A Brief History of the University at Buffalo’s Marching Bands

By John Zaepfel
The University of Buffalo was founded in 1846 as a medical school. Over time other schools were incorporated into the University. It is from these various schools that members of UB’s first band came. First mention of this band was in the 1920 school yearbook. The “UB Band” contained approximately 15 members. This band performed small concerts and marched at university football games. Yearbooks also seemed to indicate that the band also played at home basketball games. The band was led entirely by student directors and had a faculty advisor. The 1927 yearbook contained the last mention of this band.

Since 1927, student and faculty efforts were made to restart the UB Band with little success. Evidence of this could be seen in issues of the Spectrum – the university’s student run newspaper. However, in 1946 Gerald Marx, a history and government student, organized the new UB Band. A saxophone player, Mr. Marx was attending the University on the GI Bill when he brought together approximately 50 student musicians. This band both marched and played in the stands at UB football games. In addition the UB Band performed at men’s home basketball games and also held formal sit-down concerts including one in Kleinhans Music Hall - home of the Buffalo Philharmonic Orchestra. After Marx’s graduation in 1948, other student directors led the band and in 1950 Amherst High School Band Director John "Spike" Krestic took the podium.

In the summer of 1952, an Air Force ROTC unit was activated, and with the assistance of Mr. Krestic an AFROTC Marching Band was created out of the membership of the UB Band. Shortly after its start the AFROTC band assumed all marching responsibilities on campus, including UB football games. The UB Band continued performing in concerts and at basketball games.

The fall 1956 marching season marked a shift in marching band activity on campus. The UB Band was given football game marching responsibilities. After a terrible performance by the band at the first football game of the season, the new University Chancellor Clifford Furnas charged the recently created music department with the task of "cleaning up" the marching band. Furnas stated, "I never want to see that band on the field again!" Department of Music Chair Cameron Baird directed Dr. Robert Mols, professor of Music Theory and Instrumental Performance, to take charge of the marching band. John Krestic was dismissed, leaving Dr. Mols the director of the new UB Marching and Concert Band. Depending on the season the band was either marching or rehearsing concert literature. Dr. Mols composed "Victory March" for the marching band to play after scoring and at the end of the game. New Uniforms for the band were purchased. Mols decided that the new look of the band was to be that of the Ivy League: blue jackets, checkered slacks, white shoes and flat white hats. A sousaphone was borrowed from Canisius College. After several weeks of rehearsing and refitting the "new" Marching Band made its premiere at a football game with great success. In the fall of 1959, Buffalo Philharmonic member Lowell Shaw took over as director of marching band activities, while Dr. Mols continued to direct the band in the concert hall.

The AFROTC Marching Band continued on with its own marching activities such as in local parades and other military events. This band disbanded after the spring of 1963.

University President Clifford Furnas brought Frank J. Cipolla to UB as Director of Bands in the fall of 1961. Mr. Cipolla moved the UB Marching Band to an entirely new level quality, recognition, and fun. The University purchased new uniforms for the band and Livingston Gearhart wrote a band arrangement of the UB Alma Mater. The band had a student officer and staff structure. Like all great marching bands of the time the band had a nickname, “Pride of the East.” Mr. Cipolla thought up this name in order to generate pride and respect for the members of the band from the University, and other universities and organizations throughout the country. At the conclusion of the marching season, auditions were held and two concert bands were created, the UB Concert Band – mainly composed of music majors – and the University Band – made up of students of all majors. The marching band was composed of students of all majors and interests.

Members of the band started new organizations and traditions. The marching band traveled and performed at one away game per season. In the fall of 1964, the band service fraternity Delta Chi Omega started and the band service sorority Sigma Beta Chi was established shortly after words. Mr. Cipolla created Band Day. This special event involved high school bands from the area joining the UB Marching Band to perform a unified show. Musicians on the field numbered just over 1000 players. In the fall of 1968 the marching band had the distinction of being the first organization of the University to move to the new north campus. The band occupied what was known simply as the “Band Building” on UB’s north campus, now named Bissell Hall. Another distinction the band had was in January of 1969; the Pride of the East marched in Richard Nixon’s Presidential Inaugural Parade. Between 1961 and 1971 the band grew from 50 to almost 300 members.

In 1962, the University of Buffalo joined the new State University of New York system, becoming the State University of New York at Buffalo. Unfortunately, non-cost-effective activities such as football and marching band began to suffer under the new system. Band camp was canceled in the fall of 1969. Division IA Football was dropped entirely from the University after the 1970 season. Finally, with almost no funding, the Pride of the East was forced to disband after 1971 season. This left Director of Bands Frank Cipolla to conduct only the Concert Band and University Band until his retirement in 1991.

A new football program was started in the fall of 1977 and entered at Division 3. In the fall of 1982, realizing a lack of music at football games correlated to a lack of spirit, Division of Athletics faculty member Steve Wallace organized a small band of twelve students to play at home games. With this the UB Pep Band was born. Membership grew to 120 during the late 1980’s and early 1990’s. Marching band plans were proposed many times by members of the pep band but with little success. In the spring of 1996 the band service fraternity Kappa Kappa Psi completed colonization of the Kappa Eta Chapter on campus. ’s main purpose was to service UB’s college bands. Akron Central School Band Director Mark Flynn became the pep band’s director in the fall of 1996.

In the fall of 1999, UB Bulls Football returned to Division IA. With this, the University decided a marching band was once again a necessity. Through the efforts of members of the Pep Band, Kappa Kappa Psi brothers, local high schools, Student Affairs, and Athletics a new marching band was created. Mark Flynn was made director. Temporary uniforms were assembled, music was purchased, musical instruments were borrowed – including sousaphones - and band camp was held for the first time in 30 years. The new band, nicknamed “Thunder of the East” (a name chosen by students), made its official debut on September 11, 1999 at a UB football game.

The Thunder of the East started its second season in the fall of 2000 with new uniforms provided by a grant from the John R. Oshei Foundation and new silver instruments from the Seymour H. Knox Foundation. Dr Mols, the composer of “Victory March,” wrote new words to UB’s fight song after the band was unable to locate the original words. The band was 90 members strong.
