

Salisbury University Jazz Brazz Big Band

Jerry Tabor, Director

&

World Drum Ensemble

Ted Nichols, Director


www.salisbury.edu


World Drum Ensemble

Ted Nichols, Director

Baga Gine

"Baga Gine" literally means "Baga woman." The Baga are an ethnic group in northwest Guinea. There is a story behind this music: A baga woman hears music. At first she didn't want to dance, but the music was so good that she couldn't stand it any longer and started to dance.

This ensemble is a "rudimental fantasy," which utilizes themes from three

traditional snare drum compositions: Three Camps, The Downfall of Paris and Connecticut Halftime, a nod to Steve Gadd's performance of Fifty Ways to Leave Your Lover! Instrumentation: three snare drums, bass drum and two optional toms.

BalakulaniaSylvia Franke and Ibro Konate The song is from upper Guinea and the rhythms are played to call the farmers to work in the fields in the early morning.

SokoManady Keita The Malinke has handed down these rhythms from the people of Guinea. They are played as children arrive in each village after the announcement of a special celebration.

This list of drummers' favorites includes: Let there Be Drums by Sandy Nelson, Sing Sing Sing as played by Gene Krupa, Wipeout from the Safaris and an opening section from Queen's We Will Rock You. The performance features a drywall bucket orchestra with two trashcans.

Taiko ExcelKoki Suzuki Taiko is a drumming style of Japanese origin. While various taiko drums have been used in Japan for over 14,00 years, and possibly much longer, the style of taiko best known today has a relatively short history, beginning in the 1950s.

MozambiqueArr. Ted Nichols The Mozambique was developed by Pello El Afrokan in the 1960s. The rhythm is an Afro-Cuban fusion that Pello called a stew: Abakuá, Yoruba, Congo, Carabalí and Jiribilla. The rhythm is linked to a dance whose steps were devised by El Afrokán. "The mozambique is walking, walking in time," is how its inventor defined it.


World Drum Ensemble

Brian Alexander, Gabriella Davis, Lisa Hill, Matt Klima, Thomas Parrish, Nyles Sanna, Ricky Felton, Josh Kahn, Ester Oyeneyin, Katie Potvin, Raymond Williams, John Calkins, Adam Castelbaum, Dialo Flucas, Leslie McGovern, Megan Rollyson, Matthew Rossomondo, Tyler Martin, Amanda Wilson, Miesha Burley and Marima Saffa.

Jazz Brazz Big Band

Jerry Tabor, Director

PROGRAM

Wave	Antonio Carlos Jobim/ Arr. J. Tabor
Speak Low	Kurt Weil, Ogden Nash/ Arr. J. Tabor
Keep That Same Old Feelin'Wayne Henderson/ Arr. J. Tabor	
Dialogue	Valery Ponomarev
Speak Low, But Hurry!	Kurt Weil/ Arr. J. Tabor

Jazz Brazz Big Band

Vocals	Ashley Hartman, Caitlyn Howard
Trumpets	Tom Davis, Will Lukas, James Ellis
Trombones	Bill Courtney, Luke Batchelor
Piano	Alexandria Rigby
Guitar	Diana Wagner
Bass	Jerry Tabor
Drums/Percussion	Samim Manizade, Tom Parrish,
	Brian Alexander


ACKNOWLEDGEMENTS

Dr. Janet Dudley-Eshbach, President Dr. Diane Allen, Provost & Senior Vice President of Academic Affairs Mrs. Martha N. Fulton & the late Charles N. Fulton Dr. Maarten Pereboom, Dean, Fulton School of Liberal Arts Dr. Linda Cockey, Chair, Department of Music Matt Hill, Coordinator, Event Services / Lighting & Sound Karen Noble, Program Management Specialist, Department of Music Dr. Christie Selway, Assistant Program Management Specialist, Department of Music Ushers | Current Music Majors of the Department of Music

If you would like to make a donation to support other performances like this one, please make your check payable to the Performing Arts Fund, specifying the organization in the memo line and mail in care of the Salisbury University Foundation, Inc. at P.O. Box 2655, Salisbury MD 21802.

Please call 410-543-6385 for information regarding upcoming Department of Music performances.

For more information about our academic program, please visit us on the Web at www.salisbury.edu/musicdept.

Department of Music Fulton School of Liberal Arts

Salisbury University 1101 Camden Avenue, Salisbury, MD 21801 Phone: 410-543-6385 • Fax: 410-548-3002 • E-mail: lecockey@salisbury.edu

