

FROM THE PODIUM
Cleaning out my inbox and desk top, IÕve gathered an
assortment of updates on various initiatives that have
taken shape over the past few months. It has been a busy
summer.

A little over a year ago, we entered into discussions with
our counterparts in the National Band Association (NBA)
looking for ways our two organizations could work
together. When you get right down to it, CBDNA and
NBA have a lot in common in the name of promoting
excellence and artistry in band music. Many CBDNA
members are also members of NBA but, beyond that, we
share mutual interests in performing, teaching, research
and outreach. We entered into these conversations with
a third potential partner, Music for All.

After numerous Skype meetings, shared documents,
testing of ideas and generally Ôspilling our gutsÕ about the
state of the art, we held a Ôsummit meetingÕ of sorts at the
Midwest Clinic this past December in Chicago. In
addition to representatives from CBDNA, NBA and
Music for All, we were fortunate to have in attendance
Richard Floyd and Craig Kirchhoff as advisors and
general Ôgurus for all things band related.Õ That meeting
resulted in some hard outcomes that have since evolved
into actual working projects.

The William P. Foster Music Education Alliance is a
collaborative initiative for Title I school bands between
NBA, CBDNA, and Music for All. The project includes
a mentorship program that will create a network of peer
consultants committed to connecting with individual
teachers in Title I band programs to support their efforts
in ensuring excellence in musical opportunities for all
students. The ÔAward of ExcellenceÕ will recognize
quality programs serving disadvantaged student
populations. Through a rigorous evaluation system, this

initiative honors select educators, and their band
programs, which are challenging students to reach a high
level of excellence. Winners of this award will receive a
funded visit of select, prestigious music educators to their
school for a workshop to involve students and their
community.

The CBDNA portion of this exciting initiative is directed
by Dr. Mary Schneider of Eastern Michigan University
with assistance from Dr. Rebecca Phillips of Colorado
State University. Many additional CBDNA members
responded to our previous call for help. The project is
moving forward and you will be hearing more about this
over the 2016-17 academic year. Stay tuned.

A second outcome of the CBDNA/NBA/Music for All
discussions is a joint presentation to be given at the 2016
Midwest Clinic concerning bullying and hazing in high
school and college band programs. We see, far too
frequently, incidents of questionable programmatic value
being passed off as ÔtraditionÕ and condoned by well
intentioned but fundamentally misguided band directors.
Young directors are often afraid to tackle these issues for
fear of upsetting alumni and band students. But tackle
we must! The culture that allows bullying and hazing is a
clear threat to the real goals of instrumental music
education. This clinic will seek to present strategies for
addressing these issues and, hopefully, keep the band
experience less focused on these inappropriate behaviors.
Assisting us in this important presentation will be
representatives from Kappa Kappa Psi and Tau Beta
Sigma.

I want to also mention the ongoing efforts by James
Ripley (Carthage College) and the Music Education
Committee as they continue their outstanding work on
our thoughtful response to the College Music SocietyÕs

SCOTT S. HANNA

Editor

REPORT
SUMMER 2016

IN THIS ISSUE
From the Podium Ð 1 Dissertations and Treatises Ð 3 Passages Ð 3

Commissions and Premieres Ð 2 Publications Ð 3 Programs Ð 5

Manifesto for Progressive Change in the Undergraduate
Preparation of Music Majors. Jim has amassed many
hours in the preparation of this response, as have many
members of his committee. The manifesto was discussed
in detail at several divisional meetings this past
winter/spring, and many of you have offered input. We
are all looking forward to JimÕs report at the 2017
National Conference in Kansas City.

Next, a hearty shoutout to the staff of the University of
Minnesota Marching Band, and entire UM School of
Music, for their terrific hosting duties associated with the
2016 CBDNA Athletic Band Symposium. We were
honored to spend a few wonderful days in the heart of
the Twin Cities. The sessions were stimulating and the
hospitality was extraordinary. It takes a lot of time and
effort to host this event, and CBDNA is indebted to
everyone who worked to make this event so successful.

And finally, our CBDNA Facebook page is up to 1425
likes. (If you are not a Facebook aficionado, trust me,
that is pretty good.) If you still haven't visited, please
check it out. ItÕs a great place to share news with the
entire band-loving world.

HereÕs wishing you a relaxing summer and a terrific new
academic year.

Patrick Dunnigan

COMMISSIONS AND
PREMIERES

In the Garden (2016) Ð Darren Pettit

The University of Nebraska at Omaha Symphonic Wind
Ensemble commissioned In the Garden by Darren Pettit
for their April 22, 2016 concert. In the Garden is a three-
movement, third stream composition for wind ensemble.
This programmatic piece represents a 24-hour cycle
from the gardenÕs point of view. It mixes elements of
both jazz and classical music to bridge the gap between
art music and popular music. Some compositional
techniques that are used include klangfarbenmelodie, the
infinity series, metric modulation, minimalism, canon,
improvisation, and extensive use of hemiola. Included in
the piece is the use of world music in the form of
Brazilian samba, Southeast Asian gamelan, and mbira
textures found in kalimba music from Zimbabwe. All
three movements contain a rhythm section to promote a
general sense of groove throughout. The first movement,
entitled ÒMorning,Ó begins with a double canon in the
marimba, glockenspiel, and vibraphone. This represents
the sound of gamelan, but used as wind chimes. This
percussion canon is accompanied by two piccolos, which

create the effect of samba accompaniment. The second
movement, entitled ÒAfternoon and Dusk,Ó opens with
mbira music from Zimbabwe. Once again flutes and
piccolos represent birds, and a piano improvisation leads
into dusk. At dusk, the instruments use repetition to
create the illusion of insects in the evening. The third
movement, entitled ÒNight,Ó begins with a lullaby that
becomes fear by incorporating dissonance into the
texture. The middle of this movement is the climax of
the entire piece. There is a prominently featured drum
set solo before the movement elides into the completion
of the 24-hour cycle with a return to the original motivic
structure. The duration of this piece is 18 minutes. For
more information about this work, please contact Darren
Pettit at dpettit@unomaha.edu or Karen Fannin at
kfannin@unomaha.edu.

Ruach: Spirit, Breath, Wind (2014) –
Miho Sasaki

Ruach: Spirit, Breath, Wind was commissioned by Butler
University Director of Bands Dr. Robert Grechesky in
memory of his father, Sam Grechesky (1915-1981).
Composed by Miho Sasaki in 2014, the opening is quiet
- representing a universe dark and inorganic, as if an eye
is slowly focusing on the earth. Throughout the piece,
recurring emphasis on low winds and brass summon
primal earth sounds and an overall safety of paternal
embrace. At the arrival of more clarity, fragmatic
materials are gradually introduced and developed,
offering a beginning of life in spring. A brief dialogue
between woodwinds and percussion depict a challenge of
the wind against the earth leading to an explosive stormy
section. Eventually, calm returns and the listener is
drawn away from a tangible earth and more into the
realm of human emotions. Ruach: Spirit, Breath, Wind was
given its Texas premiere by the Symphonic Wind
Ensemble at Trinity University in San Antonio, Texas,
on May 1, 2016.

O Magma Mysterium (2015) Ð Michael Schelle

O Magma Mysterium, by Michael Schelle, was composed
in late 2015 expressly for the Trinity University
Symphonic Wind Ensemble, and its conductor, James
Worman. Schelle's desire was to capture, in sound, the
monumental violent and destructive essence of a volcano,
while also portraying the fear of people screaming and
running from the rivers of boiling lava. The work is
approximately ten minutes in length, calls for a large
percussion section (multiple toms, timpani, and mallet
instruments) and includes a prominent piano part (either
lid off or amplified). The work opens with the ominous
and gurgling sounds of a subterranean pressure cooker,
reminiscent of evocative mood establishing chords of

CBDNA REPORT Ð 2 SUMMER 2016

Bernard Herrmann, then explodes into incessant
rhythmically driven motivic cells traded between brass
and woodwind colors, all the while the percussion
undulates between duple and triple beat divisions. There
are occasional respites of rhythmic activity, but these are
short-lived, as every escape path proves ill-advised. The
piece concludes with an uneasy calm leaving to doubt
whether a final escape route was discovered. O Magma
Mysterium was premiered by the Symphonic Wind
Ensemble at Trinity University in San Antonio, Texas,
on May 1, 2016.

DISSERTATIONS AND
TREATISES

Aaron CoplandÕs Music for the Theatre: A
Transcription for Wind Band

Brett A. Richardson
Submitted in Partial Fulfillment of the Requirements for the Degree

of Doctor of Music in Wind Conducting at Indiana University,
August 2014

Aaron Copland (1900-1990) can be considered one of
the most significant musicians of the twentieth century,
as his well-documented contributions as a composer,
conductor, and author, are internationally celebrated.
While some of his best known works were crafted during
the late 1930s and 1940s (e.g., El sal—n MŽxico, Quiet City,
Fanfare for the Common Man, Lincoln Portrait, Appalachian
Spring), it is from an earlier, more developmental period
in CoplandÕs life in which the inspiration for a new
transcription for wind band can be found: his Music for
the Theatre: Suite in Five Parts for Small Orchestra (1925).

CoplandÕs Music for the Theatre was composed for a small
orchestra consisting of woodwinds, brass, percussion,
and reduced string section. Composed in five contrasting
movements, the work displays a strong American
sensibility due to CoplandÕs use of jazz harmonies,
popular sounding themes, and unique choices in
orchestration. Consequently because of the composerÕs
frequent reliance upon woodwind, brass, and percussion
timbres in the original orchestral version, Music for the
Theatre possesses great potential as a transcription for
wind band.

Furthermore, while many transcriptions of Aaron
CoplandÕs music exist, the earliest known work by the
composer transcribed for wind band is El sal—n MŽxico
(1935). By completing this transcription, the author
hopes to contribute to the wind band repertoire a piece
from CoplandÕs earlier, more formative compositional

style and promote interest in a substantial work by one of
AmericaÕs most important composers.

This version of Music for the Theatre was created with
express written permission of Boosey & Hawkes
Publishers and was premiered in April 2014 by the
Indiana University Wind Ensemble, Prof. Stephen W.
Pratt, conductor.

PUBLICATIONS
The Conductor’s Challenge: Finding Expressive

Meaning in the Score – Frank L. Battisti

The ConductorÕs Challenge: Finding Expressive Meaning in the
Score by Frank L. Battisti is an extension and expansion
of The Guide to Score Study which he co-authored with
Robert Garfalo in 1990. In this new book Battisti
examines and explores the conductorÕs use of
imagination, personality and sustained on-going studyÑ
weeks/months/yearsÑ in developing an interpretation
that is personal, well informed and faithful to the
composerÕs expressive intent. Specifically, he examines
the score analysis process including the role and function
of a workÕs musical elements; the need to balance
intellectual understanding and intuitive feelings about a
piece and the challenges faced by conductors when
transforming an interpretation into a performance.

The bookÕs second section consists of detailed
descriptions on how Battisti studied, investigated,
analyzed and formed interpretations of ÒLisbonÓ and
ÒHorkstow GrangeÓ from Percy GraingerÕs Lincolnshire
Posy, Down a Country Lane by Aaron Copland (Merlin
PattersonÕs wind band transcription) and the ÒSinfoniaÓ
from Igor StravinskyÕs Octet for Wind Instruments.

ÒThe only sensible advice one can give a performing artist [the
interpreter] is to ask that a happy balance be found between slavish
adherence to inadequate signs and a too liberal straying from the
clear intentions of the composer.... a performance is both an
exposition of the piece and an exposition of the personality traits of
the performer.Ó Aaron Copland

The ConductorÕs Challenge is available through local stores
and Amazon.com.

PASSAGES
WALTER S. HARTLEY

(February 21, 1927 -June 30, 2016)
Walter S. Hartley, distinguished composer of band, wind
ensemble and chamber music, died June 30th in
Charlotte, NC, where he had resided since 2004. He was
89.

CBDNA REPORT Ð 3 SUMMER 2016

Born in Washington D.C., Walter spent the majority of
his life in New York, which included a long tenure at the
State University of New York at Fredonia as professor of
theory and composition, beginning in 1969. Walter was
a lifetime member of ASCAP, receiving awards annually
for composition. More than 300 works were completed
and published beginning in 1949.

All of Dr. HartleyÕs degrees were earned from the
Eastman School of Music, with the doctorate being
completed in 1953. Hartley was a child prodigy,
beginning to compose at age five and undertaking
serious study by age sixteen. His composition teachers
included Burrill Phillips, Thomas Canning, Herbert
Elwell, Bernard Rogers, Howard Hanson and Dante
Fiorello.

As a young pianist, Walter Hartley attended the
National Music Camp (now Interlochen Arts Camp) in
1944. It was there that he met and studied with Percy
Grainger, which began a friendship that lasted until
GraingerÕs death in 1961. Hartley recalled playing in
the premiere of a Grainger work for Òmass pianosÓ and
winds, his Danish Folk Music Suite. Hartley later
taught at the NMC from 1956-64. It was during this
period that he became well acquainted with acclaimed
saxophonist Sigurd Rascher and developed a great
interest in the saxophone composing for the entire family
of instruments; a prolific output of solo and chamber
pieces that remains unmatched.

Perhaps his greatest work, the Concerto for 23 Winds
was composed in 1957 and submitted among pieces
requested from composers by Frederick Fennell to be
performed by The Eastman Wind Ensemble. The
Hartley work was written for the same instrumentation
used in StravinskyÕs Symphonies of Wind
Instruments. Included among the vintage series of
Mercury recordings by the EWE, Hartley's music soon
earned him an international reputation. The Hartley
Concerto is an eclectic work, drawing upon a unique
harmonic language and with melodic content that
remains remarkably fresh today. HartleyÕs music can be
described as Neoclassic and was influenced by Paul
Hindemith, whom Hartley admired.

Walter Hartley contributed several Sinfonias for wind
band, which were numbered and included short,
contrasting movements. These highly regarded works
have received frequent performances by collegiate
ensembles, the last of which, Sinfonia Caroliniana,
was written for the UNC-Charlotte Symphonic Wind
Ensemble in 2005 and premiered at the 2006 CBDNA
Southern Division Conference at Vanderbilt University

with the composer present. Dr. Hartley was an
unofficial composer-in-residence at UNC-Charlotte from
2004 until 2010, generously contributing several new
selections for student and faculty ensembles at the
university. In his later years, Hartley also enjoyed
composing music based on the Sacred Harp
tradition,using Òshaped noteÓ melodies, which remain
popular in Appalachia.

Walter Hartley was also a featured composer with
orchestras; the National Symphony Orchestra in
Washington D.C, the Oklahoma City Symphony and
the Eastman-Rochester Orchestra. He was
commissioned by the Koussevitsky Foundation to write a
concert overture for the National Symphony Orchestra
in 1955.

CBDNA REPORT Ð 4 SUMMER 2016

PROGRAMS
ALABAMA
Troy University
Symphony Band

Mark J. Walker, conductor
Graham O. Jones, guest conductor

Andrew Patzig, timpani
Apr il 17, 2016

Fanfare for the Vienna Philharmonic ... Richard Strauss
Luminosity: Concerto for Wind Orchestra
 ... Joseph Schwantner
Niagara Falls Michael Daugherty
Crown Imperial William Walton
Raise the Roof Michael Daugherty

University of Alabama

Concert Band
Randall Ogren Coleman, conductor

Emily Gray, graduate conducting assistant
Tim Heath, graduate conducting associate

October 5, 2015
Block M .. Jerry Bilik
Fantasia on a Theme from ÒThe Southern HarmonyÓ
 .. Barry E. Kopetz
HeÕs Gone Away .. Rick Kirby
Third Suite for Band Robert E. Jager

University of Alabama
Symphonic Band

Randall Ogren Coleman, conductor
October 5, 2015

joyRiDE ... Michael Markowski
An Original Suite ...
 Gordon Jacob, edited by C. P. Heidenriech
Riften Wed ... Julie Giroux
The Pathfinder of Panama ...
 John Philip Sousa edited by Frank Byrne
Mothership for Wind Ensemble and Electronica
 .. Mason Bates

University of Alabama
Concert Band

Randall Ogren Coleman, conductor
Emily Gray, graduate conducting assistant
Tim Heath, graduate conducting associate

November 9, 2015
Mother Earth David Maslanka
Greensleeves .. Alfred Reed

The Big Cage ... Karl King
Variations on a Korean Folksong
 ... John Barnes Chance

University of Alabama
Symphonic Band

Randall Ogren Coleman, conductor
Heath Nails, guest conductor

Adam Frey, euphonium
Novembe r 9, 2015

Saisei Fanfare Brett William Dietz
Pale Blue on Deep Aaron Perrine
The Circus Bee ...
 Henry Fillmore, ed. Robert Foster
Four Dances from West Side Story
 Leonard Bernstein transcribed by Ian Polster
Tent Meeting Revival with Hallelujah Windup
 .. Bruce Broughton

University of Alabama
Wind Ensemble

Kenneth Ozzello, conductor
Randall Ogren Coleman, associate conductor

Osiris J. Molina, clarinet
Kevin Chance, piano
November 12, 2015

Fanfare pour prŽcŽder ÒLa PŽriÓ Paul Dukas
Concerto for Clarinet and Wind Ensemble
 .. David Maslanka
Rhapsody in Blue ...
 George Gershwin, trans. Donald Hunsberger
Spartacus ... Jan van der Roost

University of Alabama
Wind Ensemble

Kenneth Ozzello, conductor
Randall Ogren Coleman, associate conductor

Osiris J. Molina, clarinet
Kevin Ch ance, piano

Boston Brass, guest artists
Alabama Music EducatorsÕ Association

Inservice Conference
Montgomery, Alabama

January 22, 2016
Fanfare pour prŽcŽder ÒLa PŽriÓ Paul Dukas
Concerto for Clarinet and Wind Ensemble
 .. David Maslanka
Rhapsody in Blue ...
 George Gershwin, trans. Donald Hunsberger
Introduction and Vivace Rick DeJonge
Spartacus ... Jan van der Roost

CBDNA REPORT Ð 5 SUMMER 2016

University of Alabama
Symphonic Band

Randall Ogren Coleman, conductor
Heath Nails, guest conductor
Alabama Honor Band Festival

February 4, 2016
Alleluia, Laudamus Te Alfred Reed
Serenity Ola Gjelio, arr. Eric Wilson
The Florentiner March Julius Fuc’k
To Tame the Perilous Skies David Holsinger

University of Alabama
Wind Ensemble

Randall Ogren Coleman, associate conductor
Kevin Chance, piano

Alabama Honor Band Festival
February 6, 2016

Celebration Fanfare Steven Reineke
Amazing Grace arr. William Himes
Rhapsody in Blue ...
 George Gershwin, trans. Donald Hunsberger
Spartacus ... Jan van der Roost

University of Alabama
Concert Band

Randall Ogren Coleman, conductor
Emily Gray, graduate conducting assistant
Tim Heath, graduate conducting associate

March 7, 2016
Bayou Breakdown Brant Karrick
A Longford Legend Robert Sheldon
Walden ... Michael Markowski
His Honor Henry Fillmore, arr. Frederick Fennell

University of Alabam a
Symphonic Band

Randall Ogren Coleman, conductor
Heath Nails, guest conductor

March 7, 2016
Suite from the Opera ÒMerry MountÓ
 Howard Hansen, ed. John Boyd
Vulcan ... Michael Daugherty
Only Light ... Aaron Perrine
Magnolia Starr .. Steve Danyew

University of Alaba ma
Wind Ensemble

Kenneth B. Ozzello, conductor
Danielle Todd, graduate conducting associate

Jonathan Whitaker, trombone
Mark Lanter, drum set
Tuesday, March 8, 2016

Firefly .. Ryan George
*Mega ... Nicola Ferra
*DŽjˆ vu .. Mike Forbes
Noisy Wheels of Joy Eric Whitacre
Lincolnshire Posy Percy Grainger

University of Alabama
Concert Band

Randall Ogren Coleman, conductor
Tim Heath, graduate conducting associate
Emily Gray, graduate conducting assistant

Thursday, April 14, 2016
Pronto .. Will Pitts
Melodious Thunk David Beidenbender
British Eighth ... Zo Elliott
Vesuvius .. Frank Ticheli

University of Alabama
Symphonic Band

Randall Ogren Coleman, conductor
Heath Nails, guest conductor

Thursday, April 14, 2016
Suite of Old American Dances
 ... Robert Russell Bennett
March from ÒSymphonic Metamorphosis
 .. Paul Hindemith
Good Night, Dear Heart Dan Forrest
Astrarium Peter Van Zandt Lane

University of Alabama
Wind Ensemble

Kenneth B. Ozzello, conductor
Thursday, April 14, 2016

Pictures at an Exhibition ..
 Modest Mussorgsky, trans. Merlin Patterson

ALASKA
University of Alaska Anchorage

Wind Ensemble
Mark Wolbers, conducto r

Sara Anderholm, Colton Welch,
student conductors

Arriang Fanfare Mark Wolbers
Variations on a Korean Folk Song
 ... John Barnes Chance
Ye Banks and Braes O!Bonnie Doon Percy Grainger
Agincourt, 1415 ..
 ... Matthew Schoendorff
Folk Suite ... William Grant Still
Alligator Alley Michael Daugherty
Concerto for Percussion and Wind Ensemble

CBDNA REPORT Ð 6 SUMMER 2016

 .. Karel Husa
Golden Gate Stephen Michael Gryc

ARKANSAS
Arkansas State University

Symphonic Winds
Sarah Lab ovitz, conductor

November 10, 2015

Alpina Fanfare Franco Cesarini
American Elegy .. Frank Ticheli
Melodious Thunk David Beidenbender
Whip & Spur Galop ... Thomas Allen, arr. Ray Cramer

Arkansas State University
Wind Ensemble

Timothy Oliver, conductor
Rodney Dor sey, guest conductor

Bruce Faske, trombone
November 12, 2015

Valdres Johannes Hanssen, arr. Glenn C. Bainum
Elegy .. John Barnes Chance
Theme and Variations, Op. 43a Arnold Schoenberg
Harvest: Concerto for Trombone John Mackey

Arkansas State University
Symph onic Winds

Sarah Labovitz, conductor
February 25, 2016

National Emblem ...
 Edwin Eugene Bagley, arr. Loras Schissel
Yorkshire Ballad .. James Barnes
Magneticfireflies Augusta Reed Thomas
Variations on a Korean Folksong
 ... John Barnes Chance

Arkansas State Univers ity
Concert Band

Kyle Kempf and Shane McGarrah,
graduate conductors

February 25, 2016

Symphonic Overture Charles Carter
Ballad for Peace Frank Erickson
The Cave You Fear Michael Markowski
His Honor March Henry Fillmore

Arkansas State University
Wind E nsemble

Timothy Oliver, conductor
Sarah Labovitz, guest conductor

February 28, 2016
ÒA Sunday MatineeÓ

Morning, Noon, and Night in Vienna
 Franz von SuppŽ, arr. Henry Fillmore
This World Alive Steve Danyew
ÒCountry BandÓ March ...
 Charles Ives, arr. James B. Sinclair
Ghost Train ... Eric Whitacre
Gandalf (The Wizard) from Symphony No. 1, ÒThe
Lord of The Rings Johan de Meij

Arkansas State University
Wind Ensemble

Timothy Oliver, conductor
April 28, 2016

ÒColorÓ

Blue Shades .. Frank Ticheli
musica deleticia ... Daniel Tacke
The Black Horse Troop John Philip Sousa
All Dark Is Now No More James David
Tempered Steel Charles Rochester Young

Arkansas State University
Symphonic Winds

Sarah Labovitz, conductor
May 1, 2016

Winter Ricercar Kevin Walczyk
Under the Double Eagle ...
 J.F. Wagner, arr. Andrew Glover
Candide Suite ...
 Leonard Bernstein, arr. Clare Grundman
To set the darkness echoing Dana Wilson

Arkansas State University
Concert Band

Kyle Kempf and Shane McGarrah, graduate
conductors
May 1, 2016

Flourish for Wind Band Ralph Vaughan Williams
Come Sweet Death J.S. Bach, arr. Alfred Reed
Hebrides Suite Clare Grundman
United Nations .. Karl King

CBDNA REPORT Ð 7 SUMMER 2016

CALIFORNIA
California State University, Northridge

Wind Ensemble
Lawrence Stoffel, conductor

Jay Jarrett, graduate conductor
California Institution for Women State Prison

May 7, 2016

March Grandioso Roland Seitz
Overture for Band, Op. 24 ...
 ... Felix Mendelssohn-Bartholdy
Circus Polka ... Igor Stravinsky
Symphony No. 3 "Slavyanskaya" Boris Kozhevnikov
Allerseelen Richard Strauss, arr. Davis
Three Dance Episodes from "On The Town"
 Leonard Bernstein, trans. Stith
March from First Suite in E-flat Gustav Holst
The Stars & Stripes Forever John Philip Sousa

Pomona College
Concert Band

Graydon Beeks, conductor
Chihiro Tamefusa, saxophone

Christine Moore, cornet
Eron Smith and Molly Cole, piano

April 30 and May 1, 2016

Blue Towers Irving Fine, trans. R. Mark Rogers
Diversion Bernhard Heiden, ed. R. Mark Robers
Country Song Gustav Holst, arr. Stephen Klein
Marching Song .. Gustav Holst
ÒPur ti miroÓ from LÕincoronazione di Poppea
 Claudio Monteverdi, arr. Stephen Klein
March and Reminiscences for My Last Journey
 Gioachino Rossini, arr. Karl Kohn
*You Already Did Mark Winges
My Bonnie Traditional, arr. William F. Russell
Decoration Day Charles Ives, arr. Jonathan Elkus
Second Connecticut Regiment. March
 David Wallace Reeves, ed. John R. Bourgeois

Sonoma State University
Symphonic Wind Ensemble and Concert Band

Andy Collinsworth, conductor
Santa Rosa Junior College Symphonic Band

Jerome Fleg, conductor
Decemb er 12, 2015

Concert Band
Three Ayres from Gloucester Hugh M. Stuart
Cajun Folk Songs Frank Ticheli

With Quiet Courage Larry Daehn
In the Forest of the King Pierre LaPlante
Santa Rosa Junior College Symphonic Band
His Honor .. Henry Fillmore
Bright Gleams a Beacon David Gillingham
My Jesus! Oh What Anguish J.S. Bach, arr. Reed
First Suite in E-flat Gustav Holst
Symphonic Wind Ensemble
Cathedrals .. Kathryn Salfelder
Der Traum des Oenghus, Part 1 Rolf Rudin
Handel in the Strand ..
 Percy Aldridge Grainger, arr. Rohrer
Finale from Symphony No. 5, op. 47
 Dmitri Shostakovich, arr. Righter

Sonoma State University

Symphonic Wind Ensemble
Andy Collinsworth, conductor

4th Annual Invitational Wind Band Festival
March 23 -24, 2016

Fanfare pour prŽcŽder la PŽri Paul Dukas
Overture for Woodwinds Philip Sparke
Vox Populi Richard Danielpour, trans. Stamp
Riften Wed ... Julie Giroux
F•te-dieu ˆ SŽville Isaac AlbŽniz, trans. Cailliet
The Wind in the Willows Johan de Meij

Sonoma State University
Symphonic Wind Ensemble and Concert Ba nd

Andy Collinsworth, conductor
Keith Brion, guest conductor

Diablo Valley College Symphonic Band
Jonathan Knight, conductor

Sohrab Bazargannia, percussion
May 13, 2016

Diablo Valley College Symphonic Band
Jungend FrŸhling H. L. Blankenburg
Concertino for Solo Percussionist James Curnow
Aileron Lullaby Mollie Budiansky
Violet Crown Fanfare John Mackey
Xerxes .. John Mackey
Concert Band
March from Folk Song Suite ..
 ... Ralph Vaughan Williams
Song of Lir ... Fergal Carroll
Suite Proven•ale Jan Van der Roost
An Irish Interlude Warren Barker
Americans We Henry Fillmore, arr. Fennell
Symphonic Wind Ensemble
Magnolia Star .. Steve Danyew
After a Gentle Rain Anthony Iannacone

CBDNA REPORT Ð 8 SUMMER 2016

Andante maestoso from Three Journeys to a Holy
Mountain .. Alan Hovhaness
The Royal Welch Fusiliers ...
 ... John Philip Sousa, ed. Brion
Variations on America ...
 Charles Ives, orch. Shuman, trans. Rhoads
Duende ... Luis Serrano Alarcon

CONNECTICUT
The University of Hartford

Wind Ensemble
Glen Adsit, conductor

Shane Rathburn, soprano saxophone
Resurgam Saxophone Quartet

February 5, 2016
Paranov Winners Concert

Concerto for Soprano Saxophone John Mackey
Concerto Grosso William Bolcom

The University of Hartford
Wind Ensemble

Glen Adsit, conductor
March 2, 2016

College Band Directors National Association
Eastern Division Conve ntion

United States Coast Guard Academy
New London, Connecticut

Astrarium Peter Van Zandt Lane
 Thomas Seddon, conductor
Against The Rain Roshanne Etezady
 Richard Clary, conductor
Concerto for Alto Saxophone Frank Ticheli
 1. Falcon Fantasy: Carrie Koffman, saxophone
 2. Silver Swan: Joe DÕAleo, saxophone
 3. Black Raven: Josh Thomas, saxophone
*Proimia Thomas Schuttenhelm
Six Romances Stephen Michael Gryc
Suite of Old American Dances
 ... Robert Russell Bennett
 1. Cake Walk
 4. Wallflower Waltz
 5. Rag
 James Jackson, conductor
Circus Bee ... Henry Fillmore
 Lt. Commander Adam Williamson, conductor

The University of Hartford
Symphony Band and Wind Ensemble

James Jackson and Glen Adsit, conductors
John Hart, guest conductor
Carrie Koffman, saxophone

Chen Yi and Zhou Long,
ÒUnclaimed PropertyÓ composers in residence

April 30, 2016

Symphony Band
Tu ... Chen Yi
Dragon Rhyme ... Chen Yi
Wind Ensemble
*Temple Bugler .. Zhou Long
*Yet What is any Ocean but a Multitude of Drops
 ... Ryan Jesperson
Wind ... Chen Yi

Sacred Heart University
University Band

Keith Johnson, conductor
Ireland Tour

January 13, 2016 - Dingle, Ireland
January 15, 2016 - Ardee, Ireland

January 17, 2016 - Artane School of Music

Gavorkna Fanfare ... Jack Stamp
Old Churches Michael Colgrass
Havendance ... David Holsinger
Danza Caribe ... Alfred Reed
Cher Marche Funebre ..
 Occide Jeanty (European Premier)
Africa: Ceremony, Song and Ritual ... Robert W. Smith

Sacred Heart University
University Band

Keith Johnson, conductor
April 29, 2016

ÒThe Art of Anime"

Space Battleship Yamato ..
 Hiroshi Miyagawa, arr. Akira Miyagaw
Spirited Away ...
 .. Joe Hisaishi and Yumi Kimura, arr. Kazuhiro Morita
Ponyo on a Cliff By the Sea - Fantasy for Band
 .. Joe Hisaishi, arr. Yo Goto
Symphonic Suite from Star Wars: The Force Awakens .
 John Williams, arr. Jay Bocook

FLORIDA
University of Miami

Frost Wind Ensemble

CBDNA REPORT Ð 9 SUMMER 2016

Robert M. Carnochan, conductor
Timothy Shade, guest conductor

Carter Pann, composer in residence
Mellissa Hughes, soprano

Ross Harbaugh, cello
April 18, 2016

Wiener Philharmoniker Fanfare Richard Strauss
Three Songs for Soprano ...
 Osvaldo Golijov, trans. Marc Sosnowchik
The High Songs for amplified Cello and Chamber
Winds ... Carter Pann
Symphony for Winds ÒMy BrotherÕs BrainÓ
 .. Carter Pann

ILLINOIS
Wheaton College
Symphonic Band

Timothy Yontz, conductor
Trevor OÕRiordan, clarinet

Daniel Sommerville, guest conductor
Austin Alianiello, student conductor

November 13, 2015
ÒDedicated to the memory of Brenna YontzÓ

Chorale and Toccata Jack Stamp
George Washington Bridge William Schuman
Velocity ... Robert Sheldon
Concerto for Clarinet, K.622 ...
 W. A. Mozart, trans. Rumbelow
Clarinet Candy Leroy Anderson

Wheaton College
Symphonic Band

Timothy Yontz, conductor
Robert Calonico, guest conductor

Elizabeth Marcotte, student conductor
Denise Gamez, mezzo -soprano

February 26, 2016

Night Dances .. Bruce Yurko
One Life Beautiful Julie Giroux
The Huntress Karl King, arr. Milford
A Cornfield in July and the River William Penn
Second Suite in F Gustav Holst
Finale from Symphony No. 2 ...
 .. Charles Ives, trans. Elkus
Fandango Frank Perkins, arr. Werle

Wheaton College

Symphonic Band
Timothy Yontz, conductor

Elizabeth Kapitaniuk, student conductor
Korey Gregornik and Stephen Utterback,

percussion
Kevin Harrison, tuba

April 16, 2016

Overture for Band Felix Mendelssohn, arr. Greissle
This is Africa Shawn Okpebholo
Concerto in F minor for Tuba and Band
 Ralph Vaughan Williams, arr. Hare
Eight on 3 and Nine on 2 Robert Morino
Crown Imperial William Walton, arr. Duthoit

INDIANA
Indiana University

Concert Band
Jason H. Nam, conductor

Ray E. Cramer, guest con ductor
April 21, 2016

Blue Sky Day .. Timothy Mahr
One Life Beautiful Julie Giroux
Theme from Green Bushes Percy Grainger

Indiana University
Symphonic Band

Eric M. Smedley, conductor
Ray E. Cramer, guest conductor

April 21, 2016

March of the Belgian Paratroopers Pierre Leemans
Masquerade Vincent Persichetti
Fantasia on ÒThe DargasonÓ from Second Suite in F ...
 ... Gustav Holst

Indiana University
Wind Ensemble

Stephen W. Pratt, conductor
Ray E. Cramer, guest conductor

Briana Englebert, euphonium
April 21, 2016

The American Dream James Beckel
Concerto for Euphonium and Wind Ensemble
 ... Vladimir Cosma
Eloi, Eloi .. Kevin Walczyk
Dance of the Jesters ..
 Pytor Tchaikovsky, trans. Ray E. Cramer

CBDNA REPORT Ð 10 SUMMER 2016

KANSAS

University of Kansas
Wind Ensemble

Paul Popiel, conductor
Sarah Frisof, flut e

Allison Cockshaw , Tonya Mitchell, and
Steven Smyth , guest conductor s

April 18, 2016

Radiant Joy .. Steven Bryant
*Sonoran Splendor Travis Rigby
From a Dark Millennium Joseph Schwantner
Mannin Veen ... Haydn Wood
*Knells for Bonnie Joel Puckett
*Movement 2 from Metropolis Nathan Jones
Visions Macabres, op.40 James Barnes

University of Kansas
University Band

Sharon Toulouse, conductor
Allison Cockshaw, guest conductor

April 24, 2016

Star Wars Themes arr. Larry Clark
Cartoon Symphony arr. Larry Clark
How to Train Your Dragon arr. Sean O'Loughlin
Barnum and Bailey's Favorite Karl King
The Stars and Stripes Forever John Philip Sousa
The Avengers arr. Michael Brown & Will Rapp
Ghostbusters ... Ray Parker, Jr.
Joy Revisited ... Frank Ticheli

University of Kansas
Symphonic Ban d

Matthew Smith, conductor
Tonya Mitchell, guest conductor

May 3, 2016

Aegean Festival Overture ...
 ... Andreas Makris, trans. Bader
Emory's Barcarolle Joel Puckett
Symphonic Dance No. 3 "Fiesta" Clifton Williams
George Washington Bridge William Schuman
The Invincible Eagle John Philip Sousa
Give Us This Day David Maslanka

LOUISIANA
Northwestern State University

Magale Concert Band and Wind Ensemble

Dan McDonald, conductor
Zebulon Bellon, graduate conductor

April 20, 2016
ÒAround the World in Eighty MinutesÓ

Maga le Concert Band
Galop .. Gary P. Gilroy
Incidental Suite Claude T. Smith
African Symphony Van McCoy
Wind Ensemble
Festal Scenes .. Yasuhide Ito
Irish Tune from County Derry Percy Grainger
La Fiesta Mexicana H. Owen Reed

Northwestern State University
Wind Sympho ny

Jeffrey C. Mathews, conductor
DÕNissa Hester, Michelle Lange, and

Terrie Sanders, sopranos
Michael Rorex, tenor

Stefan Gordon and Corey Trahan, baritones
March 18, 2016

PresidentÕs Command Performance

Themes from Green Bushes ...
 Percy Grainger, arr. Larry D. Daehn
The Phantom of the Opera (Selections)
 Andrew Lloyd Webber, arr. Warren Barker
Five American Gospel Songs Luigi Zaninelli
Asphalt Cocktail .. John Mackey

Northwestern State University
Fredericks Concert Band and Wind Symphony

Jeffrey C. Mathews and Oliver Molina,
conductors

Michael Cox and Jaime Cisneros,
graduate conductors
Michael Rorex, tenor

April 21, 2015
ÒFanfares, Festivals and SongsÓ

Fredericks Concert Band
Three Ayres from Gloucester Hugh M. Stuart
Spoon River Percy Grainger, arr. Sheldon
Vesuvius .. Frank Ticheli
Wind Symphony
Cloudsplitter Fanfare Jack Stamp
Suite Guanabara Osvaldo Lacerda
Trittico ... Vaclav Nehlybel
Five American Gospel Songs Luigi Zaninelli
Festival Variations Claude T. Smith

CBDNA REPORT Ð 11 SUMMER 2016

Northwestern State University
Honors Wind Ensembl e

Don ald Gee, Jeffrey C. Mathews and
Dan McDonald, conductors

June 17, 2016

Gallipoli March Martin Ellerby
Les Papillons Coby Lancaster, arr. de Meij
Festal Scenes ... Yasuhide Ito
Sketches on a Tudor Psalm Fisher Tull
Galop .. Gary P. Gilroy

MARYLAND
University of Maryland

Wind Orchestra
Michael Votta, music director

Concert Choir
Edward Maclary, conductor

Gregory Miller, horn
October 9, 2015

Concerto for 23 Winds Walter Hartley
Concerto for Horn and Wind Orchestra
 ... David Amram
Danse Funambulesque Jules Strens
Mass in e minor Anton Bruckner

University of Maryland
Wind Orchestra

Michael Votta, music director
Craig Potter, tuba

Anthony Rivera, narrator
November 6, 2015

Are You Experienced? David Lang
Symphony No. 4 Arthur Muelemans
Apotheosis of this Earth Karel Husa
My Jesus, Oh What Anguish J.S. Bach, arr. Reed

University of Maryland
Wind Orchestra

Michael Votta, music director
Wind Ensemble

Brian Coffill , Craig Potter, and Anthony Rivera,
conductors

December 6, 2015

Wind Orchestra
Sonatina .. Richard Strauss
Wind E nsemble
George Washington Bridge William Schuman
Theme and Fantasia Armand Russell

ChildrenÕs March Percy Grainger
The Black Horse Troop John Philip Sousa

University of Maryland
Wind Orchestra

Michael Votta, music director
Mayron Tsong, piano
Lee Hinkle, marimba

February 27, 2016

Symphonies of Wind Instruments Igor Stravinsky
Piano Concerto Igor Stravinsky
Mojave .. Michael Torke
Ohm .. Steven Mackey

University of Maryland
Wind Orchestra

Michael Votta, music director
Concert Choir

Frank Ticheli, guest conductor
Rita Sloan, piano

CBNDA Eastern Division Conference
Coast Guard Academy, New London, CT

March 12, 2016

Pacific Fanfare .. Frank Ticheli
Oiseaux Exotiques Olivier Messiaen
Mass in E Minor Anton Bruckner

University of Maryland
Wind Orchestra

Michael Votta, mu sic director
Opera Studio

Craig Kier, director
May 6, 2016

Die Zauberflšte Wolfgang Amadeus Mozart

Arrangement for traditional Harmoniemusik with cast of
vocal soloists and additional instruments by Anthony

Rivera

University of Maryland
Wind Ensemble

Mich ael Votta, music director
Craig Potter and Anthony Rivera, conductors

Kathie Trahan, flute
October 16, 2015

Symphonic Dance #3 (ÒFiestaÓ) Clifton Williams
Chorale Preludes ..

CBDNA REPORT Ð 12 SUMMER 2016

 Johannes Brahms, arr. Guenther/Boyd
Concertino Cabocolo Jess Turner
Passacaglia and Fugue in c minor
 .. J.S. Bach, trans. Hunsberger
Occident et Orient Camille Saint-Sa‘ns

University of Maryland
Wind Ensemble

Michael Votta, music director
Brian Coffill, Craig Potter, and Anthony Rivera,

conductors
Friday, March 4, 2016

Overture to ÒColas BreugnonÓ
 Dmitri Kabalevsky, trans. Hunsberger
Darius Milhaud Suite Francaise
Recoil .. Joseph Schwantner
Southwestern Sketches Samuel Adler

University of Maryland
Wind Ensemble

Michael Votta, music director
Brian Coffill and Craig Potter , conductors

Frida y, April 29, 2016

The Cowboys .. John Williams
1776 March ... Charles Ives
Decoration Day Charles Ives, arr. Elkus
Shenandoah .. Frank Ticheli
*Route Potomac Jonathan Graybill
Three Marches:
Parade March No. 1 Richard Strauss
SiegfriedÕs Funeral Music ...
 .. Richard Wagner, arr. LeidzŽn
March from Symphonic Metamorphosis
 Paul Hindemith, trans. Wilson

MASSACHUSETTS
University of Massachusetts

Symphony Band
Matthew Westgate, conductor

David Morris and Colby Vas quez,
graduate conductors

March 8, 2016
ÒMusical PassportÓ

English Folk Song Suite Ralph Vaughan Williams
Sleep ... Eric Whitacre
Amparito Roca .. Jaime Texidor
Paris Sketches ... Martin Ellerby

Armenian Dances Alfred Reed

University of Massachusetts
Wind Ensemble

Matthew Westgate, conductor
Timothy Todd Anderson and Frank Tich eli,

guest conductors
Jonathan Hulting -Cohen, saxophone
CBDNA Eastern Division Conference

March 10, 2016
ÒDream MusicÓ

Star Spangled Banner John Stafford Smith
Firefly .. Ryan George
Selections from A MidsummerÕs Night Dream
 Felix Mendelssohn, arr. Tarkman
Dreams in the Dusk David Biedenbender
Rest ... Frank Ticheli
Dionysiaques .. Florent Schmitt

University of Massachusetts
Concert Band

Timothy Todd Anderson, conductor
David G. Morris and Colby Vasquez,

graduate conducting students
April 3, 2016

Hounds of Spring Alfred Reed
Kaddish ... W. Francis McBeth
March: Florentiner ...
 Julius Fucik, arr. M.L. Lake, ed. Frederick Fennell
Selections from The Phantom of the Opera
 Andrew Lloyd Weber, arr. Warren Barker
A Musical Toast ..
 Leonard Bernstein, arr. Clare Grundman
Coney Island Washboard ...
 Hampton Durand and Jerry Adams, arr. Anderson

University of Massachusetts
Wind Ensemble

Matthew Westgate, conductor
Luke Flood, piano

April 22, 2016
ÒDancing with GershwinÓ

Prelude No. 2 George Gershwin
Fantasy Variations on Gershwin's Prelude No. 2
 .. Donald Grantham
Rhapsody in Blue George Gershwin
An American in Paris ...
 George Gershwin, trans. M. Van Gils

CBDNA REPORT Ð 13 SUMMER 2016

University of Massachusetts
Symphony Band

Matthew Westgate, conductor
David Morris and Colby Vasquez,

graduate conductors
April 27, 2016

ÒAmerican JourneyÓ

Sunrise at Angel's Gate Philip Sparke
Variations on "America" Charles Ives
Elegy for a Young American Ronald LoPresti
Foshay Tower Washington Memorial March
 .. John Philip Sousa, arr. Dorff
Give Us This Day David Maslanka

MINNESOTA
Univer sity of Northwestern - St. Paul

Symphonic Band
John S. Herlihy, conductor

November 20, 2015
FALL CONCERT

Scarecrow Overture Joseph Turrin
A Dakota Rhapsody Mark Camphouse
Allerseelen ... Richard Strauss
The Purple Twilight Robert Longfield
Armenian Dances, Part 1 Alfred Reed

University of Northwestern - St. Paul
Symphonic Band

John S. Herlihy, conductor
March 1, 2016

MARCH CONCERT - "The Passion of the
Dance"

Barn Dance & Cowboy Hymn Philip Sparke
Vientos y Tangos Michael Gandolfi
Albanian Dance Shelley Hanson
Puszta ... Jan Van der Roost
Danzas Cubanas Robert Sheldon

University of Northwestern - St. Paul
Symphonic Band

John S. Herlihy, conductor
May 6, 2016

BON VOYAGE CONCERT

Abram's Pursuit David Holsinger
The Purple Twilight Robert Longfield
Let the Amen Sound Travis Cross
Commando March Samuel Barber

Black Rainbow Nathan Daughtrey
Rollo Takes a Walk David Maslanka
Chorale and Shaker Dance John Zdechlik

University of Northwestern - St. Paul
Symphonic Band

John S. Herlihy, conductor
May 14 -24, 2016

EAST COAST TO UR

Abram's Pursuit David Holsinger
Black Rainbow Nathan Daughtrey
Chorale and Shaker Dance John Zdechlik
Commando March Samuel Barber
Danzas Cubanas Robert Sheldon
Irving Berlin Showstoppers .. Irving Berlin, arr. Higgins
Let the Amen Sound Travis Cross
Puszta .. Jan Van der Roost
Rollo Takes a Walk David Maslanka
The Purple Twilight Robert Longfield

NEBRASKA
University of Nebraska at Omaha

University Band
Joshua Kearney, conductor

Alex Lunardi, graduate conductor
March 1, 2016

Festivo .. V‡clav Nelhybel
Pacem: A Hymn for Peace Robert Spittal
Courtly Airs and Dances Ron Nelson
His Honor .. Henry Fillmore

University of Nebraska at Omaha
Symphonic Wind Ensemble

Karen Fannin, conductor
Joshua Kearney, guest conductor

Christine Beard and Peter Sheridan, flute s
Shelby Van Nordstrand, soprano

March 1, 2016
Nebraska State Bandmasters Association

Conference
March 5, 2016

In This Broad Earth Steven Bryant
çra B‡tur Sigur R—s, arr. Vickerman
Melodious Thunk David Biedenbender
Waiting for the Clouds to Part, mvt. III
 .. Houston Dunleavy

CBDNA REPORT Ð 14 SUMMER 2016

Set from Pi•ce dÕorgue, BWV 572
 .. J.S. Bach, ed. Kearney
 Tr•s Vivement (trans. Kearney)
 Fantasia in G Major (trans. Goldman/Leist)
Second Suite in F for Military Band, Op. 28 No. 2
 ... Gustav Holst
Conga del Fuego Nuevo ...
 Arturo M‡rquez, trans. Nickel

University of Nebraska at Omaha
University Band

Joshua Kearney, conductor
Alex Lunardi, graduate conductor

The Machine Awakes Steven Bryant
Contre Qui, Rose ... Morton Lauridsen, trans. Reynolds
Baron Piquant on Pointe Donald Grantham
Prelude, Siciliano and Rondo Malcolm Arnold

University of Nebraska at Omaha
Symphonic Wind Ensemble

Karen Fannin, conductor
Lindsey Bogatz, graduate conductor

April 22, 2016

Blue Shades .. Frank Ticheli
The Three Embraces Carter Pann
In The Garden .. Darren Pettit

NEW JERSEY
Montc lair State University

Wind Symphony
Thomas McCauley, conductor

Sasha Enegren, bassoon
December 9, 2016
ÒSuite of DreamsÓ

Hyperprism .. Edgard VaresŽ
ÒMarch to the ScaffoldÓ from Symphonie Fantastique .
 .. Hector Berlioz, arr. Rogers
Suite Dreams .. Steven Bryant
Bassoon Concerto No. 2 Bruce Yurko
Octet, mvt. I ... Igor Stravinsky
A ChildÕs Garden of Dreams David Maslanka

Montclair State University
Wind Symphony

Thomas McCauley, conductor
Steven Ryan, piano

April 28, 2017
ÒThe View From AboveÓ

On Winged Flight Gunther Schuller
StillnessÉ after Amelia Earhart (East Coast Premiere) .
 ... Tom Davoren
Symphony No. 2 (ÒGenesisÓ) David Gillingham
Oiseaux exotiques Olivier Messiaen
Winds of Nagual Michael Colgrass

NORTH CAROLINA
Appalachian State University

Concert Band
John Stanley Ross, music director

Matthew Brusseau and Onsby C. Rose,
conductors

John L. Whitwell, guest conductor
April 25, 2016

Procession of the Academics David Maslanka
Marche Des Parachutistes Belges
 ... Pierre Leemans. arr. Wiley
Blessed Are They Johannes Brahms. arr. Buehlman
Brook Green Suite Gustav Holst, trans. Curnow
Canturbury Chorale Jan Van Der Roost
American Civil War Fantasy Jerry Bilik
Variations on a Shaker Melody Aaron Copland
Semper Fidelis John Philip Sousa, ed. Bourgeois

Appalachian State Universit y
Symphony Band

Kevin G. Richardson, music director and
conductor

John L. Whitwell, guest conductor
Matt hew Brusseau and Onsby C. Rose,

guest conductors
April 26, 2016

Gvorkna Fanfare .. Jack Stamp
Psalm for Band Vincent Persichetti
Second Suite in F Gustav Holst, ed. Fennell
*Chorale and Allegro ..
 Vaclav Nelhybel, ed. Richardson
Rosymedre Ralph Vaughan Williams
Concord .. Clare Grundman
Pas RedoublŽ . Camille Saint-Sa‘ns, trans. Frackenpohl

CBDNA REPORT Ð 15 SUMMER 2016

Appalachian State University
Wind Ensemble

John Stanley Ross, music direc tor and
conductor

John L. Whitwell, guest conductor
Matt hew Brusseau and Onsby C. Rose,

guest conductors
Devin Glasgow, flute

April 27, 2016

Concerto for 23 Winds Walter Hartley
Colonial Song Percy Grainger, ed. Rogers
Concertino for Flute and Winds Ceclie Chaminade
Canzona ... Peter Mennin
Amazing Grace .. Frank Ticheli
American Salute MortonGould

University of North Carolina Wilmington
Chamber Winds and Wind Symphony

John LaCognata, conductor
Tom Jenner, guest conductor

Helena Spencer, bassoon
December 4, 2015

Chamber Winds
X .. Daniel Montoya Jr.
Bassoon Concerto in C Major, mvts. II and III
 Antonio Vivaldi, arr. Paul White
Lincolnshire Posy ...
 Percy Grainger, ed. Frederick Fennell
Wind Symphony
Undertow .. John Mackey
From Glory to Glory Kevin M. Walczyk
Video Games Live - Part 1 ...
 Marty OÕDonnell, arr. Ralph Ford
The Hounds of Spring Alfred Reed

University of North Carolina Wilmington
Chamber Winds and Wind Symphony

John LaCognata, conductor
March 3, 2016

Chamber Winds
Mother Earth (A Fanfare) David Maslanka
Hymn to a Blue Hour John Mackey
Symphony in B-flat Paul Hindemith
Wind Symphony
Journey to the LionÕs Castle Rossano Galante
Chester .. William Schuman
City Trees Michael Markowski
Dancing on Water Frank Ticheli
The Thunderer ..
 John Philip Sousa, ed. Brion & Schissel

University of North Carolina Wilmington
Wind Symphony and Chamber Winds

John LaCognata, conductor
Michael DÕAngelo, percussion

Steven Errante, guest conductor and composer
Daniel Johnson, bagpipes

April 26, 2016
Chamber Winds
Shortcut Home .. Dana Wilson
Concertino for Four Percussion and Wind Ensemble
 ... David Gillingham
Celebration Overture Paul Creston
Wind Symphony
Battleship North Carolina March Steven Errante
Highland Cathedral ..
 Michael Korb & Ulrich Roever, arr. Jay Dawson
Armenian Dances (Part 1) Alfred Reed
Celebration ... Paul Basler

NORTH DAKOTA
University of North Dakota

Wind Ensemble
James Popejoy, conductor

Scott Sandberg, tenor saxophone
March 8, 2016

Tidal Forces Michael Markowski
Inglesina .. Davide Delle Cese
Concerto for Tenor Saxophone
 Robert Ward, trans. Robert Leist
Strange Humors .. John Mackey
A Movement for Rosa Mark Camphouse
Let Freedom Ring Ryan Nowlin

University of North Dakota
University Band

James Popejoy, conductor
Scott Sandberg, alto saxophone

March 8, 2016

Liadov Fanfare ... Brian Beck
Sinfonia XVI: Transcendental Vienna
 .. Timothy Broege
Invercargill .. Alex F. Lithgow
Woodland Serenade & Rondo ... Catherine McMichael
Romanesque James Swearingen
American Salute ...
 Morton Gould, ed. Douglas E. Wagner

CBDNA REPORT Ð 16 SUMMER 2016

University of North Dakota
Wind Ensemble Chamber Players

James Popejoy, conductor
April 17, 2016

Consort for Ten Winds Robert Spittal

University of North Dakota
Wind Ensemble

James Popejoy, conductor
Kara Hartten, graduate conductor

Vivo WomenÕs Chamber Choir
Melanie Popejoy, conductor

Lynneah Thompson, soprano
Kara Hartten, cello

April 21, 2016

Rondo Malcolm Arnold, trans. John P. Paynter
Courtly Airs and Dances Ron Nelson
Angelo del Cielo from ÒSuor AngelicaÓ
 Giacomo Puccini, trans. Johan de Meij
La Tregenda from ÒLe VilliÓ ...
 Giacomo Puccini, trans. Johan de Meij
Old American Songs, Set Two
 Aaron Copland., trans. William H. Silvester
Variations on ÒAmericaÓ ..
 Charles Ives, orch. Schuman, trans. Rhoads
*Rio Grande Michael Daugherty

University of North Dakota
University Band

James Popejoy, conductor
Gran d Cities ChildrenÕs Choir

Melanie Popejoy, conductor
April 26, 2016

THE WONDERFUL WORLD OF DISNEY!
A ÒPopsÓ Concert

Mickey Mouse March ..
 Jimmie Dodd, arr. Paul Jennings
Selections from ÒFantasiaÓ arr. James Curnow
YouÕll Be in My Heart Phil Collins, arr. Paul Murtha
Disney Razzamatazz arr. James Christensen
Pirates of the Caribbean: On Stranger Tides
 Hans Zimmer, arr. Michael Brown
Music from ÒThe IncrediblesÓ
 Michael Giacchino, arr. Jay Bocook
Let It Go ...
Kristen Anderson-Lopez & Robert Lopez, arr. Paul
Murtha
Disney Spectacular arr. John Moss

OHIO
Columbus State Community College Concert

Band
Thomas Lloyd, conductor
Rick Brunetto, drum set

March 1, 2016

All Honor to Old Glory March George Rosenkrans
Hymn for Band .. Tom Tucker
Climb the Castle Walls! Timothy Mahr
JacobÕs Ladder arr. John Lloyd
Royal Armada .. Frank Erickson
Concerto for Drum Set and Concert Band
 .. Larry Neeck

OREGON
University of Portland

Wind Symphony
Patrick Murphy, conductor

Tara Egan and Samantha Wright,
conducting associates

David Maslanka , guest composer
Myroslava Hagen, clarinet

April 16, 2016
An American Elegy Frank Ticheli
On This Bright Morning David Maslanka
Concerto for Clarinet and Wind Ensemble
 .. David Maslanka

University of Portland
Wind Symphony

Patrick Murphy, conductor
Tara Ega n and Samantha Wright,

conducting associates
David Maslanka, guest composer

Myroslava Hagen, clarinet
April 17, 2016

A Festival Prelude Alfred Reed
On This Bright Morning David Maslanka
Concerto for Clarinet and Wind Ensemble
 .. David Maslanka
Chorale and Shaker Dance John Zdechlik
Irish Tune from County Derry Percy Grainger

CBDNA REPORT Ð 17 SUMMER 2016

SOUTH CAROLINA
Bob Jones University

Symphonic Wind Band
Dan Turner, conductor

Stanley Michalski, guest conductor
John Gaal, xylophone

October 2, 2015
AT THE GAZEBO

Strike up the Band George Gershwin, arr. Moss
Light Cavalry Overture ...
 Franz von Suppe, arr. Filllmore
Pas RedoublŽ Camille Saint-Sa‘ns, arr. Frackenpohl
The Rakes of Mallow Leroy Anderson
Finale from Andrea Chenier ...
 Umberto Giordana, arr. Curnow
Xylophonia Joseph Green, arr. Kahn
Victory at Sea Richard Rodgers, arr. Bennett

Bob Jones University
Symphonic Wind Band
Dan Turner, conductor

Matthew Vaughn, trombone
Invitational Trombone Choir

Edward Dunbar, organ
November 10, 2015
TROMBONANZA

Flourish for Wind Band Ralph Vaughn Williams
Crown Imperial William Walton
Colors .. Bert Appermont
Lincolnshire Posy Percy Grainger, ed. Fennell
Bagatelle No. 7 from Seven Bagatelles Frygyes Hidas
The PilgrimÕs Chorus from Tannhauser
 Richard Wagner, arr. Frank Garlock
Achieved is the Glorious Work from The Creation
 Franz Joseph Haydn, arr. Garlock
The Blue Bells of Scotland Arthur Pryor
Reflective Mood Sammy Nestico

Bob Jones University

Symphonic Wind Band
Dan Turner, conductor
Nikki Euote, soprano

February 12, 2016
EUROPEAN TRAVELOGU E

A Moorside Suite Gustav Holst, arr. Wright
Three Revolutionary Marches Bedrich Smetana, arr.
Nelhybel
Spring: Overture for Wind Orchestra Johan de Meij
Galop from Genevieve de Brabant
 Jacques Offenbach, arr. Bourgeois

Ile De France from Suite Francaise Darius Milhaud
Danceries ... Kenneth Hesketh

Bob Jones University
Symphonic Wind Band
Dan Turner, conductor

Seth Custer, soprano saxophone
April 15, 2016

Ecstatic Fanfare Steven Bryant
Tribute .. James Barnes
George Washington Bridge William Schuman
Segaria .. BernabŽ Sanchis
Finale from Death and Transfiguration
 Richard Strauss, arr. A. A. Harding
Yiddish Dances .. Adam Gorb

Charleston Southern University
Lyric Theatre

Jennifer Luiken, director
Wind Ensemble

Nicholas V. Holland, III, conductor
CBDNA Southe rn Division Conference

Charleston, South Carolina
February 18, 2016

*Ruth, a one-act opera Richard Pressley

Charleston Southern University
Wind Ensemble

Scott Rush and Marshall Forrester, conductors
CBDNA Southern Division Conference

Charleston, South Car olina
February 19, 2016

Carnival Overture ..
 Anton’n Dvo"‡k, trans. Leigh D. Steiger
Hammersmith .. Gustav Holst
The Merry King Percy Grainger
Head Rush .. Jay Bocook
The Inextinguishable from Symphony No. 4 [Det
Uudslukkelige] ..
 Carl Nielsen, arr. Marshall Forrester
Good Night, Dear Heart Dan Forrest
Celebration ... Philip Sparke

Charleston Southern University
Wind Ensemble

Marshall Forrester, conductor
July 9, 2016, WASBE Regional Conference,

Prague, Czech Republic
July 16, 2016, Mid -Europe Band Festival,

CBDNA REPORT Ð 18 SUMMER 2016

Schladming, Austria
July 20, 2016, San Marco Basilica, Venice, Italy

Canzona Primi Toni ˆ 8 Giovanni Gabrieli
CHURCH MUSIC
Venetian Masters Suite Marshall Forrester
Old Churches Michael Colgrass
TOWER MUSIC
FŸnff-stimmigte blasende music
 Johann C. Pezel, arr. J. Matthew Swingle
Tower Music .. Alan Hovhaness
BATTLE MUSIC
Battalia ˆ 10 Heinrich Biber, arr. Marshall Forrester
The Good Soldier Schweik Suite Robert Kurka
Fa Una Canzona Orazio Vecchi
Sonata Pian' e Forte Giovanni Gabrieli

Coastal Carolina University
Symphon ic Band

Richard L. Johnson, conductor
Raul Barcenes, conductor

April 14, 2016

Raymond Overture ..
 Ambroise Thomas, arr. Takayoshi Suzuki
Shortcut Home .. Dana Wilson
Congo Square ... James Syler
Finale from Symphony No. 2, Finale ... David Maslanka
The Redwoods Rossano Galante
Journey through Orion Julie Giroux

Furman University
Symphonic Winds

Leslie W. Hicken, conductor
Lisa Barksdale, soprano

November 19, 2015

Washington Post March John Philip Sousa
William Byrd Suite Gordon Jacob
Symphony for Band Ed Green
Aspen Jubilee ... Ron Nelson

Furman University
Wind Ensemble

Leslie W. Hicken, conductor
Jay Bocook, guest conductor

Lisa Barksdale, soprano
Cecilia Kang, clarinet
SCMEA Convention

February 4, 2016

Aspen Jubilee ... Ron Nelson
When Jesus Wept William Schuman
Head Rush ... Jay Bocook
Black Dog ... Scott McAllister
Galactic Empires David Gillingham
The Circus Bee Henry Fillmore

Furman University
Symphonic Band and Wind Ensemble

Leslie W. Hicken, conductor
Cecilia Kang, clarinet

February 19, 2016

Symphonic Band
Daughters of Texas John Philip Sousa, ed. Fennell
Satiric Dances Norman Dello Joio
In Memoriam: Kristina Bruce Yurko
Conga del Fuego Nuevo Arturo Marquez
Wind Ensemble
Head Rush .. Jay Bocook
When Jesus Wept William Schuman
Black Dog ... Scott McAllister
Galactic Empires David Gillingham
The Circus Bee Henry Fillmore

Furman University
Symphonic Band and Wind Ensemble

Leslie W. Hicken, conductor
Gary Green, guest conductor

April 22, 2016

Symphonic Band
Billboard March ... John Klohr
Liturgical Dances David Holsinger
My Jesus, Oh What Anguish ..
 .. Johann Bach, arr. Reed
Meridian Ola Gjeilo
Wind Ensemble
Occident et Orient Camille Saint-Sa‘ns
Gloriosa ... Yasuhide Ito
Danse Diabolique ...
 Joseph Hellmesberger, arr. Takahashi

TENNESSEE

East Tennessee State University
Concert Band and Wind Ensemble

Joe D. Moore and Christian Zembower,
conductors

April 12, 2016
ÒWild RidesÓ

CBDNA REPORT Ð 19 SUMMER 2016

Concert Band
Impact .. Sean OÕLoughlin
Coventry .. John Tagenhorst
Third Suite, mvt. III Robert Jager
Matrix ... Mike Leckrone
Whiplash ... Randall Standridge
Wind Ensemble
Short Ride in a Fast Machine ..
 ... John Adams, ed. Saucedo
Aurora Awakes .. John Mackey
Gone ... Scott McAllister
Fantasia in G .. Timothy Mahr

Johnson City Community Concert Band
Christian Zembower, conductor

May 29, 2016
ÒMemorial Day ServiceÓ

The Star Spangled Banner Traditional
Esprit de Corps .. Robert Jager
Chester .. William Schuman
Commando March Samuel Barber
Armed Forces Salute arr. Bob Lowden
Stars and Stripes Forever John Philip Sousa

TEXAS
Tarleton State University

Wind Ensemble
Anthony Pursell, conductor

October 4, 2015

Monument .. Michael Kurek
October .. Eric Whitacre
Capriccio Espagnol ..
 Nikolai Rimsky-Korsakov, trans. Hindsley
The Firebird: Suite from the Ballet
 ... Igor Stravinsky, arr. Earles

Tarleton State University
Wind Ensemble

Anthony Pursell, conductor
Gary Westbrook, guest condu ctor

Dmitri Perevertailenko and Patricia Card,
clarinet

William Haugeberg, trombone
November 15, 2015

Aegean Festival Overture ...
 ... Andreas Makris, trans. Bader
Fear Strikes Out Michael Schelle

Spirits Rising: The Texan Rider Charles Fernandez
Il Convegno, Op. 76 ...
 Amilcare Ponchielli, arr. Howey
Black Rainbow Nathan Daughtrey
Albanian Dance Shelly Hanson

Tarleton State University
Wind Ensemble

Anthony Pursell, conductor
Amy Acklin and Chris Gleason,

guest conductors
Robert Sheldon, composer
and conductor -in -residence

Sixth Annual Tarleton Invitational Band Festival
Featuring the Music of Robert Sheldon

March 22, 2016

Joyride ... Michael Markowski
Lightning Field .. John Mackey
Mangulina .. Paul Basler
In the Center Ring Robert Sheldon
The Red Covered Bridge Robert Sheldon
Metroplex ... Robert Sheldon
Danzas Cubanas Robert Sheldon
Stormchasers .. Robert Sheldon

Tarleton State University
Wind Ensemble

Anthony Pursell, conductor
Ricardo All en II, student concerto winner,

alto saxophone
April 24, 2016

Rhapsodic Celebration Robert Sheldon
Suite of Old American Dances .. Robert Russell Bennett
Dum Spiro Spero Chris Pilsner
Fantasia for Alto Saxophone Claude T. Smith
Eternal Memoir: Saga of the Lucky Dragon
 .. Hirokazu Fukushima

The University of Texas
Symphony Band

Ryan S. Kelly, conduct or
Anthony C. Marinello, guest conductor

April 4, 2016

Fantasia in G Major, BWV 572
 J.S. Bach, trans. Goldman/Leist
ˆ la Machaut .. Andrew Boss
O Magnum Mysterium ..
 Morten Lauridsen, trans. H. Robert Reynolds

CBDNA REPORT Ð 20 SUMMER 2016

Serenity ...
 Ola Gjeilo, trans. Eric Wilson and Ola Gjeilo
Suite from MASS ...
 Leonard Bernstein, trans. Michael Sweeney

The University of Texas
Wind Symphony

Scott S. Hanna, conductor
Lance Sample, guest conductor

Stephanie Doche, soprano
April 6, 2016

Overture to Colas Breugnon, op. 24
 Dmitri Kabalevsky, trans. Hunsberger
Trauermusik .. Richard Wagner
Three Spanish Songs Matthew Tomassini
Funeral Music for Queen Mary
 ... Henry Purcell/Steven Stucky
Symphony No. 3 Dan Welcher

The University of Texas
Orange Concert Band

Ryan S. Kelly, conductor
Corey Pompey and Lan ce Sample,

assistant conductors
April 25, 2016

The Footlifter March Henry Fillmore
San Antonio Dances Frank Ticheli
Symphonic Overture Charles Carter

The University of Texas
Longhorn Concert Band
Joshua Gall, conductor

Anthony C. Marinello III, assistant conductor
April 25, 2016

Xerxes ... John Mackey
Prelude in the Dorian Mode ..
 Antonio de Cabez—n, arr. Percy Grainger
Third Suite .. Robert Jager

The University of Texas
Tower Concert Band

Joshua Gall, conductor
Steven Knight, assistant conductor

April 25, 2016

Shortcut Home .. Dana Wilson
Rest ... Frank Ticheli

Athletic Festival March, Op. 69, No. 1
 Serge Prokofiev, arr. Goldman

The University of Texas
Texas Concert Band

Scott S. Hanna, conductor
Jason Missal, assistant conductor

April 25, 2016

LÕInglesina Davide Delle Cese, ed. Bourgeois
My Jesus! Oh, What Anguish J.S. Bach, arr. Reed
Barnum and BaileyÕs Favorite Karl King

The University of Texas
Wind Ensemble

Jerry F. Junkin, conductor
Joseph Schwantner, visiting composer

Thomas Burritt, percussion
Donny Ray Albert, narrator

May 1, 2016

Luminosity: Concerto for Wind Orchestra
 ... Joseph Schwantner
Concerto for Percussion Joseph Schwantner
New Morning for the World: Daybreak of Freedom
 ... Joseph Schwantner

The University of Texas
Symphony Band

Ryan S. Kelly, conductor
Lance Sample, guest conductor

May 4, 2016

We Seven .. Derek M. Jenkins
Musica Dei, donum optimi Joel Love
Chorale and Alleluia Howard Hanson
Danzon from Fancy Free ...
 Leonard Bernstein, arr. John Krance
Polka and Fugue from Schwanda, the Bagpiper
 Jarom’r Weinberger, arr. Glenn Cliffe Bainum
Symphonic Suite from Star Wars: The Force Awakens .
 John Williams, arr. Jay Bocook

The University of Texas
Wind Symphony

Scott S. Hanna, conductor
Joshua Gall and Steven Knight, guest conductors

May 6, 2016

An Outdoor Overture Aaron Copland
Spanish Dance No. 2 Enrique Granados

CBDNA REPORT Ð 21 SUMMER 2016

Song of the Telegraph Ian Dicke
Traveler .. David Maslanka
Ottorino Respighi, arr. Duker ..
 Pines of the Appian Way from The Pines of Rome
In Storm and Sunshine John Clifford Heed

The University of Texas Arling ton
Wind Symphony

Douglas Stotter, conductor
Mozart vs. Gabrieli

January 31, 2016

Serenade No.10 in B-flat major, K.361/370 -
W.A. Mozart

and
Canzonae - Giovanni Gabrieli

Largo - Molto Allegro .. Mozart
Canzon Primi Toni ˆ 10 Gabrieli
Menuetto Ð Adagio .. Mozart
Cannon XV ... Gabrieli
Minuetto Allegretto - Romance Adagio Mozart
Canzon Quarti Toni ˆ 15 Gabrieli
Tema con variazioni - Finale Molto Allegro Mozart

The University of Texas Arlington
Wind Symphony

Douglas Stotter, conductor
CBDNA Southwest Division Conferen ce

Boulder, Colorado
March 16, 2016

The Three Embraces Carter Pann
Music for Winds Stanislaw Skrowaczewski
Danz—n # Memory Warren Benson
The Solitary Dancer Warren Benson
Bliss ... Michael Torke

Trinity University
Symphonic Wind Ensemble
James Worman, conduct or

May 1, 2016
"Of this Earth"

Dance of the New World Dana Wilson
Ouachita ... Julie Giroux
*O Magma Mysterium Michael Schelle
Woodland Sketches ..
 Edward MacDowell, arr. Winterbottom
Ruach: Spirit, Breath, Wind Miho Sasaki
Freylachs from Yiddish Dances Adam Gorb

The University of Texas Arlington
Wind Symphony

Douglas Stotter, conductor
Michael Daugherty , composer -in -r esidence

April 29, 2016

Fantasia in G J.S. Bach, arr. Leist
Fervent is My Longing J.S. Bach, trans. Cailliet
Fugue in G Minor (The ÒLittleÓ)
 .. J.S. Bach, trans. Cailliet
On the Air Michael Daugherty
Winter Dreams Michael Daugherty
Rio Grande Michael Daugherty

University of the Incarnate Word
Wind Ensemble

Brett A. Richardson, conductor
Kyle R. Glaser and Scott Anthony Jones,

guest conductors
Februar y 21, 2016
ÒOld ComradesÓ

Exhilaration .. Fred J. Allen
Earth Song .. Frank Ticheli
Greek Folk Song Suite, mvt. III Franco Cesarini
Sleep, My Child Eric Whitacre
Symphonic Dance No. 3, ÒFiestaÓ Clifton Williams
Old Comrades ... Carl Teike

University of the Incarnat e Word
Wind Ensemble

Brett A. Richardson, conductor
April 17, 2016

Ò#MODERNAmericaÓ

The Star-Spangled Banner ...
 John Stafford Smith, arr. Sousa, harm. Damrosch
Ignition .. Todd Stalter
Triptych ... Tommy J. Fry
Excerpts from Appalachian Spring
 Aaron Copland, arr. Longfield
Hymn for Emanuel James Syler
FosterÕs ÒAmericaÓ David Gillingham
Tight Squeeze .. Alex Shapiro

VIRGINIA
George Mason University

Wind Symphony
Mark Camphouse, conductor

Joe Antonucci, trumpet

CBDNA REPORT Ð 22 SUMMER 2016

Chandler Comer, trombone
Jeff Hudson, tuba

March 1, 2016
Concertino for Three Solo Brass & Band
 .. Floyd Werle
First Suite in E-Flat Gustav Holst
Suite Dreams .. Steven Bryant
Symphony No. 6 Vincent Persichetti
The Fairest of the Fair John Philip Sousa

George Mason University
Wind Symphony

Mark Camphouse, conductor
Chris Troiano, euphonium

April 26, 2016
Southern Harmony Donald Grantham
Fantasia di Concerto Ð Sounds from the Riviera
 .. Edoardo Boccalari
Two Canticles for Woodwind Quintet and Band
 ... William Camphouse
Symphony No. 3 Vittorio Giannini

WISCONSIN
Carthage C ollege
Wind Orchestra

Edward Kawakami, conductor
Alyssa Bach, oboe

March 17, 2016
Bach and Beyond

Fantasia in G J. S. Bach, trans. Goldman
Oboe Concerto in B-flat C.P.E. Bach, arr. Ripley
Sonata C.P.E. Bach, arr. Broege
Courtly Dances from "Gloriana"
 Benjamin Britten, trans. Jan Bach
Grand Serenade .. P.D.Q. Bach

Carthage College
Concert Band and Wind Orchestra

Michael Kozakis and Edward Kawakami,
conductors

Third Coast Percussion, guest artists
Justin Hall, xylophone

Michael Kozakis, timpani
May 13, 2016

Pr imarily Percussive

Concert Band
Brighton Beach William Latham
Star Ship .. Yukiko Nishimura

Rainbow Ripples George H. Green, arr. Werle
Buffalo Jump Ritual Daniel Bukvich
Wind Orchestra
Raise the Roof Michael Daugherty
Radiant Child David T. Little, arr. Alan Johnson
Gravity .. Marc Mellitts
Symphony No. 6 Vincent Persichetti

University of Wisconsin Ð Eau Claire
Wind Symphony

John R. Stewart, conductor
Connor Pietrzak, student conductor

Jerry Young, tuba
Matthew Strom, euphonium

April 29, 2016

The Universal Judgment Camille DeNardis
Shenandoah .. Frank Ticheli
Harlequin ... Phillip Sparke
Chorale and Alleluia Howard Hanson
Three Visions of El Greco Ethan Wickman
Music for Prague 1968 Karel Husa

University of Wisconsin Ð Eau Claire
University Band

Randal Dickerson, cond uctor
Alli Wilmes, student conductor

May 3, 2016

Gathering of the Ranks at Hebron David Holsinger
Rest ... Frank Ticheli
American Sketches Pierre LaPlante
Symphonic Dance No. 3 ÒFiestaÓ Clifton Williams
Rolling Thunder Henry Fillmore

University of Wisconsin Ð Eau Claire
Symphony Band

Phillip Ostrander, conductor
Andrew Nicholson, student conductor

Nick Liebl, tuba
May 8, 2016

Terpsichorean Dances Jodie Blackshaw
Concerto for Tuba and Wind Band ... Ronald Szentpali
Drifting from Midnight Ethan Wickman
Daybreak Crossing David Biedenbender
Aver Verum Corpus W.A. Mozart, arr. Buehlman
The Red Machine Peter Graham

CBDNA REPORT Ð 23 SUMMER 2016

