

15th ANNIVERSARY

*Kansas John Philip Sousa
State Honor Band*

**Larry Clark
Dr. Martin Bergee
Conductors**

January 21st, 2017

RED BAND

Conducted by Dr. Martin Bergee

Rock, River, Tree Michael Sweeney

Bonnie Eloise: The Belle of the Mohawk Vale
Ryan Nowlin

A Sousa Portrait Robert E. Foster
Narration by Deborah Woodall Routledge

Jungle Dance Brian Balmages

BLUE BAND

Conducted by Larry Clark

Pivot Man March Harold Bennett/arr.Clark

Whispers Larry Clark

Twisted Tango Rob Foster Jr.
Conducted by Rob Foster Jr

Old Red Mill

Brant Karrick

Crystal Moon Larry Clark

BLUE BAND

Flute

Riley England
Nina Jaramillo
Jessa Boute
Emily Gardiner
Camryn Dillavou
Maria Wells
Emma Poort
Alison Yee
Dorothy Haggard
Tess Ryan
Amy Winkler
Grace Ahu

Oboe

Kaleb Zhu
Elliot Whisenant

Bassoon

Jay Selzer
Emma Mitchell

Clarinet

Joseph Fortino
Colby McArthur
Kara Olander
Audrey Farrell
Hillary Tallman
Megan VanderLeest
Haven Rethman
Julia Boepple
Jeffrey Duenas
Bethany Tschosik
Olivia Massey
Anne Strukel
Madeline Biggs
Juliana Sanjean
George Xue
Alex Arango
John Muldoon

Bass Clarinet

Bella Ferguson
Ryan Slape
Stevie Davis

Alto Saxophone

Ryan Claycamp
Logan Kleinsorge
Josh Laughlin
Ian Gram
Michael Taylor

Tenor Saxophone

Bryan Paat
Jonah Morgan

Baritone Saxophone

Cameron Quick
Ainsley Gilstrap

Trumpet

Aaron Bethel
Josh Daniels
Brandin Chase
Will Vetter
Adam Schmidt
Madelyn Holland
Camden Baxter
Jun Byun
Ethan Johnson
Ally Stark
Chris Stambaugh
Nic Ingram
Joshua Bergman
Jane Winkler

French Horn

Wyatt Pearlman
Ella Griffin
Whitney Schweiger
Cailyn Revel
Trent Ediger
Ryan Jacobs

Ryan Hennerberg
Katrina Calvert
Suraj Menon

Trombone

Kelsey Norkey
Connor Jones
Cole McClendon
Karl Miller
Jacob Dority
Blake Davis
Matthew Barnard
Miles Todd
Lindsey Crowell
Jordan Munns
AJ Poulain
Sophie Dechant

Baritone

Jared Bartlett
Caleb Greer
Coby Morton
Jackson Lindamood

Tuba

Bryan Johnson
Joe Ward
Adam Kahnk
Travis King
Mekaila Richert
Brett Payne
Seth Gould
Ayden Mendoza

Percussion

Ethan Wootton
William Kim
Brenton Wilden
Hunter Lillian
David Culp
Sam Griffitt
Sydney Dick
Yifan Yu

RED BAND

Flute

Hannah Holliday
Arianwen Sharman
Kat Mason
Joshua Duran
Grace Markum
Rebecca James
Armia Raheel
Tina Li
Liz Nitzel
Jordan Hunter
Elena Straus
Michelle Liu

Oboe

Caleb Lim
Niki Lin
Charlie Bishop

Bassoon

Logan Bach
Dylan Yan
Eric Martin

Clarinet

Elizabeth Simpson
Emily Schwindt
Josh Murdock
Jillian Velasquez
Kristin Dennis
Larissa Coughlin
Alissa Johnson
Jake Haughey
Young Chang
Athena Powell-Schumcher
Kylie Volavongsa
Ashlyn Macdonald
Sydney Watson
Calista Isbell
Lauren Jindrich
Cody Richardson
Azaria Au
Hayden Hulet

Bass Clarinet

Sarah Lanaman
Ryenne Ham
Emma Staab

Alto Saxophone

A.J. Graham
Olivia McCready
Kimberly Gibson
Mitch Waggoner
Ivan Lopez-Vergara

Tenor Saxophone

Calvin Murrell
Shane McIntosh
Zoe Werr

Baritone Saxophone

CJ Krudwig
Andrea Edwards

Trumpet

Pierson Rogers
Austin Tseng
Lauren Specht
Ian Headrick
Julian Duff
Sam Ritchie
Grace Wooge
Samuel Greenup
Noah Fanning
Ellie Hildreth
Luke Woodrome
Lindsey Smart
Patrick Keating
Chris Peine
Baird Townsend
Tyler Erickson
Will Pearson

French Horn

Charlie Marshall
Pyper Paddock
Zu-Zu Hileman
Annjolee Perkins
Sonia Brekken
Timothy Buehler
John Sharp
Bryce McElwain
Brett Garlett

Trombone

Sam Harrison
Tanner Marshall
Gavin Hawkins
Riley Vandaveer
Bella Kirkwood
Nicholas Bergman
Asa Martin
Corbin Wood
David Albertson
Alex McCarthy
Bowen Boyack
Nathan Krouse
Atticus Feldt
Tyler Kauffman

Baritone

Tim Huffman
Kevin Atchison
Steven Rufino
Victoria Berry
Naomi Kremer

Tuba

Steven Lancaster
Kaleb White
Joe Yoksh
Edgar Cortez
Larry Earl
Matthew Motley
Harrison Lemke
Haley Metzger

Percussion

Adam Bradley
Jack Bailey
Sumner Herold
Ben Shaw
Quinlin Summers
Matthew Greer
Joseph Cheung

Chair
Jena McElwain

PAST CHAIRS

Paula Dunlap, Olathe, 10-13
Scott Robinson, South Middle School 06-09
Patrick Kelly, West Jr. High School 03-06
Deborah Woodall Routledge, co-chair
Southwest Middle School 03
Ed Colson Oregon Trail Jr. High 01-03

Executive Committee

Paul Aubrey Blue Valley	Randy Crow Maize	Johannah Cox Lawrence
Ryan Elliott Garden City	Robert Foster University of Kansas	Robert Foster Jr. DeSoto
Megan Hoelscher Shawnee Mission	Scott Robinson Lawrence	Ben Strain Blue Valley
Collin Watgen Lawrence	John Wickersham Olathe	Deborah Woodall Routledge Lawrence

Advisory Committee

Dr. Martin Bergee University of Kansas	Mike Corrigan B.A.C. Horn Dr.	Paula Dunlap Past Chair
Dr. Craig Fuchs Pittsburg State University	Jeff Jordan Fort Hays State University	Mike Meyer Meyer Music
Lori Supinie Sensene Music		John Selzer Springfield Music

The John Philip Sousa committee members would like to thank the University of Kansas Band Staff, Mr. Robert E. Foster, the Lied Center staff, Doug Wendel, Printing Solutions, Pride Promotions, John Selzer, Springfield Music, Mike Corrigan, B.A.C. Horn Dr., Sensene Music, and Meyer Music for helping to make this such a wonderful event.

Parents, thank you for your continued support of music education. Your child's contribution today would not be possible without the overwhelming support they receive from you.

Remember to inquire about scholarship opportunities when attending band camp this summer! Do not forget to mention that your student was a member of the John Philip Sousa Honor Band for a discount!

Pivot Man

Harold Bennett, arr. Larry Clark

PIVOT MAN (noun)

1. The person in a rank around whom the others wheel and maneuver, a marcher/parader (walks with regular or stately step).

Pivot Man, originally written by Harold Bennett (aka Henry Filmore), is from the famous Bennett Band Book series. The Bennett Band Books were published in four volumes starting in 1923 and were used to teach the march form and style to millions of young band musicians in the middle of the twentieth century. Pivot Man is one of the more difficult marches in this series. True to its original form, only modified for today's instrumentation, Pivot Man is very reminiscent of the most famous Bennett march, Military Escort. It is a wonderful combination of tuneful melodies, heralding trumpets and fun march rhythms.

Whispers

Sandy Feldstein & Larry Clark

Whispers is a collaborative effort between two great young band composers, Sandy Feldstein and Larry Clark. Written as a heartfelt lyrical composition this piece intertwines elegant phrasing with beautiful harmonies. This is a gorgeous orchestration from two of the best mid-level composers.

Twisted Tango

Robert Foster Jr.

Twisted Tango is a fun and energetic original work for band that is based on dance rhythms and jazz motifs. This dance music alternates between duple and triple feel (for dancers with nine toes or two left feet). It captures the essence and uncertainty of dance, with a captivating bass line, big band "hits", and driving percussion parts.

Crystal Moon

Larry Clark

Crystal Moon was commissioned by the Kansas Music Educators Association North-Central District Middle Level Honor band. Written by Larry Clark this exciting piece captures the audience attention right away with fast paced rhythmic passages. The middle section is nicely contrasted with fragments of the melody played in an augmented form. The piece closes with a recapitulation of the main staccato melody. We hope you enjoy Crystal Moon.

A special thank you to Michael Compitello and the KU percussion ensemble for their performance today over the noon hour.

Music by Larry Clark is some of the most popular and most performed by concert bands and string orchestras of all ability levels. Larry is equally adept at writing music for beginners as he is for high school and college ensembles. His music is tuneful, contains a fresh harmonic perspective, is well scored and stretches the musicianship of the performers. He prides himself on producing music that is not only intriguing to performers and audiences alike but that contains a playability that comes from a keen understanding of the technical difficulties inherent in all instruments. His pieces have been performed internationally and appear on numerous contest/festival performance required music lists. He is an ASCAP award-winning composer, has over 300 publications in print and is in demand to write commissions for bands and orchestras across the country

Besides his abilities as a composer Larry serves as Vice President, Editor-in-Chief for Carl Fischer Music. In this capacity he oversees all publications in all genres for this esteemed music publisher. However, his main focus is on selecting, editing and producing concert band and string orchestra music for the company. He travels the world representing Carl Fischer Music doing clinic/workshops and guest conducting appearances. His background as a former middle school and university band director at Syracuse University, combined with his composing and editing, have placed Larry at the forefront of music for school ensembles. He holds a Bachelors Degree in Music Education from Florida State University and Masters Degrees in Conducting and Composition from James Madison University in Virginia. For more information about the music of Larry Clark, visit his website www.larryclarkmusic.com

Martin J. Bergee is Professor of Music Education and Associate Dean for Academic Affairs in the School of Music

at the University of Kansas, his alma mater. For several years, he taught high school and middle school bands in St. Joseph, Missouri. A sought-after clinician, Dr.

Bergee has conducted and rehearsed bands on two continents and in two languages. Dr. Bergee's highest distinction as a conductor has been leading the Symphonic Band of the Carlos Gomes Conservatory, which performed in the Theatre of the Peace, northern Brazil's most prestigious concert hall. His research interests center on music performance assessment and music teacher education.

Robert Foster, Jr. was born in Gainesville, Florida in 1966. He received his Music Education degree from the University of Kansas while playing varsity football for the Jayhawk football team. He signed a free agent contract with the N.F.L.'s Atlanta Falcons in 1988. Following his football career, he went on to complete his MS degree in Music Education from the University of Illinois. He has also completed additional graduate work at the University of North Texas and the University of Kansas.

Mr. Foster has been a band director and has taught at the University of Maryland, Texas Christian University, Haskell Indian Nations University, and Tennessee Tech University. He is currently teaching in De Soto, Kansas middle schools and high schools. Mr. Foster works throughout the year writing arrangements and working with the Fountain City Brass Band Youth Academy, and the De Soto Brass Band. He resides in Overland Park, Kansas with his wife Kelley and has two children Dylan and Ragan.

PROGRAM NOTES

Rock, River, Tree

Michael Sweeney

On the Pulse of Morning, written by Maya Angelou and spoken by her during the Presidential Inauguration Ceremony in January of 1993, served as the inspiration for *Rock, River, Tree*.

With her poem, Ms. Angelou has conveyed to us a sense that as human beings we are more alike than we are unlike. Using the imagery of a rock, a river, and a tree as witnesses to the passing of generations, *On the Pulse of Morning* challenges us to work together to find unity and peace for the world.

In *Rock, River, Tree*, rhythmic percussion patterns (rock) provide an underlying foundation that supports other elements of the music. A lyrical, flowing chorale

*"A Rock, A River, A Tree
Hosts to species long
since departed,
Marked the mastodon,
The dinosaur, who left
dried tokens
Of their sojourn here
On our planet floor,
Any broad alarm of their
hastening doom
Is lost in the gloom of dust
and ages."*

Maya Angelou

(river) appears near the beginning and again toward the end of the piece, lending a sense of continuity. As the piece grows in rhythmic and emotional intensity (tree), the various elements come together to produce a striking denouement.

A Sousa Portrait

Robert E. Foster

A Sousa Portrait is a narrative musical tribute that tells the story of this famous composer who made such an impact to the band world. Sit back and enjoy this intriguing juxtaposition of words and familiar

John Philip Sousa marches as narrated by Executive Board member Deborah Woodall Routledge.

Bonnie Eloise: The Belle of the Mohawk Vale

J. P. Thomas, arr. Ronald C. Knoener

This classic from the Civil War era opens with a hearty cadence of field and bass drums, followed straightaway by an example of "field music" for fifes (today, piccolo and flute) and drums. Its three-part (ABA) form is representative of regimental marches of the 19th-century. Common as well is the combining of two or more themes. In this setting of *Bonnie Eloise*, the traditional tune as heard in the first and third sections (A) is blended with original material by the arranger as heard in the middle section (B).

Jungle Dance

Brian Balmages

Commissioned by the Lawton C. Johnson Summit Middle School Bands, Summit, New Jersey, *Jungle Dance* in the words of its composer is a "celebration of all living things—animals, plants, and people". The melody heard in the clarinets at the beginning and performed almost continually throughout is woven into layers of increasing complexity. Surrounding harmonies and textures continually evolve as the music develops. A large battery of percussion instruments complements the winds perfectly in a selection that has become a favorite among performers and audiences.