[bookmark: _GoBack][image: H:\EC\PAO\Program Notes\MCBNOLA banner.jpg]
Marine Corps Band
 New Orleans
Find us on Facebook: www.facebook.com/band
or on twitter: www.twitter.com/USMCBandNOLA
or if you prefer Instagram: @MCBNOLA

Ever wonder what it’s like to march
 in the Marine Corps Band?…
…during Mardi Gras?......Watch these!
https://m.youtube.com/watch?v=P-u_eEu4N24
https://m.youtube.com/watch?v=kom8fiYHFDk

…how about what we do when we aren’t playing music?
All Marines are riflemen first, here’s a great view of the famous
Combat Fitness Test, ran by our own Cpl Daniel Frieders.
https://m.youtube.com/watch?v=RMXzTlFGBEY

Katrina: “Spirit of Rebirth” 2015

Officer in Charge/Principal Conductor Biography
[image:]Chief Warrant Officer 3, Michael J. Smith
Chief Warrant Officer 3, Michael J. Smith, originally from Terre Haute, Indiana, enlisted in the Marine Corps in 1987. Upon completing Recruit Training at Marine Corps Recruit Depot San Diego, he was meritoriously promoted to Private First Class and transferred to the Armed Forces School of Music at the Naval Amphibious Base in Little Creek, Virginia for the six-month basic musician’s course as drummer with the Drum and Bugle Corps.

After completing the Basic Musician’s Course at the Armed Forces School of Music and receiving his next promotion, Lance Corporal Smith reported to the U.S. Marine Drum and Bugle Corps in Albany, Georgia. At the conclusion of 1989, by a decision of the Commandant of the Marine Corps, the Albany Drum and Bugle Corps was replaced with a band. Lance Corporal Smith was promoted to Corporal when the Albany Marine Band stood-up in January of 1990. Later that same year during Operation Desert Shield when ground combat was determined eminent, Corporal Smith was sent to Camp Lejeune, North Carolina. There he trained with Combat Replacement Regiment Six and deployed to Saudi Arabia in support of Operation Desert Shield with perimeter security platoons for Naval Fleet Hospital 15 in Al Jubail, and 1st Medical Battalion in Al Khanjar. At the conclusion of Desert Storm, Corporal Smith returned and resumed his duties as a percussionist with the Albany Marine Band.

After Corporal Smith was promoted to Sergeant, he was transferred to Okinawa Japan in 1994 for duty with the III Marine Expeditionary Force Band, where he served as the Percussion Section Leader and Platoon Sergeant. Highlights of that tour included several the 50th Anniversaries of several WW II battles in the Pacific to include the Battle of Iwo Jima, where Sergeant Smith reenlisted once again, but this time at the top of Mount Surabachi at the location where the famous flag raising took place. After Japan, and completion of the six-month intermediate course at the Armed Forces School of Music, Sergeant Smith transferred to the Marine Corps Recruit Depot Band in Parris Island, South Carolina. There Sergeant Smith was promoted to Staff Sergeant and served as the Percussion Section Commander and Public Affairs Chief. Staff Sergeant Smith once again returned to the Armed Forces School of Music for six-months to attend the Advanced Course, then transferred to the Marine Corps Band in Quantico, Virginia, as the Operations Chief and Enlisted Band Leader. In 2000, Staff Sergeant Smith was selected for Warrant Officer and reported to the 2nd Marine Division Band in June 2001 for his first assignment as a Marine Corps Band Officer.

In 2004, the 2nd Marine Division Band was augmented with an additional 100 Marines and in 2005 they deployed to Iraq as the primary Guard Force for the 2nd Marine Division Headquarters Forward at Camp Blue Diamond, Al Ramadi, Iraq with 142 Marines. Returning to Camp Lejeune with 142 after the mission was complete; Chief Warrant Officer 2 Smith was transferred to Marine Corps Forces Reserve Headquarters in 2006 for duty as the Band Officer of the New Orleans Marine Band in Louisiana.

The Band and Command was very much involved with the recovery of post-Katrina, New Orleans, and the Gulf Coast. On the 4th Anniversary of Hurricane Katrina, the Band culminated all of the physical and musical recovery efforts by presenting the ultimate gift of music to the people of New Orleans, a commission composed by Robert W. Smith entitled “Promising Skies”, inspired by their “Spirit of Rebirth” and dedicated to the people of New Orleans. The piece was debuted to a standing-room-only audience inside the iconic Saint Louis Cathedral in the heart of the French Quarter, receiving a seven-minute standing ovation. Chief Warrant Officer 3 Smith was then selected for the Officer College Degree (Completion) Program. Remaining in New Orleans, Chief Warrant Officer 3 Smith attended and graduated from Tulane University with a Bachelors of Fine Arts in Musical Theatre.

In June of 2011, Chief Warrant Officer Smith reported for duty assignment as Officer in Charge and Principle Conductor of the Marine Forces Pacific Band where he and the band represented our Country and Corps in 70th Anniversary ceremonies commemorating historic events and battles of World War II.

Chief Warrant Officer 3 Smith and his wife Toni returned to Marine Corps Forces Reserve Headquarters in June 2015 and once again resumed his duties as Officer in Charge and Principle Conductor of the Marine Corps Band New Orleans.

Enlisted Conductor Biography:
 Enlisted Conductor, Gunnery Sergeant Justin A. Hauser
A native of Albany, New York, Gunnery Sergeant Justin Hauser attended recruit training at Marine Corps Recruit Depot Parris Island, S.C., in May of 2002 after attending the State University of New York at Fredonia.

Following Marine Combat Training, Gunnery Sergeant Hauser reported to the Armed Forces School of Music in September of 2002. Upon graduation of the Basic Musician Course, he reported to the III Marine Aircraft Wing Band in Miramar, California. While a member of this unit, Gunnery Sergeant Hauser served as a clarinet instrumentalist, Public Affairs NCOIC, Assistant Enlisted Conductor, Supply NCOIC, and Sergeant of the Guard. He also deployed to Iraq for two tours of duty in support of Operation Enduring Freedom, where he served as Sentry and Sergeant of the Guard.

In August of 2007, Gunnery Sergeant Hauser transferred to the Parris Island Marine Band in South Carolina, serving as clarinet instrumentalist, Operations Chief, and the band’s Acting Enlisted Conductor. He was selected to attend the Unit Leader Course at the Naval School of Music in Virginia Beach, Virginia, in December 2010. Upon graduation, Gunnery Sergeant Hauser remained on staff where he taught in the Basic Academics and Rehearsal Division departments. He also served as the Equal Opportunity Officer for the Marine Detachment and in September of 2014 attended the Senior Musician Course, graduating in May of 2015. Gunnery Sergeant Hauser assumed his current position as the Enlisted Conductor of Marine Corps Band New Orleans in June of 2015.

Guest Performer Biography:

[image: Pfrimmer-Headshot-2-web]Soprano Amy Pfrimmer
Assistant Professor of Music
A dedicated teacher and energetic performer, Amy Pfrimmer's singing career encompasses a wide variety of repertoire, including opera, operetta, concert, recital, and musical theatre.

Soprano Amy Pfrimmer has sung professionally across the US, in France, Germany, Canada, and England. Career highlights include appearances with the London Symphony Orchestra, Staatsphilharmonie Rheinland-Pfalz, Louisiana Philharmonic Orchestra, and Baltimore Choral Arts Society, all in collaboration with the late pianist/composer Dave Brubeck. Notable engagements include the Montreal Opera, New Orleans Opera, Illinois Symphony, Santa Barbara Symphony, Florida Grand Opera, Baltimore Choral Arts, Opera Birmingham, New World Symphony, Atlanta Symphony, Virginia Symphony, Memphis Symphony, Louisiana Philharmonic Orchestra, Mississippi Opera, New Orleans Jazz and Heritage Festival, Opera Grand Rapids, Virginia Opera, Mozart Festival Opera, Shreveport Opera, Alabama Symphony, Chautauqua Opera, Ohio Light Opera, Pensacola Opera, Glacier Symphony, New Jersey’s Ocean City Pops, and New Sousa Band, in such roles as The Merry Widow, Violetta, Mimi and Musetta, Cio-Cio San, Nedda, Rosalinda, Pamina, and Freia. Recent concert works have included Poulenc’s Gloria, Händel’s Messiah, Bach's Wachet Auf, Britten's Ceremony of Carols, and Beethoven’s Ninth Symphony.

Pfrimmer is an alumna of the distinguished young artist programs of the Florida Grand Opera, Virginia Opera, and Chautauqua Opera. She received her Master of Music degree from Loyola University of New Orleans, where she studied with Professor Philip Frohnmayer. Pfrimmer obtained her Bachelor of Music degree from Louisiana State University, where her teachers included Martina Arroyo, Dr. Sandra Kungle and Patricia O'Neill. Other influential voice teachers include Arthur Levy and Mary Henderson Buckley.
In 2012, Pfrimmer was named the Lillian Gerson Watsky Professor in Voice at Tulane University. Recent recital appearances in 2012-2013 included Oakland University, University of Northern Iowa, Louisiana College, and Mississippi College. Pfrimmer also gave recent master classes at the Brevard Music Center, The Classical Singer Convention, the Southern Region NATS conference, Oakland University, and locally at the New Orleans Center for Creative Arts. Pfrimmer is also currently principal cantor of St. Louis Cathedral-Basilica in New Orleans.

The Narrator: Gunnery Sergeant Michael Bennett

Concert Program
[image: C:\Users\dalton.guin\Pictures\Dukas.png]La Peri Fanfare (1912)
Composer: Paul Abraham Dukas (1 October 1865 – 17 May 1935)
Arranger: Robert Longfield (b. 1 February 1933)
Paul Abraham Dukas was born in Paris, France, on 1 October 1865. When Dukas was five years old, his mother died giving birth to her third child. Though he took piano lessons as a child, he showed no unusual musical talent until he was fourteen, when he began composing while recovering from an illness. Dukas entered the Conservatoire de Paris at age sixteen, where he studied piano, harmony, and composition alongside Claude Debussy, with whom he formed a close friendship. He left the conservatory at the age of twenty-five, and after compulsory military service, began his dual career as a composer and music critic. His work as a critic began with his critique Richard Wagner’s Der Ring des Nubelungen under the direction of Gustav Mahler at Convent Garden in London. During his time, French musicians were divided rigidly into conservative and progressive factions; while he proscribed to neither school of thought, he retained and reciprocated the admiration of both camps. Dukas wrote a fair amount of music, though as a perfectionist, he destroyed many of his pieces out of his dissatisfaction with them; as a result, few of his pieces remain. Dukas’ most popular piece remains, to this day, his orchestral work L’apprenti sorcier (The Sorcerer’s Apprentice), the fame of which has eclipsed that of his other surviving works.
La Peri Fanfare was written in 1912. The story of a man’s search for immortality and encounter with a mythological Peri, this one act ballet was originally choreographed by Ivan Clustine and first performed in Paris. This fanfare opens with bold, sweeping hornlines, stirring the image of what the ballet’s protagonist, Iskander, thinks is his noble quest for the immortality flower. A darker, more mysterious foreshadows the struggles he faces on his journey, before returning to the majestic opening theme to close out the fanfare and set the stage for Iskander’s quest for immortality in La Peri.

United States of America National Anthem
[image: https://encrypted-tbn2.gstatic.com/images?q=tbn:ANd9GcQOYtQ_tN9F-wd67eDAme_fcoKHloB2rR9baFKqiMNHJSZmIIvlRkiG9OZi]The Star Spangled BannerFrancis Scott Key

Lyrics: Francis Scott Key (1 August 1779 – 11 January 1843)
Composer: John Stafford Smith (30 March 1750 – 21 September 1836)
Established as America’s National Anthem in 1931, lyrics for “The Star-Spangled Banner” were penned as a poem by Francis Scott Key, originally entitled “The Defence of Fort McHenry.”
Key was born on August 1st, 1779 in Frederick County, Maryland. He became a successful lawyer, and was eventually appointed U.S. Attorney for the District of Columbia. After a series of trade agreements, America declared war on Great Britain on June 18th, 1812. After British troops invaded Washington, D.C., and burned the White House, Capitol Building, and Library of Congress, they set their sights on Baltimore. When British ships bombarded Fort McHenry, Key was aboard a British ship, negotiating the release of prisoners. We watched the bombing campaign take place approximately 8 miles from his location. When the British gave up their attack and withdrew, leaving behind a battered – but still standing – Fort McHenry, the sunrise illuminating the tattered American flag atop the fort was Key’s inspiration for the poem.
Circulating by way of newspapers, and set to the music of an English tune entitled “To Anacreon in Heaven” by John Stafford Smith, people began to call the song “The Star-Spangled Banner”. In 1916, 28th President Woodrow Wilson directed it to be played at all official events, and it was adopted as the national anthem of the United States of America on March 3rd, 1931.

Hershy Kay

[image: C:\Users\dalton.guin\Pictures\Hershy Kay.png]Cake Walk
Based on the piano melodies of Louis Moreau Gottschalk
(8 May 1829 – 18 December 1869)
Composer: Hershy Kay	(17 Nov 1919 – 2 Dec 1981)
Arranged: Robert Longfield (b. 1 February 1933)
In the words of one of his biographers, Louis Moreau Gottschalk was “both an arch-romantic and a rationalist, a sentimentalist and a pragmatist, at once America’s first regionalist composer, its first multiculturalist, and its first true nationalist” – all concepts that at once seem at odds with each other. Gottschalk was born on 8 May 1829 in New Orleans, Louisiana, and though he is an American composer, spent most of his working career outside of the United States. Gottschalk was a prolific composer of popular piano music during his time, and is considered the first pan-American composer and artist, having lived for extended periods in South America and the Caribbean, critically incorporating many of their local influences and musical traditions.
Hershy Kay was born 17 November 1919, and is most notable for his orchestrations of several Broadway shows and ballets. Kay attended Philadelphia’s Curtis Institute alongside Leonard Bernstein, and studied cello and composition. He began orchestrating music while playing in various pit orchestras in New York in order to escape playing the cello, and when Leonard Bernstein commissioned him to orchestrate his musical comedy “On the Town,” Kay became one of the most sought after orchestrators on Broadway.
[image: C:\Users\dalton.guin\Pictures\louis moreau gottschalk.png]Cake Walk is a short concert suite extracted from Kay’s ballet Cakewalk. The ballet was written in 1951, and is orchestrated from several of Gottschalk’s piano pieces and other tunes from the 19th century. The complete score was recorded in 1982, six months after Kay’s death, and it was discovered that the score used in the ballet production was not complete. The definitive score comprises twelve numbers divided into three sections. Kay’s score is sparkling and entertaining, at times evoking parodies of German band music and Stravinsky, imitating the sounds of the banjo, and at times mimicking the spirit of an old vaudeville or minstrel show.
Louis Moreau Gottschalk

Robert W. Smith

[image: C:\Users\dalton.guin\Pictures\images.jpg]Songs of Earth, Water, Fire and Sky
Composer: Robert W. Smith (b. 1929)
Conductor and clinician Robert W. Smith was born in 1958, and is one of the most prolific concert band and orchestral American composers today. With over 600 publications in print, his credits include educational compositions for developing ensembles, airplay on major television networks, multiple motion pictures, and cultural pieces that are world-renowned for their ability to speak to audiences in any concert setting.
For Centuries, music has played an integral part in the daily lives of Native Americans. From the ancient burial mounds of the Southeast to the cliff dwellings of the Southwest, Indian musical instruments and pictographs of ceremonial singing and dancing dating as early as 600 A.D. have been uncovered by archeologists. So begins Robert W. Smith’s fascinating new symphony work. Drawing upon authentic dances and chants as inspiration, he creates a musical presence of monumental proportions. This music has influenced many of the aspects of New Orleans’ signature musical style, stemming from the earliest days of America, where the Crescent City was filled with the peoples of many nationalities and immensely diverse cultural backgrounds.

[image: C:\Users\dalton.guin\Pictures\John Edmondson.png]The Lafayette EscadrilleJohn Edmondson

Composer: John Edmondson (b. 3 February 1933)
The Lafayette Escadrille was a unit in France’s flying forces, or Service Aeronautique, formed of enthusiastic young American pilots with the help of some prominent Americans in France and far-sighted French top officials during World War I. Two of the senior American members had enlisted in the French Foreign Legion, and transferred to the Service Aeronautique, as they had retained their pilots licenses obtained in America. Originally called the American Escadrille, the Germans objected to this name, as America had yet to join the war, and the Lafayette Escadrille was born. The original Escadrille had 38 American pilots under the French commander, Captaine George Thenault. Lieutenant Alfred deLaage de Meux served as executive officer.
The piece The Lafayette Escadrille is an upbeat march, featuring some of the most popular tunes from that time. Music of war-time Europe, like the standard “Oh it’s a Lovely War”, reflected the attempts of common troops to keep their spirits up in the face of the harsh adversities of war, and the common struggles of the common soldier. The Lafayette Escadrille features such popular tunes heard on the march as Over There; La Marseillaise; and It’s a Long, Long Way to Tipperary.

Music from CARMEN
[image: C:\Users\dalton.guin\Pictures\Georges Bizet.png](Habanera – Toreador Song)Georges Bizet

Composer: Georges Bizet (25 October 1838 – 3 June 1875)
Arranger: Richard Saucedo (circa. 1956 – 6 May 2010)
A French composer of the romantic era, Georges Bizet, born on 25 October 1838, is best known for his operas. He was a prominent student at the Conservatoire de Paris, receiving many prestigious awards while there. He was recognized as an outstanding pianist, but chose not to capitalize on that skill, and would rarely perform publicly. Upon his arrival on the Parisian opera scene, Bizet found that the main theatres preferred established classical repertoire, and his compositions for both orchestra and keyboard were typically ignored. He made the substance of his income arranging and transcribing the works of others. Upon returning from service in the Franco-Prussian War, Bizet still found no real success with his compositions. Bizet actually achieved surprisingly little success during his lifetime, in a career cut short by his early death on 3 June 1875. Bizet died of a heart attack just three months after Carmen’s premiere, never knowing what a massive success his final work would become.
His final work, however, has become one of the most popular and prolific works in the entire opera repertoire. The production of Carmen was originally delayed due to fears that its themes of betrayal and murder would not resonate with audiences. After its premiere, Bizet was convinced that it, too, was a failure. Carmen tells the story of Don Jose, a young soldier who is seduced by the Gypsy Carmen. Forsaking his former life, love, and military duties, Jose pursues Carmen, only to have her rebuff his advances in favor of a glamorous toreador.

Mi chiamano Mimi
Aria from “La Boheme”
Composer: Giacomo Puccini (22 December 1858 – 29 November 1924)
Arr. Charles Mekealian (b. 13 May 1987)
Giacomo Antonio Domenico Michele Secondo Maria Puccini was born in Lucca, Tuscany, on 22 December 1858. Puccini was descended from a family that had held the position of maestro di capella of the Cattedrale di San Martino in Lucca for 124 years, beginning with his great-great-grandfather, also named Giacomo Puccini. It has been said that Puccini is the greatest composer of Italian opera after Verdi, as his composition style evolved from his earlier works, written in the traditional late-19th-centurt romantic Italian opera style, to the realistic verismo style, in which he is known as one of the most talented composers. His music is still used as a standard in the world of opera today.
[image: C:\Users\dalton.guin\Pictures\Giacomo Puccini.png]Charles Mekealian is a Sergeant currently serving as a trumpet instrumentalist with Marine Corps Band New Orleans. Born on 13 May 1987 in Sanger, California. Mekealian performs routinely in the Marine Corps Band New Orleans Concert Band and Brass Quintet, and has arranged several works for those and various other ensembles within the Band. He has served as a musician in the United States Marine Corps since 2009, previously with Marine Corps Recruit Depot San Diego Band in San Diego, California; and 3rd Marine Aircraft Wing Band in Miramar, California.
La Boheme is an opera in four acts based on the novel Scenes de la vie de boheme, by Henri Murger, and is a collection of vignettes which portray young bohemians living in the Latin Quarter of Paris in the 1840s, although most of the content of the opera is original. Acts two and three only briefly mention characters and incidences from the novel, while acts one and four provide context and provide a continuous theme and setting for the opera. The 1996 musical Rent, by Jonathan Larson, is based on La boheme.Giacomo Puccini

[image: C:\Users\dalton.guin\Pictures\Jimmy Driftwood.jpg]The Battle of New Orleans (1959)Jimmy Driftwood

Composer: Jimmy Driftwood (20 July 1907 – 12 July 1998)
Although the Treaty of Ghent was signed on 24 December 1815, the Battle of New Orleans was a series of engagements fought between 24 December 1814 and 8 January 1815 during the War of 1812. With a force of 4,732, Major General Andrew Jackson fought of a British force of 11,000 commanded by British Army General Edward Pakenham and Royal Admiral Alexander Cochrane. The troops did not have word of the signing of the treaty, which was not ratified by the United States Government until February 1815, and conflicts in Louisiana continued until 18 January 1815, in direct conflict with the intent of peace that was signified by the signing of the treaty. American casualties and losses totaled 333, while British casualties and losses totaled 2,459, resulting in a decisive American victory once British troops had been driven from Louisiana.
Jimmy Driftwood was born on 20 June 1907 in Timbo, Arkansas, and named James Corbitt Morris. He was a prolific folk music songwriter and musician, known best for his song The Battle of New Orleans. He wrote more than 6,000 folk songs, of which over 300 were recorded by various muisicians.
The song The Battle of New Orleans was written by Jimmy Driftwood in 1959, and describes the 1815 Battle of New Orleans from the point of view of an American soldier. It gives the story of the battle a somewhat light-hearted and comical tone, and was ranked as the twenty-eighth song overall on the first fifty years of the Billboard Hot 100 chart, and the number-one country music song to appear on the chart. The song is most widely known as sung by Johnny Horton.

Africa: Ceremony, Song, and Ritual
Composer: Robert W. Smith (b. 1929)
Africa: Ceremony, Song, and Ritual is an enormous driving tribute to the tribal history of African culture, based on the primitive folk music of Western Africa. Individual instruments are believed to possess consciousness, and are treated with the same respect and reverence as a living being. African musicians believe that just as they have been given life by God, so they give life to their instruments. Featuring soaring horn lines in the opening fanfare, Oya “Primitive Fire”, this piece evokes the image of the vast plains of the Dark Continent, and man’s conquering of fire in order to sustain life and stave off the darkness. The theme rises to a crescendo as man strikes his flint and stone into his kindling, raising a great bonfire, before the fire slowly fades, at last sending its last spark heavenward. This theme gives way to a mysterious and driving melody that begins in the woodwinds and is passed around the ensemble, underscored by a relentlessly driving groove in the percussion section, before slowly trailing away into a wandering, ethereal chant, sustained in the lower voices and vocals, allowing the higher winds to lead the piece through something very akin to a musical prayer, lightly lilting the listener to a feel of sublime peace in the “Ancient Folk Song” (Ghana). Here, the percussion groove suddenly resumes, a brash and brazen shout of jubilation, in Shango “Chant to the God of Thunder”, an ebullient cry of thanks to the god for his life-bringing rain. Shango’s devotees chant praise to him, and their cries and dance accelerate into a frenzied great cacophony to welcome his return. The piece crescendos into a powerful and primal chant, as a rain dance, drums cascading in a paean of joy to its sudden and triumphant conclusion.

Lux Aurumque
Light and GoldEric Whitacre

[image: C:\Users\dalton.guin\Pictures\Eric Whitacre.jpg]Composer: Eric Whitacre (b. 2 January 1970)
Born on 2 January, 1970, Eric Whitacre is one of the most prolific, grammy-winning composers and conductors of today. He is also renowned for bring together vocalists from around the world in his online “Virtual Choir” projects. Born in Reno, Nevada, Whitacre studied piano at a young age, joined his high school marching band program, and later played synthesizer in a techno-pop band. He obtained his BA in musical education while an undergraduate at the University of Nevada, Las Vegas, and earned his Master’s degree in composition at the Julliard School. He has composed over 60 works for everything from choral music and solos, to orchestral works, to musical theatre productions. He also collaborated on the Mermaid theme from Pirates of the Caribbean: At World’s End, with legendary film composer Hans Zimmer.
Lux Aurumque is Latin for “Light and Gold”. The piece was commissioned by the Master Chorale of Tampa Bay in 2000 for 8-part mixed choir a cappella. The Wind Symphony transcription was commissioned by the Texas All State Band. In its composition, Whitacre chose a poem by Edward Esch, stating that he (Whitacre) was “immediately struck by its genuine, elegant simplicity.” He then had the poem translated into Latin by celebrated American poet Charles Anthony Silvestri. Dedicated to the piece’s simplistic elegance, Whitacre says, “I waited patiently for the tight harmonies to shimmer and glow.”
Lux,
Calida gravisque pura velut aurum
Et canunt angeli molliter
modo natum.
Light,
warm and heavy as pure gold
and angels sing softly
to the new-born babe.
Edward Esch

Brass Band
In the late 19th and early 20th centuries, the New Orleans Brass Band style of music was born. These bands were traditionally comprised of trumpets, trombones, clarinets, saxophones, sousaphones, and percussion instruments. This style of music was often a fusion between European-style military band music and African folk music brought to the Americas by West African slaves; this idiom played a significant role in the early development in the music of America: jazz. Brass Bands were often members of Social Aid and Pleasure Clubs, which were known for their lavish parades and celebrations. In parades, such as the historic New Orleans Mardi Gras parades, the clubs and brass bands were known as the first line of the parades, and the audience that follows the parade to join in the festivities was known as the second line. Hip-hop and Funk were mixed in to the Brass Band lexicon in the later 1900s, and helped meld this globally influenced American music into something even more representative of the American “melting pot” ideals. New Orleans music especially is a celebration of diversity. The music is eclectic, combining everything from gospel and marches to Caribbean music. The unique combination of ideas and styles comes through to any audience no better than through the voice of a New Orleans Brass Band.

Life is a Cabaret
[image: C:\Users\dalton.guin\Pictures\John Kander.png]Composer: John KanderJohn Kander

Lyrics: Fred Ebb
The musical Cabaret premiered on Broadway in 1966. It is based on a book of the same name, written by Christoper Isherwood. Cabaret instantly became a hit, was performed in multiple productions in London and New York, and was adapted in a 1972 film by the same name. The musical tells the story of a 19-year-old English cabaret performer Sally Bowles, who is employed by the seedy Kit Kat Klub in 1931 Berlin as the Nazi party rises to power, as she develops a relationship with a young American writer. The song (Life is a) Cabaret was first recorded for the original cast album, however, the best-known recording is likely the movie soundtrack from 1972, where the song is performed by Liza Minnelli.

Jambalaya (1952)Hank Williams

[image: C:\Users\dalton.guin\Pictures\Hank Williams.png]Composer: Hank Williams (17 September 1923 – 1 January 1953)
Born Hiram King Williams on 17 September 1923 in Butler County, Alabama, Hank Williams was an American singer-songwriter and musician. He was regarded as one of the most significant singers and songwriters of the 20th century, recording 35 singles that would place in the Top 10 of the Billboard Country and Western Best Sellers chart, including 11 that ranked number one.
Jambalaya is a Louisiana Creole dish of Spanish and French influence, comprised of meat, vegetables, stock, and rice; it is extremely popular with visitors to New Orleans. Released in 1952, Jambalaya’s melody is based on the melody of another folk tune, “Grand Texas.” The song tells a Cajun-themed story of life, parties, and the endless parade of beloved Cajun cuisine.

Let’s Go Get ‘Em (circa early-19th Century)Mardi Gras Indians

[image: C:\Users\dalton.guin\Pictures\Mardi Gras Indians.png]Traditional Mardi Gras organizations form a “krewe.” The ranking of a Mardi Gras Krewe parodies royalty: King, Queen, Dukes, Knights, and Captains, or some variation thereof. Well established krewes generally allow membership by invitation only. A krewe’s parade is generally named after a famous Greco-Roman god or hero, and is a lavish and well publicized event. The Mardi Gras Indians of New Orleans, however, are named according to imaginary Indian tribes according to the streets of their ward or gang. Mardi Gras Indians – who were, in fact, African Americans living in the early segregated neighborhoods of New Orleans – were usually unable to participate in the regular Mardi Gras celebrations, as the times did not allow for the joining of the races in anything. As a result, the ethnic and racial minorities of New Orleans found their own ways to celebrate the holiday. This involved much secrecy, and the wearing of Mardi Gras masks and elaborate costumes. Let’s Go Get ‘Em is the traditional war chant used by these tribes during their parades.

[image: C:\Users\dalton.guin\Pictures\Paul Barbarin.png]Bourbon Street Parade (1949)Paul Barbarin

Composer: Paul Barbarin (5 May 1899 – 17 February 1969)
Adolphe Paul Barbarin, a New Orleans jazz drummer, is usually regarded alongside Baby Dodds as one of the very best or pre-Big Band era Jazz Drummers. Barbarin divided his time between Chicago, New York City, and New Orleans, touring with the bands of jazz greats Joe “King” Oliver and Louis Armstrong. Barbarin was a composer of several pop tunes and Dixieland jazz standards, and a member of the American Society of Composers, Authors and Publishers (ASCAP).
Bourbon Street Parade is a traditional New Orleans Brass Band tune, written in 1949, and often heard lilting over the street sounds in New Orleans’ French Quarter. It has been recorded by numerous artists and covered by many professional brass bands. The most prolific recording is possibly by Louis Armstrong and his band, the Dukes of Dixieland. The tune appears on many albums that cover jazz, blues, and Dixieland standards, and has been covered by artists from many genres, like Wynton Marsalis and Harry Connick, Jr.

Do You Know What It Means to Miss New Orleans? (1947)
[image: C:\Users\dalton.guin\Pictures\Eddie DeLange.png]Composers:	 Eddie DeLange (15 January 1904 – 15 July 1949) Eddie DeLange

And
Louis Alter (18 June 1902 – 5 November 1980)
Eddie DeLange was an American Bandleader and lyricist. His works were hugely successful, being recorded by Jazz and Blues titans like Frank Sinatra, Ella Fitzgerald, Louis Armstrong, Nat King Cole, Duke Ellington, and Benny Goodman, to name a few. DeLange and composer Will Hudson created the Hudson-DeLange Orchestra, which recorded many of their collaborative works and performed many road shows from 1935 until 1930. DeLange was posthumously inducted into The National Academy of Popular Music’s Songwriters Hall of Fame in 1989.
Louis Alter was an American pianist, songwriter, and composer. At the age of 13, he began playing piano in theaters for silent film showings. Alter went on to study at the New England Conservatory of Music. He performed in vaudeville houses and wrote several tunes for Broadway, before settling into a dedicated life of composition. Alter enlisted in the United States Air Force in 1941, performing for troops and coordinating shows and other entertainment events at many West Coast air bases.
[image: C:\Users\dalton.guin\Pictures\Louis Alter.png]Do You Know What It Means to Miss New Orleans was first heard when the movie New Orleans premiered in 1947. In that recording, it was performed by Louis Armstrong with vocalist Billie Holiday. The piece has been recorded by both Armstrong and Holiday, as well as Marilyn Maxwell on The Abbott and Costello Radio Show in 1947; Fats Domino in 1958 and 1993; and Harry Connick, Jr., in 1988, who also played the song during a concert for the victims of Hurricane Katrina.Louis Alter

Promising Skies (2009)
Composer: Robert W. Smith (b. 1929)
Promising Skies is a tone poem that recreates and commemorates a weather event of unprecedented proportions: Hurricane Katrina. In late August, 2005, the normally festive atmosphere of New Orleans began to change. The skies began to darken as the storm rolled in, dampening the city’s vibrant life. Promising Skies begins with Blue Sky, exhibiting the jazz roots for which New Orleans is known throughout the world, and setting the themes for the rest of the piece. Soon after this introduction to New Orleans, Threatening Sky foreshadows the massive storm relentlessly bearing down, and gives way to Raging Sky, as the might of the storm restlessly sits over the city, raining down destruction. Out of the storm comes a familiar sound, as the main themes of the introductory Blue Sky return, but now different- bigger, and bolder- an homage to the resilient strength and determination of the people of New Orleans as the city is rebuilt and reborn under the Dawn of a New Sky.
Promising Skies was premiered by Marine Corps Band New Orleans, under the direction of CWO3 Michael J. Smith, at Saint Louis Cathedral on August 30, 2009, as the city commemorated the 4th anniversary of Hurricane Katrina.

The House of the Rising Sun
Traditional
The House of the Rising Sun, sometimes called “Rising Sun Blues,” is a traditional folk song. In it, the story is told of a life gone wrong in the city of New Orleans, Louisiana, and many versions urge the singer’s sibling to avoid the same fate. The most well-known recording of the tune was recorded in 1964 by the English rock group The Animals. Their recording was a number one hit in the United Kingdom, the United States, Sweden, Finland, Canada, and Australia. It is believed that the folk tune came to America with English emigrants, who adapted it to its New Orleans setting.
image2.jpg

image3.jpeg

image4.png

image5.jpeg

image6.png

image7.png

image8.jpeg

image9.png

image10.png

image11.png

image12.jpeg

image13.jpeg

image14.png

image15.png

image16.png

image17.png

image18.png
iy

image19.png

image1.jpeg

