JAZZ BAND

Salute to the Bands

University of Alberta and Grant MacEwan College Jazz Bands Raymond M Baril and Ken Klause, Directors with Special Guest MC John Worthington CKUA's "The Old-disc Jockey"

Monday, March 1, 2004 at 8:00 pm

Hall Arts Building University of Alberta

University of Alberta Department of Music

Program

Overture - Salute to the Bands

Song of India (1937) Don't Be That Way (1938) Flying Home (1942) American Patrol (1942) The Dipsy Doodle (1938) Long John Silver (1939) Cherokee (1939) One O'Clock Jump (1937)

Benny Moten's Kansas City Orchestra Moten Swing (1932)

Count Basie and His Orchestra Jumpin' At The Woodside (1938)

Charlie Barnet and His Orchestra Skyliner (1944)

Jimmy Dorsey and His Orchestra Green Eyes (1941) arr By Walt Stuart Tommy Dorsey Benny Goodman Lionel Hampton Glenn Miller Tommy Dorsey Jimmy Dorsey Charlie Barnet Count Basie

Buster Moten & Benny Moten arr Ernie Wilkins

> Count Basie arr Charlie Hathaway

> > Charlie Barnet trans Fred Wayne

Nilo Menendez & Adolfo Utrera Lyric by E Rivera & Eddie Woods Helen O'Connell, vocalist

Tommy Dorsey and His Orchestra Song of India (1937)

Opus No. 1 (1944)

Duke Ellington and His Famous Orchestra Rocks In My Bed (1941)

Ivie Anderson, vocalist

Woody Herman and His Thundering Herd At The Woodchopper's Ball (1939)

Down Under (1943)

Rimsky-Korsakov trans Jeff Hest

Sy Oliver arr Paul Wijnnobel

Duke Ellington arr Billy Strayhorn

> Woody Herman arr Joe Bishop

Dizzy Gillespie arr Joe Bishop

Intermission

Overture - Two O'Clock Jump (1939)

Glenn Miller and His Orchestra In The Mood (1939)

Harry James and His Music Makers I Had The Craziest Dream (1942)

Music Makers (1941)

Glenn Miller and His Orchestra

Don't Sit Under

The Apple Tree (1942)

Harry James, Benny Goodman & Count Basie

> Joe Garland arr Glenn Miller

Harry Warren & Mack Gordan trans Fred Stride

Helen Forrest, vocalist

Harry James arr Jack Mathias

Sam Stept, Lew Brown & Charles Tobias arr Harry Pinchin

Paula Kelly, vocalist

At Last (1942)

Harry Warren arr Jack Mason

Ray Eberle, vocalist

Duke Ellington and His Famous Orchestra Sophisticated Lady (1932) Duke Ellington, Irving Mills & Mitchell Parish trans David Berger

Jimmy Dorsey and His Orchestra Johnson Rag (1949)

Guy Hall, Henry Kleinkauf arr Will Hudson

Benny Goodman and His Orchestra Stompin' At The Savoy (1936) Benny Goodman, Chick Webb & Edgar Sampson

Stan Kenton and His Orchestra Eager Beaver (1942)

Stan Kenton arr Will Hudson

Moises Simons arr Stan Kenton

Louis Prima trans Jeff Hest

Peanut Vendor (1947)

Finale - Benny Goodman and His Orchestra Sing, Sing, Sing (1937)

University of Alberta and Grant MacEwan College Jazz Bands Ken Klause and Raymond Baril, Directors

> JAZZ I Raymond Baril, director

Alto Sax I Alto Sax II Tenor Sax I Tenor Sax II Baritone Saxophone

Trumpet I Trumpet II Trumpet III Trumpet IV Trumpet V

Trombone I Trombone II Trombone III Bass Trombone

Piano Guitar Bass Drums Percussion

Voice

Cayley Burgess Dan Davis Laura Craig Sammy Toms Jessica Keyes

Jeremy Maitland Ryan Frizzell Heidi Schowonik Ashley Clelland Brendan Curson

Marty Majorowicz Audrey Ochoa Joanna MacDonald Curtis Farley

Paul Richey Mel Backstrom Geof Davison Chris Walton Nathan Ouellette

Thea Neuman

JAZZ II Ken Klause, director

Lindsey Coulter Vance Law Scott Campbell Allison Ochoa Bernie Primbs

Caleb Nelson Elysia Hunt Janita Burgess Mackenzie Grisdale Ian Trace

Sebastian Cox Chris Lennie Erika Hagen Ethan Markwart

Augustine Cheung Sam Minevich Jonathan Hickle Matt Thauvette

Sarah Lepine

Next Concert Salute to the Bands Monday, April 5, 2004 at 7:30 pm Grant McEwan College and University of Alberta Jazz Bands Raymond Baril and Ken Klause, Directors

John L'Haar Theatre, Centre for the Arts, Grant MacEwan College Admission: \$8/student/senior, \$10/adult. For tickets information, please call 497-4436