
1

The Community Band
of Brevard

Recipient of the John Philip Sousa Foundation’s

1999 Sudler Silver Scroll Award

Presents

A Winter Concert

Following

A Prelude of Carols

By the Coventry Carolers
(Sunday’s concert only)

Thursday, December 2, 2004 at 8:00 P.M.
Fine Arts Auditorium

Brevard Community College, Cocoa

Sunday, December 5, 2004 at 3:00 P.M.
Auditorium

Merritt Island High School

Featuring

Barbara McGillicuddy, vocalist
Debbie Nida, soloist

The Band dedicates this concert to the memory of Seth Miller, a long-time member

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, formerly the 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 Ocala, July 1997); 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 Enoch Moser at
(321) 452-5725. Also visit our web site at http://www.brevard.cc.fl.us/~cbob/.

Purpose and History

4

Future Concerts

Community Band of Brevard, 2004-2005 Schedule

Christmas on the Green
 December 12, 2004 (Sunday), 3:00 P.M. LaCita Country Club, Titusville

A Potpourri
 February 13, 2005 (Sunday), 3:00 P.M. Riverside Presbyterian Church, Cocoa Beach

Childhood Memories
 March 13, 2005 (Sunday), 2:00 P.M. North Brevard Senior Center, Titusville
 March 18, 2005 (Friday), 8:00 P.M. BCC Fine Arts Auditorium, Cocoa Campus
 March 20, 2005 (Sunday), 3:00 P.M. Merritt Island High School Auditorium

A World Travelogue
 June 3, 2005 (Friday), 8:00 P.M. BCC Fine Arts Auditorium, Cocoa Campus
 June 5, 2005 (Sunday), 3:00 P.M. Merritt Island High School 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 and the Brevard Community College Fine Arts

Auditorium, food or drinks are not permitted inside the auditorium facility.

Do You Play an Instrument?

The Community Band of Brevard is a valuable community resource for those who play a

wind or percussion instrument and who are looking for an outlet for their skills. Membership is
available to anyone who plays a band instrument. We do not audition new members.

If you play a band instrument, now is a good time for you to join. If you are interested, come
to a rehearsal, which we have on Wednesdays at 7 P.M. in the band room on the Cocoa Campus
of BCC. If you wish to speak to someone about the band, call Enoch Moser (452-5725) or
Marion Scott (268-5312).

5

Chairman’s Message

Welcome to our Winter Concert 2004. The first half of the program contains some exciting
and substantial non-seasonal works while the second half is devoted entirely to music of the holi-
day season. I hope you enjoy it.

We extend to Debbie Nida our most heart-felt gratitude for sharing her talent with us. It is
truly wonderful that there are people like her who so unselfishly give of themselves to support
the efforts of our Band to provide the best possible music to our community.

Barbara McGillicuddy has a wonderful voice and vocal style and her participation in our con-
certs is a true gift to us and our audiences. Good fortune smiled on us when she came our way.

This year we are once again very fortunate and appreciative that the Coventry Carolers have
joined us to provide a prelude to our Sunday concert. These very talented people and their unique
interpretations of our favorite carols are a very special treat. We all are very disappointed that a
schedule conflict kept them from supporting our Thursday concert.

In this concert we are introducing Al and Dexter. I am sure you will enjoy them as our mas-
ters of ceremony, and perhaps be a bit surprised as well at the diverse talent of Al Stevens. He is
amazing.

Our world and our country are experiencing very challenging times. Nothing better embodies
the hopes of the world than the Christmas prophecy of peace on earth and good will toward men.
There is no greater love than that felt during the Christmas season, and no more beautiful music
than that performed around the world to express that love.

It is with these thoughts in mind that we present to you this concert. The Community Band of
Brevard sincerely hopes that our concert will for a moment, at least, take your mind off worldly
tribulations and make your holiday season more holy and happy.

Enoch Moser
Chairman, Board of Directors
Community Band of Brevard

6

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 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 recently retired as 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 Community Band of Brevard

Marion Scott

7

Associate Conductors

Carrie Giordano

Carrie Giordano is a graduate of Florida State
University with a Bachelor of Music Education
degree. While at Florida State, she studied flute with
Professor Charles DeLaney, and performed in many
area ensembles such as Wind Symphony,
Tallahassee Winds, Symphonic Band, Opera
Orchestra, and the University Symphony Orchestra.
She performed under the batons of such
distinguished musicians as Robert Shaw, Gunther
Schuller, Donald Hunsberger, Phillip Glass, Walter
Hartley, James Croft and H. Robert Reynolds.

Ms. Giordano is a current member of MENC,
FMEA FOA and Tau Beta Sigma music sorority.
Additionally, she is the principal flute with the
Central Florida Winds and the Community Band of
Brevard. She was the Associate Director of Bands
and the Director of Orchestras at Palm Bay High
School in Melbourne from 1999—2002. Currently,
Ms. Giordano is the director of music at Sherwood
Elementary School in Melbourne. Her professional
duties include teaching general music, chorus and
orchestra.

Tom Waid, originally from Merritt Island, first developed as a musician in the Brevard County
School System where he was a founding member of the Merritt Island High School Band directed by
Marion Scott. He graduated from Merritt Island High School in 1966 and went on to study music at the
University of South Florida and received his bachelor degree in Music Education in 1970. He has been a
Tuba player with the Florida Gulf Coast Symphony Orchestra, the Portland, Maine Symphony Orchestra,
and La Orquesta Sinfonica del Estado de Mexico in Toluca, Mexico. In addition he has performed with
the Handel-Haydn Society of Boston and has been the Tuba player with the Cambridge Brass Quintet in
Boston and the Contemporary Brass Quintet in Philadelphia. As a Band director he has served at Cocoa
Beach High School and at John Bartram High School in Philadelphia. His most extensive musical
experience has been, along with his wife, Linda, as a member of The United States Army Band in
Washington D. C. He has performed with The U. S. Army Ceremonial Band and the Army Herald
Trumpets. Most of his time with The Army Band has been spent as a Tuba Player with The Concert Band.
In February 2000 he and Linda retired from The Army Band and took a break from work and music and
voyaged to the Caribbean aboard their sailboat. After fourteen months of a free and easy lifestyle they’ve
returned to Tom’s hometown of Merritt Island and are back to work and musical activities. In addition to
being a musician he is also a Scuba Diving Instructor and has taught at the Annapolis Scuba Center in
Annapolis, Maryland and has taught recreational scuba diving at the United States Naval Academy in
Annapolis. Presently he is teaching at American Divers International on Merritt Island.

8

Guest Soloist

Debbie Stoughton Nida was born in Indi-
anapolis, Indiana. She began playing piano at
the age of three after listening to her older
sister, Ann, practice her lessons. At the age
of five she began studying with the late Syl-
via Tschudi Burgess. Mrs. Burgess received
her initial training from her father, Herman
Tschudi, a choir director and organist in Cin-
cinnati, Ohio. Mr. Tschudi in turn studied
with Professor Schwers, the last living stu-
dent of Frederic Chopin.

In 1965 Debbie was scholarship winner
of the Indianapolis Matinee Musical. From
1966 to 1967 she received a scholarship
award from the Indianapolis Piano Teachers
Association and two first place awards in the
Indianapolis Star’s Talent Contest. At the
state auditions of the Indiana Music Teachers
Association in 1969, she was judged first
place winner. That same year Debbie and
Ann appeared twice on WISH TV, perform-
ing the Liszt Spanish Rhapsody with Debbie
as soloist and the Rachmaninoff Second
Concerto with Ann as the soloist.

In 1970 Debbie’s family moved to Mer-
ritt Island. During her senior year at Merritt Island High School, Debbie was the rehearsal pianist
for the Opera Arts Association and the Children’s Community Theater. After graduation in 1973,
Debbie attended college in North Carolina. Throughout the years, she has enjoyed playing for
various audiences. She especially enjoys playing for residents of retirement communities.

In the 1980s and 1990s, Mrs. Nida served as a Red Cross local and national disaster volun-
teer, and as Chairman of the International Services Committee of the Greater Carolinas Chapter.
Wherever she has traveled, she has found that music is a language that can heal and unite people
of all cultures. She lives in Charlotte with her husband Ron.

Debbie would like to dedicate today’s performance to the memory of Sylvia Tschudi Bur-
gess.

Debbie Nida

9

Guest Soloist

Barbara McGillicuddy was raised in
Titusville and has been a soloist and musician
all of her life. Although her college major
was Criminal Justice, her musical talents kept
pulling her back into ‘ the business.’ In the
mid eighties, Barbara graced the stages of the
Las Vegas strip, singing all styles of music.
Barbara has been a soloist on several Euro-
pean trips including Italy, Switzerland, Eng-
land, Wales and Scotland. Likewise, she has
been principal soloist in such works as Mo-
zart’s Halleluiah Chorus.

Currently, Barbara is the Music Director
at St. Luke’s Presbyterian Church in Titus-
ville. On a volunteer basis, Barbara proudly
directs the Titusville Singing Seniors. The
Singing Seniors, a group of 30-40 senior citi-
zens, visit all of the nursing care facilities in
Titusville year round bringing music and
smiles to the residents. Barbara is a member
of the Flag and Memorial committee in Titus-
ville. She sings for and musically coordinates
events such as the Astronaut Memorial and
Flag Day annually. The Community Band of Brevard participates in Titusville’s Flag Day cere-
mony each year, as well.

Along with music, Barbara’s other passion includes rescuing animals. Barbara is the founder
and Regional Coordinator of the Catahoula Rescue for the State of Florida. She pulls dogs from
animal shelters about to be euthanized, fosters and re-homes them into loving families.

One of Barbara’s favorite things in life is participating with the Community Band of Brevard
and sharing her musical talents with the band and the community.

“What A Wonderful World.”

Barbara McGillicuddy

Masters of Ceremony: Al and Dexter.
Al Stevens is a jazz musician and entertainer who lives on the

Space Coast and works many venues in the Central Florida area. He
plays piano, trumpet, trombone, sax, and string bass. He has been in
the Community Band of Brevard trumpet section for several years.
He is shown here with his partner Dexter. They will be your mas-
ters of ceremonies for today©s concert.

10

Coventry Carolers

The Coventry Carolers have been delighting audiences for years with their inspiring renditions of
traditional carols and their innovative, whimsical versions of our favorite holiday songs. Their stunning
costumes and enthusiasm further enrich their shows as they travel from club to concert hall spreading
holiday cheer to their audiences, while poignantly reminding us of the “ reason for the season.”

This Close-knit family of folks is comprised of residents from Cocoa, Cocoa Beach, Rockledge,
Melbourne, Merritt Island, and Port St. John. While they don’ t want to confess their exact ages, we can
tell you they range from 30 “something” to 70 “something” and aren’ t afraid to perform 20 times in
December each year, having memorized over 30 carols!

The Coventry Carolers are truly blessed by the opportunity to perform with the Community Band of
Brevard again this year, and wish to inspire you to make a joyful noise this Christmas season. Remember,
“You don’ t stop singing because you grow old . . . You grow old because you stop singing!”

May God bless you all, and keep you in song, throughout this holiday season!

Chuck Frost, Dick Spalding, Jim Grossmann, Bob Maltby,
Sally Henderson, Wendy McMillan

Kathy Milon, Laverne Frost, and Ruth Warobick

11

Community Band of Brevard Personnel

Flute/Piccolo: Kathleen Colman, Retail Coordinator; *Michael Freeman, Lead Engineer; †Carrie
Giordano, Music Educator; *Barton Lipofsky, Educator; Connie Miller, Educator; Alice Reshel,
Software Engineer; Gary Wolf, Mortgage Lender.

Oboe: †Jane Francoeur, Homemaker; Patricia Hurley, Registered Nurse.

Bassoon: Andrew Kopin, College Student; Jessica Portz, College Student.

Clar inet: Paul Burrucker, Musician; Laurie Deremer, Educator (Retired); *Susan Eklund, Educator;
Anna Heiney, Writer/Web Site Curator; Dorothy Hibbard, Music Educator; †Ronald Jewell, U. S.
Postal Service; *Enoch Moser, Engineer; Michael Rowsey, Music Educator.

Bass Clar inet: Jennifer Spyker; Kevin Strang, Musician/Music Store Owner.

French Horn: †Charlotte Barton, Engineer (Retired); Amy Lombardo, Graphics Designer; Teno
Ware, College Student.

Alto Saxophone: Jay Robinson, College Student; *Rebecca Smith, Logistics Engineer; †Jeffrey
Vickers, Electrical Engineer.

Tenor Saxophone: *Philip Miller, Electrician (Retired).

Bar itone Saxophone: William Casey, U. S. Army (Retired).

Trumpet/Cornet: Bruce Gordon, Sales Manager; †Al Stevens, Musician; Harold Stines, Business
Manager (Retired); Charles Watson, Funeral Director; *David Wilson, KSC Groundskeeper.

Trombone: James Fesmire, Engineer; †René Lewis, Logistics Manager; John Serrano, Corrections
Officer; Robert Thomas; Merle Zimmerman, Aerospace Management (Retired).

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

Tuba: †Thomas Waid, U. S. Army (Retired).

Str ing Bass: Daniel Heiney, Photographer.

Percussion: Suzanne Clark, Educator; William Hillberg, U. S. Navy and U. S. Postal Service
(Retired); *†Russell Jones, Aerospace Technician; Barbara Ziegler, Production Control Analyst.

Keyboard: Barbara Ziegler, Production Control Analyst.

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

12

Masters of Ceremony: Al and Dexter

Festive Overture, Opus 96 ...Dmitri Shostakovich

Transcribed by Donald Hunsberger

Piano Concerto No. 2, Movement 3..Serge Rachmaninov

Transcribed by Marion Scott
Piano soloist: Debbie Nida

The Promise Of Living, from The Tender Land...Aaron Copland

Transcribed by Kenneth Singelton

Slavonic Dances.. Antonín Dvorák

Arranged by Clair W. Johnson

Intermission (15 Minutes)

Masters of Ceremony: Al and Dexter

The Christmas Song...Mel Tormé, Robert Wells

Arranged by John Higgins
Vocalist: Barbara McGillicuddy

‘Twas In the Moon of Wintertime...Traditional

Arranged by Robert W. Smith

Santa Baby ... Joan Javitts, Tony Springer, Phil Springer

Arranged by Gene Egge
Vocalist: Barbara McGillicuddy

A Holiday Rhapsody..Larry MacTaggart

Home for Christmas..Various

Arranged by Seth Markham

White Christmas..Irving Berlin

Arranged by John Moss
Vocalist: Barbara McGillicuddy

Program

13

Program Notes — A Winter Concert

Dmitri Shostakovich
Born September 25, 1906 St. Petersburg
Died August 9, 1975 Moscow, Russia

Festive Overture
Opus 96

Shostakovich’s friend Lev Lebedinsky
related the story of how one time, when he
was hanging out at the composer’s apart-
ment one day in the fall of 1954, they were
visited by a conductor from the Bolshoi
Theater Orchestra. The orchestra needed
a new work to celebrate the 37th anniver-
sary of the October Revolution, and the
concert was in three days.

Shostakovich had Lebedinsky sit down
next to him and began to compose Festive
Overture. Lebedinsky relates:

“The speed with which he wrote was truly
astounding. Moreover, when he wrote light
music he was able to talk, make jokes and
compose simultaneously, like the legen-
dary Mozart. He laughed and chuckled,
and in the meanwhile work was under way
and the music was being written down.”

Shostakovich conducted an orchestra
professionally on only one occasion, at a
concert organized by his friend Mstislav
Rostropovich in 1962. Shostakovich
opened the concert with his Festive Over-
ture.

Shostakovich began his music studies at
the Leningrad Conservatory at the tender age
of thirteen. At the age of nineteen, for his
graduation piece he composed his first sym-
phony. The immediate success of that work,
now a symphonic standard, established
Shostakovich’s place among contemporary
Soviet composers. His subsequent works,
though receiving much public acclaim, were
often rebuked by the Soviet government
which professed to be concerned more for
moral and social values than aesthetic values.
The government strove for works which it felt
would be of immediate and practical value in
its efforts to influence Soviet culture. Conse-

quently, Shostakovich found himself under
pressure and restricted in his artistic endeav-
ors. In answer to the official attacks, he subti-
tled his fifth symphony “A Soviet artist’s
reply to just criticism.”

Shostakovich is recognized as the leading
symphonist of the mid-20th century. His works
include fifteen symphonies; works for band;
chamber works; ballet, film and theater scores;
vocal music, and music for piano.

——————————————

Sergei Rachmaninov
Born April 1, 1873 Oneg, Russia
Died March 28, 1943 Beverly Hills, California

Concerto No. 2
Rachmaninov’s Piano Concerto No. 2 (in C
minor) is the most popular of the four he
composed. After the failure of his first sym-
phony in 1897 Rachmaninov entered a
period of deep depression during which he
composed nothing of significance. After
being treated with hypnosis for his depres-
sion, his first composition was the Piano
Concerto No. 2. He played the first complete
performance of the work in Moscow on
November 9, 1901. This concerto became
the most celebrated work of its genre written
in the 20th century and it became the model
for piano concertos by modern Russian
composers. Indeed the work’s considerable
charm has led it to become also the model
of semi-popular virtuoso pieces for piano
and orchestra written by American compos-
ers.

Sergey Vasilyevich
Rachmaninov entered
the St. Petersburg Con-
servatory at the age of
nine to study piano and
at twelve he transferred
to the Moscow Conser-
vatory. Upon completion
of studies there, he per-

formed concerts in major Russian cities. In
1906 he moved to Dresden to escape the po-

Rachmaniov

14

Program Notes — A Winter Concert (continued)

litical climate at home. From Dresden he un-
dertook concert tours that were immensely
successful. In 1909 he first visited the U.S.,
giving his American debut at Smith College.
During that visit, he gave the first perform-
ance of his Third Piano Concerto in New
York. In 1917, during the Russian Revolution,
he and his family quietly moved out of Russia,
and eventually settled permanently in the
United States.

Rachmaninov was one of the world’s
greatest pianists. His compositions are consid-
ered to be the last major musical expression of
the romantic era. His works, particularly his
four piano concerti, are widely performed
today.

——————————————

Aaron Copland
Born November 14, 1900 Brooklyn, New York
Died December 2, 1990 North Tarryton, New York

The Promise Of Living, from The
Tender Land

Aaron Copland’s only full-length opera
(The 90��minute Second Hurricane of 1937
was written for student performance), The
Tender Land was begun in 1952 and
completed in 1954, with a libretto by Erik
Johns (using the pen name Horace
Everett). Although containing some of
Copland©s most lyrical and heart-felt mu-
sic, the opera took time to establishing its
place in the repertoire. In 1958 Copland
extracted a three-movement orchestral
suite, using music from the introduction to
Act II and the love duet, the square dance
from Act II, and the vocal quintet from the
end of Act I. The composer conducted the
first performance of the suite in April, 1959
with the Boston Symphony Orchestra, and
he later recalled: “the reviews were far
better than they had been for the opera.”

The final movement of the suite, The
Promise of Living, is based largely on the
folk song ‘Zion’s Walls’ (the first full ap-
pearance is after letter G - in 9/8 time) and

epitomizes Copland at his most lyrical and
direct. The entire movement is cast in F
major, with no chromatically altered
pitches.

The present transcription retains Cop-
land’s original key and much of his orches-
tration, and every attempt has been made
to preserve the composer’s exquisite
timbres and balances. The opening Eng-
lish horn and bassoon solos are cued,
should the exposure and range prove too
difficult for the soloists. This transcription
was made in September, 1998, at the
request of F. Jackson Yonce and the
Cheyenne Mountain (Colorado) High
School Symphonic Band.

-Information reprinted from the score

Aaron Copland is regarded as the dean of
twentieth century American Composers. At a
young age, he studied piano with his sister.
After high school, he studied in Paris with
Nadia Boulanger, the teacher of many great
American composers. He was a champion of
new music, particularly American music, and
early in his career he organized a series of
concerts to expose the music of his colleagues
and contemporaries. He received many
awards, including one Pulitzer Prize, for his
works which include the ballets Billy the Kid,
Rodeo, and Appalachian Spring; El Salón
México; Lincoln Portrait; three symphonies;
the suite Quiet City; concertos for piano and
clarinet; and chamber and piano music.

——————————————

Antonin Dvorák
Born September 8, 1841 Vltava, Czechoslovakia
Died May 1, 1904 Prague

Slavonic Dances
Dvorák wrote (in 1878 and 1886) two sets
of dances for piano duet. Each set con-
sisted of eight dances, all in the style of
Czech folk music (no actual folk tunes
were used). Dvorák later orchestrated
these dances and it is in this form that
they are best known.

15

Program Notes — A Winter Concert (continued)

In today’s concert the Band will play an
arrangement of excerpts from some of the
better known of the dances.

Dvorák was the eldest of eight children
whose parents ran an inn and butcher shop.
His father ran a band in which Antonin
played. In 1857, he went to Prague to study
the organ. Upon graduation from organ
school, he devoted his time to composing. His
Slavonic Dances, 1878, brought him to the
attention of the world.

In 1892 he accepted the directorship of the
National Conservatory of Music in New York
City. He spent three years in this country,
mostly in New York City and Spillville, Iowa
which was a Czech community. Many of his
most famous works date from that period. In
1895 he returned to Prague as a professor at
the Prague Conservatory.

——————————————

Mel Tormé
Born September 13, 1925 Chicago
Died June 5, 1999 Los Angeles

The Christmas Song
(Chestnuts Roasting on an Open Fire)

In 1946, Mel Tormé made the holiday
season considerably brighter with the
song he wrote (with lyrics by his friend
Robert Wells) about the indoor and out-
door joys of the Yuletide season. It was
The Christmas Song, also frequently
referred to by its first line — “Chestnuts
Roasting on an Open Fire”. Jack Frost,
carolers, people dressed up like Eskimos
— these are part of the outdoor fun. Inside
we have the smell of turkey roasting, tiny
tots with their eyes glowing and the prom-
ise of Santa’s visit down the chimney.
Tormé made a recording of the song that
year, and Nat King Cole recorded an even
more successful version a decade later.

Mel Tormé was a jazz singer with a light,
velvety, high-tenor voice. He is considered by
many to be one of the greatest male singers in
the history of jazz. Tormé also wrote a number

of classic jazz songs and wrote almost all the
arrangements for the songs he sang.

Tormé was born Melvin Howard Tormé in
Chicago of immigrant Russian-Jewish parents.
A child prodigy, he began singing publicly at
the age of four, acting by age nine, and play-
ing drums by time he was a teenager. His first
published song, “Lament to Love,” was re-
corded by Harry James when Tormé was only
15.

Tormé went on to publish some 250 songs,
mostly in collaboration with Bob Wells. Their
best known effort is “The Christmas Song,”
recorded by Nat King Cole in 1945, and a
holiday classic ever since. Tormé frequently
commented that the song took less than an
hour to write and was not one of his personal
favorites.

During the war years, Tormé performed in
and led the Mel-Tones, a vocal group special-
izing in jazzy arrangements, usually backed by
the swing band of Artie Shaw.

In 1947 Tormé went solo, recording a
number of romantic hits, including the number
one “Careless Love.” His high pitched, silky-
smooth vocal style earned him the sobriquet
“Velvet Fog,” which he disliked.

During the 1950s, as rock and roll in-
creased in popularity, Tormé abandoned the
commercial path and turned more and more to
jazz. Critics say his art reached its first crea-
tive peak on a series of albums arranged by
Marty Paich, one of the leading figures in
West Coast jazz of that period.

With the resurgence of jazz in the 1970,
Tormé entered another artistically fertile pe-
riod. During the last twenty years of his career
he recorded frequently in a variety of settings,
the best known of which were a series of con-
certs with pianist George Shearing. In addition
to producing a steady stream of albums, he
performed live up to two hundred live dates
annually, and appeared regularly on television.

16

Program Notes — A Winter Concert (continued)

In the mid-90s he even gained popularity
among Generation Xers for his appearances in
a series of Mountain Dew commercials and on
Seinfeld.

In August 1996, a debilitating stroke
abruptly ended his 65-year singing career.

-From Wikipedia, the free encyclopedia.
——————————————

Traditional

‘Twas In the Moon of Wintertime
‘Twas In the Moon of Wintertime is consid-
ered by some scholars to be the first carol
of the New World.

In the early 17th century Jesuit missionary
father Jean de Brebruf came to work with
the Huron Indians in Canada. He found it
difficult to explain the Nativity to a people
who had never seen a sheep let alone a
shepherd. Thus he told them the story in
terms they could understand.

He refers to God as Mighty Gitchi Manitou,
the Indian’s name for Supreme Being. He
replaced the stable with an Indian lodge
and wrapped the babe in rabbit skin in-
stead of swaddling. Hunters replaced the
shepherds and Chiefs the Wise Men.

The words to the song were originally
written in the Indian language and set to
Une Jeune Pucelle a French folk melody
from the 16th century.

In 1926 the Canadian poet J. E. Middleton
wrote the English lyrics for this song. His
words are a poetic interpretation of the
original, not a literal translation.

——————————————

Javitts and Springers

Santa Baby
Santa Baby was a favorite Christmas song
originally sung and recorded by Eartha Kitt
in 1953. Madonna recorded it in 1999.
More recently Calista Flockhart released a
recording of it.

——————————————

Larry MacTaggart
Life details not available.

A Holiday Rhapsody
Originally written for the U.S. Air Force
band, this creatively arranged selection
contains The 12 Days Of Christmas, Glo-
ria from Angels We Have heard On High,
Deck The Halls, Dashing Through The
Snow, and I Heard the Bells On Christmas
Day.

Senior Master Sgt. Larry MacTaggart is
the chief arranger for the United States Air
Force Band.

——————————————

Various

Home for Christmas
Home for Christmas is a medley of the
following carols:

Let it Snow! Let it Snow! Let it Snow!

This 1945 standard by Sammy Cahn
and Jule Styne doesn’t mention Christ-
mas, but paints a lovely picture of a
winter snowscape.

I’ll Be Home for Christmas

This is one of the most masterful and
nostalgic of ballads ever written for
Christmas. It sums up the sense of
longing for reunion and for the past
when all could come together in the
peace of the season. This sense was
especially important at the song’s first
release in 1943, when millions of ser-
vicemen were scattered around the
world and the thought of being home for
Christmas was the dearest hope they
could imagine. Written by Walter Kent,
Kim Cannon, and Buck Ram, it was first
recorded by Bing Crosby in a memora-
ble version on Decca Records.

Home for the Holidays

——————————————

17

Program Notes — A Winter Concert (continued)

Irving Berlin
Born May 11, 1888 Temoyun, Kirgizia, Russia
Died September 22, 1989 New York City

White Christmas
In 1942 Irving Berlin composed the score
for a musical motion picture called Holiday
Inn. The plot was somewhat silly (about an
inn that was opened only on holidays) but
provided the excuse for a dozen songs
about different holidays of the year. And it
had a wonderful cast led by Bing Crosby,
Fred Astaire, and Marjorie Reynolds. It
was sure to be a hit, and Berlin knew he
had at least one truly great song in the
score. Everyone on the set thought all the
songs were good, and were sure Berlin
had a real hit on his hands with a Valen-
tine Day song, Be Careful, It’s My Heart.
However White Christmas, which had all
along been Crosby©s favorite, was the real
winner and it received the 1942 Oscar for
the best song.

White Christmas is the all-time favorite
popular Christmas song. It has sold more
than 100 million records. Bing Crosby’s
recording is the single best-selling record
in history. By the time Holiday Inn was
remade in 1954, the real star of the show
was recognized and the film was named
White Christmas.

White Christmas is a completely secular
song. There is very little specific about the
words. Rather, they seem like disjointed
memories of Christmases long ago: chil-
dren, sleigh bells, snow. But no one can
resist the nostalgia and simplicity of the
tune, and polls have indicated its Christ-
mas popularity in America is exceeded
only by Silent Night among all Christmas
music.

Israel Baline, the
son of a Jewish
cantor, immigrated
to the United States
from Russia with
his family in 1893.
Here, he spent his
early years in great
poverty. In 1904,
he worked as a
singing waiter in
Chinatown and
Bowery cabarets of

New York City. After a printer erroneously
printed his name “ Irving Berlin” on a piece of
music, he chose that name for his own. In
1911, he achieved success pioneering ragtime
with Alexander’s Ragtime Band (originally
titled Alexander and his Clarinet) and Every-
body’s Doin’ It.

In his incredibly successful career, he
produced over 1500 songs including those
from such memorable Broadway hits as The
Cocoanuts, Ziegfield Follies, This is the Army,
Annie Get Your Gun, and Call Me Madame.
His White Christmas has been the best-selling
piece in all of music history except perhaps
for John Philip Sousa’s Stars and Stripes For-
ever. All this is particularly remark-able con-
sidering that he could not read music and
could play the piano only in the key of F-
sharp. That fact kept his fingers mostly on the
black keys, but his special piano could auto-
matically transpose, a feature he controlled
with a lever under the keyboard.

Program Notes by Enoch Moser

Copyright 2004

Irving Berlin

18

 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 (321)
452-5725, or see our web site at http://www.brevard.cc.fl.us/~cbob/.

Board of Directors

Conductor...Marion Scott
Associate Conductor ...Carrie Giordano
Associate Conductor ..Tom Waid
Chairman..Enoch Moser
Vice Chairman...Barbara Ziegler
BCC Representative...Tom Waid
Personnel Manager...Howard Cmejla
Business Manager ...Connie Miller
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 Cocoa Campus Support Staff:
 Wright Kerr, Technical Operations Manager
 Rebecca Grosse
 Josh Henn
 Paul McKee

Graphics and publicity materials were done by Mike Freeman.
The printed program was produced by CompuTrac, Titusville.

Acknowledgments

