

UNIVERSITY OF SOUTH ALABAMA DEPARTMENT OF MUSIC

Woodwind Ensembles Spring Concert

Rebecca Mindock, director

Molly on the Shore

Percy Grainger (1882-1961) arranged by Rebecca Mindock

Clarinet Quartet

Sonata in A minor, op. 1, no. 1 Adagio Allegro Jean Baptiste Loeillet (1688-1720)

Jean-Pierre Arditi and Andra Bohnet, flutes

Three-Part Inventions

No. 1 in C Major, BWV 387 No. 2 in C Minor, BWV 788 No. 3 in D Major, BWV 789 No. 4 in D Minor, BWV 790 No. 15 in B Minor, BWV 801 Johann Sebastian Bach (1685-1750) arranged by Rebecca Mindock

Saxophone Trio

Alexander Tcherepnin (1899-1977)

Trio for Three Flutes Prélude Scherzo Rêverie Dance

Flute Trio

Selected Lieder Die Forelle Der Leiermann Gretchen am Spinnrade Mut! Franz Schubert (1797-1828) arranged by Rebecca Mindock

Clarinet Quartet

Four Pieces for Three Flutes and Piano I. Bells II. Games III. Music Box

IV. Dances

Flute Trio Tracy Mank, piano

French Suite Prélude Sarabande Bourrée Gigue

Clarinet Quartet

Two Flutes (on the loose) in Fujian

I. Hand-in-hand

II. My Father's Lullaby

III. Favorable Wind

Nicole Carrion and Beth Holmes, flutes Tracy Mank, piano

Jazz Sketches

Sketch #4, Medium Swing Sketch #3, Rock Ballad Sketch #7, Moderate Blues Sketch #10, Jazz Samba

> Saxophone Trio Ryan Boehme, drum set

PERSONNEL

Saxophone Trio

David Collins, alto saxophone Andrew Cox, alto saxophone Brittney Franklin, alto saxophone

Clarinet Quartet

Jacob Diercks, clarinet Sierra Huggins, clarinet Derek McDougal, clarinet Stephanie Diaz, bass clarinet


LAIDLAW PERFORMING ARTS CENTER RECITAL HALL Wednesday, April 30, 2014 – 7:30 p.m.

Louis Moyse (1912-2007)

Yvonne Desportes (1907-1993)

> Lennie Niehaus (b. 1929)

Gary Schocker

(b. 1959)

Nicole Carrion, flute Bayleigh Cook, flute Beth Holmes, flute

Flute Trio

(1