

CV "Guide" Pops Concert

Prime Time

Late Night

FOX	CONCERT BAND & WIND ENSEMBLE <u>Family Guy</u> Walter Murphy <u>Hooked On TV Reruns</u> arr. Jack Bullock	JAZZ BAND <u>Hawaii: 5-0</u> Mort Stevens, arr. Roy Philippe <u>Peter Gunn</u> Henry Mancini, arr. Dave Wolpe
	WIND ENSEMBLE <u>The Simpsons.</u> Danny Elfman, arr. Paul Jennings <u>Rocky and Bullwinkle</u> Fred Steiner, arr. John Higgins <u>Spongebob Squarepants</u> Mark Harrison, arr. Jay Bocook <u>Theme from "Spiderman"</u> Harris and Webster, arr. Jay Bocook	SYMPHONY ORCHESTRA <u>TV Spectacular</u> Various..arr. James Curnow <u>Hoe Down</u> Aaron Copland <u>The West Wing</u> W.G Snuffy Walden, arr. Bob Cerulli <u>Mission: Impossible Theme</u> Lalo Schifrin, arr. Calvin Custer
ABC	JAZZ BAND <u>Tank!</u> Yoko Kanno, arr. Eric Dannewitz <u>Theme from "I Love Lucy!"</u> Eliot Daniel, arr. Michael Philip Mossman	JAZZ BAND <u>For the Love of Money</u> O'Jays, arr. Chuck Wyke <u>The Jetsons</u> Hanna, Barbera, Curtin, arr. Jack Cooper
	STRING ORCHESTRA <u>(Meet) The Flintstones</u> Hanna, Barbera, Curtin, arr. Cerulli <u>I'll Be There For You</u> Michael Skloff, arr. Cerulli/Schick	CONCERT BAND <u>The Mission</u> John Williams, arr. Paul Lavender <u>A Charlie Brown Celebration</u> arr. Johnny Vinson <u>Band Of Brothers</u> Michael Kamen, arr. Jerry Brubaker <u>Happy Days</u> Charles Fox, arr. Johnny Vinson <u>Cartoon Symphony</u> arr. Larry Clark
NBC	<u>The Pink Panther</u> Henry Mancini, arr. John Coponegro <u>Palladio</u> Karl Jenkins <u>I'm A Believer</u> Neil Diamond, arr. John Wasson	

www.Falconmusic.org

VAPA Calendar 2004-2005

Date	Event	Time
5/27	Instrumental Awards Banquet	6:00 p.m.
6/10	Choral Pops Concert	7:00 p.m.

Stage Arts

Stage Manager: Alyse McGinnes
Stage Crew: Victoria Kegeyan, Eddie Schwander, Max Martin
Lighting Design & Audio Tech: Candi Haynes
House Manager: Alyse McGinnes
House Crew: Candi Haynes, Victoria Kegeyan, Eddie Schwander, Max Martin

Concert Band

Flute

Eun Bee Ahn Sandra Lee
 Susie Chon Kristen Muche
 Dorothy Chung Megan Nelson
 Amanda Escrucera Mina Pak
 Sarah Ferraro Jie-Hye Park
 Michele Kang Lindsey Soderstrom
 Hannah Kahl Christina Song
 Aimee Kim Olivia Song
 Irene Kim Eunice Yoon
 Sophia Kim Hyun Ah Yoon
 Yee Ji Kim Meaghan York
 Rachel Lee Denise White

Alto Saxophone

Chyna Balonick Aaron D. Lee
 Harrison Cho Esther Moon
 Ho Young Cho Sung Bin Nam
 Martin Han Neal Rea *
 Alex Heflin Justin Roa
 Aaron J. Kim Stephanie Schafer
 Jasmin Kim Heidi Seo +
 Nam Joo Kim Zeb Sola
 Caitlin Kollgaard Daniel Song

Tenor Saxophone

Aaron Aragon Emily Henry
 Kyung Jin Chu Jeanny Han
 Alex Crosthwaite

Baritone Saxophone

Sharon Cho
 Corey Newman
 Greg Yee

Horn

David Luiz Kim Paul Abril *
 Minah Kim Chris Clay
 Ji Sun Lee James Godwin
 Irene Moon Alex Miyazaki
 Jung Hee Won Jae Yoo

Tuba

Armando Martinez
 Kristin Kiyoji Whitener

President: Sung Moon Ahn

Vice President: Tracey Kim

Treasurer: David S. Kim

Librarian: Isabel Kim

Assistant Librarian: Hyun Ah Yoon

Equipment Manager: William Long

Equipment Crew: James Godwin

Clarinet

Andrew Carbajal Steven Kim
 Mike Cho Chris Lee
 Jae Won Jang Yong Jin Lee
 Enoch Joo David Min
 Paul Kang Caroline Moon
 Kristopher Karian * Kimberley Nakamura
 David S. Kim Jason Yoo
 Sebastian Kim *

Bass Clarinet

Chris Kim
 Kenny Dacher Choong Man Han
 Eun Han Mason Holland
 Danny Huddleston Raja Gangopadhy
 William Long * Ben Henry
 Man Koo Lee Brian Park
 So Hyun Choi Michael Totino
 Byung Jo Kim

Trombone

Michael Boukidis Jeffrey Chae
 Kevin Ingelson Mark Wagner
 Jesse Buensuceso * Amanda Clay *
 Ryan Dunning Isabel Kim
 Joshua Ando Glenn Park
 Christopher Kim

Percussion

Sung Moon Ahn Jeff Campana
 Elaine Chang Daniel Gordon
 Artin Galoosian Shawn Hansen
 Schulyer Jeffress Dong Kim
 Jason Kurosu Hyun Min Kim
 Janet Lee Matthew Mcnamee
 Stephanie Lim Jennifer Song
 Steve Saidkhanian Sigmon Whitener
 Scott Tremper Anna Yu
 Christy Woo

Seniors

Sung Moon Ahn - 4
 Aaron Aragon - 1
 Jeffrey Chae - 2
 Hyun Min "Mandu" Kim - 3
 Tracey Kim - 4
 Jason Kurosu - 4
 Stephanie Lim - 1
 William Long - 4
 Kwong (Glenn) C Park - 2
 Steve Saidkhanian - 4
 Hee Won Seo - 4
 Sigmon Whitener - 3.5

Wind Ensemble

Flute

Ashlee Chan * Eric Engle
 William Lee Karen Lee
 Julie Ma Makenzie Mabry
 Lydia Hwang Natalia Maranian
 Elena Maranian Chelsea Munoz
 Geoffrey Moser

Alto Sax

Rachel de Perio
 William Krieger
 Crystal Pack
 John Yeo * +

Trumpet

Sarah Choi Julia Huh
 Chris Johnson Frank Kim *
 Hoon Sung Kim * Jessica Lee
 Jessica Yang

President: John Yeo

Vice President: Crystal Kim

Treasurer: Mina Pak

Librarian: Kevin Ingelson, Janice Kang

Secretary: Hoon Sung Kim

Equipment Manager: Ashley Chan

Alto Sax

Jacob Dunham - Ia
 Min Young Lee - IIb
 Neal Rea - IIa
 Adam Recio - I +

Tenor Sax

Colin Freidenberger - IIb
 Ben Schmidt - Ia
 Colin Winchell - IIa +
 Jae Young Yoo - Ib

Baritone Sax

Jun Soo Kim

President: Adam Recio

Vice President: Nick Trimis

Treasurer: Chris Wilson

Librarian: Hannah Whang, Amanda Clay

Secretary: Colin Winchell

Equipment Manager: Min Young Lee

Clarinet

Eric Choi
 Kurt Freidenberger
Alto Clarinet
 Danny Park

Bass Clarinet

Kevin Han

French Horn

Andrew Foong

Tuba

Kenneth Han
 Janice Kang *

Jazz Band

Trumpet

Andrew Klint - II
 Justin Lim - III
 William Long - III
 Nicolas Trimis - I +
 Eric Ueo - IV
 Christopher Wilson II

Guitar

Jesse Cantlay - b
 Steve Saidkhanian
 Alexander Snyder

Trombone

Jesse Buensuceso - IV
 Amanda Clay - II +
 Isabel Kim - III
 Christopher Sherman - I

Bass

Andrew Hayhurst
 Nikola Ratkovich

Piano

Hannah Whang +
 Layla Habahbeh

Oboe

Christopher Chi
 June Choi
 William Im
 Hannah Lee *
 Hee Kyung Suk

Percussion

Andrew Farestveit *
 Melissa Tjoelker

Seniors

Rachel De Perio - 4
 Kevin Han - 3.5
 Julia Huh - 4
 Hoonsung Kim - 4
 Jessica Lee - 4
 William Lee - 4
 Danny Jun Park - 2
 Jessica Yang - 4
 Wook Je (John) Yeo - 4

Seniors

Jacob Dunham - 4
 Colin Freidenberger - 3
 Layla Suleiman Habahbeh - 4
 Joon Sang (Justin) Lim - 4
 Nikola Ratkovich - 4
 Adam Recio - 4
 Christopher Sherman - 4
 Xander Snyder - 3
 Nicolas Trimis - 4
 Eric Ueo - 4

String Orchestra

Violin 1

Suejin An Robert Han
Michelle Arnett Hee Sun Jung
Eun Hae Chung Sara Lee
Michelle Chung Helen Park *
Nari Choi Mina Pashayi
Edwin Corcoran IV+Esther Rho

Violin 2

Jennifer Ahn+ Yurhe Lee
Sara Chao Ara Malayan
Andrew Chong Jamie Morgan
Christine Chung Samuel Park
Katherine Jun Ji Min Shin *
Daniel Kang Kendrick Sibulo
Hye Na Kim David Suh
Eunice Koo Alice Yoon
Paul Lee Kevin Yoon

Violin 3

James Castro Shin Young Kang
Yoseph Chang Min Woo Kim
Eric Choi Hyun Ji Lee
Daniel Chung Timothy Park
Douglas Kang Jason Yoon

Viola

Kitty Keratisomphon Alex Nelson
Edward Kim Caroline Praun
Samuel Kim Jennifer Suh
Shant Mandossian Sharon Suh
Sarah Matsui * Danbee Yoon

Cello

Stara Chun Peace Lee
Annie Chung Julie Moon
David Corless Aaron Oh
Eric Kleinsasser Joanne Park
Edward Lee Sung Hyo Park
Sarah S. Lee Mina Ryu
Christopher Lee Josephine Shim
Elizabeth Lee Tony So
Monica Lee So-Yoon Yu

String Bass

Tristan Barner Andrew Pardo
Wylie Cable Luka Ratkovich
Alex Chang Justin Rheem
Eric Doh Jeff Small

Piano

Chris Babayans Jeanie Lee
Edward Chun * Eun Ah Park
Ji Yeon Kim Hae Yeon Yang
Sur Yeon Kim Yejin Yoo
Helen Kim Sena Yu

Percussion

Joyce Chai Hannah Kim
Eun Song Ha Hae Ryun Lee *

Section Leader = *

President: Edward Lee
Vice President: Andrew Pardo
Treasurer: Ji Min Shin
Librarian: Jenifer Ahn
Assistant Librarian: Kitty Keratisomphon
Secretary: Hae Ryun Lee
Equipment Manager: Edwin Corcoran

Seniors

Jennifer Ahn-4 Hannah Lee-
Wylie Cable - 3 Edward Lee- 4
Edward Chun- 3 Hae Ryun Lee- 3
Daniel Chung- 3 Jeanie Lee- 3
Edwin Corcoran-4 Shant Mandossian- 1
Eric Doh- 4 Andrew Pardo- 4
Eun Song Ha- 3 Justin Rheem- 1
So Ri Han- 2 Ji Min Shim- 4
Edward Kim- 4

Symphony Orchestra

White Violins

Sherveen Abdarbashi Sarah Hwang
Susie Kim Brian Lee
Brian K. Lee Irene Park *
Garam Song Esther Woo
Sydney Wright Ye Seul Yoo

Blue Violins

Debby Chung Harry Elyassi
Esther Kim Hansel Ihn
Sean Kim Tiffany Man
Min Sun Park Katherine Lee
Debbie Won *

Viola

Carol Choi *
Jonathan Hong
Lauren Schmidt

Cello

Edwin Cho *
Theodore Gonder
Andrew Hayhurst
Erin Kelly
Jeong Eun Shin
Judy Yoo

Bass

Wylie Cable
Matt Gray

President: Ryan Chang
Vice President: Irene Park
Treasurer: Carol Choi
Librarian: Susie Kim
Assistant Librarian: Katherine Lee
Secretary: Angela Chang
Equipment Manager: Aaron Cheeney

Flute

Max Bogenmann
Elizabeth Eun
Shannon Ma
Han Na Oh

Clarinet

Alex Bae
Ryan Chang
Danny Choi
James Yang

Oboe

Sara Fram
Karleen Wray

Trumpet

Aaron Cheeney
Raja Gangopadhya
Alex Miyazaki

Bassoon

Sigmon Whitener

Trombone

Jennifer Kwon
Chris Kim

Horn

Melissa Stanley

Piano

Luana Choi
Branson NeJame
Susan Lee

Percussion

Angela Chang
Hannah Kim

Seniors

Sherveen Abdarbashi - 4 Susie Kim - 4
Angela Chang - 4 Brian Lee - 4
Ryan (Kwon Joon) Chang - 4 Shannon Ma - 3
Aaron Cheeney - 4 Han Na Oh - 4
Edwin Cho - 4 Irene Park - 4
Danny Choi - 4 Jeong Eun Shin - 3
Sara Fram - 2 Garam Song - 4
Hannah Kim - 2.5 Ye Suel Yoo - 4

CVHS STUDENTS IN OUTSIDE HONOR GROUPS

Claremont Young Musicians
Intermezzo Orchestra
Mellisa Stanley

Colburn Wind Ensemble
Hannah Kim

Colburn Chamber Orchestra
Andrew Hayhurst
Min Sun Park

Glendale Youth Orchestra
Jesse Buensucoso

Pasadena Young Musicians
Orchestra
Ashlee Chan
Ryan Chang
Katherine Lee
Jeong Eun Shin

Pasadena Youth Symphony
Orchestra
Matt Gray

L.A. Jr. Philharmonic
Erin Kelly

Tournament of Roses
Honor Band

YMP Debut Orchestra
and Chamber Series
Neal Rea

Jesse Buensucoso
Alex Miyazaki
Neal Rea

The Crescenta Valley High School Instrumental Music Department would like to thank the following people for their support.

Crescenta Valley High School

Principals

Linda Evans
Mike Livingston

Counselors

Denise Jones
Isabel Coelho
Lisa Kuleto
Dennis Van Bremen
Gail Johnson

Senior Admin. Secretaries

Dolores Kelley
Laurie Hanson

Assistant Principals

Mrs. Linda Jensen
Mrs. Sun Sook Kim
Mr. Steve Ort

ASB

Jon Allen
John Pehar

Auditorium Facilities

Brent Beerman

VAPA Department

Tammi Alderman
Brent Beerman
Diana Brown
Kathi Chaplar
Susan Corey
Wyn Ericson
Fredda Manzo
Suzanne Saul
Mathew Schick
John Smallenburg
Sarah Wiggins

Board of Education

Mrs. Mary Boger
Mrs. Pam Ellis
Mrs. Lina M. Harper
Mr. Greg Krikorian
Mr. Chakib Sambar

District Administrators

Dr. Michael F. Escalante, Superintendent
Dr. Gary Franklin Ass. Superintendent of Educational Services
Mrs. Carol Corbo, Administrative Secretary, Public Information

District Staff

Mr. Rod Yonkers, Rosemont Middle School

*Support Falcon Music
Sign-up for E-Scrip!*

Platinum Donors (\$1,000 + Level)

Mr. Farestveit
Scott D. Moon, D.D.S.
Mr. and Mrs. Gene Tattini
Ms. Mercedes Tondre

Gold Donors (\$500+ Level)

Mr. Chae
MTTM, Inc. Physician
Management Services
Mr. and Mrs. Marshal Hall
Ms. Helen Whang

Silver Donors (\$250+ Level)

Dr. Emil Bogenmann
Mr. and Mrs. Dunham
Robert and Christina Ferraro
John and Sheri Gray
Gregg Electric
(Randy and Lindy Gregg)
Scott Jeffress
Frank and Ann Kim
John. C. Marr
Mr. & Mrs. Jong S. Moon
Mr. and Mrs. Newman
Young and Joanna Park
Eun Kyung Rheem
Tom and Terri Soderstrom
Allen and Molly York

Thank you to Nick and Mike with the Keller Williams Realty for the use of their truck during Marching Band events.

Mac Donald Auditorium
4400 Ramsdell Ave.
La Crescenta, CA 91214

**Friday, May 20, 2005
7:00 p.m.**

