
1

The Community Band

of Brevard

And

The Brevard Chorale

Present

Music of the Masters

Sunday, April 25, 1999 at 4:15 P.M.

Auditorium

Merritt Island High School

Featuring

A new composition by Gene Egge

2

Future Concerts

Big Bands and Broadway

 June 4, 1999 (Friday) at 8:00 P.M. BCC, Cocoa, Fine Arts Audi-

torium

 June 6, 1999 (Sunday) at 3:00 P.M. Merritt Island High School

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

rium facility.

Acknowledgments

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.

Community Band of Brevard

 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 ... Don Baldwin

Personnel Manager ... Howard Cmejla

Business Manager ... Shirley Jarvis

Publicity Manager .. Mike Freeman

Librarian ... Dorothy Hibbard

Secretary ...Alice Reshel

3

Marion A. Scott, a native of South Carolina,

taught in Brevard County, Florida schools for

39 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 in-

cluded a 230-piece marching band, wind en-

semble, symphonic band, woodwind and

brass ensemble classes, concert band, two

jazz ensembles, and a jazz theory class. He

recently retired as Director of Bands at Bre-

vard Community College, Cocoa Campus.

Mr. Scott has earned the degrees of Bachelor

of Science in Music Education from the Uni-

versity 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 estab-

lished the Brevard Community Band (currently known as the Community Band of Brevard).

Director of Community Band of Brevard

Marion Scott

4

Director of Brevard Chorale

Claire J. Baggarly, a native of Florida and a Rock-

ledge resident has taught in the Brevard County

Schools for over 20 years and is in her first year as

the Director of Choral activities at Brevard Commu-

nity College, Cocoa Campus. From 1973 to 1978,

she taught at Fairglen Elementary and Golfview

Elementary as a music specialist. In 1979 she began

teaching at Clearlake Middle School as choral di-

rector and in 1983 she was called to begin choral

programs in the Rockledge secondary schools

which included McNair, Kennedy and Rockledge

High. She developed those programs to the point

where she was able to concentrate her teaching just

at Rockledge High until 1994. Her performing

groups at RHS have been ranked as among the best

in the state. During her time at RHS, she began the

show choir and was part of a team that piloted

American Musical Theatre as a class for the Bre-

vard County School System. Since leaving Rock-

ledge High in 1994, she has been teaching as an ad-

junct in the humanities for Brevard Community

College and maintaining a private studio in clarinet.

Mrs. Baggarly studied at the University of Florida

before earning a BA in Music Education from Flor-

ida Technological University (UCF). She has an

earned M.Ed. in Music Education from the Univer-

sity of Central Florida. Although she is a professional clarinetist and received the majority of her

education in the instrumental field, her teaching experience and expertise has been in choral di-

recting. She also was choir director at Trinity Lutheran Church, Rockledge, for 20 years.

 Her professional affiliations have been with the Florida Bandmasters Association, Florida Vocal

Association, ACDA, MENC, and FMEA. She also serves as a district and state adjudicator for

the Florida Bandmasters Association.

“I’m greatly honored to be working with the caliber of musicians, students and faculty at BCC.

The enthusiasm for creating and recreating musical experiences is extremely high at BCC and we

hope this love of music is shared equally by our audiences.”

Claire J. Baggarly

5

Brevard Chorale

Brevard Chorale Assistant Director

Dr. Vern Boushell completed his undergraduate work in music at New York University, his Mas-

ters in Choral Conducting with Julius Herford at Westminster Choir College in Princeton, New

Jersey, and his Doctorate with Robert Foltz at the University of Southern Mississippi.

His experience includes directing band for the Marine Corp, singing tenor operatic roles for the

Amato Opera Company of New York City, teaching instrumental and choral music for the New

Jersey Public School systems and supervising music instruction for the schools of Brevard

County, Florida. Vern is currently Director of the Community Chorus and Orchestra in Cocoa

Beach, Assistant Director for the Brevard Touring Choir, and adjunct Professor of Humanities

for the Liberal Arts Department of Brevard Community College.

Brevard Chorale Accompanist

Glenn Arnold graduated with a BS degree in Music and Organ from Middle Tennessee State

University. Further study include a Master of Music in Organ Performance from Peabody and a

Master of Music Education from Vanderbilt University. Mr. Arnold has been Organist/

Choirmaster at Riverside Church in Cocoa Beach for the past 32 years.

In addition to this vocation, Mr. Arnold also earned a degree in Supervision and Administration

of Schools. Along with the duties in music, he has been a school music teacher and administrator

for over 30 years in Brevard County and has recently retired as Principal of Ocean Breeze Ele-

mentary School in Indian Harbour Beach.

6

Associate Conductor, Community Band of Brevard

Laurent (Larry) Gareau is a graduate of

Montclair College in New Jersey with a BA

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 three

grandchildren.

Larry Gareau

7

Composer of The Lamb

Composer, arranger and conductor, Gene Egge,

born December 31, 1927 in Bethlehem, Pennsyl-

vania, began writing music when he was 14 years

old.

He served in the Air Force Band Program for

nearly 30 years as percussionist, trombonist,

arranger and conductor, culminating his career as

director of the Air Force Jazz Ensemble, The

Airmen of Note, in Washington, DC.

After retiring from the USAF he continued to

perform as percussionist with the Norfolk Sym-

phony, the Richmond Symphony and the Penin-

sula Symphony. He was percussionist with the

Bolshoi Opera when they performed at the Ken-

nedy Center, and also performed with many

musicals staged in the area.

He later played drums with the Hot Mustard,

renowned dixieland band recognized as the best

dixieland band on the East Coast by Globe

Magazine.

He has recorded with such stellar notables as Frank Sinatra, Jr, Bud Brisbois, Damita Jo, John

Gary, Sue Raney, Helen Forrest,, Billy Daniels, Faye Reis, James Darren, Della Reese, the Four

Freshman and Sarah Vaughn.

Gene studied arranging and composition with Hank Levy at Towson State University in Mary-

land.

Gene Egge

8

Community Band of Brevard Personnel

Flute/Piccolo: *Michael Freeman, Lead Engineer; Carol Hays, Business Owner; Sherryl Painter, Litiga-

tion Paralegal; Alice Reshel, Software Engineer; Kim Serfozo, Data Analyst; Nicole Stabile, Musician.

Oboe: Charles Almeida, Jr., Muscian; Jane Francoeur, Homemaker.

Bassoon: Kathleen Walsh, High School Student.

Clarinet: Donald Baldwin, U. S. Air Force (Retired); Elise Curran, Musician/Music Educator; Laurie

Deremer, Educator (Retired); *Susan Eklund, Educator; Dorothy Hibbard, Music Educator; *Enoch

Moser, Engineer; Michael Rowsey, Music Educator.

Bass Clarinet: Jessica Armitage, Homemaker; William Fisher, (Retired).

French Horn: Charlotte Barton, Engineer (Retired); Anne Beyette, Homemaker; Aaron Collins, High

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

Alto Saxophone: *Rebecca Smith, Logistics Analyst; Jeffrey Vickers, Electrical Engineer.

Tenor Saxophone: William Casey, U. S. Army (Retired); Shirley Jarvis, Bookkeeper (Retired); *Philip

Miller, Electrician (Retired).

Baritone Saxophone: Anthony Szurka, Jewelry Manufacturing (Retired).

Trumpet/Cornet: Steven Davis, Electronics Engineer; Sebron Kay, Dentist; Edward Kitchens, Law En-

forcement (Retired); Gregory Scott; Jeffrey Wildgen, Software Engineer; *David Wilson, KSC Grounds-

keeper.

Trombone: Laurent Gareau, Music Educator (Retired); David Scarborough, R.N.; Richard Wood, V. P.,

Consulting/Engineering Co.; Merle Zimmerman, Aerospace Management (Retired).

Baritone/Euphonium: David Balcerzak, College Student; Howard Cmejla, V. P., Pharmaceutical Co.

(Retired); Gerald Leach, Engineer (Retired).

Tuba: *Mario Camomilli, Electronic Engineer (Retired); Edward Moran, Engineering Specialist; Ian

Walker, College Student.

String Bass: Daniel Heiney, College Student; Arthur McLeod, College Student.

Percussion: William Helms, Physicist; *Russell Jones, Aerospace Technician; Phyllis Robbins, Law En-

forcement (Retired).

Piano: Jane Francoeur, Homemaker.

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

9

Brevard Chorale Personnel

Sopranos: Danuta Baczewski; Claire Baleyko; Mary Lou Belli; Lupe Compson; Nancy Covault;

Vivian De Carlo; Janise Edington; Tina Fabrizi; Heather Furlong; Lillian Gardner; Jo Geiser;

Pam Goldberg; Kathleen Good; Olie Lee Hamilton; Joyce Harris; Ruby Hoover; Mary Ives; Bea

Kappes; Marilyn Milana; Betty S. Moss; Joan Quinn; Fay Schuhs; Kelvie Tuttle; Susan Walker;

Laura Wunder; Sally Zyla.

Altos: Grace Boushell; Joy Brady; Joan Bray; Katherine Coon; Laverne Frost; V. Ann Fuller;

Doris Gonzalez; Pat Groat; Beverly Haverland; Lois J. Herring; Helen Hockman; Kimberly Jar-

vis; Alice Kelly; Dee Livingstone; Helen Maltby; Jane Mattson; Gayle Murphy; Jeanne Myers;

Karen Reshel; Leslie Rohrkaste; Anne Spudich; Ann Thompson; Abigail Vandervest; Lucia

Webster; Carole Worner.

Tenors: Vern Boushell; Dominick De Gioia; George Gillette; Frank Grant; C. H. Hibbard; Bob

Maltby; Bill Patterson; Arlan Ropp; Walter Starkey; Bill Thompson; Robert M. Yost.

Basses: Glen Arnold; Marion Brady; Hal Crawford; Chuck Frost; Paul Gardner; Dick Jones; Del

Maronde; Jerry Myers; Rich Romer; Don Worner.

10

Fanfare for a Festival ... Ron Nelson

The Lamb ... Gene Egge

 I. Prophecy Soloists: Prophet, Walter Starkey; Prophetess, Leslie Rohrkaste

 II. Judgement Soloists: Christ, C. H. Hibbard; Pontius Pilate, Jerry Myers

 III. Crucifixion Soloists: Christ, Bob Yost; Thief, Chuck Frost

 IV. Resurrection Soloists: Angel, Bea Kappes; Christ, C. H. Hibbard

Alleluiah! Laudamus Te .. Alfred Reed

Intermission (15 minutes)

Allelujah .. Randall Thompson

Anvil Chorus (from Il Trovatore) ... Giuseppi Verdi

Blessed Are They (from A German Requiem) .. Johannes Brahams

Arranged by Marion Scott

Va Pensiero (The Chorus of the Hebrew Slaves from Nabucco) Giuseppi Verdi

Arranged by Marion Scott

Carmina Burana ..Carl Orff

Arranged by John Krance

 1. Fortuna, velut Luna (O Fortune, variable as the moon)

 2. Fortune plango vulnera (I lament Fortune’s blows)

 3. Were diu werlt alle min (Were the world all mine)

 4. Amor volat undique (Love flies everywhere) Soloist: Barbara Ziegler

 5. In taberna quando sumus (When we are in the tavern)

 6. In Trutina (I am suspended between love and chastity) Soloist: Barbara Ziegler

 7. Dulcissime (Sweetest Boy) Soloist: Barbara Ziegler

 8. Fortuna Imperatrix Mundi (Fortune, Empress of the World)

Program

11

Program Notes

Ron Nelson
Born December 14, 1929 Joliet, IL

Fanfare For a Festival

A monumental choral fanfare with accom-
paniment by winds and percussion.

Ronald J. Nelson began composing at the

age of six and studied at the Eastman School

of Music. Under a Fulbright Grant, he spent

1954 and 1955 in Paris. In 1956, he became a

music professor at Brown University and later

the chairman of the music department. He has

composed many works for band, orchestra,

chorus, films, and television which have

brought to him many awards from various

universities and national cultural organiza-

tions.

——————————————

Gene Egge
Born December 31, 1927, Bethlehem, PA

The Lamb

"The Lamb" is a suite in four parts depict-
ing the death of Jesus Christ.

All of the lyrics were extracted from the
New International Version of the Holy
Bible (NIV).

I - PROPHECY

The first movement begins with the reeds
playing a Hebrew-style melody. This is
followed by the low brass and reeds inject-
ing a condemning theme. Then a return to
another Hebrew-styled melody.

The chorus enters singing about the
prophecy of Christ's death documented in
Isaiah 52 and 53.

The first movement ends with a brass
fanfare introducing the second movement:
Judgement.

II - JUDGEMENT

This movement opens with another fan-
fare, this time by the french horns and
percussion, picking up where the first
movement ended.

The lyrics for this movement are from
Luke 22, Luke 23 and John 18.

The voice of Christ is portrayed by the
tenor solo and Pilate is portrayed by the
baritone solo.

The chorus represents the Sanhedrin, the
Jewish Council of the Elders, the Chief
Preists and the Teachers of Law. They
find Jesus guilty of blasphemy, subversion
and opposing payment of taxes to Caesar,
even though Pilate could find no fault with
Him.

The movement ends similar to the way it
began, with a diminishing fanfare, a mock
tribute to the Jewish Council.

III - CRUCIFIXION

The opening of the third movement indi-
cates the ponderous steps of Jesus
(played by the tympani) trudging up to
Golgotha to be executed, the voices of the
chorus representing His followers mourn-
ing and wailing.

The trombones and french horns echo the
shouts of others anxious to witness an
execution.

The Roman guards are identified by the
trumpets and french horns.

The low reeds and female voices tell us of
the solemn hush that preceeds the ham-
mering of the spikes into the hands and
feet of those to be crucified. This is fol-
lowed by the full band expressing the pain
and misery of those raised on the cross.

The voice of Jesus is again portrayed by
the solo tenor and the Sanhedrin by the
chorus. The voice of one of the criminals
on the cross is heard in the bass solo.

Then follows an interlude by the band
depicting the slow, agonizing death of
Jesus Christ, followed by three last heart

12

Program Notes (continued)

beats.

After a momentary pause, the band per-
forms a brief Allegro Con Fuoco episode
signifying the earthquake that rent the
curtain of the Temple and broke open
tombs of earlier deaths.

This movement closes with the guards
(the chorus) stating, "Surely, He was the
Son of God!"

IV - RESURRECTION

The last movement begins with a soulful
alto saxophone solo describing the feel-
ings of the followers of Jesus Christ.

The chorus tells us how Joseph and Nico-
demus buried Jesus and how Pilate se-
cured the tomb with a rock and placed a
guard there.

"At dawn on the first day of the week,
Mary Magdalene and Mary, mother of
James, went to look at the tomb."

They tell us of another earthquake an-
nouncing the arrival of an angel of the
Lord. A soprano solo plays the part of the
angel.

Then follows a pastoral section, first in
four quarter time by the brass and then in
three quarter time and a different key by
the woodwinds.

Christ (sung by the tenor solo) meets the
two Marys and comforts them. He then
appears to His disciples and comforts
them and instructs them.

Please see page 7 for Gene Egge’s bio-

graphical information.

——————————————

Alfred Reed
Born 1921 Manhattan, New York

Alleluia! Laudamus Te

Reed composed Alleluia! Laudamus Te for
the Malone College in Canton, Ohio on
the occasion of its Third Annual Band
Festival. It was first performed on Febru-

ary 24, 1973 at the concluding concert of
that festival.

The work is a canticle of praise without
words with the Band both serving as a
single massive choir and, at times, broken
down into individual sections, each per-
forming as a separate sub-choir or semi-
chorus. The music is based on three main
themes, the first being a massive chorale
in the brass, the second a long flowing line
in the horns and woodwind, and the third a
quasi-fanfare figure first heard in the trum-
pets and then spreading throughout the
other sections of the band as it is devel-
oped.

Alfred Reed, a Florida resident, is one of

the most celebrated, prolific, and frequently-

performed band composers of the 20th cen-

tury. His works, over 200 of which have been

published, have been on contest required per-

formance lists for well over 20 years. He suc-

ceeded Frederick Fennell as conductor of the

Miami University Wind Ensemble and has

lived in the Miami area since 1960. In 1966,

he joined the faculty of the School of Music at

the University of Miami where he held a joint

appointment in the Theory-Composition and

Music Education departments and developed

the unique music merchandising degree pro-

gram at the institution.

——————————————

Randall Thompson
Born April 21, 1899 New York City
Died July 9, 1984 Boston

Alleluia

Can a short unaccompanied choral work
with only one word be considered a mas-
terpiece? Randall Thompson's Alleluia
proves that the answer is yes? This excit-
ing and noble work is one of the most
performed pieces in the entire choral
repertoire.

In 1940, the Boston Symphony's conduc-

13

Program Notes (continued)

tor, Serge Koussevitzky, asked Thompson
to compose a work for the opening of the
Berkshire Music Center in Lenox, Massa-
chusetts. There were only three weeks for
him to create the work and for the parts for
the 250 voice Tanglewood Choir to be
printed. The parts were shipped on July 6
and arrived at Tanglewood around 2:00 in
the afternoon on July 8 for the 3:30 per-
formance. That gave the choir about forty-
five minutes to rehearse it. The premiere
was a very successful one? G. Wallace
Davison, the choir director, credited
Thompson for the ability of the choir to
perform the work with so little rehearsal,
stating that "So sure was Thompson's
technique, so expert his craftsmanship,
and so masterly his grasp of the true
genius of choral singing."

Randall Thompson studied at Harvard

where he graduated in 1920. He received

Guggenheim Fellowships in 1929 and 1930.

He was a successful teacher, lecturer, and

composer. In the late 1930s he was professor

of music at the University of California at

Berkeley. In the early 1940s he was director of

the Curtis Institute in Philadelphia. From 1941

until his retirement in 1965 he held positions

at the universities of Virginia, Princeton and

Harvard.

His work is characterized by a harmoni-

cally simple “American” sound which incor-

porates folk and popular themes. He is best

known for his melodic sacred vocal settings.
Among his more widely performed works are

Alleluia, Second Symphony, The Peaceable

Kingdom, and The Testament of Freedom. The

last of these was written to words by Thomas

Jefferson.

——————————————

Giuseppi Verdi
Born October 10, 1813 Le Roncole, Italy
Died January 27, 1901 Milan, Italy

Anvil Chorus
(from Il Trovatore)

Il Trovatore (The Troubadour) is an opera
in four acts based on a Spanish tragedy
by Gutiérrez which was based in turn on
some real happenings. It was first per-
formed on January 19, 1853, an especially
dark and stormy night, at Rome's Teatro
Apollo. Ever since that night, Il Trovatore
has been one of the most popular operas.
A major reason for that popularity is its
many famous tunes that everybody knows
and loves. In fact many of them have
become part of our folk culture. The Anvil
Chorus is one of those. It is sung just after
the curtain rises for Act II revealing a
Gypsy encampment in the mountains of
Biscay.

If it weren't for the opera's music, one
must wonder if it could have succeeded
for its plot is one of the most puzzling of all
operas. While based on actual fifteenth-
century century Spanish history, most of
the opera's pivotal actions took place
before the opera begins or between its
acts. But Il Trovatore's characters are all
very alive with emotion that is eloquently
described by Verdi's music which his
audiences love.

Va Pensiero
(The Chorus of the Hebrew Slaves from

Nabucco)

Verdi, at a young age and after having
composed only one opera, lost his wife
and two young children. After that per-
sonal tragedy, his second opera failed
with only one performance and Verdi
entered a great depression. Somehow, in
spite of all that, he found the capacity to
write Nabucodonosor, soon shortened to
Nabucco, and it became a major turning

14

Program Notes (continued)

point in his career. Nabucco, which Verdi
wrote in the summer of 1841, was pro-
duced for the first time on March 9, 1942
at La Scala and was a resounding suc-
cess. It is the biblical story of the captivity
of the Israelites in Babylon and the con-
version of Nebuchadnezzar to Judaism.

Va Pensiero is sung by the chorus as the
Jews are gathered on the banks of the
Euphrates river longing to return to their
homeland. It is the most celebrated piece
in the opera and is one of Verdi's most
famous and beloved melodies.

Verdi’s parents were of peasant stock.

While Verdi showed prodigious talent at an

early age, his greatest works were produced

late in his life. Though he wrote operas in his

early years, operas which gained him wide

recognition, they are rarely performed today.

Rigoletto (1851) marked the beginning of his

march to greatness which he achieved with

such masterpieces as Aida, La Traviata,

Otello, and Falstaff. The latter two works

were created after the age of seventy. During

his lifetime Verdi became a highly revered

figure in his native country. During his fu-

neral, great masses of people lined the streets

of Milan to watch the procession and express

their grief. A massed choir, accompanied by

the La Scala orchestra directed by the young

Arturo Toscani, sang Va Pensiero, “The

Slaves’ Chorus”, from Verdi’s opera Nabucco.

Today Verdi’s name is synonymous with

Italian opera.

——————————————

Johannes Brahms
Born May 7, 1833 Hamburg, Germany
Died April 3, 1897 Vienna

Blessed Are They
(from A German Requiem, Op. 45)

Brahms began thinking about writing a
requiem in 1856 when his good friend and
staunch supporter Robert Schumann died.
However he didn't write it until after the
death of his mother in 1865, and he most
certainly wrote A German Requiem in her
memory, though he never so stated.

Brahms was an agonizingly slow com-
poser. After three major revisions, the
work was performed in its final form on
February 18, 1869. It is based on Martin
Luther's German translation of the Bible.

The work's first movement opens with
words from Matthew 5:4, ñBlessed are
they that mourn; for they shall be com-
forted.ò The Band and Chorale will perform
Marion Scott's setting of this movement.

Johannes Brahms was the son of a double-

bass player in the theater orchestra at Ham-

burg. He studied piano and his natural gift for

that instrument was soon recognized. As a

young man, his performances and composi-

tions attracted the attention of the great violin-

ist Joseph Joachim who arranged for him to

meet Schumann and Liszt. Schumann’s enthu-

siasm for Brahms was a turning point in his

career for Schumann became his champion

and introduced him to the world as a new

musical genius.

Though his productive years lay in the

Romantic era, he chose to compose mostly in

the traditional Classical style. His works in-

clude four symphonies, two piano concerti, a

violin concerto, the double concerto, a large

number of chamber works, works for solo

instrument, choral works, and over 200 songs.

——————————————

15

Program Notes (continued)

Carl Orff
Born July 10, 1895 Munich, Germany
Died March 29, 1982 Munich

Carmina Burana

About 40 miles from where Orff was born
is a monastery in the town of
Benediktbeuern. In 1803, as part of its
secularization, the monastery released to
the public a collection of poetry written in
Medieval Latin and Middle High German
probably between 1220 and 1250. The
poems were written by the "goliards" who
were vagrant scholars, vagabond poets,
and wandering monks. While some of the
poems have musical notations, they are
neumes (handwritten signs placed over
the words) and cannot be interpreted.

Of the approximately 200 poems in the
collection, Orff chose the lyrics of 24 to
include in Carmina Burana. Orff's music
for those lyrics is entirely original and
characterized by complex rhythms and
simple melodies. It was first performed in
Frankfurt on June 8, 1937.

John Krance's setting is a masterfully
done transcription of 13 of Carmina Bu-
rana's movements. Today, the Band and
Chorale will perform 8 of those.

After study at the Munich Academy of

Music Orff worked as a conductor in Munich.

In 1925 he helped establish the Günther

School where his teachings were designed to

give the average person experiences in crea-

tive musicianship. His method was published

in 1933 and sought to discover hidden re-

sources of musical expression through move-

ment and improvisation using voices, record-

ers, and percussion instruments. Elementary

school educators throughout the world have

adopted Orff's principles.

Orff wrote a number of operas and orches-

tral works though none is as well known as

Carmina Burana. Upon the tremendous suc-

cess of Carmina Burana Orff repudiated his

prior works and some of his later ones because

he believed they did not represent his true

musical ability.

Program Notes by Enoch Moser

Copyright ©1999

16

 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 ... Don Baldwin

Personnel Manager... Howard Cmejla

Business Manager ... Shirley Jarvis

Publicity Manager .. Mike Freeman

Librarian ... Dorothy Hibbard

Secretary ... Alice Reshel

Community Band of Brevard

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

BCC Support Staff:

 Wright Kerr, Technical Operations Manager

 Jack Doyle, Lighting

 Steve Rossi, Sound

Graphics and publicity materials were done by Mike Freeman.

The printed program was produced by CompuTrac, Titusville.

Acknowledgments

