

Glenwood Middle School Music Department

SPRING BAND CONCERTS

featuring the

CONCERT BAND & WIND ENSEMBLE

Wednesday June 3, 2015

7:00 PM

Glenelg High School Auditorium

The Ten Rules of Concert Etiquette

For Parents, Friends & Family

1. **Refrain from talking**

This is the first and greatest rule.

This rule includes whispering to or disciplining your other children

2. **Refrain from unwrapping noisy candy wrappers during the performance** If the composer wanted to include crinkle paper noises to the music, he or she would have written it into the parts.

3. **Turn off pagers, cell phones and watch alarms - Recording in Progress**

While many phones and pagers now have very symphonic-like rings, they don't always fit into the musical score, nor do they provide pleasant sounds for your neighbors.

Cell Phones also interfere with our concert recording equipment.

4. **Do not wave to your child during the concert**

After all, they do know who you are already and they know you are there, you most likely brought them to the concert.

5. **Do not take flash photography**

You don't want your child to walk off the edge of the stage from flash blindness, do you? Please wait until **after** the performance to take photos of your child.

6. **Please do not walk down the center aisle with your video camera**

Video cameras work just as well from the back of the auditorium (besides; the light is usually not good enough for video taping anyway).

7. **Do not leave as soon as your child's portion of the concert is over**

All of the students deserve a full audience for their performances. Remember, the next time your child's portion of the concert could be last!

8. **Applaud at the appropriate times**

Some music has several sections or movements. Remember, it's not over until all of the sections have been performed.

9. **Do not leave or move about the auditorium during the music**

Wait for a break in the concert to visit the restroom, unless you are carrying a screaming child, in which case you should leave quietly and quickly, PLEASE! Also, all children should be seated during the entire performance.

10. **Go to the concert expecting the best**

You just might be surprised how good your student sounds when the other students join in!

Concert Program

The Star Spangled Banner

John Stafford Smith / F.S. Key / arr. Spang

THE GLENWOOD WIND ENSEMBLE

THE GLENWOOD CONCERT BAND

DAVID J. APPLE, DIRECTOR

Legion of Liberty

Joseph Compello

Windsor Overture

Anne McGinty

Saxational!

Bill Holcombe

Legend of the Alhambra

Mark Williams

African Folk Trilogy

arr. Anne McGinty

The Tempest

Robert W. Smith

Please remain seated during a brief intermission while we set-up for the Wind Ensemble

THE GLENWOOD WIND ENSEMBLE

DAVID J. APPLE, DIRECTOR

The Thunderer

John Philip Sousa / Balent

Selections from: Capriol Suite

Peter Warlock / Longfiled

1. *Basse-Danse*

2. *Pieds-en-l'air*

3. *Mattachins (Sword Dance)*

Northpointe Fantasy

James Swearingen

E Pluribus Unum

Fred Jewell

Take Five

Paul Desmond / Sayre

John Williams Trilogy

John Williams / Moss

*This concert is being audio recorded.

Please remain seated during the performance

For the listening enjoyment of others, please turn off all electronic devices and cell phones. Thank You.

THE CONCERT BAND

2014 - 2015

FLUTE

Kristine Suritis
Jessia Kicza
Morgan Stolba
Sariah Daly
Bridget Donohue

CLARINET

Esmeralda Osborne
Gabrielle Tolbert
Emmanuel Mekasha

BASS CLARINET

Matthew Cooper

ALTO SAXOPHONE

Andrew Meissner
Natalie Nucci
Ian Higgins
Reeves Suzkiw
Dominic Martin

TENOR SAXOPHONE

Jaydon Hodge
Kendall Castor

TRUMPET

Casey Clifford
Colin Clifford
Malik Dash
Kevin Pak
Travis Heath
Jack Fitzgibbon
Ethan Bailey
Mitch Walker

FRENCH HORN

Alexandra Noor
Zoe Noor

TROMBONE

Joshua Cohen
Braeden Sumpter
Frederick Roggen King

EUPHONIUM

Everett Stimler
Dylan Gue

PERCUSSION

Malcolm Dash
Xaviour Willis
Fabrizio Martinez

THE WIND ENSEMBLE

2014 - 2015

FLUTE

Holly Vallone
Sieun Park*
Emery Betzer
Tiffany Coil
Sierra Suarez
Mary Delph
Meghan Dumler

OBOE

Amanda Sames
Julie Klein

CLARINET

Joshua Bradford
Ava Dutrow*
Aaron Ortwein
Tommy Kormann
Emma Fitzgibbon
Sophia Pepal
Michelle Coleman
Julia Totis
Morgan Miller
Chloe Roberti
Katelyn Farr

BASS CLARINET

Alyssa Henderson
Andrew Scourtis

ALTO SAXOPHONE

♪Abby Jones**
Evan Roetering
William Blackert
Kylie Miller
Mason Sirk
Robert Brewer

TENOR SAXOPHONE

Diego Urbina
Ian Geiman

BARITONE SAXOPHONE

Brian Preece

TRUMPET

Zach Schwinger
Daniel Poltorak
Matthew Leavitt
Jack Pepal
Carson Gates
Taylor Eisentraut
Aedan Long
Dominic Mirabile
Michael Peirce
Michael Yang
Cameron Denny
Kevin Contreras

FRENCH HORN

Zac Sultzer

TROMBONE

Clay Miller
Cody Ferguson
Mikey Small
Ben Carney

EUPHONIUM

Charlie Schell

TUBA

**Maria Koutsouheras

PERCUSSION

Tad Henley
Amanda Carson
Harrison Young
♪♪Ben Sultzer
Olivia Haley
Logan Bruner
Ryan Cauley
Sydney Repole
Luci Vallor
Carson Bowser

ELECTRIC BASS

Maddy Rothfield
Carson Bowser

Honors Group Members 2014 - 2015

**Member of the 2014 Howard County Middle School G/T Symphonic Band

*Member of the 2015 Howard County Middle School Honors Band

♪Member of the 2015 Maryland All-State Jr. Band

♪♪Member of the 2015 Western Regional Repertory Wind Ensemble

Have A GREAT

Acknowledgements & Thanks

The Glenwood Middle School Faculty and Administration

Mr. David Brown, *Principal*
Mrs. Debra O'Byrne, *Assistant Principal*
Mrs. Dottie Smith, *Chief Day Custodian*
Mr. Carl Thomas, *Chief Night Custodian*

The Glenwood Band Parents
The Glenwood Middle School P.T.S.A.
Mr. Christopher Winters, *Band/Strings, LES*
Mrs. Kathleen Rimlinger, *Band/Strings, BPES*

The Glenelg High School Administration & Music Faculty

Mr. Karl Schindler, *Principal*
Mr. Barry Enzman, *Band*
Mr. Kevin George, *Orchestra*
Mr. Ross Rawlings, *Vocal & Choruses*
&
The GHS Custodial Staff

Howard County Public School System Music Office

Mr. Terry Eberhardt, *Instructional Facilitator*
Mrs. Rebecca Braukus, *Resource Teacher*

Westminster, Maryland

Damon Foreman Music Academy

Manzana Digital Recording Services
Mrs. Susan Apple, *Recording Technician*