
The Juilliard School

presents

Juilliard Jazz Ensembles

Tuesday, December 10, 2019, 7:30pm

Paul Hall

Americana: Folk, Country, and Church Music

Doug Wamble, Guest Coach

Mary Lou Williams Ensemble

Blue Yodel #9 (Jimmie Rodgers; arr. Adam Wacks)

Just a Closer Walk With Thee (Traditional; arr. Coby Petricone-Berg)

Lovesick Blues (Irving Mills and Cliff Friend; arr. Alba Pujals-Roigé)

Stretch Out (Sister Rosetta Tharpe; arr. James Haddad)

It's a Highway to Heaven (Professor Alex Bradford; arr. Aayushi Karnik)

Intermission

Max Roach Ensemble

Peace in the Valley (Thomas A. Dorsey; arr. Boyce Griffith)

Mule Skinner Blues (Jimmie Rodgers and George Vaughan; arr. Zoe Obadia)

John Henry (Traditional; arr. Jonah Moss)

Rockin' in Jerusalem (Mahalia Jackson; arr. Rashaan Salaam)

Amazing Grace (Traditional; arr. Jasim Perales)

I Don't Feel No Ways Tired (Curtis Burrell; arr. Sean Mason)

Will the Circle Be Unbroken? (Charles H. Gabriel; arr. Gabe Rupe)

Just Over in the Glory Land (Traditional; arr. Peter Glynn)

Up Above My Head (Traditional; arr. Johnny Steele)

Program order and selections are subject to change. Changes will be announced from the stage.

Performance time: approximately 1 hour and 45 minutes, including an intermission

Juilliard thanks the Talented Students in the Arts Initiative, a collaboration of the Doris Duke Charitable Foundation and the Surdna Foundation, for its support of Juilliard Jazz.

Major funding for establishing Paul Recital Hall and for continuing access to its series of public programs has been granted by the Bay Foundation and the Josephine Bay Paul and C. Michael Paul Foundation in memory of Josephine Bay Paul.


Please make certain that all electronic devices are turned off during the performance. The taking of photographs and the use of recording equipment are not permitted in this auditorium.

Juilliard Jazz Ensembles

Mary Lou Williams Ensemble Bruce Williams, Coach

Coby Petricone-Berg, Alto Saxophone
Alba Pujols-Roigé, Trombone
James Haddad, Trumpet
Aayushi Karnik, Guitar
Tyler Henderson, Piano
Jayla Chee, Bass
Adam Wacks, Drums

Max Roach Ensemble Roxy Coss, Coach

Boyce Griffith, Tenor Saxophone
Zoe Obadia, Alto Saxophone
Jonah Moss, Trumpet
Rashaan Salaam, Trombone
Jasim Perales, Trombone
Sean Mason, Piano
Gabe Rupe, Bass
Peter Glynn, Drums
Johnny Steele, Drums

About Jazz Ensembles at Juilliard

Each of Juilliard Jazz's small ensembles is named after a jazz legend. This does not mean the named ensemble will solely perform the works of that artist, but invoking these names reminds us, and our audience, of our music's great history and its interconnectedness. In addition, ensemble coaches will incorporate important aspects of each artist's work into their ensemble teaching throughout the year.

The named ensembles and their coaches are:

- Dave Brubeck Ensemble, in the spirit of integrating arts, coached by Ulysses Owens Jr.
- Jelly Roll Morton Ensemble, in the spirit of interpreting the original meanings of jazz, coached by Doug Wamble
- Dizzy Gillespie Ensemble, in the spirit of innovation, dance, Afro-Latin music, humor, and teaching, coached by Elio Villafranca
- Max Roach Ensemble, in the spirit of Civil Rights experimentation and understanding of the African Diaspora, coached by Roxy Coss
- Mary Lou Williams Ensemble, in the spirit of stride piano, arranging, and intellectual discourse on music techniques and meaning, coached by Bruce Williams
- Duke Ellington Ensemble (Artist Diploma Ensemble), in the spirit of being ambassadors to the world, coached by Ben Wolfe

Meet Doug Wamble

As a child of Memphis, Doug Wamble has always been surrounded by a vast musical and cultural landscape. From listening to his mother play piano in their Baptist church to his grandfather singing cowboy songs, murder ballads, and old-time gospel favorites while strumming a guitar, Wamble has been immersed in music for his entire life. After completing two music degrees, he moved to New York to seek a career as a guitarist and composer. He appeared on bandstands and recordings with such artists as Wynton Marsalis, Norah Jones, Steven Bernstein, Courtney Love, Madeleine Peyroux, and Cassandra Wilson, then was signed to Branford Marsalis' label, Marsalis Music/Rounder Records, which released his albums *Country Libations* and *Bluestate*. His self-titled album on Koch/E1 Records followed, then came another singer/songwriter album on his own Halcyonic Records imprint, *Fast as Years, Slow as Days*. In 2014 his first all-instrumental recording, *Rednecktelectual*, featured his original compositions all performed on a single guitar, using nontraditional recording techniques and treating the resophonic guitar like a bass, a drum, and a piano simultaneously. Other releases include *For Anew* and an acoustic jazz record called *The Traveler*, a song cycle commissioned by Jazz at Lincoln Center. His history with Wynton Marsalis led to musical contributions on the soundtracks of several Ken Burns documentaries, including *Prohibition*, *Unforgivable Blackness*, and *The Central Park Five*.


Juilliard Board of Trustees and Administration

BOARD OF TRUSTEES

Bruce Kovner, *Chair*
J. Christopher Kojima, *Vice Chair*
Katheryn C. Patterson, *Vice Chair*

Julie Anne Choi	Greg Margolies
Kent A. Clark	Nancy A. Marks
Barbara G. Fleischman	Stephanie Palmer McClelland
Mary Graham	Christina McInerney
Joan W. Harris	Lester S. Morse Jr.
Matt Jacobson	Stephen A. Novick
Edward E. Johnson Jr.	Susan W. Rose
Philippe Khuong-Huu	Jeffrey Seller
Karen M. Levy	Deborah Simon
Teresa E. Lindsay	Sarah Billinghamurst Solomon
Laura Linney	William E. "Wes" Stricker, MD
Michael Loeb	Yael Taqqu
Vincent A. Mai	Damian Woetzel
Ellen Marcus	Camille Zamora

TRUSTEES EMERITI

June Noble Larkin, *Chair Emerita*

Mary Ellin Barrett	Sidney R. Knafel
Kenneth S. Davidson	Elizabeth McCormack
Keith R. Gollust	

Joseph W. Polisi, *President Emeritus*

JUILLIARD COUNCIL

Mitchell Nelson, *Chair*

Michelle Demus Auerbach	Jean-Hughes Monier
Barbara Brandt	Terry Morgenthaler
Brian J. Heidtke	John G. Popp
Gordon D. Henderson	Grace E. Richardson
Peter L. Kend	Jeremy T. Smith
Younghee Kim-Wait	Alexander I. Tachmes
Sophie Laffont	Anita Volpe

EXECUTIVE OFFICERS AND SENIOR ADMINISTRATION

Damian Woetzel, *President*

Office of the President

Jacqueline Schmidt, *Vice President and Chief of Staff*
Kathryn Kozlark, *Special Projects Producer*

Office of the Provost and Dean

Ara Guzelimian, *Provost and Dean*
José García-León, *Dean of Academic Affairs and Assessment*

Dance Division

Alicia Graf Mack, *Director*
Katie Friis, *Administrative Director*

Drama Division

Evan Yionoulis, *Richard Rodgers Director*
Richard Feldman, *Associate Director*
Katherine Hood, *Managing Director*

Music Division

Adam Meyer, *Director, Music Division, and Deputy Dean of the College*
Bärli Nugent, *Assistant Dean, Director of Chamber Music*
Joseph Soucy, *Assistant Dean for Orchestral Studies*
Mario Igrac, *Chief Piano Technician*
Joanna K. Trebelhorn, *Director of Orchestral and Ensemble Operations*

Historical Performance

Robert Mealy, *Director*
Benjamin D. Sosland, *Administrative Director; Assistant Dean for the Kovner Fellowships*

Jazz

Wynton Marsalis, *Director of Juilliard Jazz*
Aaron Flagg, *Chair and Associate Director*

Ellen and James S. Marcus Institute for Vocal Arts

Brian Zeger, *Artistic Director*
Kirstin Ek, *Director of Curriculum and Schedules*
Monica Thakkar, *Director of Performance Activities*

Lila Acheson Wallace Library and Doctoral Fellows Program

Jane Gottlieb, *Vice President for Library and Information Resources; Director of the C.V. Starr Doctoral Fellows Program*
Jeni Dahms Farah, *Director, Archives*
Alan Klein, *Director of Library Technical Services*

Preparatory Division

Weston Sprott, *Dean*
Yoheved Kaplinsky, *Artistic Director, Pre-College*
Anthony McGill, *Artistic Director, Music Advancement Program*
Rebecca Reuter, *Administrative Director, Music Advancement Program*
Ekaterina Lawson, *Director of Admissions and Academic Affairs, Pre-College*
Anna Royzman, *Director of Performance Activities, Pre-College*

Enrollment Management and Student Development

Joan D. Warren, *Vice President*
Kathleen Tesar, *Associate Dean for Enrollment Management*
Barrett Hipes, *Dean for Student Development*
Sabrina Tanbara, *Assistant Dean of Student Affairs*
Cory Owen, *Associate Dean of Student Development*
William Buse, *Director of Counseling Services*
Rachel Christensen, *Administrative Director, Alan D. Marks Center for Career Services and Entrepreneurship*
Katherine Gertson, *Registrar*
Tina Gonzalez, *Director of Financial Aid*
Teresa McKinney, *Director of Community Engagement*
Camille Pajor, *Title IX Coordinator*
Todd Porter, *Director of Residence Life*
Howard Rosenberg MD, *Medical Director*
Dan Stokes, *Director of Academic Support and Disability Services*
Beth Techow, *Administrative Director of Health and Counseling Services*

Development

Alexandra Wheeler, *Vice President and Chief Advancement Officer*
Katie Murtha, *Director of Major Gifts*
Lori Padua, *Director of Planned Giving*
Rebecca Vaccarelli, *Director of Alumni Relations*
Kim Furano, *Director of Foundation and Corporate Relations*
Robyn Calmann, *Director of Special Events*

Public Affairs

Rosalie Contreras, *Vice President of Public Affairs*
Maggie Berndt, *Communications Director*
Benedict Campbell, *Website Director*
Jessica Epps, *Marketing Director*
Susan Jackson, *Editorial Director*

Office of the Chief Operating Officer and Corporate Secretary

Lesley Rosenthal, *Chief Operating Officer and Corporate Secretary*
Christine Todd, *Vice President and CFO*
Cameron Christensen, *Associate Vice President, Facilities Management*
Kent McKay, *Associate Vice President for Production*
Betsie Becker, *Managing Director of K-12 Programs*
Michael Kerstan, *Controller*
Irina Shteyn, *Director of Financial Planning and Analysis*
Nicholas Mazurco, *Director of Student Accounts/Bursar*
Nicholas Saunders, *Director of Concert Operations*
Tina Martin, *Director of Merchandising*
Kevin Boutote, *Director of Recording*

Administration and Law

Maurice F. Edelson, *Vice President for Administration and General Counsel*
Carl Young, *Chief Information Officer*
Steve Doty, *Chief Technology Officer*
Dmitriy Aminov, *Director of IT Engineering*
Clara Perdiz, *Director of Client Services, IT*
Jeremy Pinquist, *Director of Enterprise Applications*
Caryn G. Doktor, *Director of Human Resources*
Adam Gagan, *Director of Security*
Jennifer Wilcox, *Director of Apprentice Program*