

UNIVERSITY OF SOUTH ALABAMA DEPARTMENT OF MUSIC Laidlaw performing arts center recital Hall

USA STEEL BAND USA WORLD MUSIC ENSEMBLE Spring Concert

featuring guest artist

Megan Arns

Luis Rivera, director Matt Greenwood, assistant director

USA Steel Band

Afro-Pan (2005)

Meditations on an African Groove (1999)

Alone (1995)

Omphalo Centric Lecture (2007)

Chant (2007)

INTERMISSION

USA World Music Ensemble

The Cat's MeowJoanie MaddenThe Otter's Holt / Star of Munstertraditional IrishGadodotraditional Ewe from GhanaKariga Mombetraditional Shona from ZimbabweMoribayassatraditional Malinke from GuineaKakilambetraditional Baga from GuineaSokotraditional Malinke from Guinea

The Eighty-third Concert of Academic Year 2015-2016

Wednesday, April 27, 2016 7:30 p.m. Jim Royle (b. 1966) Rick Kurasz (b. 1971) Paul G. Ross Nigel Westlake (b. 1958) arranged by Brian Nozny

Liam Teague

USA World Music Ensemble Personnel

Brandon Benson Ryan Boehme Molly Hicks	Tyler McArthur Soren Odom John Rocker	Ryan Sessions Luke Smith
	USA Steel Band Personne	el
Brandon Benson	Eraka Millhouse	Luke Smith
Ryan Boehme	Soren Odom	Emily Weaver
Sydney Davis	Taylor Prince	Alex White
Tiffany Fresne	John Rocker	Curtis Williams
Stephen Howze	Ryan Sessions	
	Celtic Crúe	

NICOL Callion	Dem Honnes	Touu Stem		
Bayleigh Cook	Rebecca Reinhardt	Andra Bohnet, director		
Megan Arns is a percussionist, ethnomusicologist, and educator with a diverse set of skills and a				
driven passion for her craft. Sh	e is a member of the music facu	lty at the University of Missouri		
in Columbia, MO as an Assista	nt Teaching Professor of Percus	ssion, and also serves on		
percussion faculty at Interloche	n Arts Camp and Valencia Inter	rnational Performance Academy		
during the summer. Recent pas	t faculty positions include Mans	sfield University in Pennsylvania		
		1 1 1 D · · 1		

Emily Denison

Reth Holmes

Megan Buckalew

Nicole Carrion

Brianna Smith

Todd Stehr

during the summer. Recent past faculty positions include Mansfield University in Pennsylvania and the National Music Conservatory in Amman, Jordan where she was also the Principal Timpanist of the Amman Symphony Orchestra. She has also performed with the Tallahassee, Sarasota, Missouri, Northwest Florida, Albany, Southern Tier and Macon Symphony Orchestras.

Active as a contemporary chamber percussionist, Megan's recent highlights include collaborative performances in France, India, Jordan, Costa Rica, Ghana, and the United States at venues such as the Kennedy Center, Millennium Park, Smithsonian Institution, and the Percussive Arts Society International Convention. She is an advocate for the creation of new music, co-commissioning and premiering works by notable composers such as John Luther Adams, Michael Burritt, Alejandro Viñao, Halim El-Dahb, Steven Snowden, Adam Silverman, and Ivan Trevino. Megan regularly performs with three contemporary chamber groups: the [Switch~ Ensemble] in residence at the Eastman Computer Music Center, What is Noise from Florida State University, and her saxophone/percussion duo, DRAX, at the University of Missouri with Leo Saguiguit.

She also has extensive experience in the field of marching percussion, currently acting as a consultant for Gateway Indoor Percussion, and serving as the Front Ensemble Instructor of the Boston Crusaders Drum & Bugle Corps for the 2008-09 seasons. As a member, she received the distinguished Mike Laporta Percussion Award as a performing member of the Santa Clara Vanguard from 2005-06 and marched with the Colts Drum & Bugle Corps in 2002 and 2004.

Megan is a candidate for a D.M.A. in Percussion Performance & Literature and received a M.A. in Ethnomusicology at the Eastman School of Music. She was also awarded performance degrees from Florida State University and Truman State University, where she was recognized as a Presser Scholar. Her primary teachers include Michael Burritt, John W. Parks IV, Michael Bump, Bill Cahn, and Nyoman Suadin. An active member of the Percussive Arts Society, Megan is the editor of *Rhythm! Scene*, an official online publication of PAS. She endorses Vic Firth Sticks & Mallets, Zildjian Cymbals, and Pearl/Adams Musical Instruments.