
1

The Community Band

of Brevard

Recipient of the John Philip Sousa Foundation’s

1999 Sudler Silver Scroll Award

Presents

Music of War and Peace

Sunday, June 2, 2002 at 3:00 P.M.

Auditorium

Merritt Island High School

Friday, June 7, 2002 at 8:00 P.M.

Fine Arts Auditorium

Brevard Community College, Cocoa

Featuring

Linda Waid, soloist

And

World premiere works by

Gene Egge

Chris Sharp

2

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

(407) 452-5725. Also visit our web site at http://www.brevard.cc.fl.us/~cbob/.

Purpose and History

3

Future Concerts

Community Band of Brevard, 2002-2003 Schedule

Flag Day

 June 14, 2002 (Friday), 7:00 P.M. Sand Point Park, Titusville

A Tribute to Richard Rogers

 September 15, 2002 (Sunday), 2:00 P.M. North Brevard Senior Center, Titusville

 September 20, 2002 (Friday), 8:00 P.M. BCC Fine Arts Auditorium, Cocoa

 September 22, 2002 (Sunday), 3:00 P.M. Merritt Island High School Auditorium

A Holiday Concert

 December 6, 2002 (Friday), 8:00 P.M. BCC Fine Arts Auditorium, Cocoa

 December 8, 2002 (Sunday), 3:00 P.M. Merritt Island High School Auditorium

Christmas on the Green

 December 15, 2002 (Sunday), 4:00 P.M. La Cita Country Club, Titusville

Big Bands and Broadway

 March 16, 2003 (Sunday), 2:00 P.M. North Brevard Senior Center, Titusville

 March 21, 2003 (Friday), 8:00 P.M. BCC Fine Arts Auditorium, Cocoa

 March 23, 2003 (Sunday), 3:00 P.M. Merritt Island High School Auditorium

A Salute to America

 June 6, 2003 (Friday), 8:00 P.M. BCC Fine Arts Auditorium, Cocoa

 June 8, 2003 (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.

4

Chairman’s Message

Music has been used very effectively to inspire or express the emotions associated with various

aspects of war and peace. Music is unique in its power to express those emotions.

Sometimes music has been used to inspire men to fight for their country or to justify certain

conflicts. Such patriotic or celebratory works often have been written by “court composers” at

the direction of their crown or state.

Much music associated with wars was music used by the soldiers themselves. This music was

created or adapted for marching to war, expressing the soldiers’ longing for loved ones back

home, making statements about the war or its leaders, or merely to pass time during long periods

of inactivity.

Another category of war and peace music is that of protesters. This music gives voice to those

civilians and veterans who oppose war or its consequences.

Music has been used also to express the sorrow and pity of war and to commemorate those who

have died.

On the other side of the coin, composers have used music to express their longing for peace and

to celebrate the end of war. Some of that music is the most beautiful ever written.

In summary, music has been one of the most powerful weapons and salves of war as well as one

of the most powerful statements of hope for and celebration of peace. That realization, coupled

with the situation in today’s world, was our impetus for this concert.

As our concert proceeds chronologically through music of various wars significant to our

country, you will hear music from most of the categories I mentioned above. I think you will feel

some of the powerful emotions that music can invoke.

I hope you will find this concert to be a meaningful experience.

Enoch Moser

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 (690-0128).

5

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

6

Guest Conductor
Associate Conductor

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 FBA,

FOA, MENC, FMEA and Tau Beta Sigma

music sorority. Additionally, she is the

principal flute with the Central Florida Winds

and the Community Band of Brevard. She is

the Associate Director of Bands and the

Director of Orchestras at Palm Bay High

School in Melbourne. Her duties at Palm Bay

include: teaching the Concert Band,

Symphonic Band, Chamber Orchestra, Full

Orchestra and Eurhythmics class.

7

Associate Conductor

Originally from Merritt Island, Tom Waid 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

Linda J. Waid, a graduate of Boston University, started her professional career in the North

Carolina Symphony. In 1974, she and her husband Tom moved back to Brevard County where

she became the Principal Violist of the Brevard Symphony and Brevard String Trio. In 1978, she

joined the United States Army Band (Pershing's Own) in Washington, D. C. where she

performed as violist in the Army Chamber Orchestra, Strolling Strings, String Quartet and Violin

Combo. She also was featured on many solo and ensemble recitals. Her many transcriptions and

arrangements for the many Army Band ensembles were featured in numerous recitals and

performances during her career. In 2000, she retired as a Master Sergeant and for the second time

was presented the Meritorious Service Medal. Currently, Linda is a freelance musician in the

Central Florida area.

During her tenure with the Army Band, she became acquainted with the Washington Saxophone

Quartet, writing many arrangements and transcriptions for that ensemble. Her arrangements are

recorded on both of the Quartet's CD’s. Later this year, Saxtet Publications will publish her

arrangements.

Scuba Diving has been a favorite sport with Linda. She became an Instructor in 1994 and in 1997

she was awarded the Master Instructor Certification. While serving with the Army Band, Linda

taught at Annapolis Scuba Center (Annapolis, MD) and at the United States Naval Academy.

Currently, she teaches at American Divers International on Merritt Island, Florida.

9

Community Band of Brevard Personnel

Flute/Piccolo: Kathleen Colman, Retail Coordinator; *Michael Freeman, Lead Engineer; †Carrie Giordano,

Music Educator; Carol Hays, Business Owner; Connie Miller, Educator; *Gwen Phelps, Volunteer Worker;

Alice Reshel, Software Engineer.

Oboe: Victoria Cabrera, Massage Therapist; †Jane Francoeur, Homemaker.

Bassoon: Donna Kibbe, Guidance Counselor (Retired).

Clarinet: George Bloomer, College Student; Carrie Connelly, Behavior Analyst; †Elise Curran, Musician/

Music Educator; Laurie Deremer, Educator (Retired); Dorothy Hibbard, Music Educator; Ronald Jewell, U. S.

Postal Service; *Enoch Moser, Engineer; David Tweed, (Retired); Renée Zines, Administrative Assistant.

Bass Clarinet: Jessica Armitage, Homemaker; Kevin Strang, Musician/Music Store Owner.

French Horn: Charlotte Barton, Engineer (Retired); Anne Beyette, Photographer; Daniel McLean, High

School Student; Seth Miller, Music Educator (Retired).

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

Electrical Engineer.

Tenor Saxophone: William Casey, U. S. Army (Retired); *Philip Miller, Electrician (Retired).

Baritone Saxophone: David Ammerman, Music Educator.

Trumpet/Cornet: Cheree Coleman, Administrative Assistant; Steven Davis, Computer Engineer; David

Ewing, Musician; †Russ Weinstein, DDS (Retired); Jeffrey Wildgen, Software Engineer.

Trombone: †Laurent Gareau, Music Educator (Retired); Jeffrey Gugel, Product Development Engineer; Brent

Mounger, High School Student; Gary Roland, Music Educator; David Scarborough, Production Coordinator;

Chris Sharp, Musician/Composer/Arranger; Chester Wilcox, Jr., Electrical Engineer (Retired); Merle

Zimmerman, Aerospace Management (Retired).

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

(Retired).

Tuba: Allen Ammerman, High School Student; †Edward Moran, Engineering Specialist; Thomas Waid, U. S.

Army (Retired).

Percussion: Suzanne Clark, Educator; Ed Eliason, Sales Representative; *Russell Jones, Aerospace

Technician; Daniel Richardson, Senior Propulsion Engineer; Phyllis Robbins, Law Enforcement (Retired);

James Teasdale, Sail Maker.

Piano: Jane Francoeur, Homemaker.

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

†Section Leader

10

War Era Title Composer

 National Anthem

 America the Beautiful

American Revolution Lions of North Bridge W. Francis McBeth

Indian Campaigns Trail of Tears James Barnes

American Civil War The Blue and The Gray Clare Grundman

Conducted by Carrie Giordano

World War I Slavic Woman's Farewell Vasilij Agapkin

 Arranged by Gerhard Baumann

World War I Songs of the Great War Gene Egge

(World Premiere)

World War I, II Colonel Bogey March Kenneth J. Alford

Intermission (15 Minutes)

World War II Victory at Sea Richard Rodgers

Conducted by Tom Waid

World War II Schindler's List, Theme John Williams

 Arranged by Calvin Custer

Soloist: Linda Waid, viola

Korean War Inchon Robert W. Smith

Viet Nam Miss Saigon Claude-Michel Schoenberg

 Arranged by Warren Barker

September 11 Lament Chris Sharp

(World Premiere)

Peace Song For Liberty Giuseppe Verdi

 (Chorus of Hebrew Slaves) Transcribed by Marion Scott

Peace Ode to Joy Ludwig van Beethoven

Program

11

Program Notes

W. Francis McBeth
Born March 9, 1933, Ropesville, Texas

The Lions of North Bridge

The Lions Of North Bridge was
commissioned by and is dedicated to the
United States Army Band and its conductor,
Col. Bryan Shelburne. The work was
inspired by the first battle of America's War
for Independence which took place at the
North Bridge in Concord, Massachusetts.
The Minutemen, who were the “lions” of that
battle, became national icons. The
composition is built on one motive and two
themes: A Toast to General Washington by
Francis Hopkinson and The White Cockade,
the melody played by the band at the battle.
The Lions Of North Bridge was premiered in
San Antonio, Texas, in July, 1999, by the
U.S. Army Band and Herald Trumpets under
the baton of Col, Shelburne.
-information provided by the publisher

Dr. Francis McBeth is Professor of Music and

Resident Composer at Ouachita University,

Arkadelphia, Arkansas. His catalog of wind music

is well-known by bandmasters. As the Conductor

Emeritus of the Arkansas Symphony and

composer for all media, his intense interest in the

wind symphony has been a shaping force in its

literature and his style is much reflected in the

younger composers. He was appointed Composer

Laureate of Arkansas by Governor Bob C. Riley in

1975.

——————————————

James Barnes
Born September 9, 1949, Hobart, Oklahoma

Trail of Tears

The following is quoted from the
composer:

Composed in the summer of 1989, TRAIL
OF TEARS is a tone poem for wind band
that describes the 150th anniversary of one
of the most cruel, unjust and embarrassing
official actions in the history of the United
States Government. In 1838-39, federal
troops rounded up many members of the
“Five Civilized Indian Tribes” who were

living in the Southeastern U.S.: the
Cherokees , Choc taws, Creeks ,
Chickasaws and the Seminoles. Despite a
landmark decision rendered by the
legendary Supreme Court Justice John
Marshall stating that the members of these
tribes could not be moved off their
sovereign lands because of a prior treaty
granting them this territory, troops were
ordered to move all of these Native
Americans by forced march in the dead of
winter over 1500 arduous miles to what
was then known as “Indian Territory,” now
the eastern portion of the state of
Oklahoma.

On this tragic journey more than 4,000
Native Americans perished from
starvation, exhaustion and exposure to the
elements. It is an event that will be forever
ingrained in the memory of our Native
Americans; a tragic sequences (sic) of
events inflamed by political pressure, the
greed of white settlers for more land, an
irrational fear of Indians, and downright
racial bigotry.

The music opens with solo flute, intended
to recall the bucolic non-aggressive nature
of these “Five Civilized Tribes,” who simply
wished to be let alone and allowed to live
in peace on their ancestral hunting
grounds. The faster section portrays the
strife between the Indians and the
encroaching settler and builds to the
ultimate tragic battle scenes of 1838, when
the U. S. Army used the Cavalry to defeat
the Indians. The dramatic last scene
depicts the agony of the march itself and
includes the recitation of a mournful poem
in the Cherokee language by members of
the ensemble:

Dedeeshkawnk juniyohoosa,

Dedeeshkawnk ahyoheest,

Dedeeshkawnk daynahnohtee.

(Let us mourn those who have died,

Let us mourn those who are dying,

Let us mourn those who must endure.)

The work concludes with a final statement
of triumph for these Native Americans,
who survived the Trail of Tears and have

12

Program Notes (continued)

managed to live and prosper in spite of all
odds, and who today stand with pride and
great honor as an important and integral
part of our nation and its severely flawed
history in the area of Native American
Affairs.

I wrote this piece because I believe it is
imperative that we remain constantly
aware that we are just as capable as any
other nation of committing crimes against
people who are weaker or different from
us, regardless of our form of government
and no matter what high aspirations we
might espouse every year on the Fourth of
July. One needs only to recall the
internment in concentration camps of all
Japanese-Americans on the West Coast
and Hawaii during those first dark months
of World War II to realize that events such
as the Trail of Tears are still within the
realm of possibility in the “Land of the Free
and the Home of the Brave.” We must
continue to acknowledge these highly
distasteful episodes in our history in order
to insure that drastic over-reactions such
as these do not recur in the future of our
nation.

James Barnes, January, 1990

James Barnes is an associate professor of

theory and composition and assistant conductor of

bands at the University of Kansas where he

received both graduate and undergraduate degrees.

He is a tubist and has performed with numerous

professional organizations. He has received many

awards and commissions, frequently is invited to

be guest conductor, and has several professional

affiliations.

——————————————

Clare Grundman
Born May 11, 1913, Cleveland, Ohio
Died June 15, 1996, South Salem, New York

The Blue and The Gray

This suite was written for the centennial
observance of the American Civil War.
Nearly all of the songs were composed
and published during war years except for
“The Battle Hymn of the Republic,” which
was copyrighted in 1857 and was first

popular as “Say, Brothers, Will You Meet
Us?”. “The Battle Cry of Freedom” and
“Marching Through Georgia” were popular
in the North, while “Dixie,” “The Bonnie
Blue Flag,” and “The Yellow Rose of
Texas” were whistled, played, and sung by
the Confederates. “Kingdom Coming,”
“Tenting Tonight,” and “Aura Lee” were
sung and loved by both sides.

-From Program Notes for Band
by Norman E. Smith

Clare Ewing Grundman was one of the most

prolific and respected of American composers of

works for band. Early in his career he taught in

high schools and then taught arranging,

woodwind, and band at Ohio State University. He

left Ohio State to do freelance composing and

arranging and to study with Paul Hindemith. Then,

during World War II, he served as the Coast

Guard’s chief musician. After the war, he

concentrated on composition and has received

many awards for his efforts in radio, television,

motion pictures, ballet and Broadway.

——————————————

Vasilij Ivanovitj Agapkin
Born 1884, Sjatjerovo
Died 1964, location unknown

Slavic Woman’s Farewell

Agapkin's Slavic Woman’s Farewell is and
will undoubtedly remain the best-known
march in Russia and the surrounding
independent states of the former Soviet
Union. Legend has it that the inspiration for
this march came from Agapkin having
seen newsreels of the Balkan War. During
this conflict, Russian and Slavic forces
fought together and reportedly the
newsreels contained poignant footage of
Slavic soldiers parting with their wives and
families. The march became popular in
World War I, during which time Agapkin
served as the musical director of the
Tjekan 7, a forerunner of the KGB. In
1990, when the United States Marine Band
toured five cities in the then Soviet Union,
its performances of the Soviets' most
famous march elicited spontaneous
ovations, cheers, and rhythmic clapping.

13

Program Notes (continued)

When Agapkin was a child, his parents moved

to Astrachan near the Black Sea. Tragically, both

parents died when he was 8 years old and he was

left homeless. Soon after, he was accepted as an

apprentice “band boy” in the 308th Tsarjob

Battalion in Astrachan. He remained a musician in

the army and in 1912, during his enlistment with

the 7th Cavalry Regiment in Tambov, he

composed Slavic Woman’s Farewell. Agapkin also

worked as a cinema pianist, playing

accompaniments for silent films.
- Information from

The Musical Heritage Society

——————————————

Gene Egge
Born December 31, 1927, Bethlehem, Pennsylvania

Songs of the Great War

Gene Egge wrote this band piece
especially for this concert. It includes the
following songs which were popular during
World War I: Oh, How I Hate to Get Up; K-
K-K-Katy; Roses of Picardy; Pack Up Your
Troubles; Till We Meet Again; Over There;
and It's a Long Way to Tiparary.

Composer, arranger and conductor, Gene Egge

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, D. C.

After retiring from the USAF he continued to

perform as percussionist with the Norfolk

Symphony, the Richmond Symphony and the

Peninsula Symphony. He was percussionist with

the Bolshoi Opera when they performed at the

Kennedy 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

Maryland.

——————————————

Kenneth J. Alford
Born February 21, 1881, London
Died May 15, 1945, Reigate, England

Colonel Bogey March

One day while playing golf in Scotland,
Alford whistled a descending minor third
interval to attract the attention of another
golfer. Later he incorporated that interval
into this march. The march has become
world-famous for two reasons. First is that
the descending minor third interval
apparently is basic to childhood
communication, resulting in the march's
fundamental appeal. Second is the use of
the march as the theme song of the 1957
movie The Bridge on the River Kwai which
brought it world-wide popularity.

Kenneth J. Alford was the pseudonym used by

Frederick J. Ricketts. (Frederick’s brother,

Randolph, also composed and used a pseudonym,

Leo Stanley). As a child, Alford studied both

piano and organ. At the age of fourteen, he

misrepresented his age and enlisted and played

cornet in the Royal Irish Regiment Band. In 1904,

after service in India, he became a student at the

Royal Military School of Music, Kneller Hall. It is

believed that while there he composed several

works in the names of his fellow students for them

to use in fulfilling composition assignments. At

Kneller hall he served as an organist and assistant

director of music from 1906 to 1908.

Subsequent to his graduation in 1908 he

became the bandmaster of the Second Battalion

Argyll and Sutherland Highlanders, a post he held

for two decades and during which he composed

many of his marches. In 1928 he became director

of music for the Royal Marines at Deal, near the

English Channel, and in 1930 he was transferred

to Plymouth where he remained until his

retirement in 1944. Though he wrote several

instrumental duets and suites, Alford is best

remembered for his restrained and dignified

14

Program Notes (continued)

“poetic” marches. He is looked upon as the

“British March King.” His marches are finely

crafted and bear titles which reflect his patriotism.

——————————————

Richard Rodgers
Born June 28, 1902, Hammels Station, New York
Died December 30, 1979, New York City

Victory at Sea

Victory at Sea, the television series, began
to air over NBC's network at 3 P.M. on
October 16, 1952 -- hardly a choice
viewing time. It had no sponsor because
there was believed to be no commercial
incentive in showing war pictures. Quite
unexpectedly, the initial episodes were
greeted with an explosion of praise in the
press and a huge and growing audience
followed its unfolding week after week until
it completed its run of 26 episodes. It won
every major prize in television and
promptly began a long career of repeat
performances with a diverse list of
sponsors.

When Rodgers was asked by Henry
Salomon, who conceived, produced and
co-authored the series, to compose the
music he was already a towering success
in the world of Broadway musicals. He felt
uneasy about his skill in the new media,
and worried about risking his reputation.
After a difficult decision process, he
accepted the task along with Robert
Russell Bennett who would do the
orchestration. That association became
the most fruitful musical collaboration in
the history of television. The work it
produced comprised 13 hours of cohesive
and coherent music, the longest
symphonic work ever written. Besides
being perfectly fused with the action of the
screen, the music possesses an inherent
vitality and substance by which it can be
heard with pleasure as an experience in
itself.

Richard Charles Rodgers is ranked among

America's greatest composers by virtue of the

quantity and quality of his music for Broadway

shows, television, and films. He showed an early

interest in music and composed his first song at

the age of 14 and published his first work at the

age of 16. He received formal music training at

Columbia University and the Institute of Musical

Arts on New York City. He wrote 28 stage

musicals and eight films with lyricist Lorenz Hart

(including The Girl Friend, Babes in Arms, and

Pal Joey) and nine shows and a television musical

with Oscar Hammerstein II (including Oklahoma,

Carousel, South Pacific, The King and I, Flower

Drum Song, and The Sound of Music).

——————————————

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

Theme from Schindler’s List

Steven Spielberg’s 1993 movie,
Schindler’s List, is considered by critics to
be the best he has ever made. This timely
and powerful movie about the ravaging
racism and madness of the Holocaust is
brilliantly written, directed and acted. The
power of the movie is greatly enhanced by
John Williams’ music. No one is better in a
position to comment on that music than
Steven Spielberg so I quote him here:

“With dignity and compassion, John
Williams has composed original and
stunningly classical music for Schindler's
List in a collection of themes and
orchestral remembrances that will haunt
you. The antihuman events beginning with
Kristallnacht (1938) to the liberation of
Auschwitz-Birkenau (1944) posed a
deliberate challenge to both John and me:
how to make the unimaginable factual, and
how to create not so much a motion
picture but a document of those intolerable
times.

“The choice John Williams made was
gentle simplicity. Most of our films together
have required an almost operatic
accompaniment, which is fitting for Indiana
Jones, Close Encounters, or Jaws. Each of
us had to depart from our characteristic
styles and begin again. This is certainly” . .
. Music . . . “to be attended with closed
eyes and unsequestered hearts.”

15

Program Notes (continued)

Williams is the son of a studio musician.

When he was 16, his family moved to Los Angeles

where he studied at Los Angeles City College.

John Williams is probably the best-known

composer working in contemporary American

film. He entered the industry in the 1950’s but

only came to prominence in the mid-70's with his

scoring of such blockbusters as Jaws in 1975, Star

Wars in 1977, and Raiders of the Lost Ark in 1981.

Beginning in 1980 and until recently he was the

conductor of the Boston Pops Orchestra.

——————————————

Robert W. Smith
Born 1958, Daleville, Alabama

Inchon

On June 25, 1950, the North Koreans (NK)
invaded the South. Striking in
overwhelming force, without warning, they
crushed the unprepared Republic of Korea
(ROK) army. The NK were only contained
by the entry of the United States, quickly
supported by the United Nations. For a
time, the issue was in doubt, although the
NK had virtually annihilated the ROK
forces, the surprised ROK army had
resisted desperately, and the NK had
suffered grave losses in men and material
in the savage fighting. When the NK first
met the U.S. army, and realized the United
States had really entered the conflict, they
paused for a few weeks to regroup. This
gave the U.S. and U.N. time to build up
their forces and to finally stop the NK
completely in the battle of the Pusan
Perimeter.

On September 15, the First Marine
Division, under the command of Major
General Oliver F. Smith led the first major
U.N. force strike in North Korean-occupied
territory, with a surprise amphibious
assault at Inchon. The First Marine
Division Reconnaissance Company made
the first helicopter landing on Hill 812 to
relieve the ROK Eighth Division during the
renewed fighting. In five days of textbook-
style campaigning, the division closed in
on Seoul, the South Korean capital. In
house-to-house fighting, the Marines
wrested the city from its communist

captors by September 27. On October 7,
1950, with North Korean forces in full
retreat, the Inchon-Seoul campaign was
formally declared closed.

Conceived and directed by General
Douglas MacArthur, the assault at Inchon
was a strategic masterpiece. The Invasion
had suddenly positioned some of the
U.S.’s finest fighting men across the main
NK lines of supply and retreat, far in the
rear of their attacking armies. Within two
weeks, the North Korean army was largely
destroyed or rendered ineffective.

Inchon, a musical work by Robert W.
Smith, was inspired by this historic event.
From the quiet sound of the waves on the
lonely Korean beach to the landing of the
helicopter on Hill 812, Inchon explores this
clashing of cultures through sound. Even
the simple Korean prayer in the center of
the piece is answered by the more
powerful Western statement of the same
melody. As quickly as the invasion begins,
it ends as the helicopters fly into the
distance, leaving the beach once again in
solitude.

Inchon is dedicated in loving memory of the
composer’s father, a heroic veteran of the
Korean and Vietnam Conflicts. Staff
Sergeant Benjamin F. Smith, U. S. Army
(retired) was laid to rest at Arlington
National Cemetery in Washington, D. C., in
May 2000. This work honors Sergeant
Smith and his fellow heroes and
commemorates the fiftieth anniversary of
the Korean Conflict.
-Information provided by the publisher

Robert W. Smith is one of the most popular

and prolific composer-arrangers of concert and

marching band literature in America. His

compositions have been used in presidential

welcoming ceremonies in Japan, Macy’s

Thanksgiving Day Parade in New York, and on

major network television programs throughout the

United States and Europe.

Smith began his music study in the schools of

Daleville, Alabama, and continued at Troy State

University. He returned to his alma mater in May

1997 as director of bands, including the TSU

Symphony Band and the nationally renowned

16

Program Notes (continued)

“Sound of the South” Marching Band. He was

chosen to succeed the well-known Johnny Long,

who headed the band program and school of music

for 31 years. Smith’s honors include commissions

from major professional, military, university, and

community bands and invitations as guest

conductor and clinician throughout the United

States, Canada, Japan, and the United Kingdom.

-From Program Notes for Band

by Norman E. Smith

——————————————

Claude-Michel Schoenberg
Born 1944

Miss Saigon

Based loosely on Belasco/Puccini’s
Madam Butterfly, Miss Saigon began to
form in the minds of composer Claude-
Michel Schönberg and lyricist Alain Boublil
when they saw a photograph of a little
Vietnamese girl who was about to board a
plane from Ho Chi Minh City to the United
States of America where her father, an ex-
GI she had never seen, was waiting for
her. The child’s mother held her hand,
knowing she would never see her daughter
again. Schönberg and Boublil found this
mother’s silence and her child’s tears a
powerful condemnation of all wars which
shatter the lives of people who love each
other.

The story of Miss Saigon revolves around
Kim, a young Vietnamese woman who is
forced to work in a sex shop in Saigon.
She quickly falls in love with Chris, a
marine guard at the U.S. embassy, but
when Saigon falls and the old city
disappears forever under the red banners
and yellow stars of the Viet Cong, Chris --
not realizing that Kim is pregnant -- is
forced to retreat. He returns home and
eventually marries, but a few years later,
he and his wife return to find Kim who is
now determined to make Chris take their
son back to the United States.

Producer Cameron Mackintosh wisely
decided to team Schönberg and Boublil
(the creators of Les Miserables) with
Richard Maltby, Jr., a lyricist known
primarily for intimate character musicals

Off-Broadway. The result was an unlikely
but highly successful marriage: the sweep
and passion of opera couched in the
grittier musical vernacular of our own time.

Miss Saigon opened at the Drury Lane
Theatre in London on September 20,
1989. The Broadway production opened
on April 11, 1991 and featured Lea
Salonga as Kim, Willy Falk as Chris, and
Jonathan Pryce as the Engineer, a cynical
Eurasian pimp. Its Broadway run ended
December 31, 2000.

With the opening of Miss Saigon, Cameron
Mackintosh had four productions in New
York -- Cats, Les Miserables, The
Phantom of the Opera being the other
three. Miss Saigon was the first musical
production to charge $100 for the
mezzanine seats.

——————————————

Chris Sharp
Born October 22, 1959, Rockledge, Florida

Lament

“All composers are drawn to write, most
often from circumstances which surround
them. The events of September 11th, 2001
left virtually no one untouched. Though
most of us did not lose family or
acquaintances, we all lost some of our
innocence and most certainly we lost the
universal notion that we are “untouchable.”
“Lament” is my personal reaction to the
intense pain and suffering that was
broadcast across the country into our
homes.

“Perhaps the most powerful of my
emotions were evoked by the numerous
displays of sympathy offered to us by
countries from around the globe. Our
attackers would have us believe that we as
Americans are hated the world over.
These profound showings of support from
the international community proved
otherwise.

“Our strength as a nation comes from our
leaders, all of whom rose spectacularly to
the occasion. In those efforts was revealed
a strong faith in God which was displayed
proudly, and without reservation. The

17

Program Notes (continued)

words of the hymn, ‘A Mighty Fortress Is
Our God’ by Martin Luther are a powerful
testimony to the strength of faith:

“A mighty fortress is our God, a bulwark
never failing;

Our helper He amid the flood of mortal ills
prevailing.

For still our ancient foe doth seek to do us
woe;

His craft and power are great, and armed
with cruel hate,

On earth is not his equal.

“They were what prompted me to choose
this hymn to represent the most certain
coming of our triumph over the evil that
has beset us. Let our emotional losses fuel
our resolve to overcome with goodness the
tragedy brought at the hands of those who,
for whatever reason view us as their
enemy. Our faith will make us strong!”

-Chris Sharp, May 3, 2002

Chris A. Sharp is a trombonist in the

Community Band of Brevard. He was raised

in Cocoa Beach and educated at the University

of Florida, the University of Central Florida

and the University of Miami. He is currently

employed as a composer/arranger and music

editor for The FJH Music Company, Inc. in Ft.

Lauderdale, Florida, where he provides music

for concert and jazz bands for worldwide

distribution. Prior to this, he served four years

as Associate Band Director at West Orange

High School in Winter Garden, Florida,

following a 13-year stint as a full-time

trombonist at Walt Disney World. He

continues to serve Disney as a contract music

arranger, a position he has held since 1984.

Mr. Sharp is also active as a free-lance

musician and arranger whose past clients

include Universal Studios (California and

Florida), Ringling Brothers Circus and various

service bands including the famed USAF

“Airmen of Note.” In addition to FJH, Mr.

Sharp is published by Express Music

Publishing, Jalen Publishing and Wehr's

Music House.

——————————————

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

Song for Liberty
(Chorus of Hebrew Slaves)

Verdi, at a young age and after having
composed only one opera, lost his wife
and two young children. After that personal
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
point in his career. Nabucco, which Verdi
wrote in the summer of 1841, was
produced for the first time on March 9,
1842 at La Scala and was a resounding
success. It is the biblical story of the
captivity of the Israelites in Babylon and
the conversion 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.

Here is a translation of the words:

When you sing I’m singing with you liberty

When you cry I cry with you in sorrow

When you suffer I’m praying for you liberty

For your struggles will bring us a new
tomorrow

Days of sad darkness and fear must one
day crumble

For the force of your kindness and love
make them tremble

When you sing I’m singing with you liberty

In the void of your absence I keep
searching for you

Who are you dream, illusion or just reality

Faith ideal desire revolution

18

Program Notes (continued)

I believe you’re the symbol of our humanity

Lighting up the world for eternity

I can see why men die to defend you

Try to guard to protect and attend you

When you sing I’m singing with you liberty

With your tears or your joys I love you

Let us sing and rejoice make our own
history

Songs of hope with one voice guide us to
victory

Liberty - Liberty

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 funeral,

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.

——————————————

Ludwig van Beethoven
Born December 16, 1770, Bonn, Germany
Died March 26, 1827, Vienna, Austria

Symphony No. 9, Op. 125
Choral Symphony, “Ode to Joy”

Beethoven’s Ode to Joy was a long time in
the making. In 1793 the 23 year-old
composer wrote to a friend that he was
interested in writing music to Schiller’s epic
poem, “An die Freude” (“Ode to Joy”).
Over the years Beethoven continued to

search for a way to fulfill that interest. In
1822, twenty-nine years after the letter to
his friend, Beethoven finally found a place
for the poem -- in the final movement of his
Ninth Symphony.

In February 1824 Beethoven completed
the work, concluding a year and half of
concentrated effort. The première of the
Symphony took place in Vienna on May 7,
1824. Beethoven, now totally deaf, was
seated on the stage with his back to the
audience and could not hear the
tumultuous applause at the end of the
performance. One of the singers
graciously turned him around so he could
observe and enjoy the incredible response
his music evoked.

Beethoven’s parents were alcoholics and very

poor. Consequently, he had little general

education, had trouble expressing himself, and in

adulthood seemed boorish in the aristocratic

company he kept. He did manage to study piano,

organ, violin and viola, and at age fourteen he

became assistant to his teacher as court organist in

Hanover. In 1787, it is believed, he met Mozart in

Vienna and may have had some lessons from him.

In his thirties, his hearing began to leave him

and by mid-forties he was profoundly deaf. This

personal crisis left him isolated and eccentric.

Remarkably, however, it was during his deaf years

that he produced his greatest works. As his hearing

became less and less, his works became more and

more intimate and revealing. Beethoven was the

dominant composer of the nineteenth century. His

approximately 600 surviving works include 9

symphonies, 5 piano concertos, 1 violin concerto,

16 string quartets, 10 violin and piano sonatas, 32

piano sonatas, 5 cello sonatas, 2 masses, 1 opera,

and 200 song settings.

Program Notes by Enoch Moser

Copyright ©2002

19

 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 ... Carrie Giordano

Associate Conductor .. Tom Waid

Chairman .. Enoch Moser

Vice Chairman ... Cheree Coleman

BCC Representative .. Jim Bishop

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

