscript trumpet treatise, c. 1795, now in the Biblioteca Estense in Modena"
 Richard Scott Cohen (MI) "The 'Cobla' Band of Catalunya, Spain"
 Joseph Darby (NH) "Handel's Wind Choirs as Sign and Substance"
 James Davis (NY) "'Home, Sweet Home': Civil War Bands and the Military Community"
 Evan Feldman (VA) "Dvorak's relationship with the Spillville, Iowa concert band"
 Bruce Gleason (MN) "Mounted Band of the Chicago Black Horse Troop of the 1930s"
 Bernhard Habla (Austria) "Music and Identity, with a specific look to wind music and wind instruments"
 David Hebert (New Zealand) "New Zealand Brass bands"
 Janet Heukeshoven (MN) "Sedlak's Harmoniemusik"
 Bradley Norman Kent (TX) "Paul Hindemith's Konzertmusik für Blasorchester, op.41"
 Keith Kinder (Canada) "Healey Willan: A Canadianized British Composer"
 Sabine K. Klaus (NC) "The Brass Musical Instrument Makers Kaiser & Kohler in Cincinnati, Ohio"
 Christopher Knighten (NC) "From the Stadtpfeifer tradition to Gettysburg"
 Nola Reed Knouse (PA) "Music of the 26th North Carolina Regimental Band, CSA"
 Elisa Koehler (MD) "Banda Minichini: An Italian Band in America"
 Kari Laitinen (Finland) "European music comes to Finland via bands"
 Tim Maloney (MN) "Parody and Pastiche: The Wind Music of Lothar Klein"
 Jon C. Mitchell (MA) "Pan's Anniversary: The English Folk Song Revival"
 Myron Moss (CT) "Cultural Identification in Band Music by African American Composers"
 Paul Niemisto (MN) "Early brass instruments of I. F. Anderst found in Finland"
 AnnMarie Nilsson (Uppsala, Sweden) "What is Swedish about a Swedish Wind Octet?"
 Catherine Parsonage (Leeds, England) "Dixieland Winds in Europe"
 Francis Pieters (Belgium) "Desiré Dondeyne, Pioneer of French Wind Band Music"
 Jo Ann Polley (MN) "The Legacy of Miles 'Mity' Johnson"
 David Reynolds (SD) "Butte Montana Miners Band"
 La Vern Rippley (MN) "German Immigrant Wind Bands: Genesis of the Southern Minnesota Polka Band"
 Ronald Rodman (MN) "Wind Symphonies of James Robert Gillette, a Minnesota Composer"

Mikolaj Rykowski (Posnan, Poland) "Moravian and Czech Harmoniemusik in Hapsburg Austria"

Damien Sagrillo (Luxembourg) "Harmonie, Fanfare and Brass Band Orchestras in Luxembourg"

Clark Wolf (IA) "Aesthetics of Historical Performance."

There was also a presentation on "Wind Music Traditions in Russia" led by Anatoly Dudin and Zinaida Kartasheva (Russia).

Hosted by the city of Northfield, St. Olaf College, and Carleton College, the conference was a smashing success. The spirit of music-making, idea sharing, and fellowship forged by the mutual respect and friendly inquiry of participants from all over the world, made for an unbeatable combination, and produced memories that will live forever in the hearts and minds of all those who took part. There are not words enough to thank Paul Niemisto for having the courage and perseverance to see his vision through from its inception to such a marvelous and successful completion.

American band directors should consider membership in IGEB. Its goals and activities intersect so beautifully with our own; the opportunity to meet with colleagues from other countries and share their culture and their ideas on music; the chance to travel and broaden our own outlook on how culture influences our music-making – all these factors make membership in IGEB a very worthwhile endeavor. We look forward to seeing as many people as possible at the 18th International Conference in the Bavarian woods in the summer of 2008. For information on the conference, and the IGEB, visit its website at www.kug.ac.at/igeb

MARK YOUR CALENDAR!

NATIONAL CONFERENCE
 ANN ARBOR, MICHIGAN
 MARCH 28-31, 2007
WWW.CBDNA.ORG/CONFERENCE2007/

REPORT CONTACT INFORMATION

SCOTT HANNA, EDITOR
 CBDNA REPORT
 SCHOOL OF MUSIC, E3100
 THE UNIVERSITY OF TEXAS
 AUSTIN, TX 78712
 (512) 471-4314
SSHANNA@MAIL.UTEXAS.EDU

*denotes premiere

ALASKA

University of Alaska Anchorage
Wind Ensemble
Mark Wolbers, conductor
April 14, 2006

Ridgeview Centrum Singleton
A Hymn for the Lost and the Living Ewazen
Symphony for Band Washburn
Fanfare for the Common Man Copland
Elegy for a Young American Lo Presti
A Lincoln Portrait Copland

ARKANSAS

University of Arkansas
Wind Symphony
W. Dale Warren, conductor
Gerald Sloan, trombone
October 3, 2006

An Outdoor Overture Aaron Copland
Dusk Bryant
Olav Trygvason, Opus 50 (Scene III) Grieg/Ragsdale
Commando March Barber
Atlantic Zephyrs Simons
Suite of Old American Dances Bennett
His Honor March Fillmore/Fennell

University of Arkansas
Wind Symphony
W. Dale Warren, conductor
Stanley Morris, alto saxophone
Lewis Clark, piano
November 19, 2006

Symphony No. 3 "Slavyanskaya"
..... Kozhevnikov/Bourgeois
Prairie Hymn Curiale
Children's March "Over the hills and far away"
..... Grainger/Rogers
Fantasia & Fugue in C minor, BWV 537
..... Bach/Hunsberger
Concerto for Saxophone Erickson
Four Scottish Dances Arnold/Paynter
Wedding Dance from Symphonic Suite "Hasseneh"
..... Press/Johnston/Fennell

CALIFORNIA

Biola University Conservatory of Music
Symphonic Winds
Robert G. Feller, Conductor
George Boespflug, Guest Pianist
November 5, 2005

Between the Two Rivers, Variations on "Ein' Feste
Burg" Sparke
O Magnum Mysterium Lauridsen/Reynolds
Rhapsody in Blue Gershwin/Hunsberger
March from "Symphonic Metamorphosis", on a
Theme by Carl Maria von Weber
..... Hindemith/Wilson
Armenian Dances Reed
Decline and Fall of a Bridge Dankworth/Morsch

Biola University Conservatory of Music
Biola Symphonic Winds
Robert G. Feller, Conductor
George Boespflug, Guest Pianist
March 18, 2006

Flying the Breeze Sparke
Fugue in C Ives/Sinclair
Huldigungsmarsch Wagner/Schaefer
Lux Aurumque Whitacre
Equus Whitacre
Whirr, Whirr, Whirr!!! Hultgren
The Bartered Bride Smetana
Mannin Veen Wood
Galop from "Genevieve de Brabant"
..... Offenbach/Bourgeois

California State University, Northridge
Wind Ensemble
Lawrence Stoffel, conductor
October 13, 2006
When Great Composers Write for Band, Part 1

Overture to The Royal Fireworks Music Handel
Theme and Variations Schoenberg
Little Threepenny Music Suite Weill
March, Op. 99 Prokofiev
Huntingtower Respighi
The Red Pony Suite Copland

California State University, Northridge
Wind Symphony
Lawrence Stoffel, conductor
Ronald Keller, guest conductor
William Ouellette, graduate conductor
November 17, 2006

Prelude, Siciliano and Rondo Arnold/Paynter
Short Suite Kay
El Capitan March Sousa
Deep River Swearingen
The Battle Pavane Susato/Margolis
La Procesión del Rocio Turina/Reed
Elite Syncopations Joplin/Long

California State University, Northridge
Wind Ensemble
Lawrence Stoffel, conductor
December 1, 2006

When Great Composers Write for Band, Part 2
Blue Shades Ticheli
Colonial Song Grainger
Second Symphony for Band Erickson
Divertimento for Band Persichetti
Children's March Grainger
Armenian Dances, Part I Reed

Cuesta College
Wind Ensemble
Jennifer Martin, conductor
October 25, 2006

Sousa Beau Ideal
Blessed Are They Brahms/Buehlman
ashington Bridge Schuman
October Whitacre
The Gum-Suckers March Grainger

Pomona College
Chamber Winds
Graydon Beeks, conductor
November 12, 2006

Serenade in E-flat Major, K 375 Mozart

Pomona College
University Band
Graydon Beeks, conductor
November 17 and 19, 2006

Jubilee Prelude Sparke
Serenade II Kohn
Molly on the Shore Grainger
Blue Lake Overture Chance
Brook Green Suite Holst/Curnow
Saraband and Polka from Solitaire
..... Arnold/Paynter

Sonoma State University
Symphonic Wind Ensemble
Brian S. Wilson, conductor
Daniel Celidore, oboe
Liam Robertson, saxophone
Sunday, November 6, 2005

4*22" Cage
Fastfare Wilson
Suite Francaise Milhaud
Orange Was Her Color Wilson
Berceuse and Finale Stravinsky
Fiesta del Pacifico Nixon
Autumn Soliloquy Barnes
Catch Me If You Can Williams
Hooray for Hollywood arr. Barker

Sonoma State University
Symphonic Wind Ensemble
Dr. Brian S. Wilson
George Young, saxophone
Saturday and Sunday, December 3 and 4, 2005

*Allegretto Benson
Fiesta del Pacifico Nixon
*The Gran Finale from Edward Scissorhands
Elfman/Gates
Persuasion Nesticco
Catch Me If You Can Williams/Bocook
Autumn Soliloquy Barnes
A Charlie Brown Christmas Guaraldi/Strommen
*Away In A Manger arranged Steinquest
The Shepherd's Farewell from L'Enfance du Christ
..... Berlioz
To The Life of This People Yari
Selections from The Nutcracker
..... Tchaikovsky/Curnow
The Syncopated Clock Anderson
Sleigh Ride Anderson

Sonoma State University
Symphonic Wind Ensemble
Brian S. Wilson, conductor
Paul Ammerman, Matt Arnerich and Christina
Seigmund pianists
Ruth Wilson, horn
Brendan Buss, saxophone
SPRING TOUR PROGRAM

Festive Overture, Op. 96
..... Shostakovich/Hunsberger
Three Symphonic Preludes from "Twenty-four Pre-
ludes, Op. 34
..... Shostakovich/Reed
Folk Dances from the Motherland
..... Shostakovich/Curnow
Waltz No. 2. from Jazz Suite No. 2
..... Shostakovich/de Meij
Concerto No. 3 for Horn, K. 447 Mozart/Bardeen
Lincolnshire Posy Grainger/Fennell
The Glory Days and The Incredits from The In-
credibles Giacchino/Bocook

COLORADO

Colorado State University
High School Honor Band Concert
J. Steven Moore, Conductor
Aimee Booth, Graduate Conductor
James Curnow, Guest Conductor
Greg Harper, Jeff Lee, Chad Lemons, Trombone
Friday, February 10, 2006

Toward the Sunrising..... Curnow
Morceau Symphonique..... Guilmaut/Shepard
Cloudburst..... Whitacre
Rosa Parks Boulevard..... Daugherty

Colorado State University
J. Steven Moore, Conductor
Aimee Booth, Conductor
Amanda Berends, Alto Saxophone
Wednesday, March 22, 2006
Water Themed Concert

Savannah River Holiday Overture Nelson
Crystals..... Duffy
Die Wacht am Rhein, Marsch..... von Blon/Wiley
Cloudburst..... Whitacre
In a Gentle Rain From The Willson Suite..... Smith
Manhattan Beach..... Sousa
Teardrop..... Rees

Colorado State University
J. Steven Moore, Conductor
Aimee Booth, Graduate Conductor
Tuesday, October 3, 2006
Mexican-Themed Concert

Symphonic Band No. 3, "Fiesta"..... Williams
Huapango..... Moncayo/Osmon
El Salon Mexico..... Copland/Hindsley
Sinfonia India..... Chávez/Erickson
Zacatecas..... Codina/Glover

Colorado State University
J. Steven Moore, Conductor
Thursday, November 16, 2006

Concerto for Bassoon, Contrabassoon and Wind
Orchestra..... Badings
Symphony No. 7..... Maslanka

FLORIDA

Florida College
Wind Ensemble & Jazz Ensemble
Brian Rainwater, conductor
Kaitlin Taylor, guest conductor
October 17, 2006

Danse Diabolique..... Hellmesberger/Takahashi
Fugue a la Gigue..... Bach/Holst/Mitchell
Hymn For The Cream And Crimson..... Saucedo
A Santa Cecilia..... Radaelli/Elledge
Jubilus!..... Van der Roost

Boom Boom..... Hooker/Murtha
They Can't Take That Away From Me
..... Gershwin/Wolpe
Spring Can Really Hang You Up The Most
..... Landesman & Wolf/Berg
Why Don't You Do Right?..... McCoy/Nowak
Play That Funky Music..... Parissi/Lopez

Florida State University
Chamber Winds
Richard Clary, conductor
Jason S. Ladd, graduate conducting associate
Monday, October 2, 2006

Exaltation..... Balmages
Petite Suite Gauloise, Op. 90..... Gouvy
Septett für Bläserinstrumente..... Hindemith
Serenade No. 11 in E-flat Major, K. 375
..... Mozart

Florida State University
Wind Orchestra
Richard Clary, conductor
R. Eric Simpson, graduate conducting associate
Thursday, October 5, 2006

Concertino, Opus, 94..... Shostakovich/Singleton
Contre Qui, Rose..... Lauridsen/Reynolds
Les Couleurs Fauves..... Husa
Sinfonia No. 4..... Hartley
Firebird Suite..... Stravinsky/Earles

Florida State University
Symphonic Band
Patrick Dunnigan, conductor
Matt Thomas, graduate conducting associate
Matt McCutchen, graduate conducting associate
Tuesday, October 10, 2006

Music for a Festival for Military Band..... Jacob
The Mad Major..... Alford
Hammersmith: Prelude and Scherzo, Op. 52..... Holst
Celebration..... Sparke
Yiddish Dances..... Gorb

Florida State University
Concert Band
Steve Kelly, conductor
Jay Juchniewicz, graduate conducting associate
David Norona, graduate conducting associate
Thursday, October 12, 2006

Children's Overture..... Bozza
Sunrise at Angel's Gate..... Sparke
Themes from "Green Bushes"..... Grainger/Daehn
Rikidum..... Van der Roost
Yankee Doodle..... Gould

GEORGIA

Emory University Wind Ensemble
Scott A. Stewart, conductor
William Ransom, piano
February 22, 2006

Mock Morris..... Grainger/Kreines
Lux Aurumque..... Whitacre
A Movement for Rosa..... Camphouse
Profanation..... Bernstein/Bencriscutto
*Concerto for Piano and Winds..... Paulus

April 11, 2006
Emory University Wind Ensemble
Atlanta, Georgia
Scott A. Stewart, conductor

Alleluia! Laudamus Te!..... Reed
Fugue in g minor "Little" BWV 578 ... Bach/Kimura
Crown Imperial..... Walton/Duthoit
Pebble Beach Sojourn..... Nelson
Serenade for Wind Band..... Bourgeois
Two Brahms Chorales..... Brahms/Guenter
Polka and Fugue from "Schwanda the Bagpiper"
..... Weinberger/Bainum

Emory Wind Ensemble
Scott A. Stewart, conductor
Zagreb Saxophone Quartet, artists-in-residence
October 18, 2006

Vesuvius..... Ticheli
Poem..... Stalter
Fantasy Variations..... Barnes
Incantation and Dance..... Chance
Folk Dances..... Shostakovich/Reynolds
Capriccio for Saxophone Quartet and Band .. Barker

Emory Wind Ensemble
Scott A. Stewart
December 2, 2006

Divertimento in E-flat, KV App. 226..... Mozart
Little Threepenny Music..... Weill
Crown of Thorns..... Maslanka
Trumpet Gloria..... Grantham
O Magnum Mysterium..... Lauridsen/Reynolds
Symphony No. 3..... Kozhevnikov

Mercer University
Wind Ensemble
Douglas Hill, Conductor
David Johnson, Violin
Nathan Cook, Cello
Paul Chihara, Guest Composer
Friday, April 21, 2006

American Overture for Band..... Jenkins
O Cool Is The Valley..... Persichetti
Dances at a Gathering..... Chihara
Divertimento for Winds and Percussion..... Cichy
Hungarian Dance..... Mátyás Kovács
Council Oak..... Gillingham

Mercer University
Chamber Winds
Douglas Hill, Conductor
Thursday, October 5, 2006

Fanfares..... Mouret/Smith
Andante et Scherzetto..... Lantier
Normandie (Suite on Ancient Airs from Normandy)
..... Desportes
Entry of the Gladiators..... Fucik/Holcombe/Dorsey
Concerto for Four Flauti..... Telemann
Sonata No. 22 from Hora Decima..... Pezel/King
Fancies, Toyes and Dreames..... Farnaby/Howarth
Petit Quatour pour Saxophone..... Françaix
"I Feel Pretty" from West Side Story..... Bernstein
English Dance Suite..... Byrd/Gordon
Etchings..... Tucker
Two Oboe Duets..... Langey
The Brass Menagerie..... Cheetham
Quintet for Winds in G minor..... Taffanel
Fanfare for Tambourines..... Alfieri

ILLINOIS

Concordia University Chicago
Dr. Richard R. Fischer, conductor
John Burson, Trumpet
Friday, November 3, 2006

Eternal Father, Strong to Save..... Smith
Scenes from the Louvre..... Dello Joio
Rustiques..... Bozza/Katterjohn
*Fortress of a Rose..... Clark
Galop..... Shostakovich/ Hunsberger
Light of My Soul (Fantasia on "Beautiful Savior")
..... Gillingham
Today is the Gift..... Hazo

The Symphonic Gershwin.....Gershwin/Barker
 Finale from Third Symphony..... Barnes

INDIANA

**Indiana-Purdue University
 Symphonic Wind Ensemble**
Gregg Gausline, conductor
October 15, 2006

Flashing Winds..... Van der Roost
 Air from County Derry arr. Kreines
 Gloriosa..... Ito
 Giles Farnaby Suite..... Jacob
 Cause for Celebration Himes
 Salvation is Created Tschesnokoff/Houseknecht
 Albanian Dance..... Hanson

The Indiana Wind Symphony
Charles Conrad, conductor
Zionsville (IN) Performing Arts Center
September 24, 2006

Fanfare for the Common Copland
 The Star Spangled Banner Key/Sousa
 The Stars and Stripes Forever
 Sousa
 New York: 1927 Barker
 The Band Song Schuman
 Hanover Festival Sparke
 Canzon, Fugato and Hymn Camphouse
 Commando March Barber
 October..... Whitacre
 The Footlifter Fillmore
 Symphony for Band Persichetti

Indiana University Summer Band
Stephen W. Pratt, conductor
July 12, 2006

Canarios Fantasia Akey
 First Suite in E-Flat Holst
 Un Reel: Original Dance from the Isle of Un
 Baltzer
 Amazing Grace Ticheli
 Slavonic Dance No. 7, Op.72..... Dvorák
 Escapade for Trombones..... Benicrisutto
 Salvation is Created Tschesnokoff
 Highlights from Gigi Loewe
 The Thunderer Sousa
 Red, White and Brass..... Traditional
 The Billboard Klohr

Indiana University Summer Band
David C. Woodley, conductor
Ben Miller, vibraphone
Greg Blum, trumpet
July 19, 2006

Morning, Noon and Night (in Vienna) Overture
 von Suppé
 On a Hymnsong of Philip Bliss Holsinger
 Washington Post March Sousa
 A Tribute to Lionel..... Waignein
 Variations on a Korean Folk Song Chance
 Bridge Over Troubled Water..... Simon
 Bravura..... Duple
 Selections from Oliver!..... Bart
 Symphonic Dance No. 3 "Fiesta"..... Williams

Indiana University Summer Band
Stephen W. Pratt, conductor
Matthew G.P. Brunner and Ray E. Cramer,
guest conductors
Howard Swyers, Baritone
Eric Dickson, Kenneth Green, Yesenia DeJesus,
trumpets
July 26, 2006

Fanfare for the Great Hall Stamp
 Prelude, Siciliano and Rondo..... Arnold
 Eternal Father, Strong to Save Smith
 Combination March Joplin
 "Avant de quitter ces lieux" from Faust..... Gounod
 "Toreador Song" from Carmen Bizet
 Gallop from The Comedians..... Kabalevsky
 The Three Trumpeters Agostini
 Country Gardens Grainger
 Broadway Show-Stoppers Overture Barker
 The Viking March King

Indiana University Wind Ensemble
Stephen W. Pratt, conductor
Matthew G.P. Brunner, guest conductor
Brian Horne, Tenor
October 4, 2006

Overture and Caccia..... Menotti
 After A Gentle Rain Iannaccone
 Consort for Ten Winds Spittal
 Ye Banks and Braes o' Bonnie Doon
 Traditional/Baltzer
 Irish Blessing Traditional/Baltzer
 A Little Bit of Heaven Ball/Baltzer
 Variations on "Mein junges Leben hat ein End"
 Sweelinck/Ricker
 Scossa Elettrica Puccini
 Symphony No. 2 Ticheli

Indiana University Concert Band
Paul W. Popiel, conductor
John D. Franklin, guest conductor
October 10, 2006

Morning Star Maslanka
 First Suite in Eb, Op.28 No. 1 Holst
 Symphonies of Gaia..... Ogren
 "Elsa's Procession to the Cathedral" from Lohen-
 grin Wagner

Indiana University Symphonic Band
Scott A. Weiss, conductor
Richard Frey, guest conductor
October 10, 2006

Marche Miniature..... Bird
 Toccata Marziale..... Vaughan Williams
 Theme and Variations, Op. 43a..... Schoenberg
 My Jesus! Oh, What Anguish BachReed
 The Red Pony Film Suite for Band..... Copland

**University of Indianapolis
 Symphonic Wind Ensemble**
James Spinazzola, conductor
October 12, 2006

Chester Schuman
 Sussex Mummers' Christmas Carol
 Grainger/Goldman
 Cajun Folk Songs..... Ticheli
 Armenian Dances..... Khachaturian/Satz
 The Solitary Dancer Benson
 Wedding Dance Press/Johnston

KANSAS

Friends University Concert Band
Dr. John W. Taylor, conductor
Samuel Hazo, Composer/Conductor-In-Resi-
dence
Tower Woodwind Quintet
November 6, 2007

Russlan and Ludmilla Overture Glinka/Hindsley
 The Willows of Winter..... Brooks
 Movement I from Sinfonia Concertante
 Mozart/Rogers
 Ride Hazo
 Sky is Waiting Hazo
 Today is the Gift..... Hazo
 Battle of the Winds..... Duple/Rhea

Kansas State University Concert Band
Dr. Anthony Pursell, conductor
Sharyn Worcester graduate conductor
October 10, 2006

Olympic Fanfare & Theme Curnow
 Dedicatory Overture..... Williams
 Ballad for Band..... Gould
 In the Beginning..... Melillo
 Prestissimo King

Kansas State University Symphony Band
Dr. Frank Tracz, conductor
October 10, 2006

The Liberty Fanfare Williams/MacDermott
 New World Dances Ellerby
 October..... Whitacre
 Limerick Daydreams..... Daughtrey
 Slava! Bernstein/Grundman

LOUISIANA

**Southeastern Louisiana University
 Wind Symphony**
Glen J. Hemberger, conductor
Adam Frey, euphonium
October 26, 2006

Pas Redouble, Op. 86..... Saint-Saens/Frackenpohl
 Old Home Days..... Ives/Elkus
 Pantomime Sparke
 Niagara Falls Daugherty
 Slava! Bernstein/Grundman
 Un bel di Puccini/Spaniola
 Rule Britannia Hartmann/Frey

**Louisiana State University
 Wind Ensemble**
March 2, 2006

Lohengrin, Introduction to Act III .. Wagner/Drumm
 Symphony for Band Gould
 October..... Whitacre
 Lincolnshire Posy..... Grainger
 "Dance of the Actors" from The Maid of Orleans
 Tchaikovsky/Bourgeois
 Sabre and Spurs March Sousa

**Louisiana State University
 Symphonic Winds**
March 7, 2006

Scenes from "The Louvre" Dello Joio
 A Movement for Rosa..... Camphouse
 Festival Variations Smith
 The Stars and Strips Forever..... Sousa

**Louisiana State University
Symphonic Band
March 7, 2006**

Konigsmarsch Strauss/Barrett
The Hounds of Spring Reed
The Sea Treaders McBeth
Chaos Theory 3.0 Bonney

**Louisiana State University
Symphonic Band
April 20, 2006**

Light Cavalry Overture Von Suppe/Fillmore
Cajun Folk Songs Ticheli
Balkan Dreams Schoonenbeek
Bugler's Holiday Anderson
Chester Overture for Band Schuman
Amazing Grace Ticheli
España Cañi Merquina
Albanan Dance Hanson

**Louisiana State University
Wind Ensemble
April 25, 2006**

Variants on a Mediaeval Tune Dello Joio
ImPercynations Bryant
Slalom Pann
Nitro Ticheli
Symphony No. 2 Ticheli
Blue Shades Ticheli

**Louisiana State University
Symphonic Winds
April 27, 2006**

Overture for Band Heins
Vientos y Tangos Gandolfi
Savannah River Holiday Nelson
Postcard Ticheli
Sanctuary Ticheli
Vesuvius Ticheli

**Louisiana State University
Wind Ensemble
September 26, 2006**

William Tell Overture Rossini/Sedlak/Musgrave
Overture for Brass Franzetti
Les Couleurs Fauves Husa
The Gridiron Club March Sousa
Jug Blues and Fat Pickin' Freud
Primality Giroux

**Louisiana State University
Wind Ensemble
November 7, 2006**

The Solitary Dancer Benson
American Games Maw
Turbine Mackey
Myaku Dzubay
Redline Tango Mackey

**Louisiana State University
Symphonic Winds
November 14, 2006**

Zion Welcher
Solas Ané Hazo
People Who Live in Glass Houses. Sousa/Bourgeois
A Cornfield in July and The River Penn
Niagara Falls Daugherty

**Louisiana State University
Symphonic Band
November 28, 2006**

Rise of the Firebird Reinecke
Symphonic Dance No. 3 Williams
Thus Do You Fare, My Jesus Bach/Reed
The Girl I Left Behind Me Anderson
Mars from The Planets Holst
Prelude Siciliano and Rondo Arnold/Paynter
Basque Rhapsody Shelton
Sabre and Spurs March Sousa

MICHIGAN

**Central Michigan University
Symphonic Wind Ensemble
John E. Williamson, conductor
October 18, 2005**

Passacaglia and Fugue in c Minor
..... Bach/Hunsberger
JS Dances Grantham
Soundings McTee
Pineapple Poll Sullivan/Mackerras

**Central Michigan University
Symphonic Wind Ensemble and
Wind Symphony
John E. Williamson, James Batcheller,
conductors
December 6, 2005**

Symphony No. 2 Ticheli
Serenade, Op. 22 c Bourgeois
The Black Horse Troop Sousa

Postcard Ticheli
Providence Gillingham
Southern Harmony Grantham

**Central Michigan University
University Band and Symphony Band
Scott Kosloski, Sarah Whitlock, conductors
December 8, 2005**

Courtly Airs and Dances Nelson
The Gallant Seventh Sousa
Air for Band Erickson
Punchinello Reed

Fanfare and Grand March Mahr
Hymn for the Lost and Living Ewazen
Marche Lorraine Ganne
Chester Schuman

**Central Michigan University
Chamber Winds
A Mozart Celebration
John E. Williamson, conductor
Keith Clifton, narrator
January 26, 2006**

Serenade in B Flat, K361 "Gran Partita" Mozart

**Central Michigan University
Chamber Winds
John E. Williamson, James Batcheller,
conductors
February 7, 2006**

Serenade No. 12 Mozart
The Magic Flute Mozart/Heidenreich

**Central Michigan University
Symphonic Wind Ensemble and
Wind Symphony**

**John E. Williamson, James Batcheller, Scott
Kosloski, conductors
February 28, 2006**

Children's March Grainger
Lux Arumque Whitacre
Second Suite in F Holst

The Duke of Marlborough Fanfare Grainger
Lincolnshire Posy Grainger
The Immovable Do Grainger
Jig Godfrey

**Central Michigan University
University Band and Symphony Band
Scott Kosloski, Sarah Whitlock, conductors
March 2, 2006**

Easter Monday on the White House Lawn Sousa
As Summer Was Just Beginning Daehn
Sea Songs Vaughan Williams
Symphonic Dance No. 3 Williams

Overture for Band Heins
Blessed Are They Brahms/Buehlmann
Five Miniatures Turina/Krance
The Gumsuckers March Grainger

**Central Michigan University
Wind Symphony, Symphony Band and
University Band
James Batcheller, Scott Kosloski, Sarah Whitlock,
conductors
April 18, 2006**

His Honor King
First Suite in E-flat Holst
Elegy for a Young American LoPresti
Sang Wilson

Americans We Fillmore
Concertino for Timpani, Winds and Percussion
..... White
Elegy Chance
Celebrations Zdechlik

Vox Populi Danielpour/Stamp
Salvador Dreams Himmelspach
Godzilla Eats Las Vegas Whitacre

**Central Michigan University
Symphonic Wind Ensemble
John E. Williamson, James Batcheller,
Scott Kosloski, conductors
April 20, 2006**

Geschwindmarsch Hindemith
Symphony in B Flat Hindemith
An Outdoor Overture Copland
Ave Maria Bieble/Cameron
Harrison's Dream Graham

University of Michigan Symphony Band
Michael Haithecock, conductor
Caroline Beatty, graduate conductor
Jeffrey Lyman, bassoon soloist
September 29, 2006

Festive Overture..... Shostakovich
 Harrison's Dream..... Graham
 Integrales..... Varese
 Tocatta Marziale..... Vaughn Williams
 Andante and Hungarian Rondo..... von Weber
 Music for Prague 1968..... Husa

University of Michigan Symphony Band
Michael Haithecock, conductor
Emily Threinen, graduate conductor
October 25, 2006

Selections from "The Danserye" ...Susato/Dunnigan
 *Concerto for Winds..... Mead
 Octet..... Stravinsky
 "Fancy Free": Ballet for Band..... Albright

University of Michigan Symphony Band
Michael Haithecock, conductor
November 3, 2006 - Band-O-Rama

Theme from the Cowboys..... Williams/Lewis
 Niagara Falls..... Daugherty
 America The Beautiful..... Arr. Dragon
 Victors Valient..... Elble/Bilik

University of Michigan Symphony Band
Michael Haithecock, conductor
Miller Asbill, graduate conductor
Evan Premo, soloist
December 8, 2006

C minor Serenade..... Mozart
 Masquerade..... Persichetti
 Concertino for Double Bass and Wind Ensemble
 *Premo
 Variations and Fugue..... Giannini
 Country Gardens..... Grainger
 Spoon River..... Grainger
 Colonial Song..... Grainger
 Gum-Suckers March..... Grainger

MINNESOTA

University of Minnesota Wind Ensemble
Craig Kirchoff, conductor
Margaret Underwood, guest conductor
Elliott Schwartz, guest composer
April 18, 2006

Serenade in Bb Major, K. 370A..... Mozart
 Summer's Journey..... Schwartz
 Celebration..... Gregson
 Symphonic Metamorphosis..... Hindemith/Wilson
 Redline Tango..... Mackey

University of Minnesota Symphonic Band
Jerry Luckhardt, conductor
Mary K. Schneider, guest conductor
Jocelyn Stevens Prendergast, guest conductor
April 19, 2006

Early Light..... Bremer
 Come, Sweet Death..... Bach/Reed
 Illyrian Dances..... Woolfenden
 Three Brothers (percussion)..... Colgrass
 Carmina Burana..... Orff/Krance
 Roaring Fork: Quintet for Winds..... Ewazen
 Symphony No. 6..... Persichetti

University of Minnesota
Campus Band and University Band
Mary K. Schneider and Timothy Diem,
conductors
James Baxter and Elizabeth Meinen,
guest conductors
April 20, 2006

Folk Dances..... Shostakovich/Reynolds
 Toccata..... Frescobaldi
 Ginger Marmalade..... Benson
 An Original Suite..... Jacob
 Gavorkna Fanfare..... Stamp
 Concertino, Op. 26..... von Weber
 Down a Country Lane..... Copland/Patterson
 Godzilla Eats Las Vegas..... Whitacre

University of Minnesota Wind Ensemble
Craig Kirchoff, conductor
October 10, 2006 and
October 16, 2006 at Buffalo (MN) H.S.

Overture from Le Nozze di Figaro, K. 492
 Mozart/Wendt
 Funeral Music for Queen Mary..... Purcell/Stucky
 Desi..... Daugherty
 O Magnum Mysterium..... Lauridsen/Reynolds
 Bells for Stokowski..... Daugherty

University of Minnesota Symphonic Band
with Concert Choir
Jerry Luckhardt, conductor
Christopher Marshall, guest composer
October 18, 2006

Mother Earth: A Fanfare..... Maslanka
 After a Gentle Rain..... Iannaccone
 Folk Song Suite..... Vaughan Williams
 Fanfare for Lord Mayor of London..... Bliss
 Feuillet d'album (wind octet)..... Saint-Saëns
 Grieg for Brass..... Grieg/Erickson
 U Trau..... Marshall

University of Minnesota
University Band and Campus Band
Mary K. Schneider and Timothy Diem,
conductors
James Baxter, Kristina Mucha, and Heidi Miller,
guest conductors

Fanfare of Wakakusa Hill..... Sakai
 Celtic Hymns and Dances..... Ewazen
 On a Hymnson of Philip Bliss..... Holsinger
 Divertimento for Band, Op. 42..... Persichetti
 Overture for Winds..... Carter
 Irish Tune from County Derry..... Grainger
 Puszta..... van der Roost
 Washington Post..... Sousa

MISSOURI

Northwest Missouri State University
Wind Symphony
Carl A. Kling, conductor
Nicholas Ross, graduate conductor
October 15, 2006

Königsmarsch..... Strauss/Barrett
 George Washington Bridge..... Schuman
 Concertino for Four Percussion and Wind Ensemble
 Gillingham
 Sun Dance..... Ticheli
 Medieval Suite..... Nelson
 George Washington Bicentennial..... Sousa

Northwest Missouri State University
Wind Symphony
Carl A. Kling, conductor
John Kizilarmut, marimba
December 3, 2006

Variants on a Medieval Tune..... Dello Joio
 Concerto for Marimba and Band..... Maslanka
 Blessed Are They..... Brahms/Buehlman
 Symphony No. 2..... Ticheli

University of Missouri, Kansas City
Conservatory Wind Symphony
Steven D. Davis, conductor
September 29, 2006
CELEBRATIONS!

Fanfare for a Joyful Occasion..... Alwyn
 Serenade in c minor..... Mozart
 J'ai été au bal..... Grantham
 Festive Overture..... Shostakovich/Hunsberger
 Music for Prague, 1968..... Husa
 Celebration Overture..... Creston

University of Missouri, Kansas City
Conservatory Wind Symphony
Steven D. Davis, conductor
October 27, 2006

Fanfares and Arias..... Stucky
 Music for the Funeral of Queen Mary..... Stucky
 Toccata and Fugue in D Minor..... Bach
 Machine (from Fifth Symphony)..... Bolcom

University of Missouri, Kansas City
Conservatory Wind Symphony
Steven D. Davis, conductor
Elliott Tackitt, guest conductor
November 30, 2006
RENAISSANCE REVISITED!

Canzona per Sonare No. 2..... Gabrieli
 Vintage Renaissance and Beyond..... Kraft
 The Courtly Dances from Gloriana..... Britten/Bach
 Fanfare Ritmico..... Higdon
 Rondino..... Beethoven
 Theme and Variations..... Schoenberg

University of Missouri, Kansas City
Conservatory Wind Ensemble
Joe Parisi, conductor
October 10, 2006

Canzon a 12..... Gabrieli
 Scenes from the Louvre..... Dello Joio
 Old Churches..... Colgrass
 English Folk Song Suite..... Vaughan Williams
 American Guernica..... Hailstork
 Amazing Grace..... Traditional
 Amazing Grace..... Himes
 Vesuvius..... Ticheli

University of Missouri, Kansas City
Conservatory Wind Ensemble
Joe Parisi, conductor
December 6, 2006
BRITISH BAND MUSIC!

Flourish for Glorious John..... Vaughan Williams
 Old Wine in New Bottles..... Jacob
 Prelude, Siciliano, and Rondo..... Arnol
 Sunrise at Angel's Gate..... Sparke
 'O Sacred Head Now Wounded' from Three Chorale
 Preludes..... Latham
 Second Suite In F..... Holst

MONTANA

Rocky Mountain College, Billings, Montana
Concert Band
Steve Werpy, Conductor
October 1, 2006

Royal Hunt.....Gould/Brunelli
Stages.....Werpy
Contre Qui, Rose.....Lauridsen/Reynolds
Applause!.....Sakai

The University of Montana
Symphonic Wind Ensemble
Steve Bolstad, conductor
October 12, 2006

Sonoran Desert Holiday.....Nelson
Lux Aurumque.....Whitacre
Lincoln Portrait.....Copland/Beeler
Sasparilla.....Mackey

NEW YORK

Cornell University Wind Ensemble
Cynthia Johnston Turner, conductor
Xak Bjerken, piano
October 12, 2006

Raymond Overture.....Thomas/Matsushiro
Postcard.....Ticheli
Ghost Train, mvts. I and II.....Whitacre
Blue Shades.....Ticheli
Allegro from Concerto in F.....Gershwin/Turner

SUNY Potsdam
The Crane Wind Ensemble
Brian K. Doyle, conductor
September 15, 2006
Parents Weekend Concert

Flourish for Wind Band.....Vaughan Williams
Rhosymedre.....Vaughan Williams/Beeler
Toccata Marziale.....Vaughan Williams
Shenandoah.....Ticheli
Candide Suite.....Bernstein/Grundman

SUNY Potsdam
The Crane Wind Ensemble
Brian K. Doyle, conductor
Kelly Drifmeyer, horn
James Madeja, trumpet
October 17, 2006

Pacific Fanfare.....Ticheli
Partita in B-flat, Op. 45, No. 3.....Krommer
George Washington Bridge.....Schuman
Mars, The Bringer of War.....Holst
Hammersmith, Op. 52.....Holst
Niagara Falls.....Daugherty

SUNY Potsdam
The Crane Wind Ensemble
Brian K. Doyle, conductor
Dan Graser, alto saxophone
November 15, 2006

Little Threepenny Music.....Weill
Concert Suite for Alto Saxophone.....Bolcom
Myaku.....Dzubay
La Fiesta Mexicana.....Reed

SUNY Potsdam
Symphonic Band
Brian K. Doyle, conductor
October 5, 2006

Canzona.....Mennin
Five Miniatures.....Turina/Krance
Elegy.....Chance
Cajun Folk Songs.....Ticheli
Fantasies on a Theme by Haydn.....Dello Joio

SUNY Potsdam
Symphonic Band
Brian K. Doyle, conductor
John Ellis, trumpet
November 20, 2006

Celebration Overture.....Creston
English Folk Song Suite.....Vaughan Williams
Heroes, Lost and Fallen.....Gillingham
Fanfare – “La Peri”.....Dukas
Trumpet Concerto in E-flat.....Neruda/Bach
March of the Belgian Paratroopers..Leemans/Wiley
Galop.....Shostakovich/Hunsberger
Scottish Dance No. 4.....Arnold/Paynter

NORTH DAKOTA

University of North Dakota
Wind Ensemble
James Popejoy, conductor
Matt Prindiville, vibraphone
October 5, 2006

American Overture.....Jenkins
Illyrian Dances.....Woolfenden
Concerto for Vibraphone.....Rosauro
Pandemonium.....Cichy
Metropolis.....Sheldon

University of North Dakota
University Band
James Popejoy, conductor
October 5, 2006

Cenotaph.....Stamp
La Belle Helene.....Offenbach/Mahaffey
Salvation Is Created.....Tschesnokoff/Houseknecht
Frontier.....Thurston
National Emblem.....Bagley

OHIO

University of Cincinnati College-Conservatory
of Music
Chamber Players
Rodney Winther, conductor
October 15, 2006

Homage a Federico Garcia Lorca.....Revueltas
Siegfried Idyll.....Wagner
Petara.....Rudin
Dancing with the Devil.....Wilson

University of Cincinnati College-Conservatory
Chamber Winds
Rodney Winther, conductor
Stephen Lytle, Matthew Westgate, and Angela
Holt, guest conductors
October 15, 2006

Serenade for Wind Instruments.....Bird
Suite Persane.....Caplet
Preludio and Fughetta.....Pierne
Sinfonetta.....Novacek

University of Cincinnati
College-Conservatory of Music
Wind Symphony
October 18, 2006

Smetana Fanfare.....Husa
Concerto for Percussion and Wind Ensemble...Husa
An American Te Deum.....Husa

University of Cincinnati
College-Conservatory of Music
Symphony Band
October 19, 2006

Overture to “Candide”.....Bernstein/Beeler
Five Miniatures.....Turina/Krance
Etude.....Hidas
Al Fresco.....Husa
Music for Prague: 1968.....Husa

Columbus State Community College
Concert Band
Thomas Lloyd, conductor
Gary Tirey, guest conductor
May 31, 2006

Our Director.....Bigelow
City Rain.....Zaimont
Rejoice!.....Burkhart
Sinfonia VI.....Broege
Aria Cantabile.....Erickson
Library of Congress March.....Sousa

OKLAHOMA

Southwestern Oklahoma State University
Wind Ensemble
James South, conductor
February 26, 2006

Barnum and Bailey’s Favorite.....King
Symphony No. 3.....Giannini
A Movement for Rosa.....Camphouse
Ragtime.....Stravinsky/McAlister
An American Elegy.....Ticheli
Five Miniatures.....Turina/Krance

Southwestern Oklahoma State University
Wind Ensemble
James South, conductor
April 28, 2006

Finale from Symphony No. 4.Tchaikovsky/Safranek
October.....Whitacre
Lincolnshire Posy.....Grainger
Porgy and Bess.....Gershwin/Bennett
“Apollo Unleashed” from Symphony No. 2..Ticheli

The University of Central Oklahoma
Wind Symphony
Brian Lamb, Conductor
Tuesday, October 17, 2006
“Wild Birds”

William Byrd Suite.....Byrd/Jacob
Serenade for Wind Instruments, Op. 40.....Bird
Oiseaux Exotiques.....Messiaen
Blackbird.....Lennon & McCartney/Berg
Galop.....Bird

The University of Oklahoma
Wind Symphony
William K. Wakefield, conductor
Christopher J. Evans, guest conductor
October 16, 2006

Wiener Philharmoniker Fanfare.....Strauss
Inglesina.....Delle Cese
Contre qui, Rose.....Lauridsen
Champ-de-Mars, par jour de lumière.....Champagne
Lincolnshire Posy.....Grainger
A Slavic Farewell.....Agapkin

The University of Oklahoma
Symphony Band
Brian A. Britt, conductor
Jeff E. Jahnke, conductor
October 16, 2006

Noisy Wheels of Joy.....Whitacre
Salvation is Created.....Tschesnokoff
Second Suite in F.....Holst
Bullets and Bayonets.....Sousa

OREGON

Oregon State University
Symphonic Wind Ensemble
Christopher C. Chapman, conductor
Dr. Brad Townsend, guest conductor
November 16, 2006

Fiesta Del Pacifico.....Nixon
Cajun Folk Songs II.....Ticheli
October.....Whitacre
Early Light.....Bremer
Sunrise at Angel's Gate.....Sparke
On the Mall.....Goldman
American Overture.....Jenkins

Willamette University
Salem, Oregon
Wind Ensemble
Tim Robblee, conductor
Elise Yun, piano
April 21, 2006

Fanfare from "La Peri".....Dukas
La Creation du Monde.....Milhaud
Vortex.....Wilson
Down a Country Lane.....Copland
Huldigungsmarsch.....Wagner

PENNSYLVANIA

East Stroudsburg University
University/Community Concert Band
Gregg Thaller, conductor
November 12, 2006

A Farnaby Prelude.....Akey
Fatasia in G Major.....Bach/Goldman
Marche Hongroise.....Berlioz/Smith
American Overture for Band.....Jenkins
The Belle of Chicago.....Sousa

University/Community Concert Band
Gregg Thaller, conductor
December 10, 2006

A Moorside Suite.....Holst/Wright
Symphonic Prelude on "Adeste Fidelis".....Smith
Greensleeves.....arr. Reed
Gesù Bambino.....Yon/Sayre
Sleigh Ride.....Anderson

Indiana University of Pennsylvania
Wind Ensemble, Symphony Band, Concert Band
Jack Stamp and Jason Worzbyt, conductors
October 15, 2006

Fanfare for the Great Hall.....Stamp
"for precious friends hid in death's dateless night"
.....Mailman
Sky is Waiting.....Hazo
*Radiant Joy.....Bryant
Bloom.....Bryant
Festivo.....Gregson
Rejoicing.....Reed
Catch Me If You Can.....Williams/Bocook
Sketches on a Tudor Psalm.....Tull
King Cotton.....Sousa

Kutztown University
Chamber Winds and Wind Ensemble
Jeremy Justeson, conductor
March 6, 2006
"Dance Mix"

Dance Mix.....Smith
Fault Lines.....Goldstein
A Song for Chris.....Steinberg

Selections from the Danserye.....Susato/Dunnigan
Medium Funk Prelude.....Richards
Danza de los Duendes.....Galbraith

Kutztown University
Wind Ensemble
Jeremy Justeson, conductor
Jonathan Haas and Willis M. Rapp, timpani
April 25, 2006
"Minimal Tendencies"

Shortcut Home.....Wilson
*Concerto Fantasy.....Glass/Lortz
Metamorphosis.....Kallman
Danza de los Duendes.....Galbraith

Westminster College Wind Ensemble
R. Tad Greig, Conductor
Cynthia Mancini-Student Conductor
Winter, 2006

Tempered Steel.....Young
Toccata.....Frescobaldi
Music for a Festival.....Philip Sparke
Blessed are they.....Brahms/Buehlmann
Bandancing.....Stamp
Finale from Symphony # 1.....Kalinnikov

Westminster College Symphonic Band
Dr. R. Tad Greig, Conductor
Spring, 2006

Flourish for Wind Band.....Vaughan Williams
Dedication Overture.....Giannini
Scenes from "The Louvre".....Dello Joio
Third Suite.....Jager
Homage to Leonin.....Nelson
Lux Aurumque.....Whitacre
Washington Post.....Sousa

Westminster College Wind Ensemble
Dr. R. Tad Greig, Conductor
Spring, 2006

Homage to Perotin.....Nelson
Sol Solitar.....Mahr
Four Dances from "West Side Story"
.....BernsteinPolster
Carmina Burana.....Orff/Krance

Westminster College
Wind Ensemble and Symphonic Band
Dr. R. Tad Greig, Conductor
"Celebrating the Seniors"

Strategic Air Command.....Williams
The "Hobbits" from Symphony #1.....de Meij
Eternal Father, Strong to Save.....Smith

Emperata Overture.....Smith
Psalm 46.....Zdechlik
Second Suite in F.....Holst
Cajun Folk Songs II.....Ticheli

RHODE ISLAND

Rhode Island College Wind Ensemble
Robert Franzblau, conductor
April 24, 2006

Funeral Music for Queen Mary.....Purcell/Stucky
Première Rhapsodie for Solo Clarinet and Wind
Ensemble.....Debussy/Miller
Lincolnshire Posy.....Grainger

Rhode Island College Wind Ensemble
Robert Franzblau, conductor
October 13, 2006

Le Bal de Beatrice d'Este.....Hahn
Rocky Point Holiday.....Nelson
Children's March "Over the Hills and Far Away"
.....Grainger
Fantasy Variations on a Theme by Niccolo Paganini
.....Barnes

SOUTH CAROLINA

Bob Jones University
Symphonic Wind Band
Daniel L. Turner, conductor
Dan Kirsop, trumpet
Paul Overly, trombone
Feb. 18, 2006

The Gallant Seventh.....Sousa
Second Suite in F for Military Band.....Holst
Fandango.....Turrin

Divertimento for Band.....Persichetti
Overture for Band.....Mendelssohn/Fred
Three Irish Classics.....Grainger
Ye Banks and Braes O'Bonnie Doon.....Grainger
Shepherd's Hey.....Grainger
Irish Tune from County Dery.....Grainger
Paris Sketches.....Ellerby

Bob Jones University
Symphonic Wind Band
Daniel L. Turner, conductor
April 22, 2006

American Overture for Band.....Jenkins
Handel in the Strand.....Grainger
*A Basque Lullaby.....Forrest
Children's March.....Goldman
Symphony No. 1, "The Lord of the Rings" ..de Meij

Bob Jones University
Symphonic Wind Band
Gazebo Concert
Daniel L. Turner, conductor
Jean Greer, soprano; David Parker, baritone
Sept. 29, 2006

Testament.....Jager
March Militaire..... Saint-Saens/Lake
October.....Whitacre
Purple Carnival.....Alford
If I Loved You.....Rodgers & Hammerstein/Hicken
76 Trombones.....Willson/Iwaii
Impossible Dream.....Leigh/Hicken
Honey Boys on Parade.....Cupero
Pas Redouble..... Saint-Saens/Frackenpohl

Clemson University
Symphonic Band
Mark Spede, Conductor
SCMEA In-Service Conference
February 10, 2006

Sevens.....Hazo
Children's March.....Grainger/Erickson
American Hymn Songs.....Milburn
Mangulina.....Basler
Acrostic Song.....Del Tredici/Spede
"Apollo Unleashed" from Symphony No. 2..Ticheli

Clemson University Symphonic Band
Mark Spede, Conductor
Reginald Houze, Guest Conductor
March 5, 2006

Sevens (2004).....Samuel R. Hazo
Pasquinade.....Gottschalk/Leidzen
Acrostic Song.....Del Tredici/Spede
The "Gum-suckers" March.....Grainger
American Hymn Song Suite.....Milburn
Olympic Spirit.....Williams/Curnow
Stars and Stripes Forever.....Sousa

Clemson University
Symphonic Band
Mark Spede, conductor
Concert Band
Reginald Houze, conductor
April 18, 2006

Overture: Heritage Hills.....Spears
Allegro from Concerto for Trumpet in Eb
.....Neruda/Bach
Aria di Chiesa: "Pietà Signore" Stradella/Barbagallo
March: The Battle of Shiloh.....Barnhouse/Paynter
Rondo.....Arnold/Paynter

Seascape.....Reed
Pictures at an Exhibition.....Mussorgsky/Boyd

Coastal Carolina University
Symphonic Band
Dr. James L. Tully, Conductor
Amy Hardison Tully, Soloist
Joshua V. Hinkel, Guest Conductor
February 13, 2006

Candide Overture.....Bernstein/Grundman
*Passages.....Hinkel
Fantasy on When Johnny Comes Marching Home\
.....Starer
Irish Tune from County Derry.....Grainger
First Suite in E-flat.....Holst
Tranzendental Danse of Joi.....Bonney
Stars & Stripes Forever.....Sousa

Coastal Carolina University
Symphonic Band
Dr. James L. Tully, conductor
Dr. Tonya Propst, soloist
Don Wilcox, guest conductor
April 27, 2006

Fanfare for a Golden Sky.....Boerma
With Each Sunset.....Saucedo
Pavanne pour infante defunte.....Ravel
Grant Them Eternal Rest.....Boysen
Washington Post March.....Sousa
Colonial Song.....Grainger
Variants on a Medieval Tune.....Dello Joio
Star Wars.....Williams/Hunsberger

Coastal Carolina University
Symphonic Band
Dr. James L. Tully, conductor
Dr. Les Hicken, guest conductor
October 19, 2006

Fanfare from La Peri.....Dukas
Simply Amazin' - Amazing Grace for flute choir
.....Moon
Sanctuary.....Ticheli
Three Ayres from Gloucester.....Stewart
Radetzky March.....Strauss
Carnaval in Sao Paulo.....Barnes
Scenes from the Louvre.....Dello Joio
British Eighth.....Elliott/Hilliard
Selections from Wicked.....Schwartz/Bocook
Seis Manuel.....Hanson
Stars & Stripes Forever.....Sousa

Furman Wind Ensemble
Leslie W. Hicken, conductor
November 17, 2005

Canzona.....Mennin
William Byrd Suite.....Jacob
Lagan Love.....Zananeli
*Sevens.....Hazo
Satiric Dances.....Dello Joio
The Pathfinder of Panama.....Sousa

Chamber Winds
Leslie W. Hicken, conductor
January 24, 2006

Octet.....Stravinsky

Symphonic Band
Wind Ensemble
Leslie W. Hicken, conductor
February 17, 2006

Chorale and Alleluia.....Hanson
Ride.....Hazo
Sleep.....Whitacre
The Sea Treaders.....McBeth

Overture for Band.....Heins
Galilean Moons.....Cichy
Jupiter.....Holst

Furman Wind Ensemble
Prism Concert
Leslie W. Hicken, conductor
March 10, 2006

Sevens.....Hazo
Overture for Band.....Heins
Galilean Moons.....Cichy
Jupiter.....Holst
The Pathfinder of Panama.....Sousa

Furman Bands
"Holsinger on Holsinger"
Leslie W. Hicken, conductor
David Holsinger, guest conductor
April 27, 2006

Hero Music.....Holsinger
Adagio for Band.....Holsinger
Abram's Pursuit.....Holsinger

Liturgical Dances.....Holsinger
Scootin' on Hardrock.....Holsinger
The Deathtree.....Holsinger

Furman Symphonic Band
"The Magic of Andrew Lloyd Webber"
May 18, 2006
Leslie W. Hicken, conductor

Star Spangled Banner.....Smith/Zaninelli
The Magic of Andrew Lloyd Webber
.....Webber/Barker
Les Miserables.....Schonberg/Barker
Sunset Boulevard.....Webber/Bocook
The Melody Shop.....King
Jesus Christ Superstar.....Webber/Mancini
The Music of the Night.....Webber/Hicken
God Bless America.....Christopher/Moss
The Gallant Seventh.....Sousa/Fennell

TENNESSEE

East Tennessee State University
Concert Band and Wind Ensemble
Christian Zembower, conductor
November 16, 2006

For the New Day Arisen.....Barton
Third Suite.....Jager
In Heaven's Air.....Hazo
Abracadabra.....Ticheli
Chorale and Shaker Dance II.....Zdechlik

Gavorkna Fanfare.....Stamp
Overture to "Candide".....Bernstein/Grundman
Divertimento for Band.....Persichetti
Pacem.....Spittall
Hymn of St. James.....Clark
First Suite in E-flat.....Holst
"Gallop" from First Suite for Band.....Reed

The University of Memphis
Wind Ensemble
Kraig Alan Williams, conductor
October 6, 2006
"Astounding Emotions"

Tocatta and Fugue in d minor BWV 565Bach/Fujita
Songs without Words.....Welcher
Third Symphony.....Barnes

The University of Memphis
Wind Ensemble
Kraig Alan Williams, conductor
November 30, 2006
"Shostakovich 100 year Celebration Concert"

Festive Overture.....Shostakovich
A Symphony for Shostakovich
First Movement from Symphony No. 5
.....Shostakovich/Schaeffer
Scherzo from Third Symphony.....Barnes
Prelude No. 14.....Shostakovich/Reynolds
Finale from Symphony No. 5
.....Shostakovich/Righter

Galop.....Shostakovich
 Russian Christmas Music.....Reed

TEXAS

Baylor Wind Ensemble
J. Eric Wilson, conductor

Dmitri Shostakovich: A Centennial Celebration
September 14, 2006

Festive Overture.....Shostakovich/Hunsberger
 Two Scarlatti Pieces, Op. 16.....Shostakovich
 Prelude in E-Flat Minor, Op. 34, No. 14
Shostakovich/Reynolds
 Folk Dances.....Shostakovich/Reynolds

Baylor Symphonic Band
Barry Kraus, conductor
Baylor Wind Ensemble
J. Eric Wilson, conductor
September 21, 2006

Fantasia in G major, BWV 572
Bach/Goldman, Leist
 Second Suite in F major for Military Band, Op. 28,
 No. 2.....Holst
 Carnival Overture.....Dvorak/Steiger
 Tunbridge Fair.....Piston
 Symphony in B-flat major.....Hindemith
 Vientos y Tango.....Gandolfi
 Honey Boys on Parade.....Cupero/Bourgeois

Baylor Wind Ensemble
J. Eric Wilson, conductor
Norbert Nozy, guest conductor
September 29, 2006

Symphonica Hungarica.....Van der Roost

Prairie View A&M University
Symphonic Band
Lucius Wyatt, conductor
David Harris and James Mable, Jr.,
student conductors
Timothy Ektefaei, euphonium
April 6, 2006

The Invincible Spirit.....Moss
 Introduction to Act III from Lohengrin
Wagner/Drumm
 Ballad and Dance.....Vinson
 Fanfare and Allegro.....Williams
 The Magic of Andrew Lloyd Webber
Webber/Barker
 Duke Ellington in Concert
Ellington/Strayhorn/Murtha
 The Carnival of Venice.....Clarke
 Barnum and Bailey's Favorite March.....King

Prairie View A&M University
Symphonic Band
Lucius Wyatt, conductor
Timothy Ektefaei, euphonium
April 26, 2006

Introduction to Act III from Lohengrin
Wagner/Drumm
 Elsa's Procession to the Cathedral...Wagner/Cailliet
 Fanfare and Allegro.....Williams
 Duke Ellington in Concert
Ellington/Strayhorn/Murtha
 The Carnival of Venice.....Clarke
 Persistence.....Saucedo

Texas Christian University
Wind Symphony
Bobby R. Francis, Conductor
Eric Ewazen, Guest Composer
February 7, 2006

Movement IV from Shadowcatcher.....Ewazen
 Legacy, A Symphony for Wind Ensemble....Ewazen

Texas Christian University
Symphonic Band
Brian Youngblood, Conductor
March 29, 2006

Florentiner March.....Fucik/Fennel
 National Emblem.....Bagley
 Symphony for Band.....Persichetti

Texas Christian University
Wind Symphony
Bobby R. Francis, Conductor
March 29, 2006

Symphony No. 4.....Maslanka

Texas Christian University
Symphonic Band
Brian Youngblood, Conductor
April 18, 2006

Florentiner March.....Fucik/Fennel
 Reverie.....Debussy/Errickson
 Aurora.....Melillo

Texas Christian University
Concert Band
James McNair, Conductor
Hunter Lewis, Guest Conductor
April 18, 2006

Fairest of the Fair.....Sousa
 American Landscape #1.....Smith
 Down A Country Lane.....Copland/Patterson
 English Folk Song Suite.....Williams
 Prairie Songs.....LaPlante
 Concord.....Grundman

Texas Christian University
Wind Symphony
Bobby Francis, Conductor
James McNair, Guest Conductor
Brian Youngblood, Guest Conductor
April 26, 2006

Pasodoble para Paco Alcalde.....Rodrigo
 Cycles.....Zyman
 Danza Fantastiques, Op. 22.....Turina
 La Mezquita de Cordoba.....Giroux

Texas Christian University
Wind Symphony
Bobby R. Francis, Conductor
October 23, 2006
"American Landscapes"

An Outdoor Overture.....Copland
 Niagara Falls.....Daugherty
 American Salute.....Gould
 Lincoln Portrait.....Copland
 Armed Forces Medley.....Lowden
 Stars and Stripes Forever.....Sousa

Texas Christian University
Symphonic Band
Brian Youngblood, Conductor
Jason Williams, Graduate Conductor

Star Spangled Banner.....Smith/Stamp
 Shenandoah.....Ticheli
 Each Time You Tell Their Story.....Hazo
 Heroes, Lost and Fallen.....Gillingham

The University of Texas
Wind Ensemble
Jerry Junkin, conductor
Patrick Hughes, horn
Gerre Hancock, organ
October 1, 2006

Festive Overture.....Shostakovich/Hunsberger
 Funeral Music for Queen Mary.....Stucky
 Concerto for Horn, Winds and Percussion...Machala
 Kammermusik Nr. 7 op. 46 Nr. 2, for Organ and
 Chamber Orchestra.....Hindemith
 Baron Samedi's Saranbande (and soft shoe)
Grantham
 Redline Tango.....Mackey

The University of Texas
Symphony Band
Robert Carnochan, conductor
Damon Talley, guest conductor
October 11, 2006

The Wrangler.....Pann
 Sanctuary.....Ticheli
 The Passing Bell.....Benson
 La Fiesta Mexicana.....Reed

The University of Texas
Chamber Winds
Scott Hanna, conductor
October 18, 2006

Serenade in c minor, K. 388/384a.....Mozart
 Lied et Scherzo, op. 54.....Schmitt

The University of Texas
Concert Band
Peter Acosta, Tim Fawkes, David Kehler,
Albert Nguyen, conductors
October 25, 2006

Lauds (Praise High Day).....Nelson
 October.....Whitacre
 Sketches on a Tudor Psalm.....Tull
 Second Prelude.....Gershwin/Krance
 Pas Redoublé.....Saint-Saëns/Frackenpohl

The University of Texas
Wind Ensemble
Jerry Junkin, conductor
Robert Carnochan, guest conductor
Thomas Burrit, percussion
October 30, 2006 - Bates Recital Hall
November 1, 2006 - Meyerson Symphony Center

Overture to Candide.....Bernstein
 Island.....Crockett
 Give Us This Day (Short Symphony for Wind
 Ensemble).....Maslanka
 The Alabados Song.....Bissell
 UFO.....Daugherty
 "Polka and Fugue" from Schwanda, the Bagpiper
Weinberger
 Encore: Solid Men to the Front.....Sousa
 Encore: The Eyes of Texas.....arr. Bilik

Wind Ensemble
Robert Carnochan, conductor
Thomas Burrit, percussion
November 10, 2006 - PASIC Convention

The Alabados Song Bissell
 UFO Daugherty

The University of Texas
Symphony Band
Robert Carnochan, conductor
Cheryl Floyd and Timoth Fawkes,
guest conductors
November 29, 2006

Hill Country Flourishes..... Barton
 Chant Funeraire..... Faure
 Ping, Pang, Pong Puckett
 Symphony No. 2 Ticheli

The University of Texas
Concert Band
Peter Acosta, Tim Fawkes, David Kehler, Albert
Nguyen, conductors

Overture to Light Cavalry.....
 von Suppé/Filmore/Foster
 English Folk Song Suite..... Vaughn Williams
 Nimrod from Variations on an Original Theme
 ("Enigma")..... Elgar/ Slocum
 Vesuvius Ticheli

The University of Texas
Chamber Winds
Scott Hanna, conductor
December 6, 2006

Octet, op. 103 Beethoven
 Suite, op. 4 Strauss

The University of Texas at Arlington
Wind Ensemble
Douglas Stotter, conductor
John Solomons, piano
October 12, 2006

An Outdoor Overture Copland
 Candide Suite Bernstein/Grundman
 Rhapsody in Blue Gershwin/Hunsberger

The University of Texas at Arlington
Wind Ensemble
Douglas Stotter, conductor
David Carbone, guest conductor
November 30, 2006

La Procession du Rocío Turina/Reed
 Lux Arumque Whitacre
 William Byrd Suite Jacob
 Wedding Dance Press/Johnston

The University of Texas-Pan American
Concert Band
Dean R. Canty, conductor
Cynthia Cripps, faculty soloist
alto saxophone
November 21, 2006

Festival Prelude..... Reed
 Symphonic Concert March Bonelli
 Oviedo Marquina
 Introduction and Samba Whitney
 Valse Vanite..... Wiedoeft
 Chorale and Shaker Dance..... Zdechlik
 The Black Horse Troop..... Sousa
 Commando March Barber

The Blue and the Gray Grundman
 Guadalcanal March Rogers
 America, the Beautiful Ward/Dragon
 Armed Forces Medley Moffit/Sousa

VIRGINIA

George Mason University
Wind Symphony
Mark Camphouse, conductor
October 22, 2006

Olympica..... Van der Roost
 To Build A Fire..... Camphouse
 Lincoln Portrait..... Copland/Beeler
 Yankee Doodlin'..... Parker

George Mason University
Symphonic Band
Clyde L. Hughes, Jr., conductor
October 22, 2006

Trieste Overture Deiro/Daehn
 First Suite in E-Flat..... Holst
 Allerseelen Strauss/Fennell
 Nobles of the Mystic Shrine Sousa/Fennell

Virginia Polytechnic Institute and
State University
The University Chamber Singers, Concert Choir,
and Women's Chorus
Brian Gendron, conductor
Eric Whitacre, guest conductor
and
University Symphonic Wind Ensemble
Patrick F. Casey, conductor
Eric Whitacre, guest composer/conductor
April 6, 2006
"Eric Whitacre and His Music"

Noisy Wheels of Joy Whitacre
 Lux Arumque Whitacre
 Little Birds Whitacre
 A Boy and a Girl Whitacre
 Cloudburst..... Whitacre
 Five Hebrew Love Songs..... Whitacre
 Ghost Train Trilogy..... Whitacre

Virginia Polytechnic Institute and
State University
University Symphonic Wind Ensemble
Patrick F. Casey, conductor
William Petersen, guest conductor
Kristen Halpin, student soloist
April 21, 2006
"Wind Tracks"

Susato Suite..... Susato/Jones
 Concerto for Flute and Wind Ensemble..... White
 George Washington Bridge Schuman
 Blessed are They Brahms/Buehlman
 Vesuvius Ticheli
 An American Tapestry Kallman
 October..... Whitacre
 Ghost Train Trilogy..... Whitacre

Virginia Polytechnic Institute and
State University
University Symphonic Wind Ensemble
Patrick F. Casey, conductor
Mark Greeley, alumni soloist
October 13, 2006
"Strauss, Shostakovich, and Steel Drums!"

Serenade, op. 7..... Strauss
 Flourish for Wind Band Vaughan Williams

Fugue à la Gigue Bach/Holst
 The Slow Voyage Through Night Hutchinson
 Clarinet Concerto..... Ellerby
 Pacem: A Hymn for Peace Spittal
 Festive Overture, op. 96.. Shostakovich/Hunsberger
 Brazil..... Barroso/Suddith & Owen
 With the The Panjammers Steel Drum Orchestra

WASHINGTON

Gonzaga University
Wind Symphony and Chamber Winds
Robert Spittal, conductor
November 16, 2006

Brasiliana Ripper
 Sea Creatures Kallman
 La Procession du Rocío Turina/Reed
 Sanctuary..... Ticheli
 Symphonic Dance No. 3 Williams
 March from "Symphonic Metamorphoses"
 Hindemith/Wilson

University of Puget Sound
Wind Ensemble
Robert C. Taylor, conductor
October 12, 2006
"A Russian in Paris"

Fanfare from "La Péri" Dukas
 Quatuor de Saxophones Dubois
 Petite Symphonie Gounod
 Festive Overture..... Shostakovich/Hunsberger
 Suite Francaise..... Milhaud
 "La Cathedrale engloutie" from Preludes, Book I
 Debussy/Patterson
 Pas Rédouble..... Saint-Saëns/Frackenpohl

Western Washington University
Wind Ensemble
Christopher Bianco, conductor
November, 16 2006

Nobles of the Mystic Shrine Sousa
 O Magnum Mysterium..... Lauridsen/Reynolds
 Selections from the Danserye Susato/Dunnigan
 First Suite in E-flat Holst
 Blue Shades..... Ticheli

CANADA

University of Alberta
Orchestral Winds and Percussion
Angela Schroeder, conductor
October 11, 2006

Fanfare Pour Preceder "La Peri" Dukas
 Divertimento in E-flat for Wind Octet Jacob
 Lunch at Gonerilja, scene from Korol' Lir (King
 Lear), Op. 137 Shostakovich
 Sonata Pian e Forte Gabrieli
 Ronald Searle Suite..... Murray/Steiner

University of Alberta
Symphonic Wind Ensemble
Angela Schroeder, conductor
October 29, 2006

Masque Hesketh
 Prelude and Fugue in Bb Major Bach/Moehlmann
 O Magnum Mysterium..... Lauridsen/Reynolds
 March, Op. 99 Prokofiev/Yoder
 Lollapalooza..... John Adams/Spinazzola
 Bells for Stokowski..... Daugherty