

University of Maryland School of Music Presents

KALEIDOSCOPE OF BANDS

**UMD UNIVERSITY BAND, MARYLAND COMMUNITY BAND
UNIVERSITY OF MARYLAND WIND ENSEMBLE, AND
"THE MIGHTY SOUND OF MARYLAND" MARCHING BAND**

DECEMBER 9, 2016 . 8PM
DEKELBOUM CONCERT HALL
at The Clarice

UNIVERSITY of MARYLAND

SOM
SCHOOL of MUSIC

University of Maryland School of Music presents

KALEIDOSCOPE OF BANDS

University of Maryland University Band

Maryland Community Band

University of Maryland Wind Ensemble

"The Mighty Sound of Maryland" Marching Band

University Band

Craig G. Potter, *conductor*

Commando March..... Samuel Barber
(1943)

First Suite in E-flat, Op. 28 No. 1..... Gustav Holst
(1909)

1. *Chaconne*
2. *Intermezzo*
3. *March*

Maryland Community Band

Bill Sturgis, *conductor*

Flashing Winds..... Jan Van der Roost
(1989)

Symphonic Dance No. 3 "Fiesta"..... Clifton Williams
(1965)

King Cotton March..... John Philip Sousa
(1895)

University of Maryland Wind Ensemble

Bonnie Alger, Brian Coffill, Joseph Scott, David Wacyk,
assistant conductors

Vanity Fair..... Percy Fletcher
(1924)

Brian Coffill, *conductor*

Colonial Song..... Percy Grainger
(1911/1913)

Bonnie Alger, *conductor*

DivertimentoLeonard Bernstein
(1980)

1. *Sennets and Tuckets*
2. *Waltz*
3. *Mazurka*
4. *Samba*
5. *Turkey Trot*
6. *Sphinxes*
7. *Blues*
8. *In Memoriam; March, "The BSO Forever"*
Joseph Scott, conductor

Conga del Fuego NuevoArturo Marquez
(2009)

David Wacyk, conductor

INTERMISSION

"The Mighty Sound of Maryland" Marching Band

Eli R. Osterloh, *director*

Craig G. Potter, *assistant director*

Program to be selected from the following:

Maryland vs. Howard
September 3, 2016

80's Movie Music

I Melt with You
Twist & Shout
Danger Zone
Don't You (Forget About Me)

Maryland vs. Michigan State
October 22, 2016

Boy Bands vs. Girl Groups

Tearin' Up My Heart
Lady Marmalade
Everybody (Backstreet's Back)
Survivor

Maryland vs. Purdue
October 1, 2016

Glenn Miller Tribute

In the Mood
Little Brown Jug
String of Pearls
American Patrol

Maryland vs. Ohio State
November 12, 2016

Space

Also Sprach Zarathustra
Mars
Rocket Man
Star Trek (2009)

Maryland vs. Minnesota
October 15, 2016

NYC Show

Rhapsody in Blue
Empire State of Mind
Uptown Girl
New York, New York

Maryland vs. Rutgers
November 26, 2016

Earth, Wind & Fire

In the Stone
Boogie Wonderland
Shining Star
September

University of Maryland University Band*Commando March***Samuel Barber**

Born: March 9, 1910 in West Chester, Pennsylvania

Died: January 23, 1981 in New York City

Composed: 1943

Duration: 3 minutes

In 1943, Barber was inducted into the Army. Because his vision was defective he was assigned, after the usual basic training, to Special Services, doing clerical work in a New York office and frequently going along on a truck to help pick up pianos and other instruments donated to the armed forces. After some months of this he was transferred to the Air Forces, where an unusually enlightened command permitted and even encouraged him to compose: as a result, he wrote the *Commando March*, which was first performed by the Army Air Forces Band.

-Nathan Broder

First Suite in E-flat, Op. 28 No. 1**Gustav Holst**

Born: September 21, 1874 in Cheltenham, United Kingdom

Died: May 25, 1934 in London

Composed: 1909

Duration: 10 minutes

From the first moment when he began teaching, Holst had to lead a double life as a composer, striving towards the expression of his own individual mind and, at the same time, writing simple music for his pupils to play and sing. This double life went on until the end. It had its occasional disadvantages, but in the early years it was the greatest blessing that could possibly have happened to him. Each new work he wrote for amateurs was a practical lesson in combining a wealth of imagination with the barest economy of notes.

The lessons he had learnt in writing for children and amateurs proved helpful in his works for military band. Here his players were highly skilled experts as far as their instruments were concerned, but the music they played had to be simple and economical. The *First Suite in E-flat* was an experiment in form, each movement being founded on a fragment of the opening Chaconne. He was in his second apprenticeship: having learned that symphonic development and leitmotif were equally hopeless for his sort of tune, he was trying to find a form that would satisfy his own needs, and the Chaconne proves how far he had travelled since the first years of the folk-song influence. The whole suite is superbly written for military band, especially the scherzando variation in the Intermezzo which exactly suits the brittle texture of the woodwind. It must have been a startling change from the usual operatic selections, and there are bandmen who still remember the excitement of the first rehearsal in 1909. In spite of its original approach, the Suite never breaks away from the essential traditions of the band, and the March is the sort of music that is beloved of bombardons and euphoniums. It was not for nothing that Holst had played trombone on the pier in his student days: when he opens out into an inevitable *meno mosso*, it is with the assurance of an experienced bandman who knows exactly what the other players are going to enjoy.

-Imogen Holst

Maryland Community Band*Flashing Winds***Jan Van der Roost**

Born: 1956 in Duffel, Belgium

Composed: 1989

Duration: 4 minutes

Flashing Winds was written by Belgian composer Jan Van der Roost in 1989. He studied at the Lemmens Institute in Belgium, where he graduated with a triple laureate diploma for trombone performance, music history, and music education. He is currently the Wind Band conductor at this school. Van der Roost has written many works for a great variety of performing groups including brass quintet, choir, piano, symphony orchestra, and of course, the Wind Band.

*Symphonic Dance No. 3 "Fiesta"***Clifton Williams**

Born: March 26, 1923 in Traskwood, Arkansas

Died: February 12, 1976 in Miami, Florida

Composed: 1965

Duration: 7 minutes

Symphonic Dance No. 3 "Fiesta" is one of a group of 5 works written by Clifton Williams to commemorate the 25th Anniversary of the San Antonio Symphony Orchestra in 1965. Two years later these five works were premiered at the American Bandmasters Association convention in Miami as a refashioned work for symphonic band. We will perform the third work of the set of five entitled "Fiesta". "Fiesta" depicts the pageantry of Latin-American celebrations – street bands, bullfights, and bright costumes.

*King Cotton March***John Philip Sousa**

Born: November 6, 1854 in Washington, D.C.

Died: March 6, 1932 in Reading, Pennsylvania

Composed: 1895

Duration: 3 minutes

King Cotton is a military march composed in 1895 by John Philip Sousa, for the Cotton States and International Exposition in Atlanta Georgia. This march was named the official march of the exposition, because the performance of this march as well as many others by the Sousa Band helped bring this organization out of grave financial difficulties. The expression "King Cotton" in general refers to the historically high importance of cotton as a cash crop in the southern United States.

University of Maryland Wind Ensemble

Vanity Fair (A Comedy Overture, In Which Several Characters From Thackeray's Novel are Portrayed)

Percy Fletcher

Born: December 12, 1879, Derby, United Kingdom

Died: December 10, 1932, London, United Kingdom

Composed: 1924

Edited: 2006, Brant Karrick

Duration: 7 minutes

Percy Fletcher's *Vanity Fair* is a light overture, first published in London in 1924, based upon William Makepeace Thackeray's eponymous novel. Fletcher's musical version, a fast-slow-fast, single-movement form with three main thematic ideas, bases each section on an individual character from the popular novel. Originally written for band, Fletcher's *Vanity Fair* was eventually also scored for orchestra.

Thackeray's novel, and Fletcher's inspiration, was first published as a nineteen-volume monthly serial from 1847 to 1848. Describing the lives of two main characters, Becky Sharp and Emmy Sedley, their friends, and families during and after the Napoleonic Wars, Thackeray's *Vanity Fair* is a biting satire of early-Victorian society, and considered the "principal founder" of the Victorian domestic novel. The title comes from an allegory in John Bunyan's 1678 *Pilgrim's Progress*, a stop along the pilgrim's route in a town named "Vanity," where a never-ending fair represents man's sinful attachment to worldly possessions. This point is alluded to several times in the design of Thackeray's *Vanity Fair*, setting much of the novel in the world of a puppet show at a fair.

Colonial Song

Percy Grainger

Born: July 8, 1882, Melbourne, Australia

Died: February 20, 1961, White Plains, New York

Original Instrumentation: Two Voices (Soprano and Tenor), Harp, and Full Orchestra

Composed: 1911

Arranged: 1918, Percy Grainger

Duration: 6 minutes

The first, and eventually only, composition in Grainger's intended "Sentimentals" series, the band score is inscribed with the description, "This military band dish-up [arrangement] as Loving Yule-Gift to Mumsie, Yule, 1918." As can be seen from the published program notes (below), *Colonial Song* was meant to evoke «feelings aroused by thoughts of the scenery and peoples of his native land, Australia.» Unlike the vast majority of the works in Grainger's compositional catalog, *Colonial Song* features an entirely original melody by the composer, rather than a collection of extant folk melodies.

Like many of Grainger's works, *Colonial Song* exists in a number of different orchestrations. His 1914 piano solo score lists the following:

- "Composed as a Yule gift for mother, 1911"
[Two Voices (Soprano and Tenor), Harp, and Full Orchestra]
- "Scored as a Yule gift for mother, 1912"
["3-Some: Fiddle, 'Cello, and Piano"]

- “Rescored, early 1914” [*Piano Solo*]
- “This military band dish-up as Loving Yule-Gift to Mumsie, Yule, 1918.” [*Military Band*]

While the sentiment was obviously there, evidently Grainger was not the most original gift-giver at the holidays.

An additional two arrangements were published in Grainger's lifetime, scored for theatre orchestra and small orchestra. Correspondingly, the conductor Sir Thomas Beecham wrote to the composer, “My dear Grainger, you have achieved the almost impossible! You have written the worst piece of modern times.” *Colonial Song's* reception in America was decidedly more positive.

Interestingly, the “dish-ups” (Grainger's “Blue-Eyed English” term for “arrangements” or “transcriptions”) with singers feature neither lyrics nor distinct instructions for syllabic pronunciation. Similar to his instructions for the choir in his *Children's March: Over The Hills And Far Away*, Grainger writes, “*Breathe when you like, and sing on any combinations of any vowels and consonants (such as (Italian vowels) la, ra, ta, ta-da, pa-da-ba, ti-ri-bi-di, etc.) that you find comfortable and effective.*”

Grainger's Short Published Program Note:

In this piece the composer has wished to express feelings aroused by thoughts of the scenery and peoples of his native land, Australia. It is dedicated to the composer's mother.

Grainger's Long Published Program Note:

No traditional tunes of any kind are made use of in this piece, in which I have wished to express feelings aroused by thoughts of the scenery and people of my native land, (Australia), and also to voice a certain kind of emotion that seems to me not untypical of native-born Colonials in general.

Perhaps it is not unnatural that people living more or less lonely in vast virgin countries and struggling against natural and climatic hardships (rather than against the more actively and dramatically exciting counter wills of their fellow men, as in more thickly populated lands) should run largely to that patiently yearning, inactive sentimental wistfulness that we find so touchingly expressed in much American art; for instance in Mark Twain's Huckleberry Finn, and in Stephen C. Foster's adorable songs My Old Kentucky Home, Old Folks at Home, etc.

I have also noticed curious, almost Italian-like, musical tendencies in brass band performances and ways of singing in Australia (such as a preference for richness and intensity of tone and soulful breadth of phrasing over more subtly and sensitively varied delicacies of expression), which are also reflected here.

This final version of *Colonial Song* was no doubt inspired by Grainger's enlistment as a bandsman (saxophone) in the United States Army 15th Coastal Artillery Corps Band in New York City, at the end of World War I. However, this was not the last time that Grainger revisited the *Colonial Song* material; he also used the melody from *Colonial Song* some years later to create the basis for his *Gumsuckers March*.

*Divertimento***Leonard Bernstein**

Born: August 25, 1918, Lawrence, Massachusetts

Died: October 14, 1990, New York, New York

Original Instrumentation: Symphony Orchestra

Composed: 1980

Transcribed: 1980, Clare Grundman

Duration: 14 minutes

Leonard Bernstein's *Divertimento* is an expression of his love affair with the city of his youth and its symphony orchestra, for whose centennial celebration in 1980 it was written. It is a nostalgic album filled with affectionate memories of growing up in Boston, as well as a recollection of hearing live symphonic music for the first time in Symphony Hall, under the direction of Arthur Fiedler (which may account for some of the lighthearted nature of this work).

It is a series of vignettes based on two notes: B, for "Boston," and C, for "Centennial." This tiniest of musical atoms is used as the germ of all thematic ideas. Most of these generate brief dances of varying character, from wistful to swaggering.

Sennets and Tuckets, (a Shakespearean stage direction for fanfares) was originally to have been the entire composition, but such an abundance of fun-filled transformations flowing from the B-C motive suggested themselves to the composer that he found himself with an embarrassment of riches. Nevertheless, the dimensions of the separate pieces are as modest as the motive itself, and while there are eight of them, each lasts only a minute or two.

The work is replete with allusions to the repertoire with which Mr. Bernstein grew up in Symphony Hall, some quite obvious, others rather more secret messages for the orchestra players themselves. (To reveal one of these secrets, the opening section of the final March is a quiet meditation for three flutes, marked in the score "In Memoriam," recalling the beloved conductors and orchestra members of the BSO who are no longer with us.

Like the original orchestral version, Clare Grundman's band transcription features various soloists and small groups within the band: a Waltz and Mazurka for woodwinds only, a Blues for brass and percussion.

Bernstein's *Divertimento* was premiered by the Boston Symphony Orchestra on September 25, 1980, at Symphony Hall, Boston, Massachusetts, under the direction of Seiji Ozawa.

- Jack Gottlieb

*Conga del Fuego Nuevo***Arturo Marquez**

Born: December 20, 1950, Álamos, Mexico

Original Instrumentation: Symphony Orchestra

Composed: 2009

Arranged: 2011, Oliver Nickel

Duration: 5 minutes

The *Conga del Fuego Nuevo* (Conga of the New Fire) is inspired by the Afro-Cuban conga. Márquez's take on the popular style is characterized by memorable tunes and exciting build-ups. His fascination with Caribbean music goes beyond the Conga and he has written over eight danzóns, the second of which is doubtlessly the most popular among them.

CRAIG G. POTTER, Interim Assistant Director of Bands, joined the University of Maryland faculty in the Fall of 2015. At the University of Maryland, Craig assists with the operations of the Mighty Sound of Maryland marching band and pep bands. He is also the music director for the University Band and has served as an assistant conductor for the University of Maryland Wind Ensemble. Prior to coming to the University of Maryland, Craig served as a Graduate Teaching Assistant at the University of Louisville. His primary duties included assisting with the Cardinal Marching Band and concert ensembles, as well as teaching conducting and marching band techniques courses. As an educator, he taught middle and high school band in the Catholic Diocese of Lexington (Kentucky). During his time at Lexington Catholic High School, the band earned distinguished ratings at the Kentucky Music Educators Association Concert Band Festival. Craig also taught general music at Mary Queen of the Holy Rosary School, also in Lexington.

Craig remains an active performer on the tuba, with special attention to music with alternative accompaniments and electronics. He has soloed twice with the University of Maryland Wind Orchestra, most recently on David Lang's *Are You Experienced?* for solo electric tuba. Craig has appeared as a soloist and clinician across the United States. He has performed in music conventions and festivals around the world including the United States Army Tuba-Euphonium Workshop and the Jungfrau Music Festival.

He is a member of the College Band Directors National Association, the International Tuba-Euphonium Association, an alumnus of Phi Mu Alpha Sinfonia and Kappa Kappa Psi, as well as an honorary member of Tau Beta Sigma. Craig holds a Bachelor of Music in Music Education from the University of Kentucky, a Master of Music in Wind Conducting from the University of Louisville, and is currently a doctoral candidate for the Doctor of Musical Arts degree from the University of Maryland in Tuba Performance. Originally from Raleigh, North Carolina, Craig lives in Laurel with his wife Mallory.

BILL STURGIS is in his second year as conductor of the MD Community Band. A product of the Anne Arundel County Public School System, he is a graduate of Broadneck High School where he was inspired to be a music teacher by his Band Director, Fred Probeck. He attended the University of Maryland from 1984 – 1988 during which he earned his Bachelor of Science degree in Music Education. While at Maryland he studied trumpet with Dr. Emerson Head, and instrumental music and conducting with Charles Gallagher, John Wakefield, and Dr. L. Richmond Sparks. In 1987 he was a drum major for the Mighty Sound of Maryland. Mr. Sturgis earned his Master's Equivalency in Music Education through the State of Maryland with most of his work being completed at the University of Maryland College Park while a graduate assistant with the Maryland Bands. Mr. Sturgis is alumnus of the Gamma Xi Chapter of Kappa Kappa Psi and an Honorary of the Beta Eta Chapter of Tau Beta Sigma.

He was a music teacher in the Anne Arundel County Public School system from 1989 to 2013. During that time, he taught band and strings at the elementary, middle, and high school level. Most recently, he spent 14 years as the band and orchestra director at Crofton Middle School where his bands and orchestras consistently earned superior ratings at the State Band and Orchestra Festivals. His Crofton Middle Chamber Orchestra performed at the 2009 Maryland Music Educators

Annual In-service in Baltimore. Currently, Mr. Sturgis is a band director at Archbishop Spalding High School where he directs the Symphonic Band, Wind Ensemble, Percussion Ensemble, pep band, pit orchestra, and two jazz ensembles.

Mr. Sturgis taught at the Arlington Echo Summer Music Camps in Anne Arundel County for more than 18 years, where he has been a guest conductor, assistant manager, and overnight counselor. He has also conducted the Calvert County, Charles County, and Tri-county Honors Middle School Orchestras and served as an adjudicator at a middle school band Festival in Howard County. Mr. Sturgis has been a member of Maryland Music Educators Association since 1989 and was recently appointed to the Board of Directors of MMEA as the Private School Representative. He was also named West Anne Arundel County Chamber of Commerce Teacher of the Year in 2006 and was a 2012 nominee for Teacher of the Year for Anne Arundel County Public Schools.

BRIAN COFFILL is currently completing coursework towards a Doctor of Musical Arts degree in Conducting at the University of Maryland, studying with Dr. Michael Votta and Professor James Ross. He serves as assistant conductor and graduate assistant for the University of Maryland Wind Ensemble and Wind Orchestra. Previously, he served as the Director of Instrumental Music at Century High School in Sykesville, Maryland, and the Director of Bands and Music Department Chair at Yorktown High School in Arlington, Virginia.

Coffill earned a Master of Music degree in Conducting from the University of Illinois at Urbana-Champaign, where he served as a graduate teaching assistant with the university's concert and athletic bands, studying with Dr. Linda Moorhouse. His thesis, *Bands and Baseball at the Turn of the Twentieth Century Through The Lens of "Cubs on Parade,"* focused on the many connections between the American social institutions of baseball and the wind band; a major portion of the project consisted of resurrecting, transcribing, and re-scoring a long-forgotten march that celebrated the 1907 World-Champion Chicago Cubs.

Originally from Litchfield, Connecticut, Coffill received a Bachelor of Arts degree in Music and a Bachelor of Science degree in Education from the University of Connecticut, studying Horn under Robert Hoyle and conducting under Dr. Jeffrey Renshaw. He also served for two years as Head Drum Major of the University of Connecticut Marching Band; his work with the Pride of Connecticut earned him national recognition in the form of the 2008 Kappa Kappa Psi J. Lee Burke Award. Coffill is a member of various professional, honorary, and service organizations in music and music education including the National Association for Music Education, the College Band Directors National Association, the International Horn Society, the New England Horn Society, and Kappa Kappa Psi. He is also an active contributor to the Society for American Baseball Research. Coffill lives in Baltimore with his wife, Caroline, and their daughter, Jane.

Connecticut native **BONNIE ALGER** is in her final year of doctoral studies at the University of Maryland –School of Music, where she has conducted the University of Maryland Repertoire Orchestra, Symphony Orchestra, and Chamber Singers, as well as on the UMD Bach Cantata Series and various student recitals. Her dissertation focuses on the history and culture of women's orchestras outside of the United States.

Prior to moving to Maryland, Ms. Alger spent two years as the Director of Choral Activities at GEMS American Academy (GAA) in Abu Dhabi. Under her direction, the choral program at GAA sent singers to an international honor choir festival in Stavanger, Norway. Her students have worked with members of the Philadelphia-based ensemble Orchestra 2001, and the legendary Quincy Jones. As a violinist, Ms. Alger played with the United Arab Emirates (UAE) National Symphony Orchestra at events such as the 42nd UAE National Day celebrations and the Dubai World Cup.

A graduate of the University of Southern California, Ms. Alger completed a master's degree in music education and received scholarships from both the Thornton School of Music and Rossier School of Education. She holds a master's degree in orchestral conducting from the University of Northern Iowa, and a bachelor's degree from Lawrence University. She has participated in master-classes led by Alan Gilbert, Kenneth Kiesler, Gustav Meier, and her current teacher, James Ross.

In addition to her conducting duties at the University of Maryland, she maintains an active schedule as a freelance mezzo-soprano and violinist. She has performed at a wide variety of venues in the D.C./Baltimore region, including the Kennedy Center, The Music Center at Strathmore, and Meyerhoff Hall. She is also an avid cyclist, and can be found biking the trails in College Park and Washington, D.C., as well as assisting others with finding their perfect ride at Proteus Bicycles on Route 1.

JOSEPH P. SCOTT is in his first year of coursework for the Master of Music in Wind Conducting, studying under Dr. Michael Votta. Before coming to the University of Maryland, Joseph was the Director of Instrumental Music at Clayton Valley Charter High School in Concord, California, where he was responsible for conducting the Wind Ensemble, Symphonic Band, Orchestra, Jazz Band, and Marching Band, as well as instructing Advanced Placement Music Theory.

Joseph earned his B.M. in Music Education from the University of Oregon where he studied with Dr. Wayne Bennett and Robert Ponto. While at the University of Oregon, Joseph was a founding member of the university's chapter of Kappa Kappa Psi. After graduating, he returned to San Francisco where he received his teaching credential from San Francisco State University. While at SFSU, Joseph was on staff at the Ruth Asawa School of the Arts where he conducted the Concert Band and taught Music Theory and Survey classes. Joseph is a member of the National Association for Music Education, and served for three years as a board member of the California Music Educators Association-Bay Section.

While in the Bay Area, Joseph kept an active schedule playing the clarinet, performing with the Contra Costa Chamber Orchestra, Chabot Wind Symphony, Golden Gate Park Band, and the San Francisco Wind Ensemble, which performed at the World Association of Symphonic Bands and Ensembles in 2015 and recorded its inaugural CD at Skywalker Ranch in 2014.

DAVID WACYK is currently completing coursework toward a Doctor of Musical Arts Degree in Conducting at the University of Maryland where he serves as Graduate Assistant Conductor with the UMD Wind Orchestra and UMD Wind Ensemble. Prior to this appointment, David

served as Director of Bands at North Harford High School.

Wacyk is the founder and conductor of the Upper Chesapeake Wind Ensemble, a community-based flexible instrumentation group comprised of professional and amateur musicians in northern Maryland. David holds a M.M. degree in Conducting from University of Maryland, College Park, and a B.M.ed from Western Michigan University. He has served as a clinician, judge, and guest conductor since his move to the region in 2007.

In 2012 Wacyk was awarded second place for the American Prize in conducting, and in 2014 he was invited by the MMEA (Maryland Music Educators Association) to present a performance plus session entitled "Chamber Ensembles: Creating Better Musicians for the Greater Good". His primary conducting teachers are Michael Votta and Jim Ross, and he has additionally studied with Michael Haithcock, Tim Reynish, Charles Peltz, and Frank Battisti. David resides in Columbia, MD with his wife Laurel, and son Roger.

ELI R. OSTERLOH, Director of Athletic Bands at the University of Maryland, is a native of Ellicott City, Maryland. As Director of Athletic Bands, Osterloh aids in the direction of the Maryland Band Program, including "The Mighty Sound of Maryland" Marching Band, Basketball Pep Band and University Band. He received the Bachelor of Science Degree in Music Education from the University of Maryland in 1999 where he was a student of Dr. Susan Taylor. From 1999–2003, he was Director of Bands and Orchestras at Martin Luther King, Jr. Middle School in Beltsville, Maryland. Under his direction, the MLK instrumental music program grew to include 250 students involved in three wind bands, an orchestra, a jazz ensemble and numerous chamber groups. These ensembles achieved superior ratings at both local and national music festivals, and received wide acclaim from the public.

From 2003–2005, Osterloh was Graduate Assistant with the University of Maryland Bands where he composed all drill for the marching band. Additionally, he served as the Interim Associate Director of Bands in the spring of 2004, where he directed the Concert Band, and oversaw all aspects of the athletic band program. To add, he has received the Donald Binder award and Otto Sebeneichen award for outstanding service to the University of Maryland Bands. In the spring of 2005, Osterloh completed the Master of Music Degree in clarinet performance, and has studied clarinet with Michael Rusinek and Loren Kitt, principal clarinetists with the Pittsburgh and National Symphony Orchestras.

Additionally, Osterloh is a member of Kappa Kappa Psi, the Music Educators National Conference, the Maryland Music Educators Association, the College Band Directors National Association, the Conductors Guild and the Golden Key National Honor Society, and is an honorary member of Tau Beta Sigma. He has been the principal clarinetist with the University of Maryland Symphonic Wind Ensemble, the Prince George's Philharmonic Orchestra and the Capital Wind Symphony. Osterloh is currently pursuing the Doctor of Musical Arts degree in wind instrument conducting at the Peabody Conservatory in Baltimore, Maryland. While at Peabody, he has served as the Assistant Conductor of the Peabody Wind Ensemble and Assistant Producer of their CD, *Trendsetters*. Osterloh continues to be an active adjudicator, clinician and conductor in the Baltimore-Washington area.

UNIVERSITY OF MARYLAND UNIVERSITY BAND

Craig Potter, *conductor*

Flute

Kat Taylor
Joseph Maramba
Tiffany Yen
Sam Luitjens
Caroline Swetonic
Allison Horner
Cassie Herman
Tatiana Bravo
Liz Dahl
Lizzie Williams
Rachel Samelson
Eva Tsai
Taylor Hollady
Marissa Tonkay
Ahaana Sarup
Drew Walker

Oboe

Grant Lilly
Lawrence Guloy
Jess Huang

Bassoon

Ian Rolfes
Alexander Yu
Harrison Cohn

E-flat Clarinet

Tom Zong

Clarinet

Kyle Carruthers
Tom Zong
Shannon Flynn
Daniel Lay
Matthew Spooner
Maya Spaur
Travis Mudd
Kayla Reagan
Aidan Knab
Ashleigh Naude
Denise Alving
Soliver Fusi

Bass Clarinet

Leanne Cetorelli
Matthew Baran
Jenny Greenwell
Nick Gallo

Contra Alto Clarinet

Daniel Xing

Alto Saxophone

Orlando Romeo
Sarah Bank
Matthew Akras
Devin Brown
Drew Stasak
Andrew Goffin
Meg Wickless
Jacob Nudelman

Tenor Saxophone

Mitchell Kennedy
Jay Kinnaman
Elyse Blume

Baritone Saxophone

Zoe Humphreys

Horn

Lea Humphreys
Caleb Lee
Cole Molloy
Ivan Reimers
Michael Shultz
Alex Walts

Trumpet

Isabella Lennon
Ethan Farkas
Andrew Liu
Chase Shilling
Grace Capacio
Daniel Smolyak
Kenneth Daniel
Nathan Hoffman
Caleb Harada
Miles Harriston
Jacob Golomb
Bruce Nairn

Trombone

Lorraine Montana
Maddie Beaudry
Gilad Pinko
Austin Starnes
Matthew Brundin
Erik Melone

Bass Trombone

David London
Ella Colton

Euphonium

Branden Woodard
Sara Tatum
Brian Starace
Christopher Hsiung
Tia Vafeas
Mitchell Skopick
Nicholas Gunnison
Rob Bringardner

Tuba

Ethan Berg
Perry Ganz
Sean Jones
Evan Ogata
Olivia Oliver
AJ Stair

Percussion

Kevin Carruthers
Anjik Ghosh
Rachel Higbee
Ariya Mobaraki
James Newport
Samantha Scheff
Katherine Schutes

MARYLAND COMMUNITY BAND

Bill Sturgis, *conductor*

Flute

Amanda Allen
Kim Compton Cant
Virginia Forstall
Elvira Freeman
Katie Janota
Kelly Pasciuto
Sara Short
Jennifer Somerwitz
Heidi Sweely
Linda Wagner
Kathleen Wilson

Oboe

Julie Ponting
Andrea Schewe

Bassoon

Tom Cherrix
Kristi Engel

Clarinet

Susan Ahmad
Austin Boroshok
Helen Butt
Jim Coppes
Lisa Fetsko
Tyler Frankel
Jan Goldberg
Jeri Holloway
Alice LaRusso
Chad McCall
Stanley Potter
Dana Robinson
Leslie Roper
Ken Rubin
Amy Schneider
Karen Trebilcock
Glen Webb
Rob Wynne

Bass Clarinet

Phaedra McNair
David Wagner
Emily Wise

Alto Sax

Cynthia Alston
Caroline Cherrix
Eirik Cooper
Dan Epps
Jack Frankel
Stu Sklamm
Deborah Weiner

Tenor Sax

Tim Brown
Keith Hill

Bari Sax

Dan Purnell

Trumpet

McNeal Anderson
Ernest Bennett
Edgar Butt
LeAnn Cabe
Craig Carignan
Christopher Carlsen
Joe Dvorsky
Tom Gleason
Larry Kent
Richard Liska
Boris Lloyd
Doug McElrath
Rick Pasciuto
Pete Reiniger

French Horn

Christopher Aston
Joe Cross
Dan LaRusso
Ron Olexy
Sandra Roberts
Rick Rosch
Katie Sclafani
Adam Watson

Trombone

Dave Buckingham
Kevin Corbin
Darrell Greenlee
Lisa Hines
Karyn Jourdeuil
Marianne Kassabian
Bob Schmertz

Euphonium

Tom Jackson
Lin Wallberg

Tuba

Michael Drerup
Patrick Fitzgerald
Billy Snow

Percussion

Beth Bienvenu
Lori Dominick
Howard Leathers
Alan Sactor
Daniel Short
Matt Testa

UNIVERSITY OF MARYLAND WIND ENSEMBLE

Michael Votta, Jr., *artistic director*

Bonnie Alger, Brian Coffill, Joseph Scott, David Wacyk, *assistant conductors*

Flute

Chris Eyo
Alexandra Gilbert
Maya Keys
Cathelyn Wang
Maggie Yuan

Oboe

Sara Glasser
TJ Wagman

Clarinet

Nathan Dorsey
Alex Gehring
Cliff Hangarter
Lara LePore
Patrick Lill
Ella Misangyi

Bassoon

Brian Kennedy
Monica Panepento

Saxophone

Govardhen Arunagiri
Brittany Packard
W. Wesley
Weidenhamer II

Horn

Matt Baugher
Ben Busch
Cosette Ralowicz
Niklas Schnake
Lea Humphreys
Phillip Shulman

Trumpet

Michael Baniak
Carley Barrett
Ryan Elder
Joseph Fluehr
Luke Powers

Trombone

Jack Burke
Daniel Degenford
Jimin Kwon
Lorraine Montana
Jerry Yang

Tuba

Joshua Lewis
David Rea

String Bass

Paul Hunt

Percussion

Jessica Kincaid
Jada Twitty
Adit Sabnis

Piano

Josiah Stocker

"THE MIGHTY SOUND OF MARYLAND" MARCHING BAND

Eli R. Osterloh, *director* | Craig G. Potter, *assistant director*

Drum Majors

John Cardea
Elizabeth Green
Colton Seigel

Flute

Alix Gilbert
Section Leader
Liz Dahl
Squad Leader
Shivani Raina
Squad Leader
Vanessa Ballesteros
Sungyeon Cho
Maria Cortes
Allison Hornder
Sara Lodder
Jessica Mitchem
Rachel Samelson
Ihua Tsai
Rebecca Weinberg
Kortney Wright

Clarinet

Kyle Carruthers
Section Leader
Leanne Cetorelli
Squad Leader
Kevin Halliday
Squad Leader
Carolyn Anderson
Jason Berger
Anna Bieganowska
Victoria Bryant
Maria Chesnos
Eleanor Cromwell
Erin Engelbrecht
Marcus Fedarko
Renita Fejardo
Shannon Flynn
Joseph Fong
Renée Froehlich
Nicholas Gallo
Alex Gehring
Irene Gomez
Molly Grabill
Grace Jiau
Michelle Janota
Travis Johnson
Lauren Kinzie
Grant Lilly
Valeria Medina
Connor Meyers
Katherine Mosely
Julia Peigh
Cassidy Petrigac
Anna-Bella Sicilia
Donald Smith
Abigail Snellman
Thomas Szeliga
Meinhart Vallar
Tianhong Zong

Alto Saxophone

Brian Starace
Section Leader
Troy Anlage
Squad Leader
Jonathan Offenberg
Squad Leader
Alexander Acuna
Mason Boeren
Devin Brown
Patrick Cable
Jackson Fife
Rebecca Freerksen
Jasmin Gashti
Hunter Geisel
Sara Glasser
Evelyn Hiew
David Massey
Brandon Miele
Robert Moran
Alex Murphy
Jacob Nudelman
Kirk Pierce
Carson Riggins
Ian Rolfes
Wendy Shu
Carmen Shumard
Dean Sproul
Peter Stipe
Derek Whittle

Tenor Saxophone

Mitchell Kennedy
Section Leader
Tyler Andrews
David Brewer
Grant Felch
Alexi Mauricci
Michael Makogon
Nicole Peak
Hannah Stauffer
Brianna Wheatley

Mellophone

Elexa Bocchino
Section Leader
Karen Dolle
Squad Leader
Sam Johnson
Squad Leader
Xaria Crawford
Breana Distin
Ridgely Franklin
Matthew Kamens
Zora-Maya Keith
Jordan Kim
Jimmy Knell
Justin Loos
Ivan Reimers
Christopher Satterfield
Ryan Shriver
Dominic Smith-DiLeo

Trumpet

Mark Hubbard
Section Leader
Beth Rosen
Squad Leader
Chase Shilling
Squad Leader
Michael Baniak
Jessica Brewer
Allegra Brown
Harrison Cook
Emily Dahl
Shayne Dennis
Zachary Ellsworth
Eli Elstein
Joey Fluehr
Savannah Gaines
Natalie Gilbert
Aaron Gladstone
Jeremy Gross
Jason Hinkle
Robbie Hitt
Katie Kincaid
Marcus Koene
Mason Kreps
Peter Lay
Barnabas Lee
Justin Lehr
Sam Luitjens
James Natoli
Matthew Norfolk
Benjamin Parrish
Anthony Richardson
Nicholas Ruso
Patrick Schooley
Charlotte Spry
Eric Stigliano
Garrett Tatano
Drew Williams
Evan Winter
David Wolf
Jennifer Zaucha

Baritone

Ryan Kieft
Section Leader
Sara Tatum
Squad Leader
Nicholas Gunnison
Squad Leader
Robert Bringardner
Addison Gasper
Matthew Heide
Gabrielle Holloway
Christopher Hsuing
Orion Jenkins-Houk
Hunter Johnson
Matthew Kiely
Alexandra Ostrander
Emily Rex
Brian Seton
Emily Thomas
Brandon Woodard

"THE MIGHTY SOUND OF MARYLAND" MARCHING BAND

"THE MIGHTY SOUND OF MARYLAND" MARCHING BAND

Trombone

David London
Section Leader
 Harrison Bartlett
 Madeline Beaudry
 Steven Bronocco
 Jack Burke-McGoldrick
 Daniel Degenford
 Nathan Foote
 Samuel Harley
 Noah Jenkins
 Phillip Kfare
 Lorraine Montano
 Nathan Radko
 Teresa Smith
 CJ Snow

Tuba

Ethan Berg
Section & Squad Leader
 Bryan Pussler
Squad Leader
 Alexis Agbai
 Thomas Belunis
 Aidan Benderly
 Aaron Bloom
 Andrew Bracken
 Vanessa Carrillo
 Gavriella Colton
 Elyes Hentati
 James Shen
 AJ Stair
 Jared Wojton

Drumline

Kevin Lehr
Section Leader
 Dylan O'Reagan
Snare Squad Leader
 Peter Franklin
Tenor Squad Leader
 Emily Perison
Bass Drum Squad Leader
 Stephanie Hutchinson -
Cymbals Squad Leader
 Lindsey Anaya
 Benjamin Bellis
 Jeremy Booth
 Lauren Cain
 Ethan Carson
 Jordan Ciraolo
 Matthew Chin
 Isabel Emanuel
 Michael Fraumeni
 Joshua Green

Rachael Higbee
 Kara Isakson
 James Lynott
 Ryan Morris
 Logan Neufeld
 Brendan O'Neal
 Morgan Post
 Anna Riley
 Adrian Rivera
 Joseph Rogers
 Katherine Schutes
 Charis Smith
 Aaron Valenti
 Shawn Verma
 Jeffrey Wan
 Humza Yahya
 Kayleigh Yankie

Colorguard

April Currey - *Captain*
 Kathryn Filipov
Squad Leader
 Madison Sines
Squad Leader
 Jordan Brandon
 Renee Buckenberger
 Alexander Davydov
 Astrid Delgado
 Deirdre Dolan
 Amanda Fiddler
 Sydney Hancock
 Ahnna Hanrahan
 Katherine Hedges
 Nicole Honegger
 Sophia Hull
 Richard Matties
 Patrizia-Faith Pelingon
 Meredith Riley
 Janet Shi

Dance Team

Lauren Jokl - *Captain*
 Jenna Wood - *Captain*
 Jillian Abuelencia
 Terra Bergamy
 Sara Beringer
 Ashlea Boseck
 Stacia Der
 Danielle Draper
 Maxine Greenstein
 Lexi Hackerman
 Rana Hardnett
 Samantha Huntress-
 Reeve
 Chaya Johnson

Lee Kirshenboim
 Madison Krigsman
 Morgan Krigsman
 Corina Lambraia
 Jocelyn Lee
 Cheyenne McGlothlin
 Caitlin Mercado
 Emily Miller
 Angelita Pollard
 Avery Potts
 Ariana Saunders
 Emma Zent

Feature Twirler

Lexi Duda

Instructional Staff

Nathan Reynolds,
graduate assistant
 Frank Stroup,
graduate assistant
 Terrell Smith,
percussion instructor
 Annie Kennedy,
dance team instructor
 Suzanne Sturgis,
color guard instructor

SCHOOL OF
 MUSIC

The UMD School of Music nurtures artists, scholars, and educators who understand tradition and celebrate innovation.