

Kennesaw State University
College of the Arts
School of Music

presents

Senior Recital

Nick Dixon, jazz trombone

Friday, March 21, 2014

7:00 p.m

Music Building Recital Hall

Eighty-sixth Concert of the 2013-14 Concert Season

Program

"Jazz from the 1920s to the 1950s"

Early Jazz (1900-1930)

JAMES F. HANLEY (1892-1942)

lyrics by Ballard MacDonald (1901-1976)

Indiana (1917)

Swing Era (1930s)

GEORGE BASSMAN (1914-1997)

lyrics by Ned Washington (1901-1976)

I'm Getting Sentimental Over You (1932)

JUAN TIZOL (1900-1984)

Caravan (1936)

Bebop (1940s)

RAY NOBLE (1903-1978)

Cherokee (1938)

Cool (1950s)

BILL EVANS (1929-1980)

Waltz for Debby (1956)

Hard Bop (1950s)

FRANK ROSOLINO (1926-1978)

Free For All (1958)

J. J. JOHNSON (1924- 2001)

Mohawk (1960)

Mike DeSousa, trombone

Andrew Lastrapes, guitar

Brandon Boone, bass

Noah Kess, drum set

This recital is presented in partial fulfillment of requirements for the degree
Bachelor of Music in Performance.

Mr. Dixon studies trombone with Wes Funderburk.

Program Notes

Indiana (1917)

JAMES F. HANLEY / Ballard MacDonald

In 1913 Paul Dresser's "On the Banks of the Wabash, Far Away" is adopted as the state song of Indiana. Four years later, inspired by Dresser's song, Jack Hanley and Ballard MacDonald write "Indiana." In 1917 The Conway Band's recording of "Indiana" rises to number eight on the pop charts. "Indiana" reaches number eight again when the Original Dixieland Jazz Band release their version. In 1929 Red Nichols and *His Five Pennies'* recording hits nineteen on the charts. All three of these recordings are instrumentals. Since 1946 the song has been an integral part of the Indianapolis 500 pre-race ceremonies and is known as "Back Home Again in Indiana."

I'm Getting Sentimental Over You (1932)

GEORGE BASSMAN / Ned Washington

This is George Bassman's most well known composition. It was made famous by trombonist/bandleader Tommy Dorsey. In 1934 a vocal version was released by The Dorsey Brothers Orchestra reaching number twenty in the pop charts. In 1936 Tommy Dorsey and His Orchestra release the most famous version of this song that rises to number eight in the charts. This song is known as Tommy Dorsey's Theme song and is an excellent vehicle for displaying his wide range and lyrical approach to the trombone.

Caravan (1936)

JUAN TIZOL

In 1936 Caravan was released by Barney Bigard and His Jazzopaters reaching number four in the pop charts. The Jazzopaters were a small group consisting of members from the Duke Ellington Orchestra including Barney Bigard (clarinet), Cootie Williams (trumpet), Juan Tizol (valve trombone), Harry Carney (baritone sax), Duke Ellington (piano), Billy Taylor (bass), and Sonny Greer (drums). A month later, Duke Ellington and His Orchestra release their version hitting the charts at number twenty. Since then there have been many successful arrangements of this song. It is a popular song among jazz musicians and it is often programmed to feature the drummer.

Cherokee (1938)

RAY NOBLE

British bandleader Ray Noble wrote "Cherokee" as the first of five movements for "Indian Suite" (*Cherokee, Comanche War Dance, Iroquois, Seminole, and Sioux Sue*). The following year trumpeter and arranger Billy May created an instrumental arrangement for Charlie Barnet and His Orchestra that would rise to number fifteen on the pop charts. "Cherokee" was a favorite of bebop founder Charlie Parker. Parker is said to have learned "Cherokee" in all twelve keys and he wrote a contra-faction entitled "Ko Ko" that is based on the chord changes to "Cherokee".

Waltz for Debby (1956)

BILL EVANS

Bill Evans wrote "Waltz for Debby" for his niece Debby Evans. The first recording of this song was in 1956 on his album *New Jazz Conceptions*. The most well known version of this song is on the 1961 live album entitled *Waltz for Debby*. The album features Bill Evans (piano), Scott LaFaro (bass), and Paul Motian (drums).

Free For All (1958)

FRANK ROSOLINO

Frank Rosolino is one of the most influential contributors of innovative techniques and approaches to playing trombone. In 1958 he released the album *Free For All* featuring his blues composition "Free For All". On this track Frank plays the melody with a heavy felt swing style and then develops a intricate solo that demonstrates many of the modern techniques of trombone playing that were being developed during the twentieth century.

Mohawk (1960)

J. J. JOHNSON

J. J. Johnson is one of the preeminent Jazz musicians of the twentieth century. He is know for composition, arranging, and trombone mastery. In 1961 "Mohawk" was released on the album *J.J. Inc.* "Mohawk" is a minor blues with a time signature of 6/4. The melody is split between two voices with the pitches moving in parallel fourths. This song is very indicative of the Hard Bop era style. Elements of gospel and soul are important features of Hard Bop and both can be found in J. J.'s writing and improvisation.

Biography

Nick Dixon is a composer, trombonist, and educator based in Atlanta, Georgia. His compositions contain a unique blend of musical genres from around the world utilizing traditional western music theory and modern electronic production methods. From 2011 to present, he has performed with The Fourth Ward Afro-Klezmer Orchestra under the direction of trumpeter Roger Ruzow and also currently performs in the electronic duo N 'n' N with electric percussionist/DJ Noah Kess. As a music instructor Nick is tutoring students in music theory, form, analysis and aural skills. He has successfully prepared trombone students for GMEA All State, Atlanta Symphony Youth Orchestra, and College auditions.

Nick's current focus is on recording and performing improvised electronic trance compositions with N 'n' N. The creative use of looping stations allows the two person team to create thick orchestrations with head nodding beats, expressive melodies, and interesting harmonies. N 'n' N is presently video recording their rehearsals and sharing their creations on their YouTube Channel. You can access these videos at <http://www.youtube.com/user/NnNband/videos>. They are planning to begin frequent performances and can be contacted at nandnband@gmail.com.

Nick composed music for the short film "Let Go" by Shutterbug Pictures and his compositions have been performed by The ii V I Trio, The Morgan Hall Jazz Combo, and N 'n' N. In addition to performing and recording with The Fourth Ward Afro-Klezmer Orchestra and N 'n' N, Nick's repertoire includes recording and performance engagements with Monkier, The ii V I Trio, Book of Colors, The Family Funk, Newberry Jam, Kola Ogunkoya and The Atlanta Afrobeat Orchestra, The Vinyard of Praise Gospel Choir, Mount Pisgah United Methodist Church, and Christ Church Presbyterian. Most notably, he has performed at major venues such as Carnegie Hall, Lincoln Center, The Alliance Theater and Centennial Olympic Park. Performances at local venues include The Five Spot, The Goat Farm, The Earl, Apache, Elliot Street Pub, 529, Tunes From The Tombs in Oakland Cemetery, and Reynoldstown Wheelbarrow Festival.

School of Music Faculty and Staff

Interim Director

Michael Alexander

Woodwinds

Cecilia Price, Flute

Todd Skitch, Flute

Christina Smith, Flute

Elizabeth Koch Tiscione, Oboe

Dane Philipsen, Oboe

John Warren, Clarinet

Laura Najarian, Bassoon

Sam Skelton, Saxophone

Brass and Percussion

Doug Lindsey, Trumpet

Lester Walker, Jazz Trumpet

Jason Eklund, Horn

Thomas Witte, Horn

Tom Gibson, Trombone

Wes Funderburk, jazz trombone

Brian Hecht, Bass Trombone

Bernard Flythe, Tuba/Euphonium

Michael Moore, Tuba

Justin Chesarek, Jazz Percussion

John Lawless, Percussion

Strings

Helen Kim, Violin

Kenn Wagner, Violin

Catherine Lynn, Viola

Allyson Fleck, Viola

Charae Krueger, Cello

Joseph McFadden, Double Bass

Elisabeth Remy Johnson, Harp

Mary Akerman, Classical Guitar

Trey Wright, Jazz Guitar

Marc Miller, Jazz Bass

Ensembles & Conductors

Leslie J. Blackwell, Choral Activities

Alison Mann, Choral Activities

Oral Moses, Gospel Choir

Eileen Moremen, Opera

Michael Alexander, Orchestras

Charles Laux, Orchestras

John Culvahouse, Concert Band

David T. Kehler, Wind Ensemble

Wes Funderburk, Jazz Ensembles

Sam Skelton, Jazz Ensembles

Justin Chesarek, Jazz Combos

Marc Miller, Jazz Combos

Trey Wright, Jazz Combos

Voice

Carolyn Dorff

Adam Kirkpatrick

Eileen Moremen

Oral Moses

Leah Partridge

Valerie Walters

Jana Young

Piano

Judith Cole, Collaborative Piano & Musical

Theatre

Robert Henry

Tyrone Jackson, Jazz Piano

John Marsh, Class Piano

David Watkins

Soohyun Yun

Music History & Appreciation

Drew Dolan

Edward Eanes

Doug Lindsey

John Marsh

Katherine Morehouse

Harry Price

Trey Wright

Music Education

Janet Boner

Kathleen Creasy

John Culvahouse

Margaret Grayburn

Charles Jackson

Charles Laux

Alison Mann

Angela McKee

Richard McKee

Harry Price

Terri Talley

Amber Weldon-Stephens

Music Theory, Composition & Technology

Judith Cole

Kelly Francis

Jennifer Mitchell

Laurence Sherr

Benjamin Wadsworth

Jeff Yunek

Chamber Music

Allyson Fleck

Bernard Flythe

Charae Krueger

Catherine Lynn

Joseph McFadden

Harry Price

Kenn Wagner

John Warren

Soohyun Yun

Ensembles in Residence

Atlanta Percussion Trio

Faculty Jazz Parliament

Georgia Youth Symphony Orchestra & Chorus

KSU Faculty Chamber Players

KSU Faculty String Trio ,

School of Music Staff

Julia Becker

Bob Becklean

Dominic Bruno

Steve Burton

David Daly

Susan M. Grant Robinson

Joseph Greenway

Dan Hesketh

June Mauser

Kennesaw State University School of Music

The School of Music at KSU has dedicated, vibrant, and talented faculty and staff that are completely devoted to teaching, performing, scholarship, and serving our community. It is an incredibly exciting place to study, boasting state-of-the-art facilities with opportunities to produce and explore music in a dynamic place that is ahead of the curve for what it means to be a musician in the 21st century. Our students come from the leading musical honor organizations across the region and are poised to lead the cultural offerings and musical education in our area and beyond for years to come.

We welcome you to attend a concert, meet our faculty and staff, and feel the energy and excitement that our students exude. We are fully committed to our purpose as educators, performers, and scholars. We hope that you will find as much enjoyment in our product as we do in producing it.

Connect with the School of Music

For more information about the School of Music, connect with us online at the websites below. Tweet at us during tonight's concert from Morgan Hall's Tweet Seats to connect with fellow concertgoers during the performance.

facebook.com/musicKSU twitter.com/musicKSU youtube.com/musicKSU
ksutv.kennesaw.edu/musicKSU musicKSU.com

Please consider a gift to the Kennesaw State University School of Music.
<http://community.kennesaw.edu/GiveToMusic>

Upcoming Events

Unless otherwise noted, all events will take place at 8:00 pm in Morgan Concert Hall.

Monday, March 24
Symphony Orchestra

Wednesday, April 9
Gospel Choir

Tuesday, March 25
Chorale and Philharmonic

Thursday, April 10
Trumpet Ensemble

Thursday, March 27
Wind Ensemble

Friday, April 11
Opera Gala

Monday, April 7
Jazz Combos

Saturday, April 12
Mixed Chamber Ensembles
10 am • 2 pm • 4:30 pm

Tuesday, April 8
Student Composers Concert

Monday, April 14
Summit Piano Trio

We welcome all guests with special needs and offer the following services: easy access, companion seating locations, accessible restrooms, and assisted listening devices. Please contact a patron services representative at 770-423-6650 to request services.