

CAL POLY

Music Department
College of Liberal Arts

**CAL POLY'S MUSTANG MARCHING BAND,
WIND ENSEMBLE AND WIND ORCHESTRA**

Andrew McMahan and Christopher Woodruff, conductors

**NOV. 23, 2014 • SUNDAY AT 3 P.M.
PERFORMING ARTS CENTER**

Sponsored by Cal Poly's Music Department, College of liberal Arts & IRA Program

PROGRAM

WIND ORCHESTRA Christopher J. Woodruff, conductor

- American Fanfare* John Wasson (b. 1956)
- The Turtle Dove* English Folk Song
Arr. Etienne Crausaz
- An Original Suite* Gordon Jacob (1895-1984)
- I. March
 - II. Intermezzo
 - III. Finale
- Eviler Elves* James Kazik (b. 1974)

WIND ENSEMBLE Andrew McMahan, conductor

- Festive Overture* Dmitri Shostakovich (1906-1975)
Trans. Donald Hunsberger
- Children's March: "Over the Hills and Far Away"* Percy Grainger (1882-1961)
- Night on Fire* John Mackey (b. 1973)
- Machu Picchu – City in the Sky* Satoshi Yagisawa (b. 1975)

COMBINED ENSEMBLES

- The Star Spangled Banner* John Stafford Smith (1750-1836)
Arr. John Williams
- Shenandoah* American Folk Song
Arr. Frank Ticheli
- Armed Forces Salute* Bob Lowden (1920-1998)

MUSTANG BAND
Mike Moreno, announcer

The Pretender Foo Fighters
Arr. Tom Wallace

Ain't Nothin' Wrong With That Robert Randolph and the Family Band
Arr. Wallace

Santana Carlos Santana (b. 1947)
Arr. Jay Dawson

Vehicle..... James M. Peterik (b. 1950)
Arr. Jay Bocook

Fire..... Jimi Hendrix (1942-1970)
Arr. Bocook

My Songs Know What You Did in the Dark (Light 'em Up) Fall Out Boy
Percussion by Matt Rice, Arr. Wallace

Wake Me Up..... Avicii
Arr. Wallace

I Don't Care..... Fall Out Boy
Arr. Wallace

Thanks for the Memories Fall Out Boy
Arr. Joe Murphy

On Mustangs H.P. Davidson (1908-1977)

Send Out A Cheer..... Davidson

Yea Poly!..... Davidson
Arr. John Higgins

All Hail, Green and Gold..... Davidson

Ride High, You Mustangs Davidson
Arr. Eric Schmidt

PROGRAM NOTES

American Fanfare

American Fanfare was composed by John Wasson for the Dallas Brass and premiered by the Austin Symphonic Band at the 1989 Mid-West International Band and Orchestra Clinic in Chicago, Ill. The piece featured the Dallas Brass Quintet with full band. Wasson later rescored his work for concert band without the featured ensemble.

An Original Suite

Gordon Jacob composed *An Original Suite* as a student attending the Royal Academy of Music. Previously, Jacob had transcribed Ralph Vaughan Williams' *English Folk Song Suite* from wind band to orchestra and developed an interest in writing for military band. By Jacob's description, the title was given to the work by music publisher Boosey and Hawkes, a decision he later regretted as described in the following passage: "At the time very little original music was being written for what was then 'military band,' so the title was a way of distinguishing that it was an original work rather than an arrangement – not that the music was original in itself. It was an unfortunate title, I know."

Composed in 1924, *An Original Suite* was Jacob's first work for wind band. The suite begins with a march and includes four themes introduced by a solo snare drum. There is a recapitulation of the opening theme played over a distinctively British dotted eighth-sixteenth accompaniment, and the movement ends as it began with an unaccompanied snare drum. The Intermezzo opens with a solo for alto saxophone and ends with a somber A-minor triad. A rubato tempo is prevalent and subtle shading of tone pervades the movement. Jacob described the movement as "Irish rather than English 'folky,' the reason being that the *Londonderry Air* was extremely popular and much admired during the 1920s." The Finale is reminiscent of the first movement. It is marked by contrasting sections of melody and accompaniment often juxtaposed and layered. The movement is cast in a type of rondo by the placement of a repeat sign, forming an A B A' B A' structure followed by a coda that hints at both A and B ideas.

Eviler Elves

Eviler Elves is a concert band adaptation of a trombone choir piece titled *Evil Elves* written in April 2008 for the Oklahoma State University (OSU) Trombone Ensemble and its director, Paul Compton. The piece was written for and premiered at the ensembles feature concert performance at the 2008 International Trombone Festival. Joseph Missal, director of bands at OSU, after hearing the piece, contacted the composer about expanding it and adapting it for concert band. Kazik writes:

Sometimes when I write new music, I use buzzwords or other esoteric elements to come up with ideas for colors. In the case

of *Eviler Elves*, the words conjured images of snarky sounds through the use of mutes and other 20th century techniques, and octatonic tonalities. It is a set of sounds that fairly easily translated to the large concert band with its own vast array of coloristic possibilities.

Festive Overture

The origin of Shostakovich's *Festive Overture* has been subject to several different theories. One author claims that it was originally written in 1847, but was suppressed by Shostakovich along with many of his compositions created during this period of Soviet history. Others believe that the celebratory quality of the overture displays Shostakovich's relief at the death of Josef Stalin (in 1953), whose regime had twice censored the composer and his music.

However, the work was most likely commissioned for a gathering at the Bolshoi Theater in November of 1954, celebrating the 37th anniversary of the October Revolution. The conductor, Vasili Nebolsin, realized that he had no appropriate piece to open the high-profile concert. He approached Shostakovich, who was at the time a musical consultant at the Bolshoi. The composer soon began working on the overture and completed it in three days, with the individual pages of the score being taken by courier to copyists waiting at the theater to create the orchestra parts.

Although written in haste, the *Festive Overture* has proved to be one of Shostakovich's most frequently performed works in the U.S. The exuberant mood and the infectious high spirits of the overture have guaranteed its place as an effective concert opener and audience pleaser. In fact, the opening fanfares of the overture were used to announce the start of each day's events at the 1980 Moscow Olympics.

Children's March: "Over the Hills and Far Away"

Children's March was written between 1916 and 1919, during the flurry of activity that produced several of Percy Grainger's miniature masterworks for winds. The version for full band was premiered by the Goldman Band at Columbia University in 1919. As with most of his music, Grainger wrote and orchestrated *Children's March* with a very specific vision, but also with a widely flexible instrumentation. The piece can be played by ensembles as small as woodwind quintet with two pianos to those as large as a full symphonic band without altering the existing parts. Although Grainger is well-known for his editions of existing folk melodies, *Children's March* is a rare instance of Grainger using original material.

DIRECTOR OF BANDS

Andrew McMahan joined the faculty as an assistant professor and director of bands in the fall of 2010. He teaches courses in music theory and conducting, as well as instrumental literature and rehearsal techniques. Dr. McMahan also serves as administrator, artistic director and conductor for all ensembles under the purview of the Cal Poly Band Program.

Prior to his appointment at Cal Poly, McMahan served as the coordinator of instrumental studies at California State University Stanislaus. At CSU Stanislaus he directed the Wind Ensemble, and taught courses in conducting, brass pedagogy, and instrumental literature. Although in this position for only two years, McMahan organized two successful band/orchestra festivals, assisted with promoting the school through community outreach and high school student recruitment, and took the Wind Ensemble on a 10-day performance tour of Germany, Austria and Switzerland.

Before moving to California, McMahan spent time at the University of Minnesota both as a teacher and as a doctoral student. While there, he was the director and principal conductor of the university's Campus Orchestra, and was a frequent guest conductor with the Wind Ensemble, Symphonic and University Bands. He also became well known as the announcer and master of ceremonies for the 320 member strong "Pride of Minnesota" Marching Band. Before arriving in Minneapolis, McMahan spent four years as the director of instrumental studies, studio trumpet teacher, and instructor of secondary music education at Simpson College, a liberal arts institution outside of Des Moines, Iowa. He also served as the executive director and founder of the Simpson College Big Band Jazz Camp, a week-long festival of jazz studies held each June.

A native of North Carolina, McMahan earned his Bachelor of Science in Music Education degree from Western Carolina University, Master of Music degree from the University of Wisconsin-Milwaukee, and Doctor of Musical Arts degree from the University of Minnesota. His previous teaching experience includes three years as a high school music teacher in both parochial and public high schools in the metro Milwaukee, Wis., area.

McMahan maintains professional memberships with the College Band Directors National Association, California Band Directors Association, and the World Association of Symphonic Bands and Ensembles. He is also an honorary member, advisor and chapter co-sponsor of the Iota Pi chapter of Kappa Kappa Psi.

Night on Fire

In 2013, a new work by John Mackey was premiered at the University of Texas (UT) titled *The Soul Has Many Motions*. This four-movement composition was commissioned by a consortium of student music organizations at UT in recognition of Richard Floyd's tireless and passionate advocacy for music education in the state of Texas.

The second movement, *Night on Fire*, bears a direct relationship to its musical predecessor, *Strange Humors*, which was brought into being as a wind band work by Floyd. Where *Strange Humors* possesses a singular and often intimate voice, *Night on Fire* is a full-throated shout of collective expression. Its pace is frantic from the outset, with the unique kind of energy that comes only from groups engaged in choreography that is at once carefully planned and seemingly spontaneous. Floyd's masterful teaching has made this kind of energetic expression possible for thousands of musicians over the course of his career, and the relentless drive of *Night on Fire* matches that same quality in Floyd's character that has brought so many musical possibilities to life.

Machu Picchu – City in the Sky

Machu Picchu was commissioned for the 30th anniversary concert of the Liberte Wind Orchestra, Kawaguchi City, Japan, in 2004. It is one in a series of musical pieces for band composed by Satoshi Yagisawa with the theme of ancient ruins. Machu Picchu is a mountaintop Incan city that was discovered 378 years after the Spanish conquistadors invaded and destroyed Cuzco, the capital of the great 16th-century empire that unified most of Andean South America. It is believed that the royal lineage of the empire may have escaped to Machu Picchu during the Spanish invasion. Yagisawa writes the following about the composition:

After considering these remarkable ideas, I wished to musically describe the magnificent citadel and trace some of the mysteries sealed in Machu Picchu's past. Three principal ideas dominate the piece: the shimmering golden city of Cuzco set in the dramatic scenery of the Andes, the destructiveness of violent invasion, and the re-emergence of Incan glory as the city in the sky again reached for the sun.

ASSOCIATE DIRECTOR OF BANDS

Christopher J. Woodruff joined the faculty at Cal Poly, San Luis Obispo, as associate director of bands in the fall of 2006. In addition to his responsibilities with the Wind Orchestra and Mustang Band, he teaches courses in music theory and music appreciation. As instructor of trumpet he also coaches the Cal Poly Brass Choir and teaches methods courses in brass pedagogy.

Woodruff earned a bachelor's degree in music education at Louisiana State University and taught high school band for several years in Florida. He continued studies in conducting at Northwestern University, where he received the Eckstein Band Conducting Grant and completed a master's degree in music. While in Chicago, he served as music director of the Spring Valley Concert Band and was a guest conductor for the Northshore Concert Band and the Northshore Chamber Orchestra.

Prior to his arrival on the Central Coast, he served as director of symphonic and marching bands at University of Northern Iowa and director of bands at Lycoming College in Pennsylvania. His guest conducting appearances have included concerts with the Penn Central Wind Band, Williamsport Symphony chamber players as well as the Northshore Concert Band and Northshore Chamber Orchestra, both in Chicago. As a trumpet player, he has played with the Baton Rouge Symphony, Billtown Brass Band and Williamsport Symphony Orchestra.

He maintains a full schedule of guest conducting and coaching, working with school bands and honor bands in Iowa, Pennsylvania, and California. He has presented courses on conducting, rehearsal methods and brass pedagogy. His most recent appearances include serving as guest conductor for the Merced Mariposa Counties Honor Band Association and for the Western Band Association near Palo Alto, Calif. As a performer, he regularly guest conducts the San Luis Obispo Wind Orchestra and is a founding member of the Pacific Coast Brass Ensemble. He has performed solo works for trumpet with the Symphony of the Vines, San Luis Obispo Wind Orchestra and the San Luis Obispo Chamber Orchestra.

Woodruff holds professional memberships with the Music Educators National Conference, California Band Directors Association, College Music Educators Association, World Association of Symphonic Bands and Ensembles, and the International Trumpet Guild. He is also a member of Phi Mu Alpha Sinfonia, and Pi Kappa Lambda and is chapter co-sponsor of the Iota Pi chapter of Kappa Kappa Psi.

MUSTANG BAND ASSISTANT DIRECTOR

Len Kawamoto has been serving as the assistant director of the Mustang Band since the fall of 1998. Born in New Hyde Park, N.Y., and raised in Torrance, Calif., he is an alumnus of Cal Poly and the Mustang Band. As a student, Kawamoto studied computer science while playing horn in the Mustang Band, Wind Orchestra, and the Chamber Orchestra. In addition,

he participated in musical organizations such as the SLO County Band, SLO Chamber Orchestra and the Sacramento Freelancers Drum and Bugle Corps. His student leadership positions included equipment manager, executive officer, and Mustang Band president. Kawamoto is also a founding father of the Iota Pi chapter of Kappa Kappa Psi National Honorary Band Fraternity.

After earning his Bachelor of Science degree in computer science, Kawamoto accepted his current position as assistant director for the Mustang Band. Kawamoto is a member of the College Band Directors National Association, the International Horn Society, and the IEEE Computer Society. He also performs regularly with the San Luis Obispo Wind Orchestra, Core-tete, and Pacific Coast Brass Ensemble. He has previously performed with the Cuesta Wind Ensemble, the San Francisco Renegades Senior Drum and Bugle Corps, and the Renegades Mini-Corps.

In addition to his responsibilities with the Mustang Band, Kawamoto maintains his professional alter ego as a software engineer for a local engineering company.

GUEST ANNOUNCER

Mike Moreno, 'The Voice' of the Mustang Band

Born in Santa Barbara, Mike Moreno has been involved in Central Coast radio since 1988, first with the iconic K-OTTER 94.9. Moreno now holds the evening shift at Q104.5. Moreno has been the play-by-play voice of Arroyo Grande High School Football and is currently the play-by-play voice of Paso Robles High School Bearcat Football. Moreno has served as Cal Poly's public address announcer since 1996.

WIND ORCHESTRA

Piccolo

Michelle Johnson, Palo Cedro, FDSC

Flute

Michelle Johnson, Palo Cedro, FDSC

Nicole Slagle, Poway, ME

Alma Cervantes, Woodland, MU

KKΨ Deborah Newberry, Antelope, CSC

Rianna Uppal, Santa Rosa, GENE

Audrey Chan, Rohnert Park, SE

Christopher Schutter, San Juan Capistrano, EE

Taylor Pantiga, Folsom, MCRO

Isabella Peek, Reno, NV, PSY

Alyson Telford, Orange, BMED

Oboe

James Tillman, Rancho Santa Margarita, MATE

Liam Campbell, Woodland, CE

Bassoon

Jamie Morgan, San Mateo, MU

Emelia Banninger, Canyon Country, MU

Clarinet

Devyn Keith, Simi Valley, LS

Jeffrey Lee, San Diego, BUS

Nicole Butler, Woodlands, TX, CPE

KKΨ Eric Mitchell, Hollister, PHYS

Austin Johnson, Agoura Hills, MU

KKΨ Hillary Tung, Irvine, CRP

Jair Herrera, Santa Barbara, EE

KKΨ Max Rosenberg, Seattle, WA, AERO

Denzel Ayala, Arleta, CHEM

Su Kim, Daejeon, South Korea, ARCH

Bass Clarinet

Ellen Fabini, El Cerrito, ART

Brian Jones, Betheseda, MD, MATH

Alto Saxophone

Gabriella Vakili, Burlingame, MU

Randy Sterbentz, Henderson, NV, PHYS

Austin Tinkess, Ramona, MU

Alexander Borsotti, Valencia, GENE

Leo Bañuelos, Lancaster, BMED

Tenor Saxophone

KKΨ Aidan Thurling, Simi Valley, BIO

Michael Lenahan, Murrieta, ARCH

Baritone Saxophone

Kyle Young, Napa, ASCI

Horn

Drew Donlon, San Jose, IE

Sean Downey, Whittier, AERO

Julia Stone, San Diego, ME

Mary Iwai, Mountain View, ENGL

KKΨ Kate Vanderslice, Sacramento, BIO

Sara Mason, Paso Robles, CE

Ryan Caldera, Irvine, CE

Trumpet

KKΨ Nigel Pell, Auburn, MATH

Bryan Freitas, Morgan Hill, BUS

KKΨ Enoch Tsui, Arcadia, BMED

KKΨ Jordan Adams, Pasadena, PHYS

Daniel Compton, Valencia, MU

Gavin Scott, Goleta, SE

Jared Olson, Bakersfield, CE

KKΨ Scott Warnert, Clovis, MATH

Trombone

Ian Bewley, Bakersfield, MU

KKΨ Rebecca McKinley, Sunnyvale, CPE

Bryce Gagner, Bakersfield, ARCE

Trevor Eaton, Pleasant Hill, MATH

Brian Kung, Torrance, CPE

Emily Woo, Fremont, CSC

Bass Trombone

KKΨ Eric Strohm, Irvine, BMED

KKΨ Max Linsenbard, San Diego, CSC

Euphonium

Dennis Wong, Alhambra, CSC

Emma Gracyk, Granite Bay, ARCH

Grant Webster, San Diego, AERO

Nicholas Leal, Rocklin, ASCI

Tuba

Stephen Marshall, Los Angeles, ME

Sandy Babich, Thousand Oaks, MATE

KKΨ Chris Emmet, Camas, WA, BIO

Piano

Audrey Chan, Rohnert Park, SE

Percussion

Baheej Saoud, West Hills, AERO

Ian Washburne, Lake Oswego, OR, CSC

Anders Ferling, Canyon Country, MU

Michael Schuster, Woodland Hills, ME

Eric Kido, Ran Ramon, BUS

KKΨ Cory Mayer, Eugene, OR, EE

WIND ENSEMBLE

Piccolo

Emily O'Hanlon, San Ramon, LAES

Flute

Kelsey Beisecker, Santa Barbara, ECON/MU

Shawna Sherwood, Tacoma, WA, AERO

Hope Megerdichian, Fresno, BIO

Emily O'Hanlon, San Ramon, LAES

Allison Nai, Walnut Creek, BIO

KK^ψ Nicole Cooper, Danville, ME

Andy Adams, Poway, CPE

Aditi Vepa, Danville, AGB

Oboe

Kelsey Morton, Ventura, PSY

Tara Rajan, Castro Valley, ARCH

Karolina Dohnalkova, Richland, ARCH

Bassoon

Eric Belfield, Irvine, AERO

Emelia Banninger, Canyon Country, MU

E^b Clarinet

Matthew Klepfer, Colorado Springs, CO, IE

B^b Clarinet

Jason Lu, Mountain View, LAES

Benjamin Yee, San Marino, EE

Troy Kawahara, Corona, CE

Gabrielle Dinata, Clovis, ME

Jimmy Winne, Roseville, ME

Taylor Bateman, Bakersfield, ME

Hannah Giorgi, Santa Barbara, GRC

Kendyl Cohn, Upland, GENE

Andrew Sorensen, San Diego, CPE

Shelby Orland, West Hills, ASCI

Amy Poehlitz, Scholls, ARCE

Bass Clarinet

Justin Satnick, San Diego, ME

◆John Osumi, San Luis Obispo

Soprano Saxophone

KK^ψ Daniel Henry, Goleta, AERO

Alto Saxophone

KK^ψ Daniel Henry, Goleta, AERO

Allen Scozzari, Clovis, EE

KK^ψ Chloe Cruz, Daly City, POLS

Alexa Arndt, Paso Robles, OU

Tenor Saxophone

KK^ψ Isaac Becker, San Diego, ME

Baritone Saxophone

KK^ψ Michael Czabaranek, Pleasant Hill, ME

Horn

Steven Warnert, Clovis, ME

Marlaine McKean, Cedar Falls, IA, ASCI

Sarah Wattenberg, Trabuco Canyon, MATE

Lawrence Downs, Granite Bay, ENVE

Cole Twitchell, Lyman, WY, CSC

Stuart Slavin, Sacramento, PHYS

Trumpet

Anthony Pultz, Scripps Ranch, MU

KK^ψ Liliana Moore, Davis, PSY

Katie Love, Los Altos, BIO

Taylor O'Hanlon, San Ramon, MU

KK^ψ Bryan Rodriguez, Sunnyvale, ME

Andreas Apitz, Yorba Linda, EE

Sean Gonzales, Bakersfield, CPE

Sabrina Gough, Westminster, CO, ME

Trombone

KK^ψ Alex Jacobius, San Francisco, CRP/MU

Paul Gilles, Menlo Park, AERO

KK^ψ Patrick Fedigan, Benicia, SE

Eric Magill, Harwinton, CT, BMED

Jennifer Campbell, Gurnee, IL, CE

Bass Trombone

KK^ψ Rose Doylemason, Pleasanton, MU

Euphonium

Ryan Walker, Clovis, CM

Max Bendick, Orange, CPE

Jordan Dosker, Vacaville, ASCI

Tuba

Leah Anderson, Chula Vista, MU

KK^ψ Aaron Gragg, San Diego, CPE

KK^ψ Aaron Jacobs, Escondido, CSC

Percussion

+Garrett Klunk, Virginia Beach, VA, AERO

+KK^ψ Luis Manjarrez, Santa Barbara, EE

Jessie Smith, Park City, UT, SE

Taylor Hutchinson, Rosemount, MN, CPE

Timothy Compton, Valencia, MU

Daniel Diaz, Oxnard, MU

Piano

Clarice Olson, Morro Bay, MU

MUSTANG BAND

Piccolo

•^{KKΨ} Nicole Cooper, Danville, ME
Emily O'Hanlon, San Ramon, LAES
Michelle Johnson, Palo Cedro, FDSC
•Nicole Slagle, Poway, ME

Flute

Abigail Armer, Paradise, CHEM
Emelia Banninger, Canyon Country, MU
Melanie Cappoli, Culver City, LS
Mattea Cavagnaro, Seattle, WA, GENE
Molly Coyne, San Jose, BIO
Logan Dosker, Vacaville, BUS
Sara Grunwald, Clovis, ARCH
Patricia Hansen, Seattle, WA, ARCH
Kent Kawahara, Corona, CPE
^{KKΨ} Deborah Newberry, Antelope, CSC
Taylor Pantiga, Folsom, MCRO
Alyson Telford, Orange, BMED
•Rianna Uppal, Santa Rosa, GENE
Conor Whatley, Orinda, CSC
Cassidy Williams, Wasilla, AK, ENVM

Clarinet

Valerie Bada, Loomis, MATH
Alex Bartlett, San Diego, CPE
Kaitlin Bishop, Dixon, ARCH
Audrey Bruscia, Newport Beach, CPE
^{KKΨ} Shelli Crispen, Placentia, SE
Nicholas Hardy, Huntington Beach, ENVE
Lauren Hennefarth, Portola Valley, BCHM
David Horwitz, Burlington, MA, ARCE
Devyn Keith, Simi Valley, LS
Hannah Lancaster, Orange, CE
Brittany Marnin, Omaha, NE, ASCI
•Tyler Mau, Yorba Linda, CPE
•^{KKΨ} Kayla Pedrani, Clayton, FNR
Nicole Pifer, La Verne, KINE
Amy Poehlitz, Scholls, OR, ARCE
Adrian Quezada Gonzalez, Oxnard, BCHM
^{KKΨ} Emily Resner, Long Beach, BIO
^{KKΨ} Max Rosenberg, Seattle, WA, AERO
Veronica Sell, Arcadia, CSC
^{KKΨ} Andrew Sorensen, San Diego, CPE
Theresa Stewart, Santa Monica, MATE
Paul Sullivan, Mukilteo, WA, CPE
Logan Tonder, Manhattan Beach, STAT

Alto Saxophone

William Belden Brown, El Cerrito, CSC
Alexander Borsotti, Valencia, GENE
^{KKΨ} Brooke Bradshaw, Holtville, AGB
Evan Cooper, Torrance, CSC
Katelyn Dietz, Gilroy, BUS
Ellen Fabini, El Cerrito, ART
Cara Fischer, Los Angeles, BUS
Ian Gillespie, Memphis, ENGL
•Ariana Jensen, Auburn, BIO
Ashley Kim, Irvine, CE
Carl LaRiccica, Columbus, Ohio, BIO
^{KKΨ} Nicholas Loey, Danville, ME
^{KKΨ} Cory Mayer, Eugene, OR, EE
Vincent Tham, American Canyon, EE
•^{KKΨ} Aidan Thurling, Simi Valley, BIO
Kayla White, Riverside, KINE
Gage Willey, Nicolaus, AEPS
Owen Wu, Irvine, AERO

Tenor Saxophone

^{KKΨ} Kenneth Alcazar, Baldwin Park, ARCE
Allen Bailey, Atascadero, EE
^{KKΨ} Isaac Becker, San Diego, ME
Alex Bicknell, Seal Beach, MATE
•^{KKΨ} Chloe Cruz, Daly City, POLS
•^{KKΨ} Michael Czabaranek, Pleasant Hill, ME
Matthew Dockery, Los Altos, ENGL
Jacob Hardi, Camarillo, SE
Harrison King, Merced Island, WA, AERO
Christian Navarro, Huntington Park, BMED
Tad Steiner, Walnut Creek, CE

Horn

Ryan Caldera, Irvine, CE
Sean Downey, Whittier, AERO
Jair Herrera, Santa Barbara, EE
Mary Iwai, Mountain View, ENGL
Matthew Nestle, San Jose, POLS
Justin Satnick, San Diego, ME
Adam Shires, Arroyo Grande, CE
•^{KKΨ} Kate Vanderslice, Sacramento, BIO
Sarah Wattenberg, Trabuco Canyon, MATE

Trumpet

^{KKΨ} Jordan Adams, Pasadena, PHYS
Paul Alvestad, Gig Harbor, WA, ARCE
Andreas Apitz, Yorba Linda, EE
Jean-Christophe Arbelbide, Concord, EE
Ryan Braudo, Manhattan Beach, BUS
Amara Cairns, Kirkland, WA, ENVE
Daniel Compton, Valencia, MU
Mateo Cuellar, Nipomo, AERO
Cory Davis, Renton, WA, ME
Charles Depew, Sunnyvale, BCHM
Paul Desales, Oxnard, ENGL
Kurt Ebert, Thousand Oaks, ME
Melisa Esquivias, San Bruno, IE
Burlie Fisher, Pine Grove, MATH
Justin Fukada, San Mateo, AERO
Sean Gonzales, Bakersfield, CPE
^{KKΨ} Benjamin Hull, San Diego, BIO
Frankie Irvine, El Dorado Hills, PSY
Michael Langberg, Simi Valley, HIST
Timothy Lee, Valencia, ME
Colin Lieske, Reno, NV, BUS
Jacob Maddox, Hemet, BUS
Bruce Mitchener, Brentwood, EE
Taylor O'Hanlon, San Ramon, MU
Jared Olson, Bakersfield, CE
Stephen Oltrogge, Colorado Springs, CO, ME
^{KKΨ} Chris Opperwall, Pleasanton, CSC
Alex Peelle, Mercer Island, WA, ME
•^{KKΨ} Nigel Pell, Auburn, MATH
Andrew Pimentel, Shafter, ME
Justin Postigo, Hollister, CSC
• Anthony Pultz, San Diego, MU
Jordan Rabold, Sammamish, WA, AERO
Gavin Scott, Santa Barbara, SE
Claire Spickermann, Redwood City, AEPS
Isaac Trotta, Encinitas, EE
Kevin Troutt, Irvine, PSY
^{KKΨ} Enoch Tsui, Arcadia, BMED
Erik Wolken, Seattle, WA, BMED
David Xenakis, Pleasanton, CSC
Daniel Yao, Thousand Oaks, SE

MUSTANG BAND continued

Trombone

Ian Bewley, Bakersfield, MU
Hannah Carpenter, San Marcos, LS
Leesa Choy, Fremont, ARCH
^{KKΨ} Rose Doylemason, Pleasanton, MU
Trevor Eaton, Pleasant Hill, MATH
^{KKΨ} Max Fishman, Grass Valley, ECON
•Elliot Fiske, Campbell, CSC
Alyse Fisse, San Francisco, BIO
Bryce Gagner, Bakersfield, ARCE
Joel Garrison, Redding, CE
^{KKΨ} Mark Heisinger, Tahoe City, CE
Garrett Jordan, Auburn, FNR
Brian Kung, Torrance, CPE
^{KKΨ} Max Linsenbard, San Diego, CSC
Samuel Macy, Pleasant Hill, MATE
^{KKΨ} Rebecca McKinley, Sunnyvale, CPE
Erik Miller, Los Gatos, CPE
Andrew Nelson, Seattle, WA, CSC
•Thomas Steinke, San Jose, CSC
Tyler Stockton, Sherman, TX, MU
Blain Weeks, Solana Beach, SE
Brett Young, Van Nuys, PHYS

Baritone

Eric Belfield, Irvine, AERO
Max Bendick, Orange, CPE
Jordan Dosker, Vacaville, ASCI
Jacob Garcia, San Jose, CSC
Emma Gracyk, Granite Bay, ARCH
Donavan Lawrence, Rocklin, EE
Nicholas Leal, Rocklin, ASCI
Janna Masulis, Saratoga, CD
Michael Nichols, San Ramon, SE
Rene Velazquez, Delano, AERO
•Ryan Walker, Clovis, CM
Grant Webster, San Diego, AERO

Sousaphone

Juan Arambula, Irvine, EE
Sandy Babich, Thousand Oaks, MATE
Kevin Carstens, Rocklin, CE
^{KKΨ} Clincy Cheung, Arcadia, MATE
Cary Dobeck, Santa Monica, CPE
Lawrence Downs, Granite Bay, ENVE
^{KKΨ} Chris Emmet, Camas, WA, BIO
^{KKΨ} Aaron Jacobs, Escondido, CSC
Joseph Lofaso, San Ramon, CM
Stephen Marshall, Los Angeles, ME
Zachary Phillips, Henderson, ME
•Michael Schuster, Woodland Hills, ME
^{KKΨ} Alison Wendt, Santa Barbara, BMED
Mark Williams, Los Gatos, EE
Christian Young, Orange, ME

Drumline

^{KKΨ} Christopher Barth, Stockton, EE
Colin Bartlett, Santa Rosa, BUS
TJ Bordoshuk, Naperville, IL, BUS
Michael Boulos, Elk Grove, MATH
Teyvon Brooks, Paso Robles, ME
Timothy Compton, Valencia, MU
•Michael Dooley, Carlsbad, CPE
•^{KKΨ} Caleb Dunne, Santa Barbara, ARCE
Anders Ferling, Canyon Country, MU
^{KKΨ} Nicholas Greer, Lake Forest, CPE
•^{KKΨ} Morgan Johnson, Bow, NH, PSY
•Chase Kragenbrink, Traverse City, MI, CSC
^{KKΨ} Nicole Liu, Goleta, FNR
Jacob Llewellyn, Placentia, AERO
Kyle Lonczak, Park City, UT, AERO
Sara Mason, Paso Robles, CE
Sarah Morningred, Moorpark, ENGL
Matthew O'Neil, Pleasanton, CSC
•Tristan Paul, Costa Mesa, PHYS
Cody Rhoads, Lemoore, CSC
Valerie Rose, Goleta, CD
Matthew Scott, Templeton, CSC
Zachary Sniffin, San Diego, IE
Tommy Soto, Santa Barbara, BUS
Austin Tinkess, Ramona, MU
^{KKΨ} Noah Weitz, Buellton, SE

Guard

Kim Arre, Bakersfield, CSC
Brynn Castle, Sunnyvale, GRC
Alicia Clark, Atascadero
Jazmine David, Camarillo, BIO
Elani Goodhart, Atwater, ASCI
Erica Hudson, Rancho Santa Margarita, JOUR
•Katie Keim, Mountain View, SE
Lizz Kolokowsky, San Diego, PSY
•^{KKΨ} Emily Lopez, Sacramento, EE
Mary Czarina Ordanza, Sunnyvale, PSY
CallaBria Putrino, Templeton, ASCI
Ashlyn Reth, Sunnyvale, CD
Jenny Reyes, Wasco, PSY
Katie Sanchez, Vacaville, BUS
Kristy Sanchez, Santa Ana, ARCE
Christy Tegarden, Sunnyvale, BUS
Jill Thetford, Cathedral City, CPE
Michaelynn Welther, El Segundo, MATH

Feature Twirler

Alexis Brewer, Riverside, CPE

Drum Major

^{KKΨ} Patrick Fedigan, Benicia, SE
^{KKΨ} Luis Manjarrez, Santa Barbara, EE
^{KKΨ} • Andrew Parker, Salinas, PHYS

Key

- ◆ Guest
- Principal/Section Leader
- + Percussion Manager
- KKΨ Kappa Kappa Psi Member

Key to Majors

AEPS	Agricultural & Environmental Plant Sciences
AGB	Agricultural Business
ARCE	Architectural Engineering
ARCH	Architecture
ART	Art
ASCI	Animal Science
BCHM	Biochemistry
BIO	Biology
BMED	Biomedical Engineering
BUS	Business
CD	Child Development
CE	Civil Engineering
CHEM	Chemistry
CM	Construction Management
CPE	Computer Engineering
CRP	City & Regional Planning
CSC	Computer Science
ECON	Economics
EE	Electrical Engineering
ENGL	English
ENVE	Environmental Engineering
ENVM	Environmental Management
FDSC	Food Science
FNR	Forestry & Natural Resources
GENE	General Engineering
GRC	Graphic Communication
HIST	History
IE	Industrial Engineering
JOUR	Journalism
KINE	Kinesiology
LAES	Liberal Arts & Engineering Studies
LS	Liberal Studies
MATE	Materials Engineering
MATH	Math
MCRO	Microbiology
ME	Mechanical Engineering
MU	Music
OU	Open University
PHYS	Physics
POLS	Political Science
PSY	Psychology
SE	Software Engineering
STAT	Statistics

Wind Ensemble/Wind Orchestra Board of Officers

Liliana Moore – *Chief Executive Officer*
Max Linsenbard – *Equipment Manager*
Emily O'Hanlon – *Librarian*
Julia Stone – *Librarian*
Garrett Klunk – *Percussion Manager*
Luis Manjarrez – *Percussion Manager*
Kate Vanderslice – *Facilities Coordinator*
Kayla Pedrani – *Band Office Manager*

Mustang Band Board of Officers

Morgan Johnson – *Chief Executive Officer*
Clincy Cheung – *Associate Executive Officer*
Shelli Crispen – *Uniform Manager*
Lauren Hennessee – *Uniform Manager*
Kayla Pedrani – *Uniform Manager*
Chris Barth – *Librarian*
Isaac Becker – *Librarian*
Aaron Jacobs – *Librarian*
Jared Olson – *Librarian*
Max Linsenbard – *Equipment Manager*
Chris Emmet – *Facilities Manager*
Mary Iwai – *Personnel Manager*
Ashley Kim – *Personnel Manager*
Brian Kung – *Personnel Manager*
Max Rosenberg – *Personnel Manager*
Aidan Thurling – *Historian*
Patrick Fedigan – *Drum Major*
Luis Manjarrez – *Drum Major*
Andrew Parker – *Drum Major*

Instrumental Faculty

Suzanne Duffy – *Flute*
Gabrielle Castriotta – *Oboe*
Lisa Nauful – *Bassoon*
Keith Waibel – *Clarinet*
Laura Kramer – *Saxophone*
Aaron Wolf – *Jazz Saxophone*
Christopher Woodruff – *Trumpet*
Jennifer Dodson – *Horn*
Sonny Galvan – *Low Brass*
Ken Hustad – *String Bass*
John Astaire – *Percussion*
Jennifer Sayre – *Harp*
Terry Spiller – *Piano*
Paul Rinzler – *Jazz Piano*

Music Department
California Polytechnic State University
San Luis Obispo, CA 93407-0326

Phone Main Office: 756-2406
Band Office: 756-2556

Web Music Department
music.calpoly.edu

Wind Orchestra/Wind Ensemble
windorchestra.calpoly.edu

Mustang Band
band.calpoly.edu

Facebook
facebook.com/cpmusic

Donations music.calpoly.edu/support
Your support is greatly appreciated!

Photo courtesy of Ian Billings