

CCM Jazz Ensemble

Dr. Scott Belck, director

Saxophone

Andrew Mohler, lead alto
Emily Jordan, alto
Josh Kline, tenor
Curtis Holtgreffe, tenor
Nathan Hatton, baritone

Guitar

Brad Myers

Organ

Max Greenberg

Bass

Noah Simonides

Trumpet

Michael Dudley, lead
Matt Harttmann
Eric Lechliter
Mauki McGruder
Aaron Todahl

Drums

David Albanese

Trombone

Andrew Nelson, lead
Zack Granger
Daniel Blevins
Josh Omaitis, bass trombone

CCM Jazz Lab Band

Craig Bailey, director

Saxophone

Ander Peterson, lead alto
Austin Atkinson, alto
Andrew Lin, tenor
Kyle Kidwell, tenor
Sam Beiting, baritone

Guitar

Nick Pierok

Organ

Jackson Steiger

Bass

Kevin McClellan

Trumpet

Mike Wertz
George Carpten IV
Mike Cruse
James Tillman

Drums

Darren Benton

Trombone

Matthew Durr, lead
Christian Dawson
Richard Mitchell
Kyle Malesevich, bass trombone

CCM

JAZZ SERIES
PRESENTS

JAZZ+GENIUS+SOUL= THE MUSIC OF RAY CHARLES

Special Guest:

Billy Osborne, vocals

Melisa Bonetti

Jasmine Habersham

LaTanya M Foster, CCM Raylettes

JAZZ ENSEMBLE

Dr. Scott Belck, director

JAZZ LAB BAND

Craig Bailey, director

Sunday, February 15, 2015
Corbett Auditorium
7:00 p.m.

CCM has become an All-Steinway School through the kindness of its donors. A generous gift by Patricia A. Corbett in her estate plan has played a key role in making this a reality.

University of Cincinnati is an accredited institution of the National Association of Schools of Music, the National Association of Schools of Theatre, and the National Association of Schools of Dance, and is a member of the University/Resident Theatre Association.

CCM Season Presenting Sponsor &
Musical Theatre Program Sponsor

THE OTTO M. BUDIG
FAMILY FOUNDATION

UNIVERSITY OF
Cincinnati

PROGRAM

CCM Jazz Lab Band
Craig Bailey, director

Let The Good Times Roll Sam Theard
Fleecie Moore

Georgia on My Mind Hoagie Carmichael
Stuart Gorrell

I Got a Woman Ray Charles
Renald Richard

Blues for Big Scotia Oscar Peterson

Just for a Thrill Lil Hardin Armstrong
Don Raye

Smack Dab In The Middle Jesse Stone

Drown In My Own Tears Henry Glover

Guess Who I Saw Today Ray Charles

What'd I Say Ray Charles

- INTERMISSION -

CCM Jazz Ensemble
Dr. Scott Belck, director

Hallelujah I Love Her So Ray Charles

I'm Busted Harlan Howard

Come Rain or Come Shine Harold Arlen
Johnny Mercer

One Mint Julep Rudy Toombs

Cryin' Time Buck Owens

Bye Bye Love Felice Bryant
Boudleaux Bryant

Night Time is the Right Time

Nappy Brown

I Can't Stop Loving You

Don Gibson

Hit The Road Jack

Percy Mayfield

What I'd Say

Ray Charles

IN THE WINGS

7 p.m. Sunday, March 8

MODERN MASTERS: THE MUSIC OF ELLINGTON AND STRAYHORN

CCM Jazz Ensembles

Scott Belck and Craig Bailey, conductors

Featuring guest artist Todd Stoll, conductor and lecturer

Considered by many as the greatest American composer of all time, Duke Ellington embodied the elegance, dignity and sophistication of a classic era while his band personified the joy and exuberance of swing. Come celebrate Ellington's music with CCM Jazz.

Location: Patricia Corbett Theater

Tickets: \$12 general, \$6 non-UC students, UC students FREE.

For tickets and the latest performance information,
please call the CCM Box Office at 513-556-4183,
or visit us online at ccm.uc.edu.