

RICHARDSON COMMUNITY BAND

FIND US ONLINE

www.richardsoncommunityband.org

in fo@richards on community band. or g

Richardson Community Band

@Richardson_band

NOTES FROM THE RCB PRESIDENT STANTON GOLDBERG

We appreciate everyone that has chosen to spend time with us this afternoon as the Richardson Community Band heads into its 14th Eisemann season with an exciting lineup of concerts. Today's program, "Happy Birthday Mr. Sousa", starts the concert schedule and will be followed in February with "A Musical Rainbow", in March with "For Kids of All Ages" and the concluding Eisemann series concert in May, entitled "An All-American Band Concert."

Today's program is particularly exciting for me as we commemorate the 162nd anniversary of John Philip Sousa's birth on November 6, 1854 by doing a "Sousa-Style concert". The music of John Philip Sousa has enthralled and timelessly continues to captivate both those who have the opportunity to hear his music and those who have the chance to perform it.

My first recollection of playing a Sousa march was right after high school when I played "The Stars and Stripes Forever" on baritone sax with my hometown municipal band during the summer in the park concerts. The Sousa biographical movie "Stars and Stripes Forever" with Clifton Webb, Debra Paget and Robert Wagner is still one of my all time favorites.

You will notice that the band has changed its concert attire to all black. This will be an ongoing change. It is very appropriate that our first concert in all black is a Sousa-Style concert as Sousa's band's concert attire also was black.

In the Sousa-Style, we are joined today by the very talented Alisha Rosa to sing several selections. Sousa often used soloists during his concerts and there was always a lady vocalist. Sousa's concerts had a diverse selection of music designed to please the audience and often were tweaked to include pieces that were significant to the particular audience being entertained. They would include non-march music like waltzes, foxtrot and dances and Sousa would always try to slip in a few classic pieces in order to upgrade America's taste in music. Today's Sousa-Style concert includes the performance of Franz von Suppe's "Pique Dame" from his operetta.

I want to thank you for your support in both attendance and donations. As an all-volunteer organization, your attendance provides motivation to us as we strive to play well and entertain you. Your donations support our ability to do that.

I close with a quote from John Philip Sousa:

I learned very early in life that if musicians depended upon musicians for a living, there would be no musicians. The support of all art depends entirely upon those who love art for art's sake, and as music is universal, it becomes necessary to heed the wishes of the masses if one hopes to succeed.

Marching Along

Stanton Goldberg, RCB President

HAPPY BIRTHDAY MR. SOUSA

GEORGE JONES, CONDUCTOR JANE CHAMBERS, CONDUCTOR

Star Spangled Banner Francis Scott Key arr. John Stafford Smith
Review March - 1873
Pique Dame Overture
The Gladiator March - 1886
El Capitan Waltzes - 1896
The Glory of the Yankee Navy - 1909
Habanera from Carmen
l've Got You Under My Skin Cole Porter arr. Dave Wolpe Vocal Solo by Alisha Rosa
If You Knew Sousa Like I know Sousa John Philip Sousa
Willow Blossoms Legend – 1926 John Philip Sousa edited by Brion/Schisse
The Circumnavigators Club March - 1932 ·····John Philip Sousa

HONORED ARTISTS

ALISHA ROSA is an emerging young artist best known for her highly dramatic interpretations, and has been teaching private voice for 4 years. Hailing from Massachusetts, Ms. Rosa has slowly made her way down to the Dallas area, learning and teaching along the way. Her students have placed in several NATS competitions, participated in highly selective summer programs in the US and overseas. Ms. Rosa received her Master's Degree in Vocal Performance at Louisiana State University, where she studied with Terry Patrick-Harris. While at LSU, Ms. Rosa taught as a graduate assistant and performed in many of the school's opera productions. Ms. Rosa received her Bachelor's Degree in Vocal Performance from Temple University, where she studied with George Gray.

Ms. Rosa was a semi-finalist at the Houston Grand Opera Eleanor McCollum Competition this year, the first place winner at the Mobile Opera Competition in 2015, and the vocal category winner of the Temple University Concerto Competition in 2014. Recent roles include Mrs. Lovett in Sweeney Todd, Ursule in Béatrice et Bénédict, and the Sorceress in Dido and Aeneas. Previous performances include La Principessa in Suor Angelica (Operafestival di Roma); Elizabeth Proctor in The Crucible (Southern University); Orfeo in Orfeo ed Euridice, Florence Pike in Albert Herring, and Zita in Gianni Schicchi (Temple University).

SAX ON THE SIDE SAXOPHONE QUARTET was formed in the fall of 2010 from the saxophone section of the Richardson Community Band. Their repertoire includes transcriptions, holiday and pop selections, and more serious compositions. They perform at a variety of events and venues throughout the north Dallas metroplex including holiday parties and benefit concerts, and at senior resident facilities.

The quartet has been featured with the Richardson Community Band in their Eisemann Concert Series, their senior center concerts, and their outdoor summer series; and each year in early November, the quartet performs a mini-concert in the lobby of Eisemann Center for the Performing Arts in honor of the birthday of Adolphe Sax, the inventor of the saxophone. The quartet is comprised of David Janes on soprano saxophone, Clarine "Skipp" Andresen on alto saxophone, Stanton Goldberg on tenor saxophone, and Preston Cummins on baritone saxophone.

PROGRAM NOTES

JOHN PHILIP SOUSA

John Philip Sousa (November 6, 1854 - March 6, 1932) was an American phenomenon and one of the world's most popular musicians. Once a struggling musician in theater orchestras, he would eventually perform around the globe. Paupers and kings came to see and hear the man who charmed audiences for over half a century.

Born in Washington, DC, Sousa organized his first musical ensemble, an adult quadrille, at age 11. He was about to run off with a circus band at 13 when his father had him enlisted as an apprentice musician in the US Marine Band. During the early Marine Band years Sousa performed professionally as a civilian violinist with several Washington theatre orchestras, meanwhile trying his hand at composition.

REVIEW MARCH (1873)

As a composer and bandmaster, John Philip Sousa, known as the "March King," became the most important figure in the history of band music. With 136 marches that have dominated the field, he was the march equivalent of the "Waltz King," Johann Strauss Jr. In 1873, Sousa wrote his first march and sold it to the publisher for exactly 100 copies of the manuscript. *Review March*, dedicated to Colonel William G. Moore of the Washington Light Infantry, was unexplainably partnered with a gallop titled Cuckoo, whose notes suggested the sound of the whistling bird.

PIQUE DAME

Often performed by The Marine Band, under the direction of Sousa, the operetta was a type of light, usually short, often farcical comic opera that was immensely popular in mid-19th century Vienna. By 1862, Franz von Suppé (1819 – 1895) was the most prominent Viennese composer of operettas, many of which are commonly staged today. His *PIQUE DAME*, or Queen of Spades, comes from a story by Alexander Pushkin about a sinister countess who takes her secrets to the grave, yet returns as a devious, vindictive ghost who taunts her murderer to suicide. The overture begins with a humorously sly and scheming theme but soon harsh, loud chords interrupt. This melodramatic disruption is followed by a joyous gallop that ends the overture with vigorous, animated glee.

by Jane Chambers

THE GLADIATOR MARCH (1886)

The marches that established the Sousa name in military band circles were *The Rifle Regiment* and *The Gladiator*, both written in 1886. This march was the first Sousa composition to sell over a million copies and earn widespread popularity. Sousa realized he had made his mark not only when other bands featured The Gladiator on their concerts, but when he heard the tune coming from a handorgan on a street corner in Philadelphia!

EL CAPITAN WALTZES (1896)

El Capitan is an operetta in three acts and was Sousa's first and most successful stage work. El Capitan was first produced at the Tremont Theater in Boston, beginning on April 13, 1896. It transferred to the old Broadway Theatre on 41st Street in New York on April 20, 1896, where it ran for 112 performances and then toured almost continuously for four years in the United States and Canada. Thereafter, the operetta was produced numerous times internationally and remained popular for some time. Sousa made the most of El Capitan's success by extracting two melodies from the opera and assembling them into what we know today as the El Capitan March. It is big and bold and full of the sparkle that made Sousa the "March King." Three lovely melodies found in this show are set in the form of a Strauss waltz for the El Capitan Waltzes.

THE GLORY OF THE YANKEE NAVY (1909)

The noted Sousa historian Paul Bierley wrote the following about The Glory of the Yankee Navy, composed in 1909: "The musical comedy The Yankee Girl was in need of a spirited march, so Sousa was prevailed upon to provide one. The march, one of Sousa's most interesting musically, was dedicated to the star of the show, Blanche Ring. Lyrics were provided by Kenneth S. Clark. The title underwent a process of evolution. The earliest known manuscript was labeled Uncle Sam's Navy. Prior to the opening, newspapers referred to the march as The Honor of the Yankee Navy."

HABANERA FROM CARMEN

Carmen is a classic in the opera world. Set in four acts to a story of the same name by Prosper Mérimée, composer Georges Bizet (1838 – 1875) exploited to the fullest his flair for dramatic musical characterization and brilliant orchestration. In Act I, the workers in a Spanish cigarette factory gather outside for their break. Then Carmen, an exotic gypsy girl, comes out of the factory, attracting all the attention to herself. The men tease Carmen and ask when she will give her heart.

PROGRAM NOTES

In this famous *Habanera* she declares it might be today or tomorrow or never. She compares love to a bird that can't be caught, or to a gypsy, wild and free. As the workers return to the factory, Carmen tosses the flower from her hair to a young soldier, Don Jose.

I'VE GOT YOU UNDER MY SKIN

I've Got You Under My Skin was written by Cole Porter in 1936, and it debuted when actress Virginia Bruce sang it in the MGM musical Born to Dance, starring Eleanor Powell and James Stewart, that same year. Frank Sinatra began performing this song on his weekly radio show in 1946 but added his signature swagger when he recorded a big-band arrangement by Nelson Riddle for the album Songs for Swingin' Lovers ten years later. Sinatra re-recorded the tune for the 1963 album of his favorite numbers, Sinatra's Sinatra. One more visit to the recording studio for I've Got You under My Skin occurred in 1993 with U2 front man Bono on the album Duets.

WILLOW BLOSSOMS LEGEND (1926)

In the early 20th century, Willow Grove Park in Willow Grove, Pennsylvania served as one of the premier music venues and amusement parks in the United States. The Sousa Band played at the park from 1901 to 1926, except for the year 1911, when the band was on a world tour. Sousa's last performance at Willow Grove was in 1926 at a special 25th Anniversary engagement. As a tribute to the management and patrons of Philadelphia's Willow Grove Park where his band played hundreds of concerts, Sousa wrote *Willow Blossoms*. Light and whimsical with a slight rag-time flavor, it was written to suggest the swaying of the willows in the park.

THE CIRCUMNAVIGATORS CLUB MARCH (1932)

To be admitted to the exclusive Circumnavigators Club of New York City, one must have traveled the world and have a sincere interest in foreign countries. Sousa was well qualified for his treasured membership. The Sousa Band, by way of train and ship travel, logged over a million miles in nearly four decades. There were European tours in 1900, 1901, 1903, and 1905, and a world tour in 1910–11. For the club's annual meeting on December 10, 1931, he composed and dedicated what was to become his last march – *The Circumnavigators Club*. Three months later on March 6, 1932, Sousa passed away.

2016 - 2017 season

The band is proud to announce that all of the concerts in this season's Eisemann Series will be FREE OF CHARGE.

HAPPY BIRTHDAY MR. SOUSA

Sunday, November 6, 2016, 3:00 pm – Eisemann Center Alisha Rosa, Vocal Soloist; Sax on the Side, Pre-Concert Ensemble

SANTA'S VILLAGE

Saturday, December 3, 2016, 6:00 pm – Richardson Civic Center

RICHARDSON SENIOR CENTER CONCERT

Wednesday, December 7, 2016; 7:30 pm – Richardson Senior Center

A MUSICAL RAINBOW

Sunday, February 19, 2017, 3:00 pm – Charles W. Eisemann Center Thiago Mascimento, Piano Soloist

FOR KIDS OF ALL AGES

Sunday, March 26, 2017, 3:00 pm – Charles W. Eisemann Center Children vs Parents Conducting Competition

AN ALL AMERICAN BAND CONCERT

Sunday, May 7, 2017, 3:00 pm – Charles W. Eisemann Center Barry Samsula (WRR), Narration

RICHARDSON SENIOR CENTER CONCERT

Wednesday, May 17, 2017; 7:30 pm – Richardson Senior Center

MEMORIAL DAY TRIBUTE

May 28, 2017, 7:00 pm – Richardson Civic Center Lawn

RICHARDSON FAMILY 4th OF JULY

July 4, 2017 – Breckenridge Park

SUMMER CONCERT SERIES

Sundays: June 11, June 25, July 23, August 6, August 20

7:00 pm - Richardson Civic Center Lawn

RCB MUSICIANS AND TENURE

FLUTE/PICCOLO		FRENCH HORN	
Jane Chambers (Leader)	1977	Lori Johnson (Leader)	1985
Jane Hyman (Leader)	1986	Bill Pervin (Leader)	1975
Shirley Howard	1978	Bill Adam	1987
Luanne Kruse	1986	Michael Haynes	2013
Sharon Monaco	1976	Stacy Jamison	2011
Paula Oldham	1980	Daniel Molendyke	2014
Maureen Rakow	2006	Nathan Philipp	2012
Brenda Shaddox	2012	Christy Shows	2014
Margaret Somereve	1994	Jack Waller	1989
Laura B. Young	2002		
		TROMBONE	
OBOE/BASSOON		Howard Scheib (Leader)	2001
Jenna Nolan	2011	Alan Braun	2007
Jessica Smith	2010	Don Heaton	1992
Janet Strong	1993	Sandy Lauder	2016
		Ken Lenoir	2010
CLARINET		Scott Nichols	2001
Mike Dees (Leader)	1987	Glenn Todd	1995
Ray Montoro (Leader)	1989	William Van Petten	2009
Dian Beaubien	2009	Ken Wharton (bass trombone)	2014
Ray Brinks	2000	Keri Wilarton (bass trombone)	2011
Emily Henderson	2015	EUPHONIUM	
Michael Johnson	2013	Albert Karam (Leader)	1991
William Mexic	2006	Raylene Belcher	2007
Jim Palmer	1997	Tom Fletcher	2007
Howard Schwartz	2009	Tom retener	2003
Heather Scroggins	2009	TUBA	
Isaac Shutt	2010	Jerry Gray (Leader)	1982
	2011	Carol Legas	2015
Brittney Spruiell Anna Updegrove	2016	0	2015
Cherelle Wilson		Sam Reyes	2010
Cherelle Wilson	2016	STRING BASS	
SAXOPHONE			2010
	1000	Bill Geyer	2010
David Janes (Leader) Clarine "Skipp" Andresen	1989	DEDCHESION	
	2009	PERCUSSION	2000
Stanton Goldberg	2008	Debbie Ford (Leader)	2008
John Hyman	2007	Warren Gallic	2012
Brian Queen	2006	Rick McCoy	2011
Cathy Schultz	1977	Susan Scheib Brian Wolf	2001
TOURADET			2010
TRUMPET	1070	Carol Young	2013
Ben Sloan (Leader/Charter)	1970		
Howard Kennedy	1970		
(Leader/Charter) Frank Bray	2008		
1 1	1977		
Barbara Clark			
Ed Clark	2000		
Christopher Cooper	2009		
Rob Esler	2002		
Ross Finkelman	1979		
David Hall	2001		
Robert Morris	2002		
John Short	2006		
Travis Summerlin	2012		

THANK YOU

TO OUR SUPPORTERS

PLATINUM DONORS

(\$500 and more)

Doris Anne Benner

City of Richardson Arts Commission

Ann and Charles Eisemann

Lois and Ross Finkelman

LD and SA Monaco

Northrop Grumman Trust

Richardson Woman's Club

Charitable Foundation

Texas Instruments Foundation

GOLD DONORS (\$100 - \$499)

Albertson Safeway (Tom Thumb)

Amazon.com

Karl Aronsson

Alan Braun

Raymond A Brinks

Jane Chambers
Barb and John Clark

Ed Clark

Kathleen Crume

Pat Ellis

Debbie Ford

Marilyn and Jerry Gray

Wanda and Don Heaton

Shirley Howard

George Jones

Howard Kennedy

Jessica Kerins

Kroger

Tari Larson

Kenneth Lenoir

Nolan Family Stewart O'Dell

Susan and Gary Oviatt

lim Palmer

Maureen Rakow

Cathy Schultz

Jessica and Isaac Shutt

Silicon Valley Community

Foundation

Betty and Ben Sloan

Janet Strong

Todd Toney

Diane And Robert Williams

Marv M. Williams

Linda and Bob Wilson

M.B.and Edna Zale Foundation

SILVER DONORS (\$50 - \$99)

Nancy and William Alexander

David Chop

Gordon Collins and Mary Ann Craig

Linda Cook

Louise Delano

Bonnie Dieckmann

Marie "Betsy" Dudley

Tom Fletcher

Mary and Tom Fulton

Stanton Goldberg

W.P. Grego

Carrie Ives

Leslie Family

Carol J Levy

Aleta Lubbers

Yann Jiun Maa

Richard McCoy

Thomas E Reger

Christy and Roger Shows

Eliese Teasdale

Don Westurn

William Wilkinson

Bill Woster

BRONZE (up to \$49)

Clarine "Skipp" and Rick

Andresen

Assured Life Association

Jeffrey Baker

Shawndise Beachem

Brenda Boston

Frank Bray

Rev. Bill Coburn

Christopher Cooper

Florence

Marta, Alex, and Noah Frey

John Fritsche

Gallic Family

Marie Garrrison

Glen Haschke

Lorraine Hill-Denton

Darwin Hutchison

Jane and John Hyman

Jacky Jones

Lois Kohn

Matthew Kratz

Sandra Landers

Carol Legas

Kathleen and Robert D.

Marshall

Barbara & Frederick Meyer

Marilyn and Ray Montoro

May Sebel

Phyliss Silver

Shanna Sims-Bradish

Carl Tinch

Will Ward

Mary West

ADDITIONAL SUPPORT

Uncle Bob's Self Storage Williamson Music

williamson wiusic

YOU CAN HELP, TOO!

Our community band enriches the lives of those who live here and provides an outlet for our neighbors and friends to share their talents with appreciative audiences. None of this is possible without the generous support of the individuals, families and organizations on the opposite page who share a commitment to the musical arts.

Aside from financial donations, Tom Thumb, Kroger and Amazon Smile pay participating organizations a percentage of your purchases.

Tom Thumb's Good Neighbor Program allows you to register up to three charities to your Rewards Card. Just ask the Courtesy Booth.

Kroger's Community Rewards Program can link your Kroger Card to donate to the RCB. Just go the RCB website and click on "About Us" and then "Support the Band."

Amazon Smile similarly donates a percentage (0.5% of your eligible purchase) to participating organizations. Just do all of your Amazon shopping at smile.amazon.com (don't forget to bookmark the page) and register to donate to the Richardson Community Band.

This concert is funded in part by the City of Richardson through the City of Richardson Arts Commission.

The RCB is a 501(c)3 non-profit organization and relies on community and corporate support. To become a financial supporter of the Richardson Community Band, please send your tax-deductible contributions to:

Richardson Community Band P.O. Box 832964 Richardson, Texas 75083

RICHARDSON COMMUNITY BAND

UNDER THE DIRECTION OF

George W. Jones first served as the summer interim conductor for the Richardson Community Band during the first summer in Texas in 1977. He was appointed as Conductor of the Band and conducted his first concert on May 8, 1983. During his tenure as conductor of the band, the band has grown both in size and popularity. He instituted the band's Summer Concert Series, which has become a favorite summer activity for families across the Metroplex.

Since 1997, George has served as the Director of Fine Arts for the Garland Independent School District. Prior to assuming this administrative position, he served as a band director in Garland for 18 years.

In 2010, George was presented with the "Real Heroes Award" by the Richardson Coalition for his service as conductor of the RCB. The Richardson Arts Alliance presented him with the "Lifetime Achievement Award" in 2011. He was recently named "Texas Music Administrator of the Year" by the Texas Music Administrator Conference.

Mr. Jones holds a Bachelor of Music Education degree from Illinois Wesleyan University and a Master of Music from Southern Methodist University. He is a member of the Texas Music Educators Association, the Texas Bandmasters Association, the Texas Music Administrators Conference, and Phi Beta Mu honorary music fraternity.

Jane Chambers joined the Richardson Community Band as a member of the flute section in the Fall of 1977. She has served as Associate Conductor of the Band since 1991. In addition to her conducting duties, Jane also writes the announcer's scripts and program notes for our concerts. She is a career music educator and is Director of Music at the Ursuline Academy of Dallas.

Professional recognitions include 1997 Teacher of the Year and Who's Who of American Teachers. Jane holds a Bachelor and Master Degree in Music Education from the University of North Texas. She is the Immediate Past President of the Texas Private School Music Educators Association (TPSMEA).

BOARD OF DIRECTORS

President:
Concert/Rehearsal Chair:
Secretary/Treasurer:
Membership Chair:
Social Chair:
Band Conductor:

Associate Conductor:

Stanton Goldberg Isaac Shutt Howard Kennedy Debbie Ford Brenda Shaddox George Jones Jane Chambers Past-President: Christy Shows Jane Hyman Webmaster: Ray Montoro Public Relations: Special Appointee: Ray Brinks

UPCOMING PERFORMANCES

CITY OF RICHARDSON - SANTA'S VILLAGE

Saturday, December 3, 2016, 6:00 pm Richardson Civic Center

RICHARDSON SENIOR CENTER CONCERT

Wednesday, December 7, 2016; 7:30 pm Richardson Senior Center

EISEMANN SERIES

RICHARDSON COMMUNITY BAND P.O. BOX 832964 Richardson, TX 75083

info@richardsoncommunityband.org 2016 - 2017