

Julia

Dean

Evans

Material prepared by James R. Nance

Biograhpical Sketch
Julia Dean Evans

Amarillo High School • 1939-1950

The fall of 1939, Julia Dean arrived in Amarillo, Texas, to accept the position of

A Cappella Choir Director at Amarillo High School. Amarillo was the hub city in

the Texas Panhandle, a town of approximately 40,000. Amarillo High was the only

high school where sophomores juniors and seniors came from all over the city and

several nearby smaller towns. At the time it was considered a large high school and

was best known for its football team, the Amarillo Golden Sandies, several times

state champions. Amarillo High was soon known for something else. Its

outstanding A Cappella Choir program.

Julia Dean was a young, attractive, petite, enthusiastic lady with big ambitions

and the determination and dedication to fulfill her ambitions. Her magnetic

personality quickly attracted the students of the high school and by the end of her

first year she had 44 students in her choir. During her 12 year tenure as the

Amarillo High School Choir Director the choir program grew to eight large choirs

with over 430 members.

In 1943, during the World War II years, the male band director was drafted into

the service and Julia Dean directed the state renowned 80 member Golden Sandy

Band, in addition to her choir work. After the war, when a full time band director

was hired, Julia returned full-time to developing her choir program.

Julia Dean was born in Oklahoma, attended Clarendon College, West Texas

State, The University of Southern California, Juilliard School of Music and North

Texas State University. Her quest for improvement in excellence as a choral

director demanded continuous advanced education.

Beginning in 1945 a selected choir would tour throughout the state of Texas

performing before school, church and civic organizations. Julia Dean found the

annual tour stimulated great interest in her group and also found that their

appearance encouraged other schools to either organize choirs or improve and

upgrade their own choir programs. In addition the choir was selected several times

to serve as the demonstration choir for the Texas Music Educators Association.

The highlight for the A Cappella Choir under Julia Dean’s direction, was a trip

to New York City in a July 1948. Chosen by the Lions Club of Texas, a 50 voice

choir represented the state of Texas at the Lion’s International Convention.

Performances in New York City included a concert at Madison Square Garden, a

Sunday morning and national radio broadcast over N.B.C. and an appearance on

the Maxwell House coffee television show.

While in New York City, the choir was invited to a rehearsal of Fred Waring’s

famous choir “The Pennsylvanians” at his estate at Shawnee, Pennsylvania. After

the rehearsal of Mr. Waring’s choir, he asked if the Amarillo high school choir

would perform for them. Mr. Waring kept them singing for 37 minutes after which

he stated, “This is the finest high school choir I have ever heard”.

Julia Dean resigned from Amarillo high school in 1950. During her 12 years in

Amarillo she had over 1500 boys and girls in her choirs. Several members of her

choirs, some whose first introduction to music was as a choir member, became

choir directors.

After Amarillo, she taught at Marshall High School in Lubbock, and South Oak

Cliff High School in Dallas, before retiring. Julia Dean married Bill Evans in

1945. Following his death she married O’Dell Simmons. Julia Dean Evans

Simmons died in Dallas in 1976.

Julia Dean Evans influenced the lives of many young men and women who

attended Amarillo high school, sang in her choir, played in the band under her

direction and just had the privilege of hearing her musical organizations perform.

Below are comments from several of the many who responded when asked to share

the influence Julia Dean Evans had on their life and their appreciation of music.

Julia Dean Evans Remembered

by Lynn Whitten
Class of 1948

I was in the AHS A Cappella Choir from 1946 to 1948. During the second year,

the city of Amarillo and Texas Lions Club underwrote a train trip for the choir to

perform for the Lions Club International Convention in New York City. My

fondest memories are from that trip. I had been no further away from home than

Canyon.

The trip included New York of course, Toronto, Niagara, and the highlight for me,

Fred Waring’s estate/workshop at Shawnee on the Delaware. There we sang with

and for the Fred Waring singers and attended a taping of one of their radio shows.

Singing with Julia Dean Evans had a tremendous impact on my future as a choir

director at Dumas, Texas Junior High and High Schools for six years, and as

choirmaster/ organist at First Presbyterian Church in Amarillo, for three years, and

most recently, 30 years as director of Choral Studies at the University of Colorado.

Julia Dean Evans impeccable ear and love of music making are always goals for

me. And her putting Amarillo on the musical map gave endless thousands the

pleasures and the feeling that music can bring.

(Lynn Whitten married Evelyn Dean, a niece of Julia Dean Evans.)

Julia Dean Evans Remembered

by Charles Nelson

I’m not sure what a fifteen year old boy, who has spent his whole life in just two

North Texas counties, should know about the world of choral music, but I had

played in a school orchestra and sung in school choirs and had listened to world

class music played by world class musicians over airwaves broadcast from NBC

and CBS.

In March of 1942 I heard the Amarillo High School Choir directed by Julia Dean

Evans and could hardly believe my ears. I was acquainted with a college choir,

whose men’s section had been decimated by losing men to the armed services. The

men’s section in this high school choir sounded as good (or better) than the college

choir.

That choir sang so far above the level of my own high school choir that they could

not be considered in the same class. It was a real eye opener (or ear opener) to this

young lad who had an interest in singing, but as yet, had no aspirations to direct a

choir. I had seen the musical possibilities of a group of 15-17 year old children

who had experienced good vocal and choral instruction.

As years passed, a stream of students from Amarillo High School found their way

to the Music School in Denton. All these music students were influenced by Julia

Dean Evans and her choir. I was glad, that in later years, I got to know this

dynamic, talented person. Her work introduced me to possibilities I didn’t know

existed.

Julia Dean Remembered
by Alice Lee Gist Federer

Class of 1944

Singing at the Easter Sunrise Services, held at Palo Duro State Park, is what I

remember most as a choir member. Two songs I remember singing were, Fairest

Lord Jesus and an original composition written and arranged by one of Julia

Dean’s relatives. I think it was her brother. Singing in that wonderful choir as the

sun rose over the canyon was one of the most inspirational experiences of my life.

Julia Dean Remembered

by Jim Clifton
Class of 1949

I was a member of Julia Dean’s A Cappella Choir in 1948 and 1949. I was

woefully short on musical talent, but long on appreciation for those who possess it.

Julia Dean assuredly possessed it, and sought and nurtured it in every one of her

students.

I recall with fondness singing Peter J. Wilhousky’s arrangement of “In Solemn

Silence”, Fred Waring Dry Bones, and of course, The Battle Hymn of the

Republic. I also recall with great sadness the choir singing Fairest Lord Jesus at

the funeral of Carolyn Kelley. She, Bob Lacey and a journalism teacher Dorinda

Bond were killed in a car wreck as they returned from Canyon, Texas after

working on our school paper “Sandstorm”.

The choir’s Christmas concert was a personal favorite of mine. One of my joys

is being associated with the publishing of A H S class of 49 newsletter. I include

here an excerpt from the 2003 editor’s corner relating to the choir Christmas

concert.

“I can’t remember what I had for dinner last night, but I can remember when

I first heard “Oh Holy Night”. It was a holiday season, perhaps 1947. We

had gathered for the choir’s Christmas program, in a festive mood and noisy,

until the music began. Sue Johnson, spotlighted on a darkened stage, that

tiny figure standing in front of the choir, with that sweet soaring soprano

voice filling every corner of the auditorium held us absolutely spellbound for

a magic moment. I’ve thought of that moment many times since, and have

regretted the passing of so many years without having told her how special it

was. Now I get to say thank you Sue.”

In “To Kill a Mockingbird” Miss Maudie says, “Mockingbird’s don’t do one

thing but make music for us to enjoy but sing their hearts out for us.”

(Jim Clifton graciously furnished a CD taken from a 78 rpm recording made of

Julia Dean’s 1948 choir. Included on that CD is Jim’s favorite song the choir sang

“Madam Jeanette”.)

Julia Dean Evans Remembered

by Texas De Sautell Pasetti

As many, many more were, I was in Mrs. Evans choir all my high-school years.

What a wonderful choir and what a great choir director!! We all loved her. Believe

me that was big time for Amarillo in the early ‘40’s.

Julia Dean Evans Remembered

by Charles Jeffress
Class of 1944

I didn’t sing in the choir directed by Julia Dean Evans, but I was in the AHS

Band she directed. I remember her as a very talented lady, a good leader, a good

musician and a lot of fun. I’m reminded of an anecdote that happened one time

during band rehearsal. She stopped the band in mid-tune to review some sections

of the music which had lettered reference point A, B, C, etc. She called out “Go to

H . . . No! On second thought Go to L”. Of course all this brought loud laughter

from the band members who immediately thought their days were numbered. Ah,

fond memories!!

Julia Dean Evans Remembered

by Jim Nance
Class of 1944

I remembered Julia Dean fondly. My first year at AHS I played cornet in the

band. Julia Dean was the director. My second and last year I sang in her A

Cappella Choir. She also began a small vocal group called the “Four Hits and a

Miss”. I was fortunate enough to sing bass in the group, which, if I’m not

mistaken, was the year Julia Dean formed the group. The other members of the

group were, Hoyt Mulkey, tenor, Bob Andrews, second tenor, Clarence Kincaid,

baritone and our star was Jane Whicker, our ‘Miss’. Donna Autrey was our pianist.

In 1944, Julia Dean arranged for the University of North Texas A Cappella

Choir to sing a concert at the high school. I later attended the University majoring

in voice and choral conducting. While I ended up in business, I thank Julia Dean,

as well as others, for inspiring me to attend North Texas to study music and

participate in some most inspirational music presentations. My real appreciation of

music began under Julia Dean. She challenged the choir members with difficult

music but made it fun to feel that sense of accomplishment when we finally neared

that point of excellence to which she so strived.

Everyone who had the privilege of participating in and or hearing her choirs,

over the dozen or more years she was director of the Amarillo High School, was

fortunate. She brought a new medium of entertainment, art and music to the entire

area.

Julia Dean Evans Remembered

by Cloys Webb
Class of 1946

As a student in an Amarillo High School, I was privileged to sing in Julia Dean’s

A Cappella Choir for three years. I did not realize, until many years later, after I

became a choir director myself, what really outstanding choirs Amarillo had in

those very early years of music education in Texas.

In addition to being a member of Julia Dean’s choir, I can also claim her as a

mentor. She was a person who got things done! My parents were loving and

supportive, but they had neither the vision of a college education for me, nor the

finances to make one possible. Knowing these things and feeling that I had some

musical talent to offer, Julia Dean stepped up to the plate. She called me into her

office in 1946 and announced that I was the recipient of a music scholarship at the

University of North Texas in Denton. She also told me that she had found a

dormitory room for me and a job which would provide enough money to pay my

room and board. Though I had to drop out and work for a semester to help pay

expenses, I eventually earned a B.S. in music and a Master of Music Education

from North Texas.

I’ve often wondered if I would have attended college were it not for Julia Dean

Evans. Of course, I’ll never know the answer to that, but I do know that because of

her I did and because of her I became a choir director and was able to teach all

levels of choral music education for 33 wonderful years. I wish she were here for

me to give her my personal thanks.

(Cloys was A Cappella choir director at Perryton High-School, McAllen High

School and Texas Christian University.)

Julia Dean Evans Remembered

by Nancy Fields McClintock
Class of 1948

I was one of the lucky choir members that got to go on the New York trip

sponsored by the Lions Club of Texas, the summer of 1948. One highlight of the

trip was our audition for Fred Waring at his beautiful estate on the Shawnee in

Pennsylvania.

I made a scrapbook of our trip and have all the articles that appeared in the

Amarillo Globe News about our trip. I will be happy to contribute copies of all I

have about that trip and the choir, including pictures and a program of our 1948 a

cappella choir spring concert, because Julia Dean was an exceptional talent and

contributed enormously to the lives of every student she taught.

(Sincere thank you to Nancy fields McClintock for making available so much

material about the choir, the New York trip and Julia Dean Evans.)

Julia Dean Evans Remembered

by Ken Kohler
Class of 1948

As a junior at Amarillo High School in 1946, I first came in contact with Julia

Dean Evans. I was playing in her band, but was attracted by the wonderful sounds

Julie got from her choirs, so I tried out and made the choir. From that time on, Julie

became my best teacher-friend and most revered teacher. We went all over the

Texas Panhandle singing in schools, in churches, wherever she had a request.

Once, when we were singing at the old Municipal Auditorium, we were a warm-up

group before an appearance of beloved comedian, Bob Hope. I was standing in

the wings with Julie and we happen to be next to Bob Hope as he waited to go on. I

was wearing a black and gold “Sandy” jacket. He hurriedly asked me to give it to

him as he shed his own coat. Hope strode out on the stage in the black and gold

AHS jacket to the delight of the audience. He made a few jokes and ask me to

come out on the stage. We traded coats and I exited to a very excited Julia Dean

Evans. She was so glad for me to get to participate in such a manner.

After AHS, five years of college and two years in the Army, I returned to

Amarillo and joined a small Bible church. There was talk that we should have a

choir, but we had no choir director. I thought, well, I’ve watched the best in action,

why couldn’t I at least do what I saw Julie do? There started a life-long joy for me,

leading choirs. Since that time, I’ve lead choirs in many churches in many

locations.

In 1947 I went to Costa Rica to learn Spanish. In the eight months I was there,

we had a choir made up of students of Spanish who sang in Spanish-speaking

churches throughout San Jose. After that, I went to Mexico City. In two years

there, I had choirs from the Wycliffe Bible translators staff, from the Mexican

workers at the center and at a Spanish-speaking church I attended.

Julia was such an inspiration to all of us who sang in her choirs. She was tough,

fair, fun, but always correct. She was a magnet in our school, attracting a good part

of the football team, cheerleaders and other “noteworthys”. I look forward to

meeting her again sometime and only hope she’ll let me sing in her choir once

more.

History of Amarillo’s A Cappella Choir

by Betty Burkhalter • 1948
When Amarillo’s first A Cappella Choir was organized in 1939 by Mrs. Julia

Dean Evans, it was impossible to predict the rapid growth of such singing groups.

With 44 students in the first AHS choir, the organization grew steadily until a

second group, the Choristers, was organized with a grand total of 125 singers.

After another two years, the increasing number of singing aspirants made it

necessary for a third choir to be organized. Thus the harmony singers took their

place in AHS in 1944.

Today, nine years later, 420 boys and girls spend one hour daily in singing the

songs they loved. Mrs. Evans conducts three choirs each day, and Miss Tennie

Thompson conducts five. Each year for the past three, a state tour has been made

by 50 members of the A Cappella. Mrs. Evans and group travel by bus to various

cities and towns of Texas, presenting their programs before schools, church and

civic organizations. For two years the local delegation has served as the

demonstration choir for the annual convention of the Texas Music Educators

Association.

Highlights of musical activities for the A Cappellians this year, is their selection

to sing in New York City’s Madison Square Garden in July before the Lions

International Convention. Through the years the best in music has been

consistently presented to the student body until today, Amarillo High School

students appreciate religious and classical numbers equally as much as the lighter

popular tunes. The public always received graciously the wide variety of singing of

the choir which includes classical, religious, Negro spirituals, novelty and popular

music and has shown its appreciation of the choir by inviting it to appear before

many different civic groups many times throughout the year.

During the past nine years more than 1300 boys and girls have worn the robes

belonging to the A Cappella; and each, in a spirit of love and loyalty to the choir,

its conductor, and Amarillo High School, has done his share to maintain the

reputation of the A Cappella in the hearts of Amarillo citizens.

From the Journal of Nancy Fields McClintock

Trip to New York City • 1948

Thursday, July 22nd, 1948, 5:30 a.m.

We traveled by train which was chartered by the Texas Lions Club and the choir

was assigned two Pullman cars to use for both day and night. The first day took us

from Amarillo, through Oklahoma and most of Kansas.

Friday, July 23rd

We traveled through Missouri, Illinois, Indiana, Ohio and into West Virginia.

Saturday, July 24th

We arrived at Washington D.C. and around 10:00 a.m. Eugene Worley, Texas

Congressman, had arranged a tour for the choir.

1. The White House, including the East Ballroom, the Green Room, Blue

Room, State Dining Rooms, even the Oval Office, the China Room and the

Theater Room.

2. The Washington Monument, yes up to the top!

3. Tour of the Pentagon.

4. To Arlington National Cemetery.

A. Tomb of the unknown soldier

B. Robert E. Lee’s mansion

5. The Jefferson Memorial

6. The Lincoln Memorial

7. The Capitol building

A. sang in the rotunda

B. climbed to the top of the dome

C. visited the House of Representatives

8. Visited Mount Vernon

Back on the train to get to New York City by nightfall. Thirty minutes after our

arrival we were walking down the famous Broadway!

Sunday, July 25th, 1948

11:00 a.m. Our choir was invited to sing live at the NBC studio in New York

City. It was a 15 minute concert in the time slot used for Fred Waring. This was

radio of course. (TV hadn’t reached Texas yet.) We attended the Bobby Houston

show in Rockefeller Center. After lunch we got to attend the Robert Merrill show

called “Music America Loves Best” (the RCA Victor show). Sunday evening the

choir appeared on a Maxwell House Coffee TV show which featured musical

organizations brought to New York for the Lions Convention.

Monday, July 26th

Our choir officially opened the annual International Lions Club convention at

10:00 a.m. on stage in Madison Square Garden. We sang again to fill in for Gov.

Thomas E. Dewey, who was unable to attend and speak. A first: that a musical

organization was used twice in one convention. Monday afternoon we went to see

the Rockettes at Radio City Music Hall. Monday evening some of us attended the

Firestone Hour, then all went shopping.

Tuesday, July 27th

After breakfast the choir was treated to a tour of New York City which included

going through the Cathedral of Saint John, the Divine, which is the largest gothic

structure in the world, and the third largest church in the world. We went to Ellis

Island and went up to the Statue of Liberty. A few of us even climbed up her arm

and went out on the base of the torch. We went by boat around New York Harbor

to see the skyline of New York City. Our choir sang today and at the dinner for the

International Lions Club Governors at the Commodore Hotel. Then we went to a

huge ice show called “Howdy Mr. Ice”. (At that time the only ice theater in the

world was located in Rockefeller Center.)

Wednesday, July 28th

This afternoon a bunch of us went to Ebbets Field to see Brooklyn Dodgers

play the St. Louis Cardinals while others went to see a Broadway show. Tonight I

(along with three other girls from our choir) were chosen to escort the delegates

representing all the countries at the convention. I was to represent Ecuador and

wore the costume of that country, which was a formal dress with a large hoop

skirts of all colors and a straw hat covered with flowers. Our four, along with 18

other girls from across the country, appeared on stage before 20,000 delegates

amid a setting of international flags.

Thursday, July 29th

We were up early today to sing at the Texas delegation state breakfast in the

Hotel New Yorker. Then we were invited to sing for an unprecedented third time

before the Lions Club convention. The invitation was issued from Melvin Jones,

“Father of Lyonism”. We ate dinner and boarded charter buses headed for

Shawnee, Pa. where Fred Waring had requested our choir to audition for him. We

auditioned in his studio singing Cherubim, Madam Jeanette, In Solemn Silence.

Then Fred Waring himself directed us in singing Dry Bones. On our last song

Battle Hymn of the Republic, the Pennsylvanian joined in, with Mrs. Evans

directing. The whole choir was invited to a five course state dinner on the Green

Terrace of the Waring estate. After dinner we boarded buses for the ride back to

our hotel, where we packed and prepared for our departure.

Friday, July 30th

The day we began our trip home, first by way of the Hudson River Day Liner, a

river boat with Albany as her destination. Albany was our only venture out of the

U.S.. From there we went to Toronto, Niagara Falls, back to Buffalo, New York

then to Chicago. Most of the day was spent on the river boat and it was warm and

sunny on the deck and we took advantage of the wicker furniture and slept like

babies. After a short shopping spree in Albany we made connection with our train

and boarded for the long trip home.

Saturday, July 31st

We arrived in Toronto early this morning and after breakfast were treated to a

two-hour bus tour of the city. Then, after a short shopping spree, we left for

Niagara Falls. Once there, we swarmed a curio shop, then went to see the falls. We

were too late to take the boat ride, but enjoyed our view of the falls both before and

after dark. Of course we sang while at the Falls and were heard by the director of

the Buffalo Symphony Orchestra who wanted our choir to appear as guests artists

at his concert the following Wednesday night. What a compliment! Too bad we

couldn’t stay.

Sunday, August 1
st

Chicago was the stop for the day and the choir missed singing a concert at the

railroad fair because the train arrived three hours late. There was time for a tour of

the windy city, however, and a quick song at Dearborn station which was The Eyes

of Texas.

Monday, August 2nd

We arrived at home.

