
1

The Community Band

of Brevard

Presents a Concert for the

Florida Bandmasters

Association

Summer Convention

Thursday, July 17, 1997 at 8:45 P.M.

Ocala Hilton

Ocala, Florida

2

3

The Community Band of Brevard exists to educate its members, to entertain its audiences, and to serve

its community. Specifically,

For members, The Community Band of Brevard will provide:

 Enjoyable and meaningful music experiences;

 Opportunities to utilize their music performing skills and broaden their music horizons;

 Opportunities to develop and improve their performing skills both as individuals and as

 an ensemble.

For audiences, The Community Band of Brevard will provide entertaining concerts of music performed

at the highest level of quality.

For the community, The Community Band of Brevard will provide its services, schedule permitting,

when requested to satisfy the needs of the entire or significant subsets of the community.

The musical director of the Community Band of Brevard is Mr. Marion Scott, Director of Bands at

Brevard Community College. Mr. Scott formed the Community Band of Brevard in 1985 to provide a

performance outlet for adult musicians in the area. The Band’s membership, currently numbering about

sixty, includes people of all ages representing many occupations.

The Community Band of Brevard takes seriously its responsibility to provide entertaining concerts at

the highest level of quality. That has always been our goal, but in June, 1992 the Band's members

formally committed to Philosophy, Purpose, and Vision statements which succinctly describe the

operating principles governing the Band's decisions and processes and which have produced a high

quality ensemble. That commitment has brought us several invitational performances of which we are

very proud. Those include: Florida Music Educators Convention (Tampa, January 1989); American

School Band Directors Association National Convention (Orlando, July 1989); Florida Bandmasters

Association Summer Convention (Ocala, July 1993); and the Association of Concert Bands National

Convention (Gainesville, April 1995).

Most of our concerts have a specific purpose upon which the entire program focuses. Our concerts have

had many themes including Mozart, Sousa, Gilmore, Tchaikovsky, Black Composers, Women

Composers, American Composers, Movie Music and many more. Those themes have often led us to

include exceedingly difficult works, which we willingly do, and to include special guest artists which

we actively seek (e.g. a dancer from the Kirov Ballet and a violin soloist were in our Tchaikovsky

concert, and a nationally recognized trumpet player was in our Black Composers concert). These facts

exemplify the commitments of our members and Board of Directors to our purpose which is stated

above.

The Band gives several concerts throughout the year. Our concerts include many diverse musical

genres, composers, and often previously unpublished works for band. Each program is planned to

please a variety of musical tastes. If you wish more information about the Band, or wish to join, contact

Purpose and History

4

Future Concerts

Community Band of Brevard, 1997-1998 Schedule

Pops Concert, featuring Space Music

 September 28, 1997 (Sunday) at 2:00 P.M. North Brevard Senior Center

 October 2, 1997 (Thursday) at 8:00 P.M. BCC, Cocoa, Fine Arts Auditorium

 October 5, 1997 (Sunday) at 3:00 P.M. Merritt Island High School

Winter Concert, with special tributes to Brahms and Schubert

 December 12, 1997 (Friday) at 8:00 P.M . Merritt Island High School

 December 14, 1997 (Sunday) at 3:00 P.M. BCC, Cocoa, Fine Arts Auditorium

A March Concert, featuring marches in their infinite variety

 March 1, 1998 (Sunday) at 2:00 P.M. North Brevard Senior Center

 March 6, 1998 (Thursday) at 8:00 P.M. BCC, Cocoa, Fine Arts Auditorium

 March 8, 1998 (Sunday) at 3:00 P.M. Merritt Island High School

Celebrating the Earth

 May 15, 1998 (Friday) at 8:00 P.M. BCC, Cocoa, Fine Arts Auditorium

 May 17, 1998 (Sunday) at 3:00 P.M. Merritt Island High School

Brevard Community College Ensembles, 1997-1998 Schedule

 November 21, 1997 (Friday) Concert Band BCC, Cocoa, Fine Arts Auditorium

 November 25, 1997 (Tuesday) Orchestra BCC, Cocoa, Fine Arts Auditorium

 December 1-2, 1997 (Mon/Tues) Band Day BCC, Cocoa, Fine Arts Auditorium

 December 5, 1997 (Friday) Jazz Band BCC, Cocoa, Fine Arts Auditorium

 April 17, 1998 (Friday) Jazz Band BCC, Cocoa, Fine Arts Auditorium

 April 23, 1998 (Thursday) Orchestra BCC, Cocoa, Fine Arts Auditorium

 May 1, 1998 (Friday) Concert Band BCC, Cocoa, Fine Arts Auditorium

Schedule and thematic information is subject to change. Call 452-5725 or 725-9191 to confirm

details, or visit our web site at http://www.brevard.cc.fl.us/~cbob/.

At the Merritt Island High School Auditorium, food or drinks are not permitted inside the

auditorium facility.

5

Chairman’s Message

The Community Band of Brevard is proud to be a part of this evening’s program. We consider

it a special honor to play for the Florida Bandmasters because you have invited us back after

our first performance here in 1993.

Community bands are a valuable and growing asset to communities worldwide. After high

school and college band persons graduate, only a very small percentage of them become

professional performers. For most of the rest, community bands provide their only opportunity

to use, improve, and enjoy their musical skills. There is, therefore, a special relationship

between the school bandmasters and community bands. Band students should be made aware of

the existence of community bands and the post-graduation opportunities they offer. Maybe an

awareness of the performance opportunities community bands provide for their entire lifetime

would increase the motivation and achievement levels of band students, especially those who

know that they will go into non-musical professions.

We hope you enjoy our program, and maybe we’ll see you here again in a few years.

Enoch L. Moser

Chairman, Board of Directors

Community Band of Brevard

6

Marion A. Scott, a native of South Carolina,

has taught in Brevard County, Florida

schools for 37 years. From 1959 to 1965 he

served as Band Director at Southwest Junior

High School in Melbourne. In 1965 he

founded the Merritt Island High School

Band when the school opened, and directed

the group until 1975. The school’s

instrumental program included a 230-piece

marching band, wind ensemble, symphonic

band, woodwind and brass ensemble

classes, concert band, two jazz ensembles,

and a jazz theory class. He is currently

Director of Bands at Brevard Community

College, Cocoa Campus.

Mr. Scott has earned the degrees of

Bachelor of Science in Music Education

from the University of Georgia, and Master

of Music in Performance from the

University of South Florida.

His professional affiliations include Phi

Beta Mu, Phi Mu Alpha, ASBDA (for

which he served as State Chairman),

MENC, NAJE, CBDNA, and the Florida

Music Educator’s Association. He has also been active in the Florida Bandmaster’s

Association, in which he has held the position of District Chairman of the FBA Board of

Directors, and has served on the FBA Stage Band Committee.

Mr. Scott has served as an adjudicator for concert, solo, ensemble, and stage band contests

throughout Florida. He has served as Conductor/Clinician for various music festivals

throughout Florida, such as All State Reading Bands in 1977 and 1978, All State Junior High

Concert Band in 1980, Brevard All County Junior High School Band in 1982, Hillsborough All

County High School Band in 1986, and the Brevard All County High School Band in 1988. In

1985 he established the Brevard Community Band (currently known as the Community Band of

Brevard).

Director of Bands

Marion Scott

7

Associate Conductor

Laurent (Larry) Gareau is a graduate of

Montclair College in New Jersey with a

B.A. in Music Education. He received a

Masters Degree in Conducting from

Columbia University. Larry has been a

lifetime career music educator and

professional musician in the northern New

Jersey area. He studied trombone with Mr.

Allen Ostrander, formerly with the New

York Philharmonic Orchestra, who inspired

him in serious musical performance. Mr.

Gareau has guest conducted various civic

and honors groups and his high school

marching band was once undefeated in six

consecutive years of competition.

During his thirty seven year teaching tenure,

Larry has been a member of N.E.A.,

M.E.N.C, N.B.A., N.J.M.E.A., and Local

248 of the A.F.M. He recently retired and

moved to Merritt Island with his wife,

Joanne. They have three children and one

grandchild

Larry Gareau

8

Community Band of Brevard Personnel

Flute/Piccolo: Alexia Arnold, Administrative Assistant; Heather Fender, College Student; *Michael Freeman,

Lead Engineer; *Barton Lipofsky, Physics Professor; Dina McMillan, Guidance Counselor; *Ruth Schott,

Restaurant Manager; Nicole Stabile, Musician.

Oboe: *Jean Allan, Designer; Victoria Cabrera, Massage Therapist; Laura Earle, Veterinarian; Jane Francoeur,

Homemaker.

Bassoon: Rhonda Weatherley, Graduate Student.

Clarinet: Kip Barker, College Student; Bridie Clark, College Student; *Susan Eklund, Educator; Rick Kissenger,

Musician; William Martling, Credit Manager; Luke Matthew, Music Educator (Retired); *Enoch Moser, Engineer;

*Gay Whitley, Catering Sales/Office Manager.

E Flat Clarinet: Kip Barker, College Student; Elizabeth Boulter, Graduate Student; Rick Kissenger, Musician.

Bass Clarinet: Jessica Armitage, Homemaker; Elizabeth Boulter, Graduate Student.

French Horn: Charlotte Barton, Engineer (Retired); Anne Beyette, Homemaker; Jessica Sweeney, College

Student; Robert Walters, U. S. Air Force (Retired).

Alto Saxophone: Christopher Brown, High School Student; Charles Roesch, Music Educator; Jeffrey Vickers,

Electrical Engineer.

Tenor Saxophone: William Casey, U. S. Army (Retired); Sarah Lundeen, College Student.

Baritone Saxophone: Shawn Pence, Musician.

Trumpet/Cornet: Tiffany Ashton, College Student; Steven Davis, Electronics Engineer; Christopher Eri, College

Student; Brian Furlong, Meat Cutter; John Huntt, Process Analyst; Gregory Scott; *David Wilson, KSC

Groundskeeper.

Trombone: Laurent Gareau, Music Educator (Retired); William Imre, Engineer; Sebron Kay, Dentist; Gary

Roland, Music Educator; David Scarborough, R.N.; Richard Wood, V. P., Consulting/Engineering Co.; William

Yoh, Music Educator.

Baritone/Euphonium: Howard Cmejla, V. P., Pharmaceutical Co. (Retired); Gerald Leach, Engineer.

Tuba: Edward Moran, Engineering Specialist; Joshua Parsons, College Student; Daniel Rubel, Graduate Student.

String Bass: Daniel Heiney, College Student.

Electric Bass: Daniel Rubel, Graduate Student.

Percussion: Richard Bradford, Music Educator; *Russell Jones, Aerospace Technician; Heather Kern, High

School Student; Debera McKinney, Linguist; Phyllis Robbins, Law Enforcement (Retired).

Keyboard: Tiffany Ashton, College Student.

*Charter Member - participated in the premiere performance of the Band on November 21, 1985.

9

Community Band of Brevard March .. Andy Lussier

Pineapple Poll .. Arthur Sullivan

 Arranged by Charles MacKerras

Per Aspera ad Astra ... Ernst Urbach

Icarus and Daedalus The Fantasy of Flight ... Keith Gates

Danse Negre (from The African Suite Op. 35, No. 4) Samuel Coleridge-Taylor

 Transcribed by Marion Scott

Star Wars Medley .. John Williams

 Arranged by James H. Burden

The Thunderer March .. John Philip Sousa

Program

10

Program Notes

Andy Lussier

Community Band of Brevard March

Andy Lussier is a past member of the
Community Band of Brevard who has
returned to his native Canada. Mr.
Lussier wrote this march in 1990 for
the Community Band of Brevard while
he was a member.



Arthur Sullivan
Born May 13, 1842, London
Died November 22, 1900, London

Pineapple Poll
Suite from the Ballet

The music for the ballet, Pineapple
Poll, was arranged by the British
conductor Charles MacKerras.
According to MacKerras, “The score is
a patchwork quilt of tunes from most of
the Gilbert and Sullivan operas. Every
bar of Pineapple Poll, even the short
bridge passages, is taken from some
opera or other.” Pineapple Poll, with
libretto and choreography by Cranko,
was first performed in 1959 by the
Sadler Wells Theater Ballet in London.

The ballet is based on “The Bumboat
Woman’s Story” from Bab Ballads by
William Gilbert. In the story, Pineapple
Poll and her colleagues are all madly in
love with the captain of the good ship
H.M.S. Hot Cross Bun. In order to
board the ship they disguise
themselves in sailors’ clothes, a fact
that is not revealed to the audience
until near the end of the ballet.

Arthur Sullivan was the consummate

master of the musical theater. In

collaboration with William Gilbert he wrote

many popular musical comedies, often subtly

satirizing British politics.

Sullivan was from a musical family. His

first musical training was by his father who

was a clarinetist in a military band and a

professor of clarinet at the Royal Military

School of Music.

Sullivan received many honors including

knighthood in 1883, and doctorates from

Cambridge and Oxford.



Ernst Urbach
Born 1872, Burg/Wuppertal, Germany
Died 1927, St. Blasien, Germany

Per Aspera ad Astra

This march’s title is Latin for “through
trouble to the stars.” Kansas’ state
motto, “Ad astra per aspera,” is quite
similar. In both cases the message is
‘persevere through rough times to
reach the top.’

Per Aspera ad Astra was composed
early in Urbach’s career (his Opus 4). It
is his most popular march and is
considered by some to be one of the
greatest marches ever written.

Ernst Urbach (he sometimes used the

pseudonym Ernst Rubach) was the son of a

pianist. His own instrument was the flute

which he played in Berlin’s orchestras.

Urbach devoted his life to music and was

well known and respected as a composer. His

march, Regina-Queen, is the “defile march”

of the Swedish Navy.



Keith Gates

11

Program Notes (continued)

Born September 29, 1948, Johnstown, Pa.

Icarus and Daedalus
The Fantasy of Flight

Daedalus was a legendary Greek artist
and inventor. Out of fear of the
consequences of his murdering of his
nephew, he and his son, Icarus, fled to
Crete. There he was ordered to build
the labyrinth, where he was later im-
prisoned. To escape, he made wings
for himself and Icarus. Unfortunately,
Icarus flew too near the sun and the
wax holding his wings together melted
and he died in the Aegean Sea.

Icarus and Daedalus: The Fantasy of
Flight was commissioned by the Air
Force Band of Flight in 1992, and was
first performed at the Indiana and Ohio
Music Educator's Association Confer-
ences in January, 1993

Keith Gates was raised in Lake Charles,

Louisiana. He attended the North Carolina

School of the Arts in Winston-Salem, North

Carolina during his high school and two

years of college. He then attended the

Juilliard School where he graduated in 1973

with Bachelor's and Master's degrees in

music. His principal composition teachers

were Hugo Weisgal and Vincent Persichetti.

He is Assistant Professor of Theory and

Composition at McNeese State University in

Lake Charles, Louisiana. Mr. Gates is a

talented composer whose other major works

include: Symphony for Band; Tom Sawyer,

an opera in three acts; The Hollow, an opera

in one act; Concert Sonatina for alto

saxophone; and Concerto for Viola and

Orchestra.



Samuel Coleridge-Taylor

Born August 15, 1875, London
Died September 1, 1912, London

Danse Negre, from The African
Suite Op. 35, No. 4

One of Coleridge-Taylor’s most famous
works is African Suite. The first three
movements of African Suite are an
introduction, Negro Love Song, and a
waltz. In this concert, the band will
perform the work's finale, Danse
Negre, which is based on a poem of
the same name by Paul Laurence
Dunbar. Mr. Marion A. Scott, the
Band's Director, transcribed this
orchestral work for performance by
band.

Samuel Coleridge-Taylor was one of

England's most celebrated composers at the

turn of the century. His father was a doctor

from Sierra Leone, and his mother was

British. At the age of five, his musical gifts

were apparent. He began to study the violin

at age six, and displayed an early gift for

composition. In 1890, he entered the violin

department of the Royal Academy of Music

in London, and in his third year he won a

prize for composing.

He gained instant fame with the premier

in 1898 of Hiawatha's Wedding Feast, the

first of several works inspired by the poetry

of Henry Wadsworth Longfellow. The

beautiful aria from that work, "Onaway!

Awake, Beloved", became one of the most

popular and frequently recorded songs of the

period.

However, the young composer made his

most distinctive contributions to music in his

symphonic works based on Negro melodies

of Africa and America. His abiding interest

in Black-American culture evolved from his

own racial pride. That pride was nourished

12

Program Notes (continued)

by several important contacts including the

Fisk Jubilee Singers whom he heard perform

in London in 1889. One of Samuel Coleridge

-Taylor's most famous works is African Suite

which he wrote in the same year as

Hiawatha's Wedding Feast. Originally

written for piano and string quartet, versions

for piano solo and for orchestra quickly

followed. Coleridge-Taylor also wrote

original works for band, and among his most

popular are The Bamboula, a rhapsodic

dance, and Ethiopia Saluting the Colours, a

concert march.

Coleridge-Taylor was well known in the

United States by 1896. In 1901, the

Coleridge-Taylor Society was founded in

Washington, D.C. specifically to study and

perform his music. Coleridge-Taylor visited

the United States in 1904, and was a guest in

the White House of President Theodore

Roosevelt. In all, he made three visits to the

U.S. and was a source of inspiration and

exceptional encouragement to those Afro-

Americans he met, those who heard his

music, and those who- even years later-

heard of his accomplishments.

Critics rank the works of Coleridge-

Taylor high on the lists of works by British

composers. He made his living entirely from

music, supporting himself with public

performances and teaching the violin at the

Croyden Conservatory of Music. He died at

Croyden at the young age of 37.



John Williams
Born February 8, 1932, Flushing, New York

Star Wars Medley

Star Wars, an imaginative update of
Flash Gordon, is one of the most
popular films of all time especially now
that it has been updated and re-
released. John Williams’ score for the
1977 movie won the Academy Award
for the Best Original Score. Because of
the current popularity of the movie, the
publisher has recently reprinted James
Burden’s fine arrangement.

John Williams is the son of a studio

musician. When he was a teenager his family

moved to Los Angeles where he attended

Los Angeles City College. He gained a great

reputation as a composer and conductor of

music for the movies. In 1980 he succeeded

Arthur Fiedler as conductor of the Boston

Pops Orchestra a position he recently

relinquished.



John Philip Sousa
Born November 6, 1854, Washington, D.C.
Died March 6, 1932, Reading, Pa.

The Thunderer March

The Thunderer March was first
published in 1889 when Sousa was
thirty-five years old. He dedicated it to
the Knights Templar of Washington,
D.C. of which he was a member. In the
second section is a version of Hereôs
To Your Health, Sir! which he had
written for his 1886 work, Trumpet and
Drum. He sold the rights to the march,
which was his wife’s favorite, for thirty
five dollars.

13

Program Notes (continued)

John Philip Sousa was the son of

immigrants - a Portugese father and a

Bavarian mother. His musical talent was

evident at an early age, studying violin and

harmony at the age of ten. He also learned to

play wind instruments. His father played

trombone in the U.S. Marine Band, and

young Sousa was allowed to participate in its

rehearsals starting at the age eleven. He

joined the U.S. Marine Band at the age of

thirteen as an apprentice musician and

became its director at the age of twenty-six, a

post he held for twelve years. After departing

the U.S. Marine Band, Sousa started his own

professional band which quickly achieved

international fame.

Sousa was a patriot of the highest order

and his talents included arranging,

composing, conducting, and writing. He was

an astute businessman and one of the

country’s best trap shooters as well. He is

best remembered for the many great marches

he wrote. His 136 marches are characterized

by bouncing rhythms, catchy tunes, and

brilliant instrumentation that has kept them at

the top of popularity polls.

Program Notes by Enoch Moser

Copyright ©1997

14

 The Community Band of Brevard, under the direction of Marion Scott, was formed in 1985

to provide a performance outlet for adult musicians in the area. The membership includes band

directors, teachers, college and high school students, engineers, retirees, and many others.

 The Band gives several concerts throughout the year. Most are free and open to the public.

Each program is planned to please a variety of musical tastes.

 If you wish more information about the Band, or wish to join, contact Enoch Moser at (407)

452-5725, or see our web site at http://www.brevard.cc.fl.us/~cbob/.

Board of Directors

Conductor ... Marion Scott

Associate Conductor .. Larry Gareau

Chairman .. Enoch Moser

Vice Chairman ... Jean Allan

Personnel Manager ... Howard Cmejla

Business Manager ... William Imre

Publicity Manager .. Mike Freeman

Librarian ... Jessica Armitage

Assistant Librarian ... Robert Thomas

Secretary .. Victoria Cabrera

Community Band of Brevard

The Community Band of Brevard is sponsored by Brevard Community College.

Graphics and publicity materials were done by Mike Freeman.

The printed program was produced by CompuTrac, Titusville.

Acknowledgments

