

Riverwatch Middle School

Symphonic Band

Forsyth County Public Schools
Suwanee, Georgia

Matt Koperniak, Director

14th Annual
Southeastern United States
Middle School Honor Band and Clinic

John M. Long School of Music
Troy University
Troy, Alabama

Friday, December 7, 2012
1:45 p.m.

The goal of Forsyth County Schools is to provide a challenging curriculum that prepares every student for a productive life. We believe that, as partners with parents and the community as a whole, our schools can foster in every student an appreciation for the arts. It is because of this partnership that Forsyth County was named one of the "Best 100 Communities for Music Education in America". We are proud of this honor and the wide variety of quality fine arts programs that are available at all of our schools.

As one of Forsyth County's finest middle schools and a Georgia School of Excellence, Riverwatch Middle School has a well established reputation for providing its students outstanding programs in academics, arts, and athletics. We are proud of Riverwatch MS's success in all these areas and wish them support at the **Southeastern United States Band Clinic** at Troy University under the guidance of Band Director Matt Koperniak.

Enjoy the Experience!

Dr. L.C. (Buster) Evans
Superintendent

RIVERWATCH MIDDLE SCHOOL
Home of the Golden Panthers

Robin Castleberry
Assistant Principal

Kathy Carpenter
Principal

Drew Hayes
Assistant Principal

December 7, 2012

Dear Parents, Family, and Friends,

The Riverwatch Middle School Band, under the direction of Mr. Matt Koperniak, exemplifies the purpose statement of our school: "Together we LEAD – Learn, Exceed, Achieve, and Dream." Over the course of five years, Mr. Koperniak has grown and developed the Riverwatch Band Program into one of the leading groups within the state of Georgia. Each year the students who participate in our band program have the opportunity to play in many competitions and select performances ranging from the University of Georgia Annual Middle School Festival to the Georgia Music Educators Association In-Service Conference. The efforts of the students and Mr. Koperniak are outstanding. We are honored to have the opportunity to show their hard work at the 14th annual Southeastern United States Middle School Band Clinic at Troy University.

This performance is a culminating activity that showcases hard work, sacrifices, and efforts of not only the students, but also their parents. Being a member of the Riverwatch Middle School Band is quite a commitment. These students spend time in class for rehearsals, as well as practices before and after school. This group continues to compete at high levels, and their work continues to demonstrate excellence!

It is with great pride that I present to you the Riverwatch Middle School Band students. Because of the rigor from their music making experiences, they will lead, they will achieve, and they will make dreams reality. These students will make our world a better place as they perform for you today.

Sincerely,

Katherine Carpenter
Principal, Riverwatch Middle School

Riverwatch Middle School

The Band

Riverwatch Middle School is located in the southeastern corner of Forsyth County along the Chattahoochee River, just a few miles from both Gwinnett and Fulton Counties. Home to approximately 1,350 students, Riverwatch Middle School opened in 2004. Since that time, Riverwatch Middle School has been named a state report card Platinum Award Winner and a Georgia School of Excellence.

The band program at Riverwatch is comprised of over 400 students involved in Sixth Grade Band, Seventh Grade Concert Band, Eighth Grade Concert Band, and Symphonic Band, as well as Jazz Band and Pep Band. Each year, students perform in several concerts on campus, as well as at the Forsyth County Band Festival and GMEA Large Group Performance Evaluations. Selected students are members of GMEA All-State and District IX Honor Bands, and alumni are members of the Atlanta Symphony Youth Orchestra and Atlanta Youth Wind Symphony. Students regularly participate in summer music programs, including the University of Georgia Summer Music Camp and Encore Music Camp.

Members of the Riverwatch Band Program are consistently represented in all sports at Riverwatch Middle School, including football, boys and girls basketball, track, and golf. Riverwatch band students also participate in cheerleading, FLAG academic tournament, Art Club, Builder's Club, Beta Club, Engineering Team, Student Council, and the school musical.

The Riverwatch Middle School Band Program was selected by the Georgia Music Educators Association as a 2010 recipient of the GMEA Exemplary Performance

Award. The Exemplary

Performance Award was established by GMEA to recognize middle school bands that achieve outstanding results in all areas of performance, including Large Group Performance Evaluation, Solo and Ensemble, All-State Band, and District Honor Band.

The Riverwatch Symphonic Band was a featured performing ensemble at the 20th annual University of Georgia Middle School Festival in 2010 and the Southern Division National Band Association & College Band Directors National Association Conference in 2012. The Riverwatch Symphonic Band will perform at the 75th Annual Georgia Music Educators Association In-Service Conference in 2013. The Riverwatch Symphonic Band was awarded State Honors by the Foundation for Music Education in 2011 and 2012.

The Riverwatch Band Program actively supports the commissioning of new music for middle school band. Recent commissioning projects include *Tribute* (2010) by Richard A. Crosby (listed as a Grade II selection on the GMEA music list) and, as a consortium member, *Baron Piquant on Pointe* (2011) by Donald Grantham (listed as a Grade IV selection on the GMEA music list). Currently, the Riverwatch Band Program is a member of consortiums for future works for middle school band by Timothy Loest and Frank Ticheli. The Riverwatch Band Program is a proud member of the GMEA Ninth District which undertakes a commissioning project on a regular basis every two years, alternating middle and high school levels. Recent composers commissioned by the GMEA Ninth District include Scott Boerma and Bill Locklear.

Alumni of the Riverwatch Band Program participate in the Lambert High School Band under the direction of Scott McCloy. Lambert High School opened in 2009, and in that short time, the Lambert “Stampede” Marching Band has amassed straight superior ratings at every festival and competitive performance and, in 2011, was named Georgia Regional Champion and Southern States Runner-Up in the United States Scholastic Band Association.

The Forsyth County School System serves over 38,000 students and is the largest employer in the county with over 4,200 full-time employees. As the ninth largest school system in Georgia, the Forsyth County School System is home to twenty elementary schools, nine middle schools, and five high schools.

The Director

Matt Koperniak has been the band director at Riverwatch Middle School in Suwanee, GA since 2008. During the past five years, the Riverwatch Band Program has grown from 135 students to over 400 students. Mr. Koperniak served Riverwatch Middle School on the 2010-2012 School Leadership Team and was named the 2012 Riverwatch Teacher of the Year.

Prior to his arrival at Riverwatch, Mr. Koperniak taught at Norcross High School and Jefferson High School and also served as director of the Classic City Community Band in Athens, GA. During his nine-year teaching career as a band director, Mr. Koperniak has also taught IB Music, chorus, general music, business essentials, and physical education. Mr. Koperniak is a regular staff member with the University of Georgia Summer Music Camp, UGA Marching Band Camp, and Encore Music Camp. He received the "Citation of Excellence" from the National Band Association on two occasions in 2010 and 2012.

Mr. Koperniak is a Magna Cum Laude graduate of the University of Georgia where he served as Drum Major and Band Captain of the Redcoat Band, studied trombone with Dr. Philip Jameson, and studied conducting with Dr. John Culvahouse. Mr. Koperniak has received additional conducting instruction through workshop participation with Frank Battisti, Richard Blatti, Paula Crider, Jack Delaney, Richard Floyd, Donald Hunsberger, James Jordan, Jerry Junkin, Tom Lee, John P. Lynch, Allan McMurray, Stephen Pratt, Robert Rumbelow, and Mark Davis Scatterday.

Professional affiliations include the Georgia Music Educators Association, National Band Association, International Trombone Association, Pi Kappa Lambda, Phi Kappa Phi, and Blue Key. Mr. Koperniak has served Phi Mu Alpha Sinfonia as a Province Governor since 2005, administering and mentoring nine collegiate chapters and two alumni associations in Northern and Central Georgia. He also serves as secretary to the Governors' Council and was recently appointed to the 2012-2015 Commission on Standards. As a member of the GMEA Ninth District, Mr. Koperniak currently serves as Treasurer and also as the organizer for the Instrumental Solo & Ensemble Festival. Mr. Koperniak has been published in the Music Educators Journal, International Trombone Association Journal, Georgia Music News, Tempo! (the official magazine of the New Jersey Music Educators Association), and The Sinfonian magazine. He has presented peer-reviewed research in music education at the University of Illinois at Urbana-Champaign. Current research interests include Critical Discourse Analysis in application to music curricular decisions at the local school level as well as the use of qualitative methodology to examine the multiplicity of identities and perspectives in music education.

Mr. Koperniak is an avid runner and his favorite race is the half-marathon. As an alumnus of J.C. Booth Middle School and McIntosh High School in Peachtree City, GA, Mr. Koperniak's musical education was shaped by the many positive experiences available to students in the state of Georgia, including All-State Band & Orchestra, All-State Jazz Band, The Governor's Honors Program, and the Atlanta Symphony Youth Orchestra.

The Students

Flute

Alisa Barr
Samantha Hardy
Hannah Kim
Minyoung Kim
Amanda Lang
Jung Yun Oh
Jenny Suh
Christina Sun
Stephanie Tian
Pravin Vikram
Sophia Williams
Shannon Xayaraj

Oboe

Nick Cho
Christopher Rhee

Bassoon

Akshay Bhatia
Emily Gibson
Sven Mesihovic

Clarinet

Justin Ahn
Aditya Bhave
David Dennard
Sadhana Durbha
Kian Hosseini
Michael Im
Sreekar Kanaparti
Swapnil Lad
Daniel Lee
Stephanie Lopez
P.J. McBrayer
Milan Patel
Catherine Pertuit
Tristan Pickering
Josephine Raurell
Landon Wang
Ethan Widjaja

Bass Clarinet

Joowon Kim
Joseph Sweeney
Kevin Tao

Alto Saxophone

Wyatt Dalton
Prem Kurumpanai
Joon Young Lee
Brady Lyons
Pranav Narnur
Jacob Schindler
Chandan Yendamuri

Tenor Saxophone

Mary Egan
Elijah Kim
Clay Wells

Baritone Saxophone

Nikolas Propes
Ritwik Sathe

Trumpet

Brian Conroy
Kevin Duer
Miles Griffin
Andrew Hama
Brightt Hou
Zachary Keenan
Aaron Kim
Aidan McAllister
Griffin Paquette
Brandon Romeo
Gaurav Shah
Kevin Stine
Connor Sykora
Robin Yang

Horn

Hunter Becker
Sofia Cenciarelli
Jack McGraw
Tyler Radtke
Jeshua Rodriguez
Sean Turner
Cole Vandiver

Trombone

Max Benedict
Jarrad Dickey
Sloane Hardin
Erica Hertzberg
Noah Johnson
Nathan Lim
Patrick Reyman
Faizan Shaik

Euphonium

Geet Bhargava
Shaun McManus

Tuba

Sarth Diskalkar
Sai Kilaru
Alexander Ray
Mason VanderWeele
Reuben Varghese

Percussion

Avery Brown
Joseph Flynn
Cameron Gonzalez
Hayden Harrington
Daniel Jung
Frankie Kim
Mitchell Taylor
Mathew Yi

The Program

Vertigo (2012) *Chris M. Bernotas*

Sheltering Sky (2012) *John Mackey*

Themes from “Green Bushes” (1921/1987)..... *Percy Aldridge Grainger*
arr. Larry Daehn

Andalucía (2011) *Victor López*

Scott McCloy, guest conductor
Director of Bands, Lambert High School

Grandfather’s Clock (1966/2010)..... *George Doughty*
arr. Geoff Kingston

Alvin Ashlaw, tuba soloist
Lambert High School Senior and Drum Major

Grand Galop (2012) *Johnnie Vinson*

Program Notes

Vertigo (2012) is fast and furious with its aggressive rhythmic drive and spiraling melodies. The calm, contrasting section lasts briefly before a whirling finish. Although the composer did not specify any additional programmatic elements, the recent space jump of Felix Baumgartner has provided vivid imagery for the musicians on stage. On October 14 2012, the daredevil skydiver shattered the sound barrier in a 24-mile jump from the edge of space. During the first portion of the jump, Baumgartner spun head over heels uncontrollably before activating his parachute and landing safely in the New Mexico desert.

The music of composer Chris M. Bernotas has been performed at the Midwest Clinic and has appeared on the J. W. Pepper Editor's Choice lists. He is an active composer who is published with Alfred Music, Daehn Publications, TRN Music, Northeastern Music, and Bandworks Publications. Mr. Bernotas is currently an instrumental music teacher at Mountain Lakes High School in New Jersey.

Sheltering Sky (2012) has a folksong-like quality in which an immediate sense of familiarity emerges. Certainly the repertoire has a long and proud tradition of weaving folk songs into its identity, from the days of Holst and Vaughan Williams to modern treatments by such figures as Donald Grantham and Frank Ticheli. Whereas these composers incorporated existing melodies into their works, however, John Mackey takes a play from Percy Grainger. Grainger's *Colonial Song* seemingly sets a beautiful folksong melody in an enchanting way. In reality, however, Grainger's melody was entirely original--his own concoction to express how he felt about his native Australia. Likewise, although the melodies of *Sheltering Sky* have a recognizable quality (hints of the contours and colors of *Danny Boy* and *Shenandoah* are perceptible), the tunes themselves are original to the work, imparting a sense of hazy distance as though they were from a half-remembered dream. Mackey avoids traditional triadic sonorities almost exclusively, instead choosing more indistinct chords with diatonic extensions that facilitate the hazy sonic world that the piece inhabits. Near cadences and chromatic dissonances fill the narrow spaces in these harmonies, creating an even greater pull toward wistful nostalgia. (Program note by Jake Wallace)

John Mackey (b. 1973) holds degrees from The Juilliard School and the Cleveland Institute of Music. His music has been performed in venues such as the Sydney Opera House, Carnegie Hall, and the Kennedy Center. Recent commissions include works for the American Bandmasters Association, the Dallas Wind Symphony, and a concerto for New York Philharmonic Principal Trombonist Joseph Alessi.

Themes from "Green Bushes" (1921/1987) is subtitled a *Passacaglia on an English Folksong*. Originally written between 1905 and 1906, Percy A. Grainger wrote "Among country-side folksongs in England, Green Bushes was one of the best known of folksongs -- and well it deserved to be, with its raciness, its fresh grace, its manly clear-cut lines. *Green Bushes* strikes me as being a typical dance, a type of song come down to us from the time when sung melodies, rather than instrumental music, held countryside dancers together. It seems to breathe that lovely passion for the dance that swept like a fire over Europe in the middle ages--seems brimful of all the youthful joy and tender romance that so naturally seek an outlet in dancing."

Larry D. Daehn used excerpts from Grainger's 1921 score to create this setting. Grainger's original sources for this composition were 1) a folksong collected by Cecil Sharp, from the singing of Mrs. Louie Hooper of Hambridge, Somerset and 2) the singing of Mr. Joseph Leaning at Brigg, Lincolnshire, collected by Grainger on August 7, 1906. Grainger collected ten different versions of *Green Bushes* (or *Lost Lady Found* or *The Three Gipsies*) during his folksong collecting career, and used one of them as the final movement of his *Lincolnshire Posy* in 1937.

Andalucía (2011) is the most southerly region in Spain and the true home of typically Spanish experiences. Bullfighting, tapas, flamenco, the guitar itself--all began in Andalucía and remain deeply embedded there. For hundreds of years, writers from all corners of the world have told of the gypsies and their colorful lively music and dance, and of the spirit that seems to accompany it. Andalucía is a place that burns with life, color, and romance. It is a place of music and dancing, plucked guitar strings, the snapping of fingers, clicking castanets, and the stamping of feet, all of which mould together to create this wonderful culture we know as flamenco.

We are honored to have composer Victor López with us this afternoon. Dr. López has worked as an educator/administrator with the Miami-Dade County Public School System for 35 years. Among his many accomplishments, Dr. López was named the “1978 Miami-Dade County Teacher of the Year” and the “1979 State of Florida Teacher of the Year.” Major publishing companies have published his compositions and he currently serves as an exclusive composer, arranger, and clinician for Alfred Music Publishing Company with over 450 publications to his credit.

Grandfather’s Clock (1966/2010) is a theme and variations based on a song written in 1876 by Henry Clay Work, the author of “Marching Through Georgia.” It is a standard of British brass bands and also popular in bluegrass music. The Oxford English Dictionary states that the song is responsible for the common name “grandfather clock” being applied to the longcase clock. The song is told from the standpoint of the grandson, who tells the story of a longcase clock that his grandfather owned. The clock was purchased on the morning of his grandfather’s birth and worked perfectly for ninety years. In the dead of one night, however, the clock sounded an alarm, which the family knew meant that the grandfather would soon die. The clock, though, continued to keep the time until the grandfather’s death, after which the clock suddenly stopped, never to work again.

Grandfather’s Clock by George Doughty has long been a staple of solo euphonium players with brass band accompaniment. It follows the format of an air and three variations with an exhilarating final flourish. By popular request, this great showcase has been arranged by Geoff Kingston for concert band. The popular (yet wistful) melody and set of exciting variations will feature Lambert High School senior Alvin Ashlaw as the tuba soloist as we present this popular solo from the brass band fraternity.

Grand Galop (2012) is a concert march in the traditional circus march style. The circus march, also called “circus gallop” and sometimes “screamer,” is an American musical genre. Most circus marches were composed in a 60-year period (1895-1955). Circuses were in need of music that would stir the audience into a frenzy, as four-footed animals galloped across the ring. Because march music was a prominent part of American music at that time, and because it carried such a quick tempo, it was this type of music that ringleaders demanded. Prominent composers of circus marches included Henry Fillmore (1881-1956) and Karl L. King (1891-1971). *Grand Galop* is the fifth in a series of “international marches” including *St. Petersburg March* (Russian), *New Forest March* (British), *The Crown of Castille* (Spanish), and *The Brandenburg Gate* (German).

Composer Johnnie Vinson is Emeritus Director of Bands and Professor of Music at Auburn University and has over 400 published works as a composer and arranger.

Scott McCloy is the Director of Bands, Orchestra, and is the

Performing Arts Department Chair at Lambert High School in Suwanee, GA. He began his career in 2002 as the Director of Choral Activities and Associate Director of Bands at Warner Robins High School. In 2005 he became Director of Bands at Liberty Middle School until his appointment to Lambert in 2009. Under his direction, the bands at Lambert have earned numerous awards and accolades. On the US Bands national circuit, the “Stampede” won the music caption and placed second overall at the Mid-Atlantic Regional this year. Last year, Lambert won the Georgia Regional Championship and placed 2nd at the Southern States Championship, also winning the Award of Excellence given by the Cadets Drum and Bugle Corps. The Drumline has won 2nd place in Class A for two consecutive years at the Southern Association for Performance Arts (SAPA) Championships, and the Winterguard was named class SRA Champion in the school’s inaugural year. The Concert Band, Symphonic Band, and Wind Ensemble have received overall superior ratings at all large group performance evaluations since the school opened. The bands of Lambert will be performing onboard Norwegian Cruise Line’s “NCL Sky” this spring, competing at the US Bands National Championships in New York next fall, and were recently invited by the Royal Mayor of London to participate in the 2015 New Year’s Day Celebration, including performing in the parade and having a concert at Cadogan Hall, the home of the Royal Philharmonic Orchestra.

A clinician and adjudicator throughout the southeast, Mr. McCloy is a veteran of Carolina Crown Drum and Bugle Corps and the 1996 Atlanta Olympic Band. He received his undergraduate degree in music education from Western Carolina University and his masters degree in education from Lesley University, with a focus in music technology. He lives in Dawsonville with his wife Anna, where they co-direct the music ministry program at Christ the Redeemer Church.

Alvin Ashlaw is a senior at Lambert High

School in Suwanee, Georgia where he is a drum major in the marching band. A Riverwatch Alumni, he received the Director’s Award in 2009. Alvin discovered his passion for music and playing the tuba at an early age; his dedication to music has led to many accomplishments. He has been the principal tuba player for District 9 alongside being principal of the 2010 all-state orchestra and the 2012 all-state band. In addition, he was the principal tuba player of the Metropolitan Youth Symphony Orchestra and was a member of the Metropolitan Atlanta Youth Wind Ensemble. Alvin is currently the principal tuba player with the Emory Youth Symphony Orchestra and is a member of the Atlanta Youth Wind Symphony and the Peachtree Symphonic Winds. He was selected to participate in the Governor’s Honors Program in the summer of 2011, along with being chosen to participate in the Brevard Music Festival/Institute this past summer.

Alvin currently studies with Chase Garner and Scott Tarabour. He plans to attend a college or conservatory pursuing a degree in music performance to further his passion for music.

Acknowledgements

Administration

Dr. L.C. (Buster) Evans, Superintendent, Forsyth County Schools
Dr. Genise Tworek, Fine Arts Administrator, Forsyth County Schools
Kathy Carpenter, Principal, Riverwatch Middle School
Robin Castleberry, Assistant Principal, Riverwatch Middle School
Drew Hayes, Assistant Principal, Riverwatch Middle School
Shari Endo, Counselor, Riverwatch Middle School
Randolph Thrower, Counselor, Riverwatch Middle School
Cathy Geren, Administrative Assistant, Riverwatch Middle School
Marlise McCurley, Administrative Assistant, Riverwatch Middle School
Theresa Collum, Administrative Assistant, Riverwatch Middle School
Melissa Roth, Bookkeeper, Riverwatch Middle School

Forsyth County Band Directors

Forsyth Central High School - Tom Tucker & Dan Grass
Lakeside Middle School - Stephen Fields
Lambert High School - Scott McCloy & Tonya Mashburn
Liberty Middle School - Josh Tyree
Little Mill Middle School - Christine Davis
North Forsyth High School - Raymond Thomas
North Forsyth Middle School - Eddie Anthony
Otwell Middle School - Catherine Keyser
Piney Grove Middle School - Fred Chang
Riverwatch Middle School - Matt Koperniak
South Forsyth High School - Paul Clark & Ross Amend
South Forsyth Middle School - Helen Saile
Vickery Creek Middle School - Patrick Doyle
West Forsyth High School - Pat Gallagher & Jeff Keegan

Riverwatch Band Program Student Teachers, 2011-2013

Jay Still, Band Director, St. Lucie West K-8 School (Florida)
Ryan Moore, Assistant Band Director, Lopez High School (Texas)
Bret Ward, Music Teacher, Sardis Enrichment School (Hall County, GA)
Allison Carroll, Band Director, Social Circle City Schools (GA)
Abbigayle Williams, current student teacher

Acknowledgements

The Riverwatch Symphonic Band and Mr. Koperniak would like to offer sincerest thanks to:

2011-2012 Riverwatch Middle School Symphonic Band 8th graders
The Riverwatch Middle School Connections Team
Riverwatch Middle School PTSA
Miriam Reynolds, Riverwatch Middle School Chorus
Scott McCloy & Tonya Mashburn, Lambert High School Band
Dr. John Culvahouse, Kennesaw State University
Mary Land, Young Harris College
Helen Saile, South Forsyth Middle School Band
William Owens, Mountain View High School Band
Jill Barnocki, Mabry Middle School Band
Jonathan Cotton, Oconee Middle School Band
Tonya Millsap, Jones Middle School Band
Michael Oubre, Pickens County High School Band
Laura Moates Stanley, Brookwood High School Band
Catherine Keyser, Otwell Middle School Band
Josh Tyree, Liberty Middle School Band
Stephen Fields, Lakeside Middle School Band
Rudy Gilbert, North Gwinnett High School Band
Roland Ventura, Pinckneyville Middle School Band
Doug Maloney & Lee Newman, Norcross High School Band
Paul Clark & Ross Amend, South Forsyth High School Band
Chad Chatham, Ron Hart, & Graham Nix, Music & Arts
Harry Bergwell, Ken Stanton Music

Thank you to Dr. Mark Walker and the Troy University Band Program for the invitation to perform.

The cover of this program was inspired by the student's choice words to describe their experience in the Riverwatch Middle School Band Program.