The Good, the Bad, and the Ugly Choosing Music for Your Band

Midwest International Band and Orchestra Clinic 62nd Annual Conference Chicago Hilton

Presented by

Lynn G. Cooper, Ed.D.

Asbury College (retired) Wilmore, KY e-mail: lynn.cooper@asbury.edu

Sponsored by GIA Publications, Inc.


The Good, the Bad, and the Ugly: Choosing Music for Your Band

PREMISE:

There is "good," "bad," and "ugly" music written every year for our bands.

Finding "Good" Music— A Primary Responsibility of Instrumental Music Teachers

- ◆ Definition:
 - Good music has the qualities of excellent construction and genuine expressiveness.
- ◆ James Neilson (What Is Quality in Music?) lists these factors in "quality" music:
 - Rhythmic vitality
 - Genuine originality
 - Melody that has the qualities of economy, logic, and inspiration
 - Harmony that is consistent with and suitable to the style
 - Craftsmanship
 - A sense of values (meaning that everything is in balance and proportion, and that there is a sense of continuity)
 - Emotion justified
 - According to Neilson "... 'good' music ennobles the soul and enlightens both mind and spirit."
 - Quality and personal taste
 - It is okay to let your personal taste be part of the selection process.
 - The test of time
- ♦ Note:

Even if it's good music, it may not be appropriate for your ensemble.

How to Find a Good Match for Your Ensemble

- Choose music that features strengths and develops weaknesses.
- ◆ Evaluate the strengths and weaknesses of your ensemble. (See Figure 5.1.)
 - Form tone, intonation, technique, articulation, staccato style, legato style, musicality, range, endurance, soloists, and musical maturity of the section
 - Overall evaluation
 - Major strengths and major weaknesses
 - Musical goals and literature suggestions

Ypsilanti High School — Ensemble Evaluation Form

	Tone	Intonation	Technique	Articulation	Staccato	Legato	Musicality	Range	Endurance	Soloists	Maturity	Overall
Flute/Piccolo												
Oboe/English Horn												
Bassoon												
Clarinet												
Lower Clarinet												
Saxophone												
French Horn												
Cornet/Trumpet												
Trombone												
Euphonium												
Tuba												
Percussion												
Violin												
Viola												
Cello												
Bass												
Total Ensemble												

Mai	ior	Strei	ngths:

Major Weaknesses:

Suggestions for Improvement:

Goals:

Possible Literature:

+ = above average

x = average - = below average o = not applicable

Figure 5.1. Sample Ensemble Evaluation Form

Suggestions

- ◆ "Music of high quality need not be music of high complexity."
 —Bennett Reimer
- ◆ Most of the literature we select should be somewhat sight-readable.
- ◆ Reward publishers of good music.

The Search-A "Sifting" Process to Find the Few "Grains of Wheat"

- Refer to new music reviews in professional journals.
- ◆ Evaluate scores and CD booklets from publishers using criteria discussed.
- ◆ Take notes as you listen and consider whether each piece is appropriate for use now or in the future.

The Selection

- ◆ The following checklist may be helpful as you choose music for your ensembles:
 - ✔ Does the piece have musical integrity?
 - ✓ Will my ensemble members grow musically
 - ✔ Are there opportunities for expressive playing?
 - ✓ Are there good melodies, harmonies, and textures?
 - ✓ Are there a variety of keys, styles, meters, and technical complexity?
 - ✓ Does the piece "fit" the group?
 - ✓ Is a good full score available?
 - ✓ Can we cover all the percussion parts?
 - ✓ Is the percussion writing musical and logical?
 - ✓ Are the demands developmentally appropriate for my ensemble?
 - ✓ Does the piece fulfill a particular programming need?
 - ✓ Will my students benefit from working on this piece?
 - ✓ Will our audience benefit from hearing this piece?
 - ✓ Will I benefit from studying, rehearsing, and conducting this piece?
 - ✓ Would the maturity of this music balance well with other music we're studying?
 - ✓ Do all of the pieces selected for this program provide variety?
 - ✓ Will this piece help develop solo skills in my ensemble?
 - ✓ Is this piece one of the finest examples of its type in the repertoire?
 - ✓ Do we have adequate time to learn this piece?
 - ✓ Can we play this piece without major substitutions?

Sources of Quality Music

- ◆ Lending library groups
- ◆ Teaching Music through Performance in Band series (several volumes) by Richard Miles, et al.
- ◆ Best Music for Beginning Band, Best Music for Young Bands, and Best Music for High School Bands by Thomas L. Dvorak, et al. (edited by Bob Margolis)
- ◆ Music for Concert Band by Joseph Kreines
- ◆ Teaching Band and Orchestra by Lynn Cooper
- ◆ "Young Band Repertoire Project"—a series of recordings for school band, Institute for Music Research at The University of Texas—San Antonio: http://imr.utsa.edu/
- ◆ State and national band and orchestra association lists
- ◆ Programs from conventions and festivals

Observations

ANOTHER PREMISE: Students do respond to quality literature.

- ◆ Develop a 3- or 4-year rotation schedule of core repertoire.
- ◆ Reducing the technical demands allows time to rehearse and perform more literature.
- ◆ Too many concerts are marred by poor performances of overly difficult music.
- ◆ A much longer list of recommended literature is found in Appendix A of my book, *Teaching Band and Orchestra*: Methods and Materials.

Programming Suggestions

♦	"The world got so tired of the ugly, overly dissonant music that I fear the pendulum h	as swung
	too far the other way."	

—Francis McBeth

- ◆ "Fortunately, we are trying to return to music that touches the soul instead of perplexing the brain." —Francis McBeth
- ◆ "A program should not be a potpourri of compositions the conductor likes, but a dramatic progression to somewhere."

—Francis McBeth

- ◆ A well-balanced program will have some variety, unity, and contrast.
- ◆ One programming format: opener, major work, soloist, intermission (?), fanfare or march, chamber works (?), lighter works, march.
- ◆ Choosing, rehearsing, and performing a wide variety of quality music will provide a broad educational experience for our students, and a fulfilling and enjoyable performance for our audiences.
- ◆ There is so little time to rehearse and perform music with our students—let's use our limited time working on music of *lasting value*.

Sample Core Repertories for Band

GRADE ONE

Title Composer/Arranger Publisher

Year One

Sugar Creek Saga James Curnow CMP Rondo Royale Frank Erickson Summitt

Year Two

English Hunting Song John Kinyon Alfred

Prelude and March Bob Margolis Manhattan Beach

Year Three

A Londonderry Air John Kinyon Alfred Minuet and Country Dance Mozart/Philip Gordon Presser

GRADE TWO

Title Composer/Arranger Publisher

Year One

Balladair Frank Erickson Bourne

Two MoodsClare GrundmanBoosey & HawkesMusette and MarchJ. S. Bach/John KinyonStudio PR/CPPThree Songs of Colonial AmericaLeroy JacksonWarner Bros.Jefferson County OvertureJohn O'ReillyAlfred

Year Two

Firebrook Prelude James Curnow CMP

Early English Suite Duncombe/Finlayson Boosey & Hawkes

Air for Band Frank Erickson Bourne
Crusaders Hymn James Ployhar Belwin/CPP
Bist Du Bei Mir J. S. Bach/Anne McGinty Queenwood

Year Three

Dorian FestivalFrank EricksonBelwin/CPPUkranian Bell CarolJames PloyharCarl FischerBristol Bay LegendRobert SheldonBarnhouseCourtly FestivalH. Purcell/Philip GordonBelwin/CPP

From an 18th Century Album Theldon Meyers TRN

GRADE THREE

TITLE	Composer/Arranger	Publisher
Year One Fanfare, Ode and Festival	Rob Margalia	Manhattan Beach
Festivo	Bob Margolis	Belwin
	Vaclav Nelhybel Clare Grundman	
Kentucky 1800	Clare Orundinan	Boosey & Hawkes
Variants on an Early American Hymn Tune	Jamas Cum avv	Jenson
Variation Overture	James Curnow Clifton Williams	Ludwig
	Chiton williams	Ludwig
Year Two		0 1
Chant and Jubilo	W. Francis McBeth	Southern
Court Festival	William Latham	Summy-Birchard
Polly Oliver	Thomas Root	Kjos
Royal Coronation Dances	Bob Margolis	Manhattan Beach
Two Gaelic Folk Songs	Thomas Tyra	Barnhouse
Year Three		
Overture for Winds	Charles Carter	Bourne
Hebrides Suite	Clare Grundman	Boosey & Hawkes
Nathan Hale Trilogy	James Curnow	Hal Leonard
Prospect	Pierre LaPlante	Bourne
Three Ayres from Gloucester	Hugh Stuart	Shawnee
	GRADE FOUR	
TITLE	Composer/Arranger	Publisher
Year One		
Year One A Festival Prelude	Alfred Reed	Marks/Belwin
Year One A Festival Prelude Blessed Are They	Alfred Reed J. Brahms/Barbara Buehlman	Marks/Belwin Ludwig
Year One A Festival Prelude Blessed Are They Emperata Overture	Alfred Reed	Marks/Belwin
Year One A Festival Prelude Blessed Are They Emperata Overture First Suite in E-flat	Alfred Reed J. Brahms/Barbara Buehlman Claude T. Smith	Marks/Belwin Ludwig Wingert-Jones
Year One A Festival Prelude Blessed Are They Emperata Overture First Suite in E-flat for Military Band	Alfred Reed J. Brahms/Barbara Buehlman Claude T. Smith Gustav Holst	Marks/Belwin Ludwig
Year One A Festival Prelude Blessed Are They Emperata Overture First Suite in E-flat	Alfred Reed J. Brahms/Barbara Buehlman Claude T. Smith Gustav Holst P. Tschesnokoff/	Marks/Belwin Ludwig Wingert-Jones Boosey & Hawkes
Year One A Festival Prelude Blessed Are They Emperata Overture First Suite in E-flat for Military Band	Alfred Reed J. Brahms/Barbara Buehlman Claude T. Smith Gustav Holst	Marks/Belwin Ludwig Wingert-Jones
Year One A Festival Prelude Blessed Are They Emperata Overture First Suite in E-flat for Military Band	Alfred Reed J. Brahms/Barbara Buehlman Claude T. Smith Gustav Holst P. Tschesnokoff/	Marks/Belwin Ludwig Wingert-Jones Boosey & Hawkes
Year One A Festival Prelude Blessed Are They Emperata Overture First Suite in E-flat for Military Band Salvation Is Created	Alfred Reed J. Brahms/Barbara Buehlman Claude T. Smith Gustav Holst P. Tschesnokoff/	Marks/Belwin Ludwig Wingert-Jones Boosey & Hawkes
Year One A Festival Prelude Blessed Are They Emperata Overture First Suite in E-flat for Military Band Salvation Is Created Year Two	Alfred Reed J. Brahms/Barbara Buehlman Claude T. Smith Gustav Holst P. Tschesnokoff/ Bruce Houseknecht	Marks/Belwin Ludwig Wingert-Jones Boosey & Hawkes Kjos
Year One A Festival Prelude Blessed Are They Emperata Overture First Suite in E-flat for Military Band Salvation Is Created Year Two Variations on a Korean Folk Song	Alfred Reed J. Brahms/Barbara Buehlman Claude T. Smith Gustav Holst P. Tschesnokoff/ Bruce Houseknecht John Barnes Chance	Marks/Belwin Ludwig Wingert-Jones Boosey & Hawkes Kjos Boosey & Hawkes
Year One A Festival Prelude Blessed Are They Emperata Overture First Suite in E-flat for Military Band Salvation Is Created Year Two Variations on a Korean Folk Song An Original Suite	Alfred Reed J. Brahms/Barbara Buehlman Claude T. Smith Gustav Holst P. Tschesnokoff/ Bruce Houseknecht John Barnes Chance Gordon Jacob	Marks/Belwin Ludwig Wingert-Jones Boosey & Hawkes Kjos Boosey & Hawkes Boosey & Hawkes Kjos Carl Fischer
Year One A Festival Prelude Blessed Are They Emperata Overture First Suite in E-flat for Military Band Salvation Is Created Year Two Variations on a Korean Folk Song An Original Suite Chorale and Shaker Dance	Alfred Reed J. Brahms/Barbara Buehlman Claude T. Smith Gustav Holst P. Tschesnokoff/ Bruce Houseknecht John Barnes Chance Gordon Jacob John Zdechlik Percy Aldridge Grainger	Marks/Belwin Ludwig Wingert-Jones Boosey & Hawkes Kjos Boosey & Hawkes Boosey & Hawkes Kjos Carl Fischer or Southern
Year One A Festival Prelude Blessed Are They Emperata Overture First Suite in E-flat for Military Band Salvation Is Created Year Two Variations on a Korean Folk Song An Original Suite Chorale and Shaker Dance	Alfred Reed J. Brahms/Barbara Buehlman Claude T. Smith Gustav Holst P. Tschesnokoff/ Bruce Houseknecht John Barnes Chance Gordon Jacob John Zdechlik	Marks/Belwin Ludwig Wingert-Jones Boosey & Hawkes Kjos Boosey & Hawkes Boosey & Hawkes Kjos Carl Fischer
Year One A Festival Prelude Blessed Are They Emperata Overture First Suite in E-flat for Military Band Salvation Is Created Year Two Variations on a Korean Folk Song An Original Suite Chorale and Shaker Dance Irish Tune from County Derry	Alfred Reed J. Brahms/Barbara Buehlman Claude T. Smith Gustav Holst P. Tschesnokoff/ Bruce Houseknecht John Barnes Chance Gordon Jacob John Zdechlik Percy Aldridge Grainger	Marks/Belwin Ludwig Wingert-Jones Boosey & Hawkes Kjos Boosey & Hawkes Boosey & Hawkes Kjos Carl Fischer or Southern
Year One A Festival Prelude Blessed Are They Emperata Overture First Suite in E-flat for Military Band Salvation Is Created Year Two Variations on a Korean Folk Song An Original Suite Chorale and Shaker Dance Irish Tune from County Derry Masque	Alfred Reed J. Brahms/Barbara Buehlman Claude T. Smith Gustav Holst P. Tschesnokoff/ Bruce Houseknecht John Barnes Chance Gordon Jacob John Zdechlik Percy Aldridge Grainger	Marks/Belwin Ludwig Wingert-Jones Boosey & Hawkes Kjos Boosey & Hawkes Boosey & Hawkes Kjos Carl Fischer or Southern
Year One A Festival Prelude Blessed Are They Emperata Overture First Suite in E-flat for Military Band Salvation Is Created Year Two Variations on a Korean Folk Song An Original Suite Chorale and Shaker Dance Irish Tune from County Derry Masque Year Three	Alfred Reed J. Brahms/Barbara Buehlman Claude T. Smith Gustav Holst P. Tschesnokoff/ Bruce Houseknecht John Barnes Chance Gordon Jacob John Zdechlik Percy Aldridge Grainger W. Francis McBeth	Marks/Belwin Ludwig Wingert-Jones Boosey & Hawkes Kjos Boosey & Hawkes Boosey & Hawkes Kjos Carl Fischer or Southern Southern
Year One A Festival Prelude Blessed Are They Emperata Overture First Suite in E-flat for Military Band Salvation Is Created Year Two Variations on a Korean Folk Song An Original Suite Chorale and Shaker Dance Irish Tune from County Derry Masque Year Three Cajun Folk Songs	Alfred Reed J. Brahms/Barbara Buehlman Claude T. Smith Gustav Holst P. Tschesnokoff/ Bruce Houseknecht John Barnes Chance Gordon Jacob John Zdechlik Percy Aldridge Grainger W. Francis McBeth Frank Ticheli	Marks/Belwin Ludwig Wingert-Jones Boosey & Hawkes Kjos Boosey & Hawkes Boosey & Hawkes Kjos Carl Fischer or Southern Southern Manhattan Beach
Year One A Festival Prelude Blessed Are They Emperata Overture First Suite in E-flat for Military Band Salvation Is Created Year Two Variations on a Korean Folk Song An Original Suite Chorale and Shaker Dance Irish Tune from County Derry Masque Year Three Cajun Folk Songs Elsa's Procession to the Cathedral	Alfred Reed J. Brahms/Barbara Buehlman Claude T. Smith Gustav Holst P. Tschesnokoff/ Bruce Houseknecht John Barnes Chance Gordon Jacob John Zdechlik Percy Aldridge Grainger W. Francis McBeth Frank Ticheli R. Wagner/Lucien Cailliet	Marks/Belwin Ludwig Wingert-Jones Boosey & Hawkes Kjos Boosey & Hawkes Boosey & Hawkes Kjos Carl Fischer or Southern Southern Manhattan Beach Warner Bros.
Year One A Festival Prelude Blessed Are They Emperata Overture First Suite in E-flat for Military Band Salvation Is Created Year Two Variations on a Korean Folk Song An Original Suite Chorale and Shaker Dance Irish Tune from County Derry Masque Year Three Cajun Folk Songs Elsa's Procession to the Cathedral English Folk Song Suite	Alfred Reed J. Brahms/Barbara Buehlman Claude T. Smith Gustav Holst P. Tschesnokoff/ Bruce Houseknecht John Barnes Chance Gordon Jacob John Zdechlik Percy Aldridge Grainger W. Francis McBeth Frank Ticheli R. Wagner/Lucien Cailliet Ralph Vaughan Williams	Marks/Belwin Ludwig Wingert-Jones Boosey & Hawkes Kjos Boosey & Hawkes Boosey & Hawkes Kjos Carl Fischer or Southern Southern Manhattan Beach Warner Bros. Boosey & Hawkes

GRADE FIVE

TITLE Year One	Composer/Arranger	Publisher
Armenian Dances, Part I	Alfred Reed	Sam Fox
Candide, Overture to	L. Bernstein/Walter Beeler	Schirmer
Festive Overture	D. Shostakovich/	
	Donald Hunsberger	MCA
Overture for Band	Felix Mendelssohn	Schirmer
Suite Francaise	Darius Milhaud	MCA
Year Two	A 1 Y	01
After a Gentle Rain	Anthony Iannaccone	Shawnee
Chester Overture	William Schuman	Presser Marks
Scenes from the Louvre	Norman Dello Joio Gustav Holst	Boosey & Hawkes
Second Suite in F for Military Band Where Never Lark or Eagle Flew	James Curnow	Hal Leonard
· ·	James Curiow	Tiai Leonaid
Year Three Of Sailors and Whales	W. Francis McBeth	Southern
Rejouissance	James Curnow	Jenson
Russian Christmas Music	Alfred Reed	Sam Fox
Sketches on a Tudor Psalm	Fischer Tull	Boosey & Hawkes
William Byrd Suite	Gordon Jacob	Boosey & Hawkes
•		
	GRADE SIX	
Title	GRADE SIX Composer/Arranger	Publisher
Year One	Composer/Arranger	
Year One Lincolnshire Posy	Composer/Arranger Percy Aldridge Grainger	Schott or Ludwig
Year One Lincolnshire Posy Symphony No. 2	Composer/Arranger Percy Aldridge Grainger John Barnes Chance	Schott or Ludwig Boosey & Hawkes
Year One Lincolnshire Posy Symphony No. 2 Symphony in B-flat	Composer/Arranger Percy Aldridge Grainger John Barnes Chance Paul Hindemith	Schott or Ludwig Boosey & Hawkes Schott
Year One Lincolnshire Posy Symphony No. 2 Symphony in B-flat Theme and Variations, Op. 43a	Composer/Arranger Percy Aldridge Grainger John Barnes Chance	Schott or Ludwig Boosey & Hawkes
Year One Lincolnshire Posy Symphony No. 2 Symphony in B-flat Theme and Variations, Op. 43a Year Two	Composer/Arranger Percy Aldridge Grainger John Barnes Chance Paul Hindemith Arnold Schoenberg	Schott or Ludwig Boosey & Hawkes Schott G. Schirmer
Year One Lincolnshire Posy Symphony No. 2 Symphony in B-flat Theme and Variations, Op. 43a Year Two Lochinvar	Composer/Arranger Percy Aldridge Grainger John Barnes Chance Paul Hindemith Arnold Schoenberg James Curnow	Schott or Ludwig Boosey & Hawkes Schott G. Schirmer
Year One Lincolnshire Posy Symphony No. 2 Symphony in B-flat Theme and Variations, Op. 43a Year Two Lochinvar Symphony for Band	Composer/Arranger Percy Aldridge Grainger John Barnes Chance Paul Hindemith Arnold Schoenberg James Curnow Vincent Persichetti	Schott or Ludwig Boosey & Hawkes Schott G. Schirmer
Year One Lincolnshire Posy Symphony No. 2 Symphony in B-flat Theme and Variations, Op. 43a Year Two Lochinvar	Composer/Arranger Percy Aldridge Grainger John Barnes Chance Paul Hindemith Arnold Schoenberg James Curnow Vincent Persichetti Jerry Bilik	Schott or Ludwig Boosey & Hawkes Schott G. Schirmer CMP Elkan-Vogel RBC Publications
Year One Lincolnshire Posy Symphony No. 2 Symphony in B-flat Theme and Variations, Op. 43a Year Two Lochinvar Symphony for Band Symphony for Band Variants on a Medieval Tune	Composer/Arranger Percy Aldridge Grainger John Barnes Chance Paul Hindemith Arnold Schoenberg James Curnow Vincent Persichetti	Schott or Ludwig Boosey & Hawkes Schott G. Schirmer
Year One Lincolnshire Posy Symphony No. 2 Symphony in B-flat Theme and Variations, Op. 43a Year Two Lochinvar Symphony for Band Symphony for Band Variants on a Medieval Tune Year Three	Composer/Arranger Percy Aldridge Grainger John Barnes Chance Paul Hindemith Arnold Schoenberg James Curnow Vincent Persichetti Jerry Bilik Norman Dello Joio	Schott or Ludwig Boosey & Hawkes Schott G. Schirmer CMP Elkan-Vogel RBC Publications Marks
Year One Lincolnshire Posy Symphony No. 2 Symphony in B-flat Theme and Variations, Op. 43a Year Two Lochinvar Symphony for Band Symphony for Band Variants on a Medieval Tune	Composer/Arranger Percy Aldridge Grainger John Barnes Chance Paul Hindemith Arnold Schoenberg James Curnow Vincent Persichetti Jerry Bilik	Schott or Ludwig Boosey & Hawkes Schott G. Schirmer CMP Elkan-Vogel RBC Publications
Year One Lincolnshire Posy Symphony No. 2 Symphony in B-flat Theme and Variations, Op. 43a Year Two Lochinvar Symphony for Band Symphony for Band Variants on a Medieval Tune Year Three	Composer/Arranger Percy Aldridge Grainger John Barnes Chance Paul Hindemith Arnold Schoenberg James Curnow Vincent Persichetti Jerry Bilik Norman Dello Joio	Schott or Ludwig Boosey & Hawkes Schott G. Schirmer CMP Elkan-Vogel RBC Publications Marks Carl Fischer
Year One Lincolnshire Posy Symphony No. 2 Symphony in B-flat Theme and Variations, Op. 43a Year Two Lochinvar Symphony for Band Symphony for Band Variants on a Medieval Tune Year Three Colonial Song	Composer/Arranger Percy Aldridge Grainger John Barnes Chance Paul Hindemith Arnold Schoenberg James Curnow Vincent Persichetti Jerry Bilik Norman Dello Joio Percy Aldridge Grainger	Schott or Ludwig Boosey & Hawkes Schott G. Schirmer CMP Elkan-Vogel RBC Publications Marks Carl Fischer or Southern
Year One Lincolnshire Posy Symphony No. 2 Symphony in B-flat Theme and Variations, Op. 43a Year Two Lochinvar Symphony for Band Symphony for Band Variants on a Medieval Tune Year Three Colonial Song Mutanza	Composer/Arranger Percy Aldridge Grainger John Barnes Chance Paul Hindemith Arnold Schoenberg James Curnow Vincent Persichetti Jerry Bilik Norman Dello Joio Percy Aldridge Grainger	Schott or Ludwig Boosey & Hawkes Schott G. Schirmer CMP Elkan-Vogel RBC Publications Marks Carl Fischer or Southern

For Reference and Further Reading

- Abeles, Harold F.; Charles R. Hoffer; and Robert H. Klotman. (1984). Foundations of Music Education. New York: Schirmer Books.
- Begian, Harry. (1991). Standards of excellence for band repertoire. The Instrumentalist, January, pp. 10-11.
- ———. (2002). Nothing can match the wonderful sound of a full concert band. *The Instrumentalist*, December, pp. 12–15.
- Cooper, Lynn G. (1994). A Study of the Core-Curriculum for the Preparation of Instrumental Music Educators. Ed.D. dissertation, University of Kentucky.
- ——. (2004). Teaching Band and Orchestra: Methods and Materials. Chicago: GIA Publications, Inc.
- Dvorak, Thomas L., et al. (1986). Best Music for Young Band. Brooklyn, NY: Manhattan Beach Music.
- ——. (1993). Best Music for High School Band. Brooklyn, NY: Manhattan Beach Music.
- Fennell, Frederick. (1954). Time and the Winds. Kenosha, WI: LeBlanc Publications.
- Fiese, Richard K. (1993). An examination of public secondary school band directors' qualitative judgments. *Journal of Band Research*. 28/2 (Spring), pp. 27–36
- Goldman, Richard Franco. (1962). The Wind Band: Its Literature and Technique. Boston, MA: Allyn and Bacon, Inc.
- Hansen, Richard K. (2005). The American Wind Band: A Cultural History. Chicago: GIA Publications, Inc.
- Harris, Brian. "Young Band Repertoire Project" (CD and booklet). San Antonio, TX: Institute for Music Research at The University of Texas–San Antonio.
- Kreines, Joseph. (1989). Music for Concert Band. Tampa, FL: Florida Music Service.
- Menghini, Charles T. (1999). Music as the curriculum. The Instrumentalist, (May), pp. 28–32.
- Miles, Richard, ed. (1997). Teaching Music through Performance in Band, Vol. 1. Chicago: GIA Publications, Inc.
- ——. (2000). Teaching Music through Performance in Band, Vol. 3. Chicago: GIA Publications, Inc.
- ——. (2002). Teaching Music through Performance in Band, Vol. 4. Chicago: GIA Publications, Inc.
- ——. (2003). Teaching Music through Performing Marches. Chicago: GIA Publications, Inc.
- ——. (2004). Teaching Music through Performance in Band, Vol. 5. Chicago: GIA Publications, Inc.
- ——. (2007). Teaching Music through Performance in Band, Vol. 6. Chicago: GIA Publications, Inc.
- ——. (2008). Teaching Music through Performance in Band, Vol. 7. Chicago: GIA Publications, Inc.
- ———. (2008). Teaching Music through Performance in Beginning Band, Vol. 2. Chicago: GIA Publications, Inc.
- Miles, Richard, and Thomas Dvorak, eds. (2001). *Teaching Music through Performance in Beginning Band, Vol. 1.* Chicago: GIA Publications, Inc.
- Miles, Richard, and Ronald Carter, eds. (2008). *Teaching Music through Performance in Jazz.* Chicago: GIA Publications, Inc.
- Neilson, James. What Is Quality in Music? Kenosha, WI: G. Leblanc Corp.
- Norris, Phil. (1997). Sacred Instrumental Published Music List. Wheeling, IL: Christian Instrumentalists and Directors Association.
- Ostling, Acton. (1978). An Evaluation of Compositions for Wind Band According to Specific Criteria of Serious Artistic Merit. Ph.D. dissertation, The University of Iowa.
- ——. (1979). College band repertoire. The Instrumentalist, 33/12 (July), pp. 20–22.
- Reimer, Bennett. (1970). A Philosophy of Music Education. Englewood Cliffs, NJ: Prentice-Hall, Inc.
- Reynolds, H. Robert. (2000). Repertoire is the curriculum. Music Educators Journal, (July), pp. 31–33.

Rocco, Roger. (1991). Band music and the paper-plate mentality: An interview with W. Francis McBeth. *The Instrumentalist*, 46/5 (December), pp. 12–15.

Selective Music List for Bands (8th ed.). (2001). Nashville, TN: National Band Association. Sheldon, Deborah. (1999). Great works for young bands. The Instrumentalist, (June), pp. 18–21.

To request an additional listing of literature recommended by Lynn Cooper, e-mail lynn.cooper@asbury.edu.