

Edison Middle School

Winter Concert Series

2018

Jazz Bands
December 4th

Concert Bands
December 13th

ems-bands.com

Director's Note

Greetings EMS Band Parents, Students, Alumni, Faculty, and Friends,

Welcome to our 2018 Winter Concert Series featuring the Edison Jazz Bands, Concert Bands, and 5th grade Bottenfield Band students! We are pleased to present to you the hard work and dedication of our students and band parents! I am truly inspired to go for excellence everyday I step into the band room. Playing any musical instrument is not an easy task, let alone playing in front of hundreds of people. However, our band students rise to this challenge on a daily basis. Learning a musical instrument pushes you to your limits and can be frustrating at times, which will also take you outside of your comfort zone. However, I strongly believe the joy of performing and finally mastering a piece far outweighs the challenges of the instrument. My mother always said,

“nothing worthwhile is ever easy”. I know from my personal experience that music has helped me in numerous ways to overcome challenges and adversity. For as long as I can remember, I have always been passionate about education and music; it is my goal to share this passion with my students and to help cultivate future outstanding leaders. Music can be a huge vehicle to bridge any gap that separates us. Performing in an ensemble requires teamwork, dedication, consistency, persistence, critical thinking skills, discipline, integrity, and a growth mindset. Without these factors, it is almost impossible to perform with others.

I would like to thank all of our band students for their hard work and persistence. I would also like to recognize all of our coordinators and Band Patrons for their dedication to the arts and to our band program. We face many challenges but with your support, we are able to do so much for our students. Our students deserve the best and I will never stop trying to do my absolute best for them! I hope you enjoy our performance and I hope students leave here today with the joy that music can bring!

Happy Holidays!

A handwritten signature in black ink that reads "Kimberly Branch". The script is fluid and cursive, with a large, stylized 'K' and 'B'.

Director of Bands
Edison Middle School

About the EMS Music Program

The music program at Edison Middle School serves over 180 students. There are three grade level concert bands, one Honor Band, a clarinet choir, a brass ensemble, one combo, and three Jazz Bands.

The EMS Jazz Program has participated in many music festivals including the New Trier Jazz Festival, Illinois Grade School Music Association (IGSMA) district festival, and the Purdue Jazz Festival where Edison has taken home the first place prize for many years. Edison has also placed first at the Eastern Illinois University Jazz Festival for 3 consecutive years. The Edison Jazz Ensemble has also performed for numerous locations including the Champaign Urbana (CU) Schools Foundation Benefit Gala, opening night for the Champaign Urbana Ballet at Krannert Center, as well as the Park District's Hessel Park Concerts. In 2016, the EMS Jazz Ensemble was invited to the 70th Annual Midwest Conference in Chicago, IL which is an international band and orchestra conference for educators and music lovers around the world. The Jazz Ensemble has also performed at the Peoria Civic Center for the Illinois Music Education Conference.

The EMS Honor Band is a newly formed ensemble for advanced players in the 6th-8th grade. This ensemble meets once a week and will be participating in the Large Ensemble Festival hosted by the Illinois Music Education Association (ILMEA) at Eastern Illinois University in March.

The EMS Concert Band classes are divided by woodwinds and brass/percussion. The purpose of these classes are to work on basic fundamentals of each instrument while developing students aural skills. Students are frequently tested individually and collectively. Last spring, the 8th grade concert band participated in the New Orleans Music Festival where they received the Honor Band Award.

Edison also prides itself on small musical ensembles such as the Jazz combo, clarinet choir, and brass choir. The purpose of these ensembles is to give students the opportunity to showcase their skills in a smaller group setting.

For More Information, Check out our Website: ems-bands.com

Jazz Program

Tuesday, December 4th

Jazz Band

Satin Doll

Duke Ellington, Billy Strayhorn, Johnny Mercer
Arr. By: Jerry Nowak

Orange Sherbert

Sammy Nestico

Respect

Otis Redding
Arr. By: Rogers Holmes

Jazz Lab Band

Work Song

Nat Adderley
Arr. By: Terry White

EMS Jazz Combo

Blues in the Closet

Oscar Pettiford

Revelation

Kenny Barron

My Little Suede Shoes

Charlie Parker

Bags' Groove

**All Combo Charts arranged by Thomas Wirtel*

Milt Jackson

Jazz Ensemble

Softly As In A Summer Morning

Sigmund Romberg
Arr. By: Dave Rivello

Another You

John Edmonson

All of Me

Seymour Simons Gerald Marks
Arr. By: Rick Stitzel

Manteca

Walter Gilbert Fuller, John Gillespie, Luciano C.P Gonzales
Arr. Dallas C. Burke

Quien Sera (Sway)

Pablo Beltran Ruiz
Arr. Mark Taylor

Alright, Okay, You Win

Sid Wyche, Mayne Watts
Arr. Michael Sweeney

Concert Band

Program

Thursday, December 13th

6th Grade Band

Fanfare 2000

Brian Cornnery

Ode to Joy

Ludwig van Beethoven
Arr. Andy Taylor

The Gladiator

John Philip Sousa
Arr. Michael Story

Jingle Bells

J. Pierpont
Arr. Bruce Pearson

7th Grade Band

Psalm 42

Samuel Hazo

Ukrainian Bell Carol

Traditional
Arr. Richard L. Saucedo

White Christmas

Ervin Berlin
Arr. Zane Van Auken

Selections from our 5th Grade Bottenfield Band Students

8th Grade Band

March Diabolique

Brian Balmages

Two Hebrew Folk Songs

Arr. Norman Ward

Sleigh Ride

Leroy Anderson
Arr. James D. Ployhar

MEET THE

EMS BAND

6th Grade Band

Flutes

Julia Bilsbury
Athena Dumlao
Zechariah Fisher
Henock Getahun
Alivia Hooper
Leena McDonald

Oboe

Jacob McLaughlin

Clarinets

Avri Brown
Maria Buzing
Kaprice Carter
Catarina Esteban Domingo
Nathan Kalonji
Sophie Surheyao
Sungjoon Yoon

Bass Clarinets

Aidan Warner

Alto Sax

Christopher Brach
Adalynn Clark
Braden Laird
Sathais McCarrey
Geri Paray
Annélease Windus

Tenor Sax

Baylee Fosselman

Trumpets

Avery Bequette
Gian Githaiga-Tapia
Davidson Hooper
Trent Hulse
Madison Kloeppel
Fletcher Lash
Devan McClure
Mosiah Rosas
Delia Smith
Evan Troyer

French Horns

Caroline Bequette
Jacksyn Moore
Norman Person
Vladimir Lopez

Trombone

Sincere Brown
Parker Clifton
Jack Fein
Anacarya Murray
Neil Park
Jacob Poole
Evan Sauer
Anna Sweet

Euphonium

Jemarious Burns-Ozier
Diamontez Brown

Tuba

Ronald Baker
Luke Swanson

Percussion

Jennifer Baltazar- Pascual
Isabella Campbell
Samson Decker
Samuel Kang
Timothy Park
Isaac Sampson
Diondre Wiley

7th Grade Band

Flutes

Samantha Baker
Nessa Bleill
Marin Boehm
Kiyisa Brown
Wesley Collins
Yasani DeArmond
Li Or Dekel
Gwen Ellis
Kyle Gilbert
Ava Holland
Joshua Hooper

Oboe

Grace Pelz
Kindle Williams

Clarinets

Akira Capo
Maxwell He
Eman Johnson
Jakob Luhrsen
Kiarra Moss
Sydney Ochs
Kylia Pierson
Maxwell Ryan
Camille Speagle

Bass Clarinets

Mia Childress

Bassoon

Jaylee Elsts

Alto Sax

Jake Crawmer
Rayleigh Law
Alex Ludaescher
Johann Opgenhaffen
Miriam Pregent
Rose Schneider

Tenor Sax

Fynn Bright
Andre Taylor
Rachael Coventry
Keira Toler

Bari Sax

Leah Hernandez
Jamarion Cartmill- Brown

French Horns

Lindsay Campbell
Lauren Matthews
Stefan Popa
Dominique Raffoul-Almonord

Trumpets

Francis Brigoli
Tatiana Candelario
Rhett Carlson
Will Evans
Joseph Fletcher

8th Grade Band

Trumpets cont.

Erika Gaytan
Caden Hanlon
Ethan Jaeger
Leyton McGearry
Daksh Patel
Ethan Rodeheaver
Lucy Sherman
Diana Siedenburg
Bailey Simon
Ares Zhu

Trombone

Braden Bossert
Adderley Crompton
Isabelle Hohman
Michael Lee
Rodrigo Perez
Emmanuel Salinas
Yameli Salinas
Aniyah Vanderbelt-
Evans

Tuba

Jonathan Smith
Shaucka Taylor

Percussion

Hazel Enstrom
Tayvon Gordon
DeAngelis Hickox
Ryan Slifer
Emeraude Tshimanga

Flutes

Grace Courtney
Hannah Christie
Mary Spinner

Clarinets

Kayleeah Berlatsky
A.J. Goben
Shimaya Harris
Madyson Haines
Kara Mathias
Alex Roberts-Seymour

Bass Clarinets

Emily Rush

Alto Sax

Olivia Aper
Carlos Bross
Megan Hanna
Ryan Perry

Bari Sax

Bridget Lee

Trumpets

Connor Clifton
Mitchell Crompton
Reid Henness
Owen Hobbs
Alex Mercer
Christian Squire

Euphonium

Lucia Pritchard

Trombone

Carter Blount
Kyla Canales
Xavier Clark-Gordon
Owen Esslinger
Minyoung Kim
Kevin Li
Ethan Plankell
Anne Schultz

Euphonium

Lucia Pritchard
Tristan Moon

Tuba

Max Quirk

Percussion

Shachar Barkalifa
Cooper Carson
Kailash Condill
James Kinsella
Nolan Miller
Caleb Smrt
Cooper Sweet

EMS Honor Band

Flutes

Grace Courtney
Li Or Dekel
Gwen Ellis
Nessa Bleill

Oboe

Grace Pelz

Clarinets

Kara Mathias

Bass Clarinets

Mia Childress
Aidan Warner

Bassoon

Jaylee Elsts

Alto Sax

Ryan Perry
Sathais McCarrey
Rosie Schneider
Rayleigh Law

Tenor Sax

Rachael Coventry

Trumpets

Lucy Sherman
Alex Mercer
Christian Squire
Evan Troyer
Devan McClure

French Horns

Lindsay Campbell
Lauren Matthews
Dominique Raffoul-
Almonord

Trombone

Anna Sweet
Isebella Hohman

Euphonium

Lucia Pritchard

String Bass

Kalah Weber

Tuba

Jonathan Smith
Shauka Taylor
Ronald Baker
Luke Swanson

Percussion

Timothy Park
James Kinsella

Jazz Ensemble Jazz Band

Saxes

Bridget Lee: AS I
Rose Schneider: AS II
Rachael Coventry: TS I
Sophie Surheyao: TS II
Leah Hernandez: Bari Sax

Trombones

Ethan Plankell
Kevin Li
Carter Blount
Emmanuel Salinas
Jonathan Smith

Trumpets

Alex Mercer
Christian Squire
Lucia Pritchard
Reid Henness
Connor Clifton

Rhythm Section

Henry Gengler: Piano
Josh Hooper: Piano
Maxwell He: Piano
Kalah Weber: Bass
Minyoung Kim: Bass
Nolan Miller: Drum Set
Ryan Slifer: Drum Set
Grace Courtney: Vocals
Bridget Lee: Vocals

Director: Kimberly Branch

Saxes

Jake Crawmer: AS I
Sathais McCarrey: AS II
Camille Speagle: TS I
Sophie Surheyao: TS II
Rachael Coventry: Bari Sax

Trombones

Jacob Poole
Braden Bossert
Anna Sweet
Parker Clifton

Trumpets

Connor Clifton
Rhett Carlson
Lindsay Campbell
Diana Siendenburg
Devan McClure

Rhythm Section

Li-Or Dekel: Piano
Alivia Hooper: Piano
Anya Gardner: Bass
Wesley Uppinghouse: Bass
Timothy Park: Drum Set
Diondre Wiley: Drum Set
Jonathan Smith: Vocalist

Director: Kimberly Branch

Jazz Lab Band

Saxes

Rayleigh Law: AS I
Keira Toler: TS I
Baylee Fosselman: TSII
Mia Childress: Bari Sax/Bass Clarinet

Trombones

Xavier Terrell
Kevin Li (sub)

Trumpets

Fletcher Lash
David Hooper
Bailey Simon
Evan Troyer
Gian Githaiga
Ronald Baker

Rhythm Section

Maria Buzing: Piano
Sammy Kang: Bass
Jennifer Baltazar-Pascual: Drum Set
James Kinsella: Drum Set

Director: Allan Branch

EMS Combo

Horn Section

Kevin Li: Trombone
Lucia Pritchard: Trumpet
** Gabriel Olave: Alto Sax

Rhythm Section

Henry Gengler: Piano
Kalah Weber: Bass
Nolan Miller: Drum Set

Combo Director: Thomas Wirtel

**Guest Performer in Jazz Combo

The Benefits of Music Education

By Laura Lewis Brown

Whether your child is the next Beyonce or more likely to sing her solos in the shower, she is bound to benefit from some form of music education. Research shows that learning the do-re-mis can help children excel in ways beyond the basic ABCs.

More Than Just Music

Research has found that learning music facilitates learning other subjects and enhances skills that children inevitably use in other areas. “A music-rich experience for children of singing, listening and moving is really bringing a very serious benefit to children as they progress into more formal learning,” says Mary Luehrsen, executive director of the National Association of Music Merchants (NAMM) Foundation, a not-for-profit association that promotes the benefits of making music.

Making music involves more than the voice or fingers playing an instrument; a child learning about music has to tap into multiple skill sets, often simultaneously. For instance, people use their ears and eyes, as well as large and small muscles, says Kenneth Guilmartin, cofounder of Music Together, an early childhood music development program for infants through kindergarteners that involves parents or caregivers in the classes. “Music learning supports all learning. Not that Mozart makes you smarter, but it’s a very integrating, stimulating pastime or activity,” Guilmartin says.

Increased IQ

A study by E. Glenn Schellenberg at the University of Toronto at Mississauga, as published in a 2004 issue of Psychological Science, found a small increase in the IQs of six-year-olds who were given weekly voice and piano lessons. Schellenberg provided nine months of piano and voice lessons to a dozen six-year-olds, drama lessons (to see if exposure to arts in general versus just music had an effect) to a second group of six-year-olds, and no lessons to a third group. The children’s IQs were tested before entering the first grade, then again before entering the second grade.

Surprisingly, the children who were given music lessons over the school year tested on average three IQ points higher than the other groups. The drama group didn’t have the same increase in IQ, but did experience increased social behavior benefits not seen in the music-only group.

The Brain Works Harder

Research indicates the brain of a musician, even a young one, works differently than that of a nonmusician. “There’s some good neuroscience research that children involved in music have larger growth of neural activity than people not in music training. When you’re a musician and you’re playing an instrument, you have to be using more of your brain,” says Dr. Eric Rasmussen, chair of the Early Childhood Music Department at the Peabody Preparatory of The Johns Hopkins University, where he teaches a specialized music curriculum for children aged two months to nine years.

In fact, a study led by Ellen Winner, professor of psychology at Boston College, and Gottfried Schlaug, professor of neurology at Beth Israel Deaconess Medical Center and Harvard Medical School, found changes in the brain images of children who underwent 15 months of weekly music instruction and practice. The students in the study who received music instruction had improved sound discrimination and fine motor tasks, and brain imaging showed changes to the networks in the brain associated with those abilities, according to the Dana Foundation, a private philanthropic organization that supports brain research.

Brown, L. L. (2012, May 25). The Benefits of Music Education. Retrieved December/January, 2018, from <http://www.pbs.org/parents/education/music-arts/the-benefits-of-music-education/>

Upcoming Events

- December 13 - EMS Winter Concert @ 7:00 pm and Bake Sale!! All proceeds from the bake sale go to support Edison Middle School Band. Doors open at 6:45 pm.
- December 15 - 8th Grade Trip to see STOMP in Chicago. Arrive at school by 7:45 am to depart on the bus. Group returns around 8:30 pm.
- Java & Jazz - Date TBA
- March 9 ILMEA Large Band Festival
- March 30 Jazz Ensemble performs at the Youth Literature Festival
- May 4 - Edison Day in the Park
- May 16 - EMS Band Award Ceremony

Thank you to our Band Patrons, Students, Parents,
and
Supporters!

Tracey Hickox
Band Patrons President

Kim Perry
Band Patrons Vice-President/Website

Julee Lee
Treasurer

Margee Poole
Secretary

Program Design: Allan Branch
Kimberly Branch
Photo Credits: Alona Dekel
Kimberly Branch
Printed By: UpClose Marketing
&
Printing

Special Thanks To:
Edison Band Patrons
EMS Faculty & Staff
Julee Lee
Amy Weber