
Mentors and Masters:
Partners Shaping Tomorrow

www.uidaho.edu/jazzfest February 22 - 25 , 2012

45th Annual Lionel Hampton Jazz Festival 1

It is with great pleasure that Ruthie and I welcome
you to the Lionel Hampton Jazz Festival. We’re
now entering our fifth decade for this award-
winning festival -- an Idaho jewel that has drawn
accolades from around the world.

We also are proud to be a leader in international
jazz education through this dynamic festival.
Thousands of students flock to the University
of Idaho each year for the opportunity to learn
from jazz masters through the festival’s clinics,
workshops and performances – from the vocal
to the instrumental arts. Students of all ages,
abilities and aspirations have an opportunity to
interact with the best artists in the jazz world and
are able to hone their own artistry. And, of course,
many musicians help us take jazz into classrooms
throughout the Pacific Northwest through the Jazz in the Schools program. The
educational nature of the jazz festival is distinctive and helped it earn the prestigious
National Medal of Arts. This emphasis on shaping future artists is embodied in this
year’s theme – Mentors and Masters: Partners Shaping Tomorrow.

In addition to Hamp’s Club and all the youth oriented events this year, we will
also see the debut of our Lionel Hampton Youth Jazz Orchestra, which should be
fantastic. We’ll also have a special tribute to Ray Brown attended by Cecilia Brown,
his widow.

Of course, we’ll have other greats of jazz that will make this year another great
success. These include Paquito D’Rivera, Anat Cohen, Matt Wilson, Sara Gazarek,
Carmen Bradford, the Blind Boys of Alabama, Ike Stubblefield Jazz Trio, the Roy
Haynes Fountain of Youth Band, and Tower of Power. It will be a great festival!

Each festival season is carefully crafted by John Clayton, festival artistic director,
to perpetuate and celebrate this truly American art form. Thanks to John, our new
executive director Steve Remington, and the festival staff for all the work they’ve
done to make this another great event.

You will find much to explore musically during the four days of this year’s 45th
annual festival. And much more awaits you in the surrounding Palouse region. On
behalf of the entire University of Idaho community and the festival, we again extend
a warm welcome to you.

Sincerely,

M. Duane Nellis

President, University of Idaho

G
e

n
e

r
a

l IN
F

O
R

M
A

T
IO

N

Welcome to the
Festival at the
University of Idaho!

2 45th Annual Lionel Hampton Jazz Festival

2012 Concert Schedule

Mentors
and

Masters:

Wednesday February 22
presented by Avista Corp.

8:00 p.m. - Student Union Ballroom
Swing Out, Blow Out
•	 Paquito D’Rivera and Anat Cohen with the All-Star Quartet

featuring Josh Nelson, Ben Williams, Graham Dechter and
Kevin Kanner and the Lionel Hampton School of Music Jazz
Band 1

Thursday February 23
presented by Pepsi
Generations on the Move
•	 Matt Wilson’s Art and Crafts featuring Terell Stafford,

Larry Goldings and Martin Wind - two sets, 8:30 & 10 PM
(Administration Auditorium)

•	 Ray Brown Tribute featuring John Clayton, Larry Fuller and
Karriem Riggins - two sets, 7:30 & 9 PM (Student Union
Ballroom)

•	 Sara Gazarek and Carmen Bradford with Rickey Woodard
and the All-Star Quartet - two sets, 8 & 9:30 PM (Haddock
Performance Hall)

Friday February 24
8:30 p.m. ASUI Kibbie Dome
presented by Alaska Airlines
Soul Explosion
•	 Blind Boys of Alabama

•	 Ike Stubblefield Jazz Trio with special guests Jeff Clayton,
Wycliffe Gordon, James Morrison and Rickey Woodard

Saturday February 25
8:30 p.m. ASUI Kibbie Dome
Urban Urges
•	 Lionel Hampton Youth Jazz Orchestra with special guests

Carmen Bradford, James Morrison and Hendrik Meurkens

•	 The Roy Haynes Fountain of Youth Band

•	 Tower of Power

Partners Shaping
Tomorrow

45th Annual Lionel Hampton Jazz Festival 3

G
e

n
e

r
a

l IN
F

O
R

M
A

T
IO

N

Welcome to the Festival and University.. 1

Concert Schedule...2

A Welcome from John Clayton..4

Wednesday-Saturday Workshop Schedules.............................9-12

After Hours Schedule..13

Lionel Hampton Legacy.. 15

Off Campus Map..16

Webcast Information...19

Young Artists Concerts and Hamps Club.......................................19

Wednesday Artist Bios..20-21

Thursday Artist Bios.. 22-25

Friday Artist Bios.. 26-27

Saturday Artist Bios..28-29

Opportunities are Everywhere...35

Student Performances Schedule..37-44

2012 Performance Evaluation Clinicians...................................... 50

2011 Students Invited to the Young Artist Concerts 51

2011 Hamps Club Selections... 52-54

Clinicians and Artists Educators... 55-56

Lionel Hampton School of Music Faculty.....................................57

Dance Clinic Instructors...58-59

2012 Workshop Descriptions..60-68

LHSOM Jazz Band and Choir..70

Corporate Sponsors... 71

Additional Festival Transport...73

Bus Routes and Site Locations...74

Jazz Festival Staff..75

Jazz in the Schools..76

Donors..78

Donor Profiles...79

Volunteers... 80

How you can keep the music alive...81

G e n e r a l I N F O R M AT I O N

CONCERTS

STUDENTS

WORKSHOPs

THANK YOU

Table of
Contents 2012

Mentors
and

Masters:
Partners Shaping

Tomorrow

4 45th Annual Lionel Hampton Jazz Festival

Dear Friends,
Welcome to our arena of jazz performance, jazz education
and jazz celebration. It all takes place here at the Lionel
Hampton Jazz Festival and we are so glad that you with us!
We have prepared a special weekend for you. Let me tell you
some of the things that will be happening. I’m sure that you
will not want to miss anything.

Our theme of MENTORS AND MASTERS: Partners Shaping
Tomorrow will be felt throughout the festival.

Lionel Hampton and former festival director, Dr. Lynn
Skinner, both worked tirelessly to ensure that students were
given the chance to perform and receive guidance—and that
tradition continues. Be sure to take in the daily clinics that
will help you with all aspects of learning jazz. Solo piano
concepts? Duets? We can help you! Putting together a
combo? We’ll give you tips!

On Wednesday, seven schools will play and receive an
extended workshop by our clinicians. Each band is given 90
minutes for their performances and workshops. The festival
plans to offer this amazing opportunity to all schools that
have supported us. Perhaps you’ll be next!

Wednesday evening brings together a young master with
a more experienced one: Anat Cohen and Paquito D’Rivera
are both clarinet masters, although generations apart. They
will share their masterful and soulful talent with the Lionel
Hampton School of Music’s own Jazz Band One, led by
professor Vern Sielert. Afterward, the music continues just
down the road at Gambino’s restaurant where students will
host a jam session. Bring your horn!

Throughout the rest of the week, we will have more of the
jaw-dropping performances from the thousands of students
who come to play, learn and listen, including the daily
Young Artist Concerts in the Kibbie Event Center at 4:30 on
Thursday, Friday and Saturday. These will be immediately
followed by student performances on the Hamp’s Club
stage, adjacent to the main stage.

Our Thursday evening shows will once again be held in three
separate venues. You can choose to hear one, two or three
bands in different settings at the newly remodeled Haddock
Performance Hall, the Administration Auditorium, or in the
Student Union (SUB) Ballroom.

A welcome from
John Clayton
Artistic Director
Lionel Hampton Jazz Festival

Some of the most creative music you’ll ever hear will come
from Matt Wilson’s ARTS AND CRAFTS group.

Don’t miss Sara Gazarek share a set with her former
teacher, Carmen Bradford.

We think you’ll also enjoy a special Tribute to Ray Brown
presented by his last 2 trio members—Larry Fuller and
Karriem Riggins. John Clayton (who?) will play bass.

On Friday, we bring another special treat to you: The Blind
Boys of Alabama.

To round out the evening, we’re proud to introduce to you
the Hammond organ master, Ike Stubblefield. He will be
joined by horn giants Wycliffe Gordon, Jeff Clayton, Rickey
Woodard and from Australia, James Morrison. What a
musical ride Friday evening will be!

On the menu, our “Saturday Special” is one you won’t want
to miss. We will premier a special ensemble comprised of
the Lionel Hampton New York Big Band plus 3 students
invited to join them. The students are mentored by the
N.Y. musicians and must perform at high, professional
standards. Their set will also feature Carmen Bradford.
We look forward to future performances by the Lionel
Hampton Youth Jazz Orchestra and will continue to seek
ways to mentor our young jazz musicians.

Wait! There’s more: Put on your dancing shoes—Tower
Of Power is coming to town! What better way to end
our celebration than with this world-renowned energy
machine? We’re all in for a fun time as we groove to their
jazz and funk sounds.

It’s another year together, seeing old friends and making
new, being a part of this one-of-a-kind atmosphere, all
centered around making and sharing jazz music. Thank you
for being here and helping to make it so special. Please
enjoy.

Your fan,

John Clayton

Artistic Director
Lionel Hampton Jazz Festival

45th Annual Lionel Hampton Jazz Festival 5

G
e

n
e

r
a

l IN
F

O
R

M
A

T
IO

N

6 45th Annual Lionel Hampton Jazz Festival

It’s more than a beautiful campus. This is a community of students, faculty and alumni

committed to improving the state of Idaho and the state of our world.

With more than 150 undergraduate degree programs at the University of Idaho, there are many

opportunities for you to push yourself and discover how you can make a difference. Use our

online Degree Finder to match your interests with the perfect major. www.uidaho.edu/majors.

THIS IS YOUR UNIVERSITY

45th Annual Lionel Hampton Jazz Festival 7

8 45th Annual Lionel Hampton Jazz Festival

45th Annual Lionel Hampton Jazz Festival 9

G
e

n
e

r
a

l IN
F

O
R

M
A

T
IO

N

Wednesday, February 22, workshop Schedule

Workshop Themes

Artist Features (AF): Come and see your favorite artists up close
and personal. Listen while they play, sing, and share stories. Most
allow audience questions, and sometimes students are invited on-
stage to play with the worlds finest.

Director Helps (DH): These workshops are designed to help
directors teach jazz. Directing workshops include: rehearsal
techniques, elementary jazz curriculum, teaching improvisation,
directing a jazz ensemble, and more!

Master Classes (MC): These are workshops designed for specific
instruments. Learn about fingering, tone and technique from
master teachers.

Mentors and Masters: Partners Shaping Tomorrow (MM): Visit
the theme of the festival, and find greater understanding as you
play, listen and participate in the world of jazz.

Hands On! (HO): This means INTERACTIVE! Bring your
instrument and charts, and be ready to play and sing along. Be
prepared to learn about improvisation, scat singing and improving
techniques.

NEW IDEAS! (NI): Come and see what is new with jazz. We want
to introduce you to collaborations with other jazz art forms. You
won’t want to miss this!

Dance Workshops (DW): Join the fun in a variety of “hands- and
feet-on” workshops led by university faculty, regional instructors
and specialty dance instructors. Grab your dance shoes! Our
swing and Latin dance classes will get you ready for the dance
floor at the Saturday night concert.

Thinking About College? (TAC): The University of Idaho
encourages visiting students, especially those high school
students wondering about their higher education, to explore the
campus by taking a campus tour or attending a workshop taught
by university faculty.

Building Locations
 (refer to pages 16 & 74 for maps)

2012 workshop Themes and Schedules

On-Campus
KIVA Theater, College of Education Bldg. (921 Campus Drive)

Student Union Building (SUB) Ballroom
709 Deakin Ave., 2nd Floor)

Administration Building Auditorium

SUB Borah Theatre (709 Deakin Ave., 2nd Floor)

LDS Institute of Religion (902 Deakin Ave.)

Haddock Hall, Lionel Hampton School of Music
(Corner of Blake & W. Sweet Ave.)

Ridenbaugh Hall (Corner of Blake St. and Nez Perce Dr.)

Renfrew Hall (Rayburn St.)

PEB (South of Memorial Gym and Swim Center)

Off-Campus
First Methodist Church (322 East 3rd St.)

NuArt Theatre (516 South Main St.)

Kenworthy Theatre (508 South Main St.)

LDS Church Stake 1 (Behind Staples on Warbonnet Dr.)

Martin Wellness Center (510 West Palouse River Dr.)

Borah Theatre
Administration
Auditorium

Martin Wellness Center SUB Ballroom

10:30 am AF/MCAnat Cohen
The Responsibility of a Soloist11:00 am

12:00 pm
1:00 pm
1:30 pm HORosana Eckert

Vocal Improvisation: Letting
Rhythm Lead the Way

DH/HOEli Yamin
Jazz Culture and Swing Rhythm2:00 pm

2:30 pm
3:00 pm

DW3:15 Patrick Barnes
Latin Dance: Have Some Salsa Fun3:30 pm

4:00 pm

4:30 pm
DWKatelyn Parenti

Smooth Ballroom: American Foxtrot
5:00 pm

AFPaquito D'Rivera with
Alex Brown

Jazz to Classical and Back
Again5:30 pm

For workshop information, please check pages 60-68

10 45th Annual Lionel Hampton Jazz Festival

For workshop information, please check pages 60-68

Thursday, February 23, 2012 workshop Schedule

Borah Theatre KIVA Theatre Haddock Hall Ad Auditorium SUB Ballroom PEB Studio 212 PEB Studio 110

9:30 am
DWSwing Devils
Roots of Swing10:00 am

HOEli Yamin -
 Free Improvisation, A
Great Place to Start

HO/MMCorey
Christiansen
Learning from

the Jazz Masters

AF/MCJosh Nelson
Telling Your

Story: Solo Piano
Technique and

Methods

DWSwing Devils
Swing Dance

10:30 am AF/MMBlind Boys
of Alabama

Understanding
through Stories

and Song
w/Bob Athayde

DWMary Heller
Steppin

11:00 am
DWChristine Maxwell

Hip Hop

11:30 am

MMIra Nepus
Mentors in my Life

DH/HOSherry
Luchette

Beginning Jazz
Improvisation
for Elementary

& Middle School
Students

AF/MCSara Gazarek
accompanied by
Josh Nelson

Singing Ballads

DWDiane Walker
Move It

12:00 pm AF/MMKarriem Riggins
and Larry Fuller

Ray Brown: Memories
and Magic

DWSwing Devils
Swing Dance

12:30 pm
DWGreg Halloran

Broadway Jazz

1:00 pm
DC/MCCorey
Christiansen

Role of the Guitar in
the Jazz Band and

Small Combo

MC/DHEli Yamin
Jazz

Culture &
Swing Rhythm

AF/MMPaquito
D'Rivera

Leading a New
Generation

DWBelle Baggs
Hip Hop

1:30 pm
DWFawn

Youngdahl,
Sara Skinner
Rhythm Tap2:00 pm DWMary Heller

Bollywood
BeMoved2:30 pm DH/HOSherry

Luchette
Beginning Jazz

Improvisation for
Elementary & Middle

School Students

MMIra Nepus
The Essence of

Jazz Performance
Style from Louis

Armstrong
to Paul McCartney

AFMatt Wilson
Arts & Crafts -
Seriously Fun

DWBelle Baggs
Rhythmical Jazz3:00 pm

45th Annual Lionel Hampton Jazz Festival 11

G
e

n
e

r
a

l IN
F

O
R

M
A

T
IO

N

Friday, February 24, 2012 workshop Schedule

Borah
Theater

KIVA
Theatre

NuArt
 Theatre Kenworthy Admin

Aud

LDS
Institute Ridenbaugh

Hall

Renfrew
Hall

 Room 125

PEB
Studio

212

PEB
Studio
110

9:00 am

9:30 am

AF/MC

Carmen
Bradford
Sing and

Swing

MMIra Nepus
The Essence

of Jazz
Performance

Style from
Louis

Armstrong
to Paul

McCartney

AFRickey
Woodard
Musical

Explorations

DWMary
Heller

Steppin'10:00 am
AF/MC

Kevin Kanner
Drumming

Basics
to Advanced

Tech

AFSara
Gazarek
and Larry
Goldings

Singing with
Solo Piano

HOJon Pugh
Elements
of Giving
a Great

Performance

DWSwing Devils
Swing Dance

10:30 am

DWDiane
Walker
Move It!

11:00 am
HOJon

Harnum
Practice Like

a Pro

NIEli
Yamin

Jazz and
Drama:

Building Jazz
Communities

Worldwide

DWChristine
Maxwell
Hip Hop

11:30 am
MMRosana
Eckert

The Best
Musical Advice

AFIke
Stubblefield

Trio
Soul

Explosion

HO/MMCorey
Christiansen

Learning
from the
Masters

NI/TACArt &
Architecture
Faculty

A Sound Garden
For Jazz/ Jazzy

Drawing/
Acoustics Tour

DWGreg
Halloran
Broadway

 Jazz

12:00 pm

DWSwing Devils
Swing Dance12:30 pm

MMDoc
Skinner

I Remember
Hamp:

His Life and
Music

DWSwing
Devils

Roots of
Swing

1:00 pm

DH/HO

Bob Athayde/
Ira Nepus

Improv Basics
using only a
few notes

AF/MC

Josh
Nelson/
Graham
Dechter
Playing

Duet and
Comping

HOJon Pugh
Elements
of Giving
a Great

Performance

DWBelle Baggs
Hip Hop

1:30 pm

AF/MC

Carmen
Bradford
Sing and

Swing

NI/TAC

Christine
Berven

and Marty
Ytreberg
1:45 pm
Making
Waves

 with Music

DWFawn
Youngdahl,

 Sara
Skinner
Rhythm

 Tap

2:00 pm

HOBob Stoloff
Body

Drumming

DWMary Heller
Bollywood
BeMoved2:30 pm HOBob Athayde

Student
Ensembles on

Stage

HOCorey
Christiansen
Patterns for

Improv

HOJon
Harnum

Practice Like
a Pro

NI/TAC

Mark
Neilsen

Math and
the

Musical
Scale

DWBelle
Baggs

Rhythimcal
Jazz!

3:00 pm

3:30 pm

4:00 pm

12 45th Annual Lionel Hampton Jazz Festival

For workshop information, please check pages 60-68

Saturday, February 25, 2012 workshop Schedule

Borah
Theatre

KIVA
Theatre

NuArt
Theatre Kenworthy LDS

Institute

First
Methodist
Church

Ridenbaugh
Hall

Renfrew
Hall

Room
125

PEB
Studio

212

PEB
Studio
110

9:30 am

10:00am AFTower of
Power's Adolfo
Acosta & Tom

Politzer
Playing it
as One

HOBob
Stoloff

Body
Drumming

AFMatt
Wilson

Introducing a
Jazz Superhero:

The Allower

AF/MCWycliffe
Gordon

Sing it first!

MC/HO

Sesitshaya
Marimba Band
African Roots

Music

DWChristine
Maxwell

West African
Dance Roots

10:30 am

NI/TAC

Christine
Berven

and Marty
Ytreberg
1:45 pm
Making
Waves

 with Music

DWSwing
Devils
Swing
Dance

11:00 am DH/HO

Sherry
Luchette

Elementary
Jazz Curriculum:
The Flying Jazz

Kittens
Vol. 1 & 2

DWChristine
Maxwell
Hip Hop

11:30 am
HOBob Athayde

Student
Ensembles On
Stage - Sitka,
Alaska Middle

School

HOCorey
Christiansen
Patterns for
Improv - Do
a Lot with a

Little

NIEli Yamin
Jazz
and

Drama
Program:

Building Jazz
Communities

Worldwide

PRESENTATION

AFIke
Stubblefield

Recording
Techniques

and
Songwriting

NI/TAC

Art &
Architecture
Faculty
A Sound

Garden For
Jazz/ Jazzy
Drawing/

Acoustics Tour

DWSwing
Devils

Roots of
Swing

12:00 pm
MMDoc Skinner

I Remember
Hamp:
His Life

and Music

DWPatrick
Barnes

Latin Dance/
Salsa

12:30 pm MC/HOVanessa
Sielert

Saxophone
Fundamentals1:00 pm

AF/MC

Ben Williams
My Musical

Journey

HOBob Stoloff
Vocal

Percussion

AFJames
Morrison

Master
Showman

and his Secrets
to Success

DWPatrick
Barnes

Latin Dance/
Merengue1:30 pm HORosana

Eckert
Finding Your
Own Voice

NI/TAC

Mark
Neilsen

Math and
the

Musical
Scale2:00 pm MC/HO

Vern Sielert
Jazz Trumpet

1012:30 pm DH/HO

Bob Athayde
Using Smart

Music:
Import and

Slow Down for
Practice

MC/HOAl
Gemberling

Jazz
Trombone:
Slide and

Swing

AFAll Star
Rhythm
Section

Tips, Tricks
 and Song!

HOCorey
Christiansen

Practice!
Practice!
Practice!3:00 pm

HORosana
Eckert
Voice

Improvisation:
Letting Rhythm
Lead the Way

3:30 pm

4:00 pm

45th Annual Lionel Hampton Jazz Festival 13

G
e

n
e

r
a

l IN
F

O
R

M
A

T
IO

N

The University of Idaho is a leading research university in the West and nation, and a first choice for aspiring leaders around
the world. In fact, Newsweek magazine placed Idaho in its 2012 national edition of “Best Colleges for You.” With globally
competitive learning opportunities in a student-centered environment and remarkable outdoor surroundings, it’s easy to see
why. Our alumni are leaders worldwide in business, public service, science, the arts and more.

At the University of Idaho, students don’t just learn about what’s happening in the world, they get out into the world to make
things happen. Students volunteer 150,000 hours annually to service projects like building orphanages in Peru, revitalizing
slumping rural towns, or developing online learning tools for children in Taiwan. These efforts helped earn the University of
Idaho a spot on the U.S. President’s Higher Education Community Service Honor Roll, the highest federal recognition for
community service and engagement.

Drawing students from 49 states and 83 countries, the University enrolled 12,312 students in fall 2011, including 1,243
students taking classes at U-Idaho centers off the Moscow campus.

Daily Campus Tour
While on campus for the Lionel Hampton Jazz Festival, take a
tour of campus. Hear it straight from current students on this
casual, student-focused tour of the residential campus -- a
campus designed by the same landscape architect firm that
designed New York’s Central Park, Notre Dame, Stanford and
the Capitol Grounds in Washington, D.C. And, if you take a tour,
you’ll receive an official Jazz Festival button. Please sign up ahead
of time. Tours offered at 9:30 a.m. and 1:30 p.m. and begin on
the first floor of the Student Union Building (SUB) Campus Visit
office and last for about one hour. www.uidaho.edu/visit or call
208-885-6163.

Thinking about College??
Borah
Theatre

KIVA
Theatre

NuArt
Theatre Kenworthy LDS

Institute

First
Methodist
Church

Ridenbaugh
Hall

Renfrew
Hall

Room
125

PEB
Studio

212

PEB
Studio
110

9:30 am

10:00am AFTower of
Power's Adolfo
Acosta & Tom

Politzer
Playing it
as One

HOBob
Stoloff

Body
Drumming

AFMatt
Wilson

Introducing a
Jazz Superhero:

The Allower

AF/MCWycliffe
Gordon

Sing it first!

MC/HO

Sesitshaya
Marimba Band
African Roots

Music

DWChristine
Maxwell

West African
Dance Roots

10:30 am

NI/TAC

Christine
Berven

and Marty
Ytreberg
1:45 pm
Making
Waves

 with Music

DWSwing
Devils
Swing
Dance

11:00 am DH/HO

Sherry
Luchette

Elementary
Jazz Curriculum:
The Flying Jazz

Kittens
Vol. 1 & 2

DWChristine
Maxwell
Hip Hop

11:30 am
HOBob Athayde

Student
Ensembles On
Stage - Sitka,
Alaska Middle

School

HOCorey
Christiansen
Patterns for
Improv - Do
a Lot with a

Little

NIEli Yamin
Jazz
and

Drama
Program:

Building Jazz
Communities

Worldwide

PRESENTATION

AFIke
Stubblefield

Recording
Techniques

and
Songwriting

NI/TAC

Art &
Architecture
Faculty
A Sound

Garden For
Jazz/ Jazzy
Drawing/

Acoustics Tour

DWSwing
Devils

Roots of
Swing

12:00 pm
MMDoc Skinner

I Remember
Hamp:
His Life

and Music

DWPatrick
Barnes

Latin Dance/
Salsa

12:30 pm MC/HOVanessa
Sielert

Saxophone
Fundamentals1:00 pm

AF/MC

Ben Williams
My Musical

Journey

HOBob Stoloff
Vocal

Percussion

AFJames
Morrison

Master
Showman

and his Secrets
to Success

DWPatrick
Barnes

Latin Dance/
Merengue1:30 pm HORosana

Eckert
Finding Your
Own Voice

NI/TAC

Mark
Neilsen

Math and
the

Musical
Scale2:00 pm MC/HO

Vern Sielert
Jazz Trumpet

1012:30 pm DH/HO

Bob Athayde
Using Smart

Music:
Import and

Slow Down for
Practice

MC/HOAl
Gemberling

Jazz
Trombone:
Slide and

Swing

AFAll Star
Rhythm
Section

Tips, Tricks
 and Song!

HOCorey
Christiansen

Practice!
Practice!
Practice!3:00 pm

HORosana
Eckert
Voice

Improvisation:
Letting Rhythm
Lead the Way

3:30 pm

4:00 pm

Part of the Lionel Hampton Jazz Festival’s commitment to community includes
strengthening the involvement of the local businesses in the festival, providing
opportunities for local players to interact with visiting festival musicians, and offering
“after festival hours” performance venues where the music can continue past regular
concert hours. Towards that end, in 2010, the festival began coordinating duos, trios and
quartets to play in Moscow-area restaurants, cafes and clubs.
This year, we’re proud to encourage those of the appropriate age and disposition (no
sleepy heads!) to attend the many After Hours jam sessions at one or more of the
following locations:

Wednesday, February 22
Gambino’s Restaurant -- Hamp’s After Hours 11 PM – 1:30 AM

Thursday, February 23
Best Western Inn Quiet Bar – Piano: 11 PM – 1:30 AM
1516 Pullman Rd.

Bucer’s Coffeehouse Pub – Trio: 11 PM – 1:00 AM
201 So. Main St

Friday, February 24
Blues Brew & BBQ – Duo: 11 PM – 1:30 AM
112 W. 6th St

Best Western Inn Quiet Bar – Piano: 11 PM – 1:30 AM
1516 Pullman Rd.

Bloom Restaurant – Duo: 11 PM – 1:30 AM
403 So. Main St

Bucer’s Coffeehouse Pub – Trio: 11 PM – 1:00 AM
201 So. Main St

Nectar Restaurant – Duo: 11 PM – 1:30 AM
105 W. 6th St

John’s Alley – TubaLuba (Cover Charge): 11 PM – 1:30 AM
114 E. 6th St

Saturday, February 25
Bloom Restaurant – Duo: 11 PM – 1:30 AM
403 So. Main St

Best Western Inn Quiet Bar – Piano: 11 PM – 1:30 AM
1516 Pullman Rd.

Blues Brew & BBQ – Duo: 11 PM – 1:30 AM
112 W. 6th St

Bucer’s Coffeehouse Pub – Trio: 8 PM – 11 PM
201 So. Main St

Nectar Restaurant – Duo: 11 PM – 1:30 AM
105 W. 6th St

John’s Alley – Flowmotion (Cover Charge): 11 PM – 1:30 AM
114 E. 6th St

After Hours Performances

14 45th Annual Lionel Hampton Jazz Festival

EXCEED YOUR EXPECTATIONS

Lionel Hampton School of Music
The University of Idaho Lionel Hampton School of Music is an accreditied
institutional member of the National Association of Schools of Music.

Learn more about us at: www.uidaho.edu/class/music

45th Annual Lionel Hampton Jazz Festival 15

Now in it’s 45th anniversary
year, the Lionel Hampton
Jazz Festival keeps the magic,
music and spirit of jazz alive
for generations to come by
inspiring students, teachers
and artists of all ages and
abilities to excel in their
appreciation, understanding
and performance of jazz.

For 45 years, the Lionel
Hampton Jazz Festival has been
dedicated to enhancing musical
opportunities and educational
experiences for young artists.
It strives to connect students
to some of the best jazz
musicians and educators in the
world today through evaluated
student performances, artist
and educator workshops and
clinics, the Jazz in the Schools
program and world-class
evening concerts.

As a National Medal of Arts
recipient the Lionel Hampton Jazz Festival is following in
some very big footsteps— including those of Lionel Hampton
who was awarded the medal in 1996. The National Medal of
Arts, the nation’s most prestigious arts award, was presented
to the festival in November 2007 by President George W.
Bush. The University of Idaho is the first public university to
receive the award since it was created by Congress in 1984.

The first University of Idaho Jazz Festival took place in
1967 with a dozen student groups and one guest artist:
Buddy Brisboe. The festival continued to grow from there,
erupting onto the national stage in 1981 when students and
spectators packed in to hear Ella Fitzgerald.

In 1984, the festival’s most important relationship took
shape when Lionel Hampton joined the excitement in
Moscow. Inspired by the enthusiasm of the students, Hamp
pledged his support to the festival. This was the beginning
of a longstanding partnership between Hampton, Emeritus
Executive Director Lynn J. Skinner and the Festival. In 1985,
the festival took on Hampton’s name and became the first
and only jazz festival named for an African-American jazz
musician.

Lionel Hampton was one
of the most extraordinary
musicians of the 20th century,
and his artistic achievements
symbolize the impact jazz
music has had on our culture.
Given his first drum lessons by
a Dominican nun at the Holy
Rosary Academy of Wisconsin,
Lionel Hampton evolved into
a well-respected and well-
developed musician.

 In 1930, Hampton was called
to a recording session with
Louis Armstrong, and during
a break Hampton walked over
to a vibraphone and started
to play. He ended up playing
the vibes on a song during the
session, and the song became a
hit. Hampton had introduced a
new voice to jazz, and he soon
became the “King of the Vibes.”

Hampton went on to create
more than 200 works including

the jazz standards “Flying Home,” “Evil Gal Blues” and
“Midnight Sun.” He also composed the major symphonic work,
“King David Suite.”

Hampton began working with the University of Idaho in the
early 1980s to establish his dream for the future of music
education. In 1985, the university named its jazz festival after
him, and in 1987 the University’s music school was named the
Lionel Hampton School of Music.

Over the next 20 years, the University of Idaho developed an
unprecedented relationship with Hampton to ensure his vision
lives on through the Lionel Hampton Jazz Festival, the school
of music and the International Jazz Collections. In 2002 Lionel
Hampton passed away, but his Legacy lives on.

In 2006, John Clayton, renowned bassist, arranger, composer,
jazz educator and long-time Festival friend, joined the Festival
as Artistic Director. In 2010 Steven Remington joined the
Festival as Executive Director, bringing with him twenty-five
years of experience in event and arts management. Now under
the leadership of John Clayton and Steven Remington, the
festival is building on the success of the past and we expect
nothing less than excellence in the future.

G
e

n
e

r
a

l IN
F

O
R

M
A

T
IO

N

lionel hampton Legacy

16 45th Annual Lionel Hampton Jazz Festival

45th Annual Lionel Hampton Jazz Festival 17

G
e

n
e

r
a

l IN
F

O
R

M
A

T
IO

N

18 45th Annual Lionel Hampton Jazz Festival

Thursday, February 23
Young Artist Concert	 4:30 p.m.
Hamp’s Club 	 6:30 p.m.

Friday, February 24
Lionel Hampton School of Music Jazz Choir 1 	 4:00 p.m.
Young Artist Concert 	 4:30 p.m.
Hamp’s Club 	 7:30 p.m.

Saturday, February 25
Lionel Hampton School of Music Jazz Band 1 	 4:00 p.m.
Young Artist Concert 	 4:30 p.m.
Hamp’s Club 	 7:30 p.m.

YOUNG ARTIST
CONCERTS and
HAMP’S CLUB
WILL BE WEBCAST
LIVE!
Don’t miss the opportunity to see
your school perform live during
the Young Artist Concerts and
Hamp’s Club.

How do I watch the live webcast?
• Visit www.uidaho.edu/live

How do I know which schools/students will be performing?
• Join us at the Kibbie Dome and listen for the MC’s announcement!
• A complete list will be posted online at www.uidaho.edu/jazzfest at
the end of each day

How can I support the Lionel Hampton Jazz Festival?
The Lionel Hampton Jazz Festival hosts thousands of students annually. In these critical
times, your support helps us continue the tradition. Your support, no matter how big or
small, helps make a difference. Visit www.uidaho.edu/jazzfest and make a gift today!

20 45th Annual Lionel Hampton Jazz Festival

Paquito D’Rivera
NEA Jazz Master Paquito D’Rivera defies
categorization. The winner of nine Grammy® awards,
he is celebrated both for his artistry in Latin jazz and
his achievements as a classical composer.

Born in Havana, Cuba, he performed at age 10 with
the National Theater Orchestra, studied at the
Havana Conservatory of Music and, at 17, became a
featured soloist with the Cuban National Symphony.
Additionally, Paquito was a founding member and co-
director of the innovative musical ensemble, Irakere.
With its explosive mixture of jazz, rock, classical and
traditional Cuban music never before heard, Irakere
toured extensively throughout America and Europe.

His numerous recordings include more than 30
solo albums. In 1988, he was a founding member of
the United Nation Orchestra, a 15-piece ensemble

organized by Dizzy Gillespie to showcase the fusion of Latin and Caribbean influences
with jazz. In 1991, Paquito received a Lifetime Achievement Award from Carnegie Hall
for his contributions to Latin music.

While Paquito D’Rivera ’s discography reflects a dedication and enthusiasm for jazz,
bebop and Latin music, his contributions to classical music are also impressive.

Paquito D’Rivera is the author of two books: My Sax Life and a novel, Oh, La Habana.
He was the recipient of the 2005 NEA Jazz Masters Award, the National Medal of
the Arts in 2005, as well as the Living Jazz Legend Award from the Kennedy Center
in Washington D.C. in 2007. Paquito is the first artist to win Latin Grammys® in
both classical and Latin Jazz categories. He has served as artistic director of jazz
programming at the New Jersey Chamber Music Society and continues as artistic
director of the famous world-class Festival Internacional de Jazz de Punta Del Este in
Uruguay and the Duke Ellington Jazz Festival in Washington D.C.

Anat Cohen
An established
bandleader and
prolific composer,
idiomatically
conversant with
modern and
traditional jazz,
classical music,
Brazilian choro,
Argentine tango,
and an expansive
timeline of
Afro-Cuban
styles, Anat

Cohen has established herself as one of the primary voices of
her generation on both the tenor saxophone and clarinet since
arriving in New York in 1999.

Born in Tel Aviv, Israel, Anat grew up with musical siblings.
Her older brother, Yuval, is himself a saxophonist of note,
and her younger brother, Avishai, is one of New York’s busiest
trumpeters. Anat began clarinet studies at age 12 and played
jazz on clarinet for the first time in the Jaffa Conservatory’s
Dixieland band. At 16, she joined the school’s big band and
learned to play the tenor saxophone. The same year, Anat
entered the prestigious Thelma Yelin High School for the Arts,
where she majored in jazz. After graduation, she discharged her
mandatory Israeli military service duty from 1993-95, playing
tenor saxophone in the Israeli Air Force band.

In 1996, Anat matriculated at Berklee College of Music in
Boston. There she met faculty member Phil Wilson, who
encouraged her to play clarinet. During her Berklee years, Anat
visited New York during breaks between semesters, making a

beeline for Smalls to soak up the hybrid of
grooves, world music and mainstream jazz.
Back in Boston, she played tenor saxophone
in a variety of musical contexts with various
bands including Afro-Cuban, Argentinean,
klezmer, contemporary Brazilian music and
classical Brazilian choro.

Once ensconced in New York, Anat quickly
found work in various Brazilian ensembles
like the Choro Ensemble and Duduka Da
Fonseca’s Samba Jazz Quintet, and started
performing with David Ostwald’s “Gully Low
Jazz Band,” which explores the music of Louis
Armstrong, Bix Beiderbecke, Jelly Roll Morton,
Sidney Bechet and their Pan-American
contemporaries.

Swing out, Blow out | Wednesday Artists

Presented by Avista Corp

45th Annual Lionel Hampton Jazz Festival 21

All-Star Quartet

Josh Nelson
Josh Nelson, born and raised in Southern
California, maintains an active and creative
schedule as a jazz pianist, composer, teacher,
and recording artist. At 32 years old, he has
already performed with some of the most
respected names in jazz, including Natalie
Cole, Anthony Wilson, Jeff Hamilton, Albert
“Tootie” Heath, Seamus Blake, Matt Wilson,
Sara Gazarek, and Peter Erskine, to name a few.
Josh has recorded for countless albums, films,
and TV shows, but also makes time for his own
projects.

Josh’s writing and performance credits include various prime-time and
cable TV shows and films, including “Jack and Bobby”, “The Division”,
“Lucky” and “First Daughter” (directed by Forest Whittaker). He has also
worked with film composer Michael Kamen, and actors Eric Idle, Clint
Eastwood and Jon Lovitz.

Josh has earned many awards, scholarships, and accolades over the years,
including the Louis Armstrong Award and the John Philip Sousa Award.
A semifinalist in the 2006 Thelonious Monk International Jazz Piano
Competition, Josh is the musical director for vocal talent Sara Gazarek, for
whom he penned the title track, “Yours” on her debut record. Sara’s second
studio album, Return to You (2006), also featured Josh’s songwriting talent.
Josh has been on a world tour with Natalie Cole for the past two years.

Josh charmed the Festival audiences with his CD, “I Hear a Rhapsody” in
2011 and we encourage you to enjoy his latest release, “Discoveries.”

Graham Dechter
Guitarist and Los Angeles native Graham
Dechter is one of the most promising young
jazz musicians on the scene today. Born into a
family of musicians, Graham’s musical journey
began at the age of five when he started
taking violin lessons and composing various
orchestral pieces. His talents as both a violinist
and a composer led him to the Idyllwild
Arts Academy in Idyllwild, CA, one of three
prestigious residential arts high schools in the
country. It was there that Graham discovered
his passion for guitar and began pursuing his

life’s calling: jazz.

Upon graduation, Graham entered the Jazz Studies program at the Eastman
School of Music. In 2005, after completing a year at Eastman, Graham
moved back to Los Angeles after being invited by Jeff Hamilton to join the
Clayton-Hamilton Jazz Orchestra. He was 19 at the time and became the
youngest member of the acclaimed orchestra. He has toured extensively in
the United States and Europe with CHJO and has performed with some of
the most respected names in jazz including Bill Charlap, Benny Green and
Wynton Marsalis among many others.

His debut album, “Right On Time”, is a collection of both well known and
seldom played jazz standards featuring songs written by Duke Ellington,
Thad Jones and Antonio Carlos Jobim, among others. Joining Graham for his
debut album are jazz luminaries Jeff Hamilton on drums, John Clayton on
bass and Tamir Hendelman on piano.

Kevin Kanner
Kevin Kanner, a native of Southern California,
has amazed a large summary of jazz credits
including recordings with Paul Anka, Bill
Holman (including 2006 and 2007 Grammy®
nominated recordings), Gilbert Castellanos,
Melissa Morgan, Annie Sellick, Gail Wynters,
The Bud Shank Big Band, Josh Nelson and
Michael Buble.

Kevin has also toured and performed with
many artists including John Pizzarelli, Maureen
McGovern, The Gilbert Castellanos Quintet,

The Bill Holman Band, The Gerald Clayton Trio, The Clayton Brothers,
The Clayton/Hamilton Jazz Orchestra, Lee Konitz, Bob Brookmeyer, Larry
Goldings, Charles McPhearson, Benny Green, Bob Hurst, Peter Washington,
Terell Stafford, Russell Malone, Stefon Harris, Johnny Mandel, Larry Koonse,
The Eric Reed Trio, Mary Stallings, Bill Henderson, Anat Cohen, Dominic
Faranacci, Carolyn Leonhart, Larry Goldings, Anthony Wilson Nonet and
Trio, Laurence Hobgood, Bob Hurst, Joe Magnarelli, Helen Sung, Monty
Alexander, Houston Person, Wycliffe Gordon, Patrick Cornelius, Randy
Napoleon, Walter Smith III, James Morrison and many more.

In addition to the vast amount of sideman work, Kevin has also led perhaps
the most well remembered jazz jam session in recent Los Angeles history at
the historic venue, the Mint. This session, called “Groove Pocket,” featured
prominent underground hip hop DJ stars as well as a weekly band that
over the course of six years consisted of, Ambrose Akinmuserie, Tim Green,
Gerald Clayton, Harish Ragahavan, Joe Sanders, Larry Fuller, James Westfall,
Charles Altura, Hamilton Price, Josh Nelson and Matt Poiltano.

Ben Williams
As an energetic six year old, Ben Williams was
as curious as a cat. Ben’s mother worked for
Congressman John Conyers (an avid jazz lover)
on Capitol Hill, so when she took the youngster
into the office on his school break, a watchful
eye was in order. One afternoon, while gazing
around Conyers’ large, leather appointed office,
Ben discovered a huge object that instantly
captured his imagination. The shiny upright
bass was like nothing the kid had ever seen. He
tapped on it. He popped a string. He climbed
up on it. “What is this thing?” he wondered.

Twenty years later, Ben Williams is still surprised at that chance meeting.

“Its low frequency attracted me,” Williams recalls, “the way the instrument
felt when I touched it. When you play a bass the whole instrument vibrates.
It almost feels like the spirit of another human being. It’s like dancing
with somebody and being in full contact with them. And the sound of the
instrument appealed to me. It’s warm and deep and it resonated with me.”

Ben’s warm, woody tone, flowing groove, melodic phrasing, and storytelling
approach has found favor among musicians, but also a larger audience. A
bandleader, musical educator, composer, and electric and acoustic bassist,
Ben was the winner of the 2009 Thelonious Monk Institute International
Jazz Competition.

“I always bring a certain energy to whatever the musical situation is,” the
soft-spoken musician adds. “I try to be a team player and be supportive,
but also, I try to add my voice to the situation. It’s a fine balance between
putting your stamp on things and being supportive. I’ve found that balance
pretty well. I don’t try to sound like anyone else, I just try to be honest
musically and bring a youthful spirit.”

C
oncerts

Swing out, Blow out | Wednesday Artists

Presented by Avista Corp

22 45th Annual Lionel Hampton Jazz Festival

Matt Wilson
New York based drummer and Grammy® nominee Matt
Wilson is one of today’s most celebrated jazz artists. He is
universally recognized for his musical and melodic drumming
style as well as being a gifted composer, bandleader, producer,
and teaching artist. Matt’s positive energy, sense of humor
and ability to explore a broad range of musical settings keeps
him in constant demand. In addition, Matt’s dedication to jazz
has helped establish him as a beloved world ambassador for
the music, on and off the bandstand.

Matt was named the artist in residence at the Litchfield
Jazz Festival where he conducted a much-heralded public
interview with Dave Brubeck. In 2010, Matt conducted over
250 outreach programs promoting jazz including an acclaimed
Jazz for Young Peoples concert at Jazz at Lincoln Center.

He leads the Matt Wilson Quartet, Arts and Crafts, Christmas Tree-O and the Carl Sandburg
Project. Wilson has appeared on 250 CDs as a sideman and has released nine as a leader for
Palmetto Records as well as co-leading five additional releases.

Matt was featured on the covers of both Downbeat and JazzTimes magazines in November
2009 and was, for five consecutive years, voted Number One Rising Star Drummer in the
Downbeat Critic’s Poll. The readers of JazzTimes recently chose him as one of the top four
drummers in the 2010 reader’s poll. In 2003, he was voted Drummer of the Year by the Jazz
Journalists Association.

Matt resides in Baldwin, NY with his wife Felicia, daughter Audrey and triplet sons Henry, Max
and Ethan.

Generations on the move | Thursday Artists

Presented by Pepsi

Martin Wind
Bassist and composer
Martin Wind was born in
Flensburg, Germany in
1968 and moved to New
York in 1996 to study
at New York University
(NYU) with a scholarship
by the German Academic
Exchange Service. In
1995 he earned himself
a diploma as Orchestra
Musician at the Music
Conservatory in Cologne,
Germany. In 1998

he earned his Master’s degree in Jazz Performance and
Composition.

 Since his move to New York Martin has become a regular
at all major jazz clubs and is also in demand as a session
player; his credits include movies such as “The Alamo”,
“Intolerable Cruelty”, “ Mona Lisa Smiles” and “Fur”.

In 1995 Martin came in third at the International Thelonious
Monk Bass Competition in Washington, D.C.

Martin has released about 10 albums so far as leader/co-
leader. Currently Martin is member of the trios of Bill Mays,
Dena DeRose, Don Friedman, James Gordon Williams and
Russ Kassoff. He also appears frequently with Matt Wilson’s
Quartet and “Arts and Crafts”, and Bill Goodwin’s Orntette.
With Bill Mays, Martin has been playing for more than a
dozen years and they’ve released many albums together,
notably Bill’s three recordings for the Palmetto Label.

Martin Wind has recorded and/or performed with the
following artists: Lalo Schifrin, Monty Alexander, Pat
Metheny, Clark Terry, Mark Murphy, Slide Hampton, Toots
Thielemans, Michael Brecker, Randy Brecker, Eddie Daniels,
Curtis Fuller, Phil Woods, Bud Shank, Bucky Pizzarelli, Mike
Stern, Terell Stafford, Larry Goldings, Village Vanguard
Orchestra and others.

Martin Wind has been on the faculty at New York University
for close to 10 years and is also a faculty member at the
National Youth Jazz Orchestra Germany and at the Neuburg
Summer Jazz Camp.

Larry Goldings
With his signature Hammond organ style and versatility on
many keyboards, Boston native Larry Goldings has traversed
not only the wide spectrum of jazz where he is perhaps best
known, but also the worlds of funk, pop, and alternative
music. High in demand as a sideman, Goldings’ sound can be
heard on scores of albums by artists in virtually every musical
genre.

In recent years, his distinctive playing has graced the albums
of Christina Aguilera, Walter Becker, Solomon Burke, Melody
Gardot, Herbie Hancock, , Al Jarreau, Norah Jones, John Mayer,
Madeleine Peyroux, John Pizzarelli, David Sanborn, Luciana
Souza, and many others.

As a leader, Mr. Goldings has released 15 albums, many of
which feature his long time organ trio with Peter Bernstein and Bill Stewart. This group is
widely recognized for charting new ground, with the musicians’ synergistic playing and their
hard-swinging, yet very thoughtful, music. In 2007, Mr. Goldings (alongside John Scofield and
Jack DeJonnette) received a Best Jazz Album Grammy nomination for their recording, Trio
Beyond – Saudades.

In the past decade, Mr. Goldings has become increasingly known as a composer, arranger, and
producer.. His songs and arrangements also appear in the films Space Cowboys, Proof, and
Funny People. Mr. Goldings is a featured performer in the 2009 Clint Eastwood documentary,
The Dream’s on Me. Also sought out by the advertising world, Mr. Goldings has written music
for Amtrak, Time Warner Cable, and others.

Current projects include his recent album, When Larry Met Harry (featuring sax great Harry
Allen. In May, Mr. Goldings released a solo piano record, In My Room exploring songs by Brian
Wilson, Joni Mitchell, The Beatles, The Zombies, Stephen Foster, Abdullah Ibrahim and others.
It also includes new compositions, and prepared piano improvisations.

45th Annual Lionel Hampton Jazz Festival 23

C
oncerts

Generations on the move | Thursday Artists

Presented by Pepsi

Terell Stafford
Terell Stafford has
been hailed as
“one of the great
players of our time,
a fabulous trumpet
player” by piano
legend McCoy
Tyner. Known for
being a gifted and
versatile player
with a voice all
his own, Stafford
combines lyricism
and a deep love

of melody with a spirited, adventurous edge. This
uniquely expressive, well-defined musical talent
allows Stafford the ability to dance in and around
the rich trumpet tradition of his predecessors while
making his own inroads.

Since the mid-1990’s Stafford has performed
with groups such as Benny Golson’s Sextet,
McCoy Tyner’s Sextet, the Kenny Barron Sextet,
the Frank Wess Quintet, the Jimmy Heath Big
Band, the Clayton Brothers Quintet, and the Jon
Faddis Orchestra. Currently, he is a member of the
Grammy® award winning Vanguard Jazz Orchestra
as well as drummer Matt Wilson’s group, “Arts and
Crafts” and drummer Alvin Queen’s group, “Alvin
Queen and the Organics.” Stafford has recorded
six albums as a leader, including the critically
acclaimed This Side of Strayhorn (MAXJAZZ 2011),
and is heard on over 90 albums as a sideman.

An educator as well as a performer, Stafford
currently holds the positions of Director of Jazz
Studies and Chair of Instrumental Studies at Temple
University in Philadelphia and is a clinician for the
prestigious Vail Foundation in Colorado and Jazz
at Lincoln Center’s Essentially Ellington Program.
He has also served as a member of the faculty
for the Juilliard Institute for Jazz Studies in New
York. Stafford is also a board member of the Jazz
Education Network.

Stafford was born in Miami and raised in Chicago
and Silver Spring, Maryland. He received a Bachelor
of Science in Music Education from the University
of Maryland in 1988 and a Masters of Music from
Rutgers University in 1993.

John Clayton
Excitement, inspiration and education – those are the hallmarks
of the Lionel Hampton Jazz Festival. Since he was named the
Festival’s artistic director in 2006, John Clayton has brought an
extraordinary new level of excitement, inspiration and education
to the Festival. John is a major force in the jazz world as a
bassist, arranger, bandleader, educator, articulate spokesman
for the music and as artistic director and educational director to
festivals and summer camps.

As the Festival’s Artistic Director, John shapes the vision and
themes of the concerts. He reaches into the jazz world to bring
the finest groups and musical collaborations to the main stage.
His passion and experience shape the educational programming
the Festival presents in collaboration with the Lionel Hampton

School of Music. His influence is evident in everything, from the Web site, to the evaluated
student performances, clinics and workshops, the Young Artist Concerts, the Jazz in the Schools
program and Hamp’s Club. John spends time with University of Idaho students, faculty and staff
to discuss jazz, as he works with student ensembles and combos, and inspires each individual to
become a better player, listener, contributor and fan.

John is co-leader, along with Jeff Hamilton and his brother, Jeff Clayton, of the acclaimed
Clayton-Hamilton Jazz Orchestra. He is a key member of the Clayton Brothers Quintet, is the
Artistic Director for the Vail Jazz Workshop, Artistic Director of the Port Townsend Jazz Festival
and a Board Member with the Detroit Jazz Festival. He has educational materials on his website
that assist bass students in general instruction, transcription and self-management. He has
been nominated for six Grammy’s, and was awarded his first Grammy award in 2008 for his
arrangement of “I’m Going to Live Til I Die” featured on Queen Latifah’s CD entitled “Travlin
Light.” John appears on Paul McCartney’s new CD, “Kisses on the Bottom.”

John has written and arranged music for Diana Krall, DeeDee Bridgewater (including her
Grammy award winning CD “Dear Ella”), Natalie Cole, Milt Jackson, Nancy Wilson, Quincy
Jones, George Benson, Dr. John, Gladys Knight, Regina Carter, Queen Latifah and many others.
He has been commissioned by many ensembles, including the Northwest Chamber Orchestra,
the American Jazz Philharmonic, The Iceland Symphony, The Metropole Orchestra, The Carnegie
Hall Big Band, The Richmond Symphony, the WDR Orchestra, and the Amsterdam Philharmonic.

Clayton’s serious study of the double bass began at age 16 when he studied with famed bassist,
Ray Brown. At age 19, John was the bassist for Henry Mancini’s television series “The Mancini
Generation.” Later he completed his studies at Indiana University in 1975, graduating with a
Bachelor of Music in Double Bass. Touring with Monty Alexander and the Count Basie Orchestra
followed. He held the principal bass position in the Amsterdam Philharmonic Orchestra for
more than five years.

John Clayton was born in Venice, California in 1952 as the oldest of seven children. John
remembers, “My mother played the earliest role in my introduction to music. She played piano
and organ for our Baptist church and conducted the choirs.”

He began playing the piano around the age of eight and says his mother inspired both he and
his brother, Jeff, to play. When John was 13, he was allowed to choose an art/music elective at
junior high school. He chose music and walked into the band room where Mr. Wallace, the band
director, asked him what instrument he wanted to play. He first selected a neat, nice and big,
complex instrument across the room – the tuba. When leaving the room, he saw four gorgeous
brown things standing in a rack. He asked if he could play that instrument instead, so Mr.
Wallace crossed off tuba and wrote down John’s destiny...bass.

What about the bass continues to appeal to him?

 “The supportive role of the bass fits my personality. Everything is built on what the bass
contributes in 95 percent of the situations I can think of. Secondly, it’s the vibrations of the bass
that just feel so good.”

We encourage you to take the time to learn more about this remarkable man, our Artistic
Director, John Clayton.

24 45th Annual Lionel Hampton Jazz Festival

Karriem Riggins
Karriem Riggins, drummer, hip hop producer,
DJ, and rapper is a former member of the
Ray Brown Trio and Mulgrew Miller trio and
currently appears in the Diana Krall quartet.

Karriem was born in Detroit, Michigan. His
father, Emmanuel Riggins, is also a musician
and Karriem would often play drums with him
as a child. Karriem began producing hip hop
in middle school and continued through high
school. He studied music at Southfield High
School and joined Betty Carter’s band, Jazz
Ahead, at age 17. In 1994, when he was 19, he
moved to New York City. He joined the Ray
Brown Trio in 1998. Karriem has recorded and

performed with Donald Byrd, Hank Jones, Mulgrew Miller, Milt Jackson, Oscar
Peterson, Cedar Walton, Roy Hargrove and Bobby Hutcherson.

Away from jazz, Karriem has done production work for hip hop artists
including Slum Village, Erykah Badu, Common, J Dilla, The Roots, Talib Kweli,
Phat Kat, Consequence and Dwele. He has collaborated with the hip hop
multi-instrumentalist Madlib, performing on his 2007 album Yesterdays
Universe and in collaborations entitled Supreme Team and The Jahari
Massamba Unit. He also produced a portion of the soundtrack for the 2007
film Smokin’ Aces.

Sara Gazarek
Championed by some of music’s most
celebrated figures, Sara Gazarek has
emerged as a strikingly original artist with
limitless potential. In follow up to “Yours”,
her widely hailed 2005 debut focusing on
American Songbook standards, Sara delivers
a sensational follow-up on her sophomore
album “Return to You,” seamlessly combining
the intimacy of singer/songwriter stylings
with the musical and improvisational
elements of jazz. Blessed with a gorgeous,
translucent voice, excellent pitch and supple
sense of time, Sara is steeped in the jazz
tradition but is not afraid to embrace the

music that moves her generation.

Born and raised in Seattle, Sara Gazarek grew up without much exposure to
jazz. She denotes any and all preliminary jazz education to her high school
big band and choir director, Scott Brown. “He afforded us a lot of educational
opportunities at festivals and competitions,” she remembers. In high
school, she was awarded the first ever Ella Fitzgerald Charitable Foundation
Outstanding Jazz Vocalist Award at the Essentially Ellington Festival in New
York City.

With her strong sense of gratitude, this talented, graceful, constantly
evolving, emotionally direct, label-pushing vocalist will continue to “do her
homework.” And judging by her second album, Sara Gazarek is going to have
a lot to offer the music scene for many years to come.

Larry Fuller
Larry Fuller has established himself as a
world-class jazz pianist firmly rooted in the
hard swinging traditions of mainstream
jazz. Raised in Toledo, Ohio, Larry began
his musical studies at the age of 11 and
immediately began showing an aptitude
and talent for jazz. Candy Johnson, a veteran
of the Count Basie and Duke Ellington
Orchestras, took Larry under his wing both
in and out of school by hiring him for regular
paying gigs when he was 13 and 14 years old.
He became a regular on the Midwest jazz
circuit playing behind big-name artists and
performing frequently in the nearby cities of

Detroit and Ann Arbor, Michigan.

In 1988, Larry began working with vocal-great, Ernestine Anderson, and
moved to Seattle as her pianist/musical director travelling, performing, and
recording with her worldwide through 1993.

In 1994, Larry joined the hard swinging trio of drummer Jeff Hamilton. Larry
toured and recorded several CDs in the U.S. and Europe with the trio, working
himself up the ranks of the jazz scene.

In April 2000, Larry joined the Ray Brown Trio full time. Ray’s place in jazz
history is well known, from the days with Dizzy Gillespie’s big band, to his
long standing association with Oscar Peterson, to his own hard swinging
groups. Ray Brown kept his trio travelling around the globe practically
year-round. Larry was the trio’s last pianist, and performed with Ray until his
passing in the summer of 2002.

In October 2005, Larry joined the John Pizzarelli Quartet and now tours
throughout the United States, Europe and Japan, performing classic pop, jazz
and swing, while setting the standard for stylish modern jazz.

Larry continues to appear at festivals, clubs and jazz parties around the world.

Generations on the move | Thursday Artists

Presented by Pepsi

45th Annual Lionel Hampton Jazz Festival 25

C
oncerts

Carmen Bradford
Born in Austin, Texas and raised in Altadena,
California, Carmen Bradford grew up with
music in her home and in her heart. It was
only natural that Carmen would follow in the
footsteps of her great family legacy being the
daughter of legendary trumpeter/ composer
Bobby Bradford and world renowned vocalist/
composer Melba Joyce. Her grandfather
Melvin Moore sang with Lucky Millender’s Big
Band in the 1940’s making Carmen the third
generation of incredible musicians. She has
carved out a place in music history for herself
and is playing an integral role in this uniquely
American art form called jazz.

Carmen was discovered and hired by Mr. Count Basie and was the featured
vocalist in the legendary Count Basie Orchestra for nine years. She has since
performed and/or recorded with: Wynton Marsalis, Shelly Berg, John Clayton
along with the Clayton Hamilton Orchestra, Nancy Wilson, Doc Severinsen,
Tony Bennett, James Brown, Patti Austin, Byron Stripling, Dori Caymmi,
George Benson, Lena Horne, Frank Sinatra, Joe Williams, DIVA Jazz Orchestra,
the National Symphony, Rochester Philharmonic, the Lincoln Center Jazz
Orchestra and countless artists around the world. Carmen performed on two
Grammy Award winning albums with the Basie band in the 1980’s and later
collaborated on a third Grammy Award winning album, “Big Boss Band,” with
guitarist George Benson in 1991.

At present, Carmen Bradford is doing it all whether it’s a duo concert with
Shelly Berg, Big Band with the ladies of DIVA, or her new favorite, performing
with symphony orchestras around the world. Carmen Bradford’s body of
work reflects a vast depth of musical experience and technical brilliance. She
is also recognized for the overwhelming passion she brings to the lyric. She
has truly contributed to the perpetuation and preservation of jazz music.

All-Star Quartet pg 21 for bios

Josh Nelson

Graham Dechter

Ben Williams

Kevin Kanner

Generations on the move | Thursday Artists

Presented by Pepsi

26 45th Annual Lionel Hampton Jazz Festival

Jeff Clayton
Jeff Clayton began his career as both a touring and studio
musician. He has recorded important albums with Stevie
Wonder, Gladys Knight, Kenny Rogers, Michael Jackson, Patti
Labelle, Earth Wind & Fire, Madonna and others. As a jazz
musician, he has worked with Frank Sinatra, Sammy Davis Jr.,
Ella Fitzgerald, Woody Herman, Lionel Hampton, Lena Horne,
McCoy Tyner, Dee Dee Bridgewater and Diana Krall.

In addition, Jeff helped establish the Clayton Brothers
quintet in 1977 and is co-leader of the Clayton Hamilton Jazz
Orchestra with John Clayton and Jeff Hamilton. He has played
with greats Thad Jones and the Count Basie Orchestra, Ray

Brown and the Gene Harris Philip Morris Super Band.

Jeff keeps a busy schedule teaching, keeping a private studio, and performing. He also continues to work
with numerous jazz camps such as the Vail Jazz Camp, Stanford Jazz Camp, and University of Notre Dame
Jazz Camp with Jon Faddis and Centrum’s Port Townsend jazz workshop.

Ike Stubblefield
Hammond B3
virtuoso Ike
Stubblefield
is a music
industry
legend. With
almost 50
years in the
business, you
may think he’s
seen and done
it all, but he’s
just getting
started.

He cut his teeth backing Motown legends like
the Four Tops, The Temptations, Marvin Gaye,
Martha Reeves, Stevie Wonder and Rare Earth.
He lent his soulful R&B style to Al Green, Ike
and Tina Turner, Curtis Mayfield, B.B. King,
The Pointer Sisters and George Benson, and
helped create the classic B3 sound that others
would imitate for generations to come. In
2010, he collaborated with Grammy-winning
Atlanta soul man Cee Lo Green, recording
organ and keyboards on nine tracks.

These days, the B3 icon and mini-Moog
master stays busy jamming with Papa Mali
in New Orleans, rocking with Big Hat in
Nashville and producing out of his Atlanta
studio. Drawing from his recent time with the
Derek Trucks Band and years on the road as a
musician-for-hire, Stubblefield is finding his
true passion collaborating with old friends
and bringing the loose ends of an illustrious
career together on his new project, The Ike
Stubblefield Trio featuring David Frackenpohl
on guitar and John Joseph Vidacovich on
drums.

“I’m combining all elements of my 46 years of
playing,” said Ike. “My style’s kind of all over
the place so it’s not a jam band, or jazz or funk
necessarily, but it has all those elements.”

“The B3 organ at the hands of a player like Ike
Stubblefield becomes a force of nature,” one
reviewer wrote following his headlining of the
2011 Savannah Music Festival.

Though he can pack the house at any number
of local venues, Ike Stubblefield is more
than just a performer, he’s an artist in the
true sense of the word, and whether writing,
producing or composing, he is always working
to perfect his art.

Soul Explosion | FRiday Artists

Presented by Alaska Airlines

The Blind Boys of Alabama
The Blind Boys of Alabama are recognized worldwide as living legends of gospel music. Celebrated by
The Grammys® and The National Endowment for the Arts, with Lifetime Achievement Awards, inducted
into the Gospel Music Hall of Fame, sung for two presidents in the White House and winners of five
Grammy Awards®, The Blind Boys have attained the highest levels of achievement in a career that spans
over 70 years and shows no signs of diminishing. Longevity and major awards aside, The Blind Boys
have earned praise for their remarkable interpretations of everything from traditional gospel favorites
to contemporary spiritual material by acclaimed songwriters such as Curtis Mayfield, Ben Harper, Eric
Clapton, Prince and Tom Waits. Their performances have been experienced by millions on The Tonight
Show with Jay Leno, Late Night with David Letterman, the Grammy Award® telecast, 60 Minutes, and on
their own holiday PBS special. The Blind Boys’ live shows are roof- raising musical events that appeal to
audiences of all cultures, as evidenced by an international itinerary that has taken them to virtually every
continent.

The Blind Boys of Alabama formed at the Alabama Institute for the Negro Blind in 1939. The group toiled
for almost 40 years almost exclusively on the black gospel circuit, playing in churches, auditoriums and
even stadiums across the country. In the 1960′s, they joined the civil rights movement, performing
at benefits for Dr. Martin Luther King. They toiled in the vineyards all through the 1970′s as the world
of popular music began to pass them by. In recent years the Blind Boys were awarded five Grammy
Awards® and their musical brethren have paid homage to their legacy and their continued relevance by
asking them to contribute and collaborate on new projects. The Blind Boys of Alabama have profoundly
influenced an entire generation (or two) of gospel, soul, R&B and rock musicians and are still blazing
trails after all these years.

45th Annual Lionel Hampton Jazz Festival 27

Wycliffe Gordon
Musical ambassador
and interpreter of
America’s music,
Wycliffe Gordon
experiences an
impressive career
touring the world
performing hard-
swinging, straight-
ahead jazz receiving
great acclaim from
audiences and
critics alike. His

unmatched modern mastery of the plunger mute and
his exceptional technique and signature sound has
solidified Wycliffe a place in musical history as one of
the top trombonists of his generation. Jazz Journalists
Association named him “Trombonist of the Year”
in 2001, 2006, 2007, 2008 and 2011. He is a past
recipient of the ASCAP Foundation Vanguard Award,
among others.

In addition to an extremely successful solo career,
Wycliffe tours regularly, leading the Wycliffe

Gordon Quartet, headlining at legendary jazz venues
and performing arts centers throughout the world.
Wyclilffe is a former veteran member of the Wynton
Marsalis Septet, Lincoln Center Jazz

Orchestra and has been a featured guest artist on Billy
Taylor’s “Jazz at the Kennedy Center”

series. Wycliffe’s extensive performance experience
includes work with many of the most renowned jazz
performers of the past and present.

Wycliffe’s recordings are a model of consistency
and inspiration, and his musical expertise has been
captured on numerous recordings, including 14 solo
CDs and seven co-leader CDs.

Wycliffe is one of America’s most persuasive and
committed music educators and currently serves on
the faculty of the Jazz Arts Program at Manhattan
School of Music. He was awarded an honorary
doctorate in 2006 from the University of Scranton for
his tireless dedication to the field. His work with young
musicians and audiences from elementary schools
to universities all over the world is extensive, and
includes master classes, clinics, workshops, children’s
concerts and lectures — powerful evidence of his
unique ability to relate musically to people of all ages.

Wycliffe Gordon is a Yamaha artist.

Rickey Woodard
Rickey Woodard was born in Nashville, Tennessee, where
he played in a family band with his brothers and sisters,
playing blues and R & B around the Nashville area. At
an early age, Rickey listened to greats such as Coleman
Hawkins, Ben Webster, Stan Getz, John Coltrane,
Dexter Gordon, Charlie Parker and Sonny Stitt. Rickey’s
favorite saxophone players are Hank Mobley and George
Coleman, two of the all-time great players.

After leaving Nashville, Rickey went to California and
joined the Ray Charles Band where he was a member
for eight years. After eight great years with Ray Charles,
Rickey decided to pursue a solo career and recorded
both as a leader and as a sideman for Concord Records.
Currently, he performs live frequently leading his own

quartet and quintet as well as performing and recording with The Clayton-Hamilton
Jazz Orchestra and the Frank Capp Juggernaut Band. Rickey also has worked in theater
productions, such as Ain’t Misbehavin’ and The Color Purple at the Ahmanson Theatre at
the Los Angeles Music Center. Rickey has over 200 original compositions and continues
to arrange for quartets and quintets.

James Morrison
James Morrison is, by anybody’s standard, a virtuoso in
the true sense of the word.

Besides the trumpet, this multi-instrumentalist
also plays trombone, euphonium, flugel horn, tuba,
saxophones, and piano.

At the age of seven, he was given his first instrument, at
nine he formed his first band and at 13 he was playing
professionally in nightclubs. At only age 16 James
debuted in the USA with a breathtaking concert at the
Monterey Jazz Festival.

James’ career thus far has been diverse and perhaps not
typical of most jazz musicians. He recorded with The
London Symphony Orchestra conducted by Lalo Schifrin,

performed concerts at the Royal Albert hall with the London Philharmonic Orchestra
and at the Royal Opera House. In 1997, James was recognised for his service to the arts in
Australia and awarded a medal of The Order of Australia.

James is also the artistic advisor to the Sydney Symphony’s “Kaleidoscope” series. He
spends much time in education, doing master classes and workshops in many countries
and presenting the James Morrison Jazz Scholarship at Generations in Jazz.

An avid user of the latest technologies, James is very involved in furthering the presence
of jazz and music education on the Internet and also uses computers extensively in his
writing, recording and performances.

When not writing film scores, composing or being patron of several youth orchestras,
James relaxes in some fairly unconventional ways for a musician - flying his private plane
or driving in a rally championship.

With interests so broad and a career so filled with highlights, it seems that James must
have done just about everything he could want to do but when asked, “What is there left
to do?” The typical ‘James’ reply is, “This is just the warm up!”

C
oncerts

Soul Explosion | FRiday Artists

Presented by Alaska Airlines

28 45th Annual Lionel Hampton Jazz Festival

Urban Urges | Saturday Artists

Tower of Power
Tower of Power’s 40 year odyssey actually began in 1968 when Emilio
Castillo met Stephen “Doc” Kupka in July of that year. When Doc auditioned
during a band rehearsal at Emilio’s house, Emilio’s father called him into the
kitchen and offered the following advice: “Hire that guy, he’s got something.”
Doc and his signature baritone sax sound were now in the band, and on
August 13, 1968, Tower of Power, as we know them today, began playing gigs
and soon became locally well known in the San Francisco Bay area.

Since the beginning, Tower of Power has never stopped touring and recording.

Always in demand, the band never fails to entertain and amaze their fans.
Tower of Power is truly blessed to have a dedicated following that often
travels to see the band, and in many cases fans will plan their vacation or
work schedule around an appearance of TOP.

Each year Tower of Power tours the United States, Japan and Europe,
playing to sold out crowds all over the world. Recent releases include
“Great American Soulbook”, a collection of classic soul tunes, and the 40th
Anniversary Concert DVD. Tower has never been busier or more in demand.
New generations of fans come to see the band perform as their timeless
music continues to excite fans of all ages.

Roy Haynes
In his seven decades of performing, Roy
Haynes has established himself as the
quintessential jazz drummer. He has played
with virtually all of the most notable jazz
musicians and has been at involved in some
of the biggest transitions in the history of
jazz. His light and expressive style has fit a
multitude of musical circumstances, from
the swing of Lester Young, to the bebop
of Charlie Parker, the raucousness of John
Coltrane, to the modern jazz innovations of
Chick Corea and Pat Metheny.

Born in the Roxbury section of Boston, Roy
was introduced to music in the church, where

his father was an organist. He began playing local gigs when he was 20, and
in 1947 he joined saxophonist Lester Young’s band. Young’s distinctive tone
and melodic improvisational approach was a heavy influence on Charlie
Parker, with whom Haynes began to play when Parker was developing bebop
in the late 1940’s.

Being the top call drummer for jazz musicians who sought to create forward-
thinking music became a trend in Haynes’ career. In the 1950’s he worked
with Miles Davis and Thelonious Monk. In the 1960’s, Roy substituted for
Elvin Jones in John Coltrane’s quartet. He also worked with Lennie Tristano
and Stan Getz, among other musicians who presented alternatives to bebop.

Roy’s adaptability and sparse style have made him one of the most recorded
artists in jazz. Now in his 80s, he continues to perform with top musicians
young and old. In September 2007, he performed with saxophone legend
Sonny Rollins and bassist Christian McBride at Carnegie Hall to celebrate the
50th anniversary of Rollins’ debut there in 1957.

His latest album, “Roy-Alty,” was released in 2011. Roy won a Lifetime
Achievement Award at the Grammys® in 2011.

Lionel Hampton Youth Jazz Orchestra

James Morrison
pg 27 for bio

Carmen Bradford
pg 25 for bio

45th Annual Lionel Hampton Jazz Festival 29

C
oncerts

Lionel Hampton was always a lightning rod for exceptional talent. He discovered, nurtured and trained some of the most talented jazz musicians over
the last 60 years and employed many of them in the Lionel Hampton Big Band, including Quincy Jones, Wes Montgomery, Clark Terry, Dexter Gordon,
Charlie Mingus, Cat Anderson, Ernie Royal, Joe Newman, Dinah Washington, Joe Williams, Fats Navarro and Illinois Jacquet – the soloist on Hamp’s hit
song from 1942, “Flying Home.” His protégés included Betty Carter and Aretha Franklin.

Under the vision and guidance of John Clayton we are bringing together the Lionel Hampton Big Band with the talent of youth to create: The Lionel
Hampton Youth Jazz Orchestra. College students auditioned and were selected to participate in this band, working side by side with the stellar talents of
the Big Band members.

In January, students came together on the University of Idaho campus to rehearse with John Clayton in preparation for the 2012 Festival. During the
Festival the students have rehearsed with the professional players in the band, transforming their individual skills through the power of the ensemble.

This Saturday evening we play tribute to Lionel Hampton with the first Lionel Hampton Youth Jazz Orchestra, directed by Festival Artistic Director: John
Clayton. Prepare for a hard swinging set of music that celebrates the legacy of Lionel Hampton, featuring Carmen Bradford, James Morrison and vibe
player Hendrik Meurkens.

Lionel Hampton Youth Jazz Orchestra

Urban Urges | Saturday Artists

30 45th Annual Lionel Hampton Jazz Festival

Jarvis; sax players Gerry Mulligan and
Buddy Tate; publisher and collector
Neil McCaffrey; and band leader Stan
Kenton. The Collections also serve
as the official archive of the Lionel
Hampton Jazz Festival.

Access to the International Jazz
Collections is through the Special
Collections & Archives at the University
of Idaho Library. More information is
available at www.ijc.uidaho.edu/, or by
calling (208) 885-0845. Hours are 9:00
am to 4:00 pm Monday through Friday
during the academic year as well as over
the summer.
Signed photograph from Lionel Hampton to Leonard
Feather. IJC: LF III.3 0067

The International Jazz Collections of the
University of Idaho Library was established
in 1992 with the donation of historical
materials from jazz legend Lionel Hampton.
The Collections are a growing repository
dedicated to the preservation, promotion,
and study of one of the world’s great art
forms.

Now the primary historical jazz archive
in the Pacific Northwest, the Collections
include the papers of jazz critic Leonard
Feather, trombonist Al Grey, and
trumpeter Conte Candoli. Other jazz
performers represented include vocalists
Ella Fitzgerald, Joe Williams, and Lee
Morse; trumpeters Dizzy Gillespie and Doc
Cheatham; pianists Roland Hanna and Jane

The International Jazz Collections

45th Annual Lionel Hampton Jazz Festival 31

C
oncerts

32 45th Annual Lionel Hampton Jazz Festival

C
oncerts

45th Annual Lionel Hampton Jazz Festival 35

The Lionel Hampton Jazz Festival is proud to be a leading provider of
jazz music education to thousands of students from across the nation
and Canada. Every year the festival offers an array of workshops, student
performance clinics and concerts to give students the skills to enhance
their knowledge, understanding and appreciation of jazz. In February a
multitude of acclaimed master musicians, educators and artist educators
from around the world come together to give students and directors a
priceless experience in music education.

Workshops
As students gather in Moscow during the week of the festival a host
of clinics and workshops are offered around town. Each workshop
presents one of the festival’s special guest artists, educators or artist
educators.

Workshop participants have the chance to hear main stage artists
play, tell stories and demonstrate the techniques they use every day.
At some workshops presenting artists invite students to perform on
the stage with them, so be prepared! Bring your music, instrument and
voice to take advantage of these rare and exciting moments. Don’t
forget your questions. This is your chance to get up-close and personal
with the finest musicians jazz has to offer.

The workshops provide
instruction, handouts
and resources for
you to improve your
playing, singing and
understanding of jazz.
You can learn about
jazz history, world jazz
influencers, being a
better director and
how to use music
technology. Some of
the workshops are
held in a master class
format allowing you to
bring your instrument.
In the hands-on
workshops, you will
be a full participant
experiencing
instructions and
techniques first-hand.

You can engage in the physical side of the music by participating in one
of many dance clinics that will prepare you to dance the night away at
the Saturday concert.

New this year, learn more about the University of Idaho by
participating in a campus tour or department workshop!

Student
Performance
Clinics
What would a jazz
festival be without the
performances? The
festival offers students
the opportunity to
take to the stage and
astound audiences
with their talent and enthusiasm. During the day, students perform in
ensembles, combos and as soloists. The festival staff has taken care to
some of the best performance evaluation clinicians to listen to student
performances and provide feedback and tips for improvement.

In the late afternoons, the Young Artist Concerts allow clinician-chosen
ensembles to perform on the main stage to the accolades of peers
and audience members. Thursday will feature the elementary, junior
high, middle school and college performers. High school vocalists will
show what they’ve got on Friday, and high school instrumentalists will
perform on-stage Saturday.

Hamp’s Club
Hamp’s Club is the festival’s newest tradition of honoring the
excellence and excitement of our solo student performers. This new
venue gives the day’s solo performers the opportunity to feel like
professionals as they take to their very own stage. Hamp’s Club gives
students the chance to feel what it’s like to play the clubs.

Festival
Website
Resources
The festival’s
website is designed
to inform and be
used as a resource
tool. In addition
to the concert and
clinic/workshop
schedules, you can learn about artists and educators as well as explore
opportunities at the University of Idaho.

We have online activities to help you prepare for the festival, click on
“Annual Learning” from the festival’s homepage. You can learn about
Lionel Hampton, increase your jazz vocabulary or try out an activity
worksheet. While you are at the festival, don’t forget to check out the
“What to do on Campus” link.

•	 Become an adjudicator, and learn from your peer’s performances
with the “You be the Judge” worksheets.

•	 Make the most of your festival visit by using the “Post Festival
Rubric” and “Goal Setting Activities” when you get home.

See it all at www.uidaho.edu/jazzfest.

students

Opportunities are everywhere!

36 45th Annual Lionel Hampton Jazz Festival

45th Annual Lionel Hampton Jazz Festival 37

students

Wednesday February 22, 2012
INVITED SCHOOLS STUDENT PERFORMANCE EVALUATION INTENSIVES

Time
Administration

Building
LDS Institute

SUB Borah
Theatre

LDS Stake 1 SUB Ballroom

8:00 am Washington State
University

Instrumental Combo
8am - 9:30am

C. Christiansen & R. Briggs

Blatchley Middle School
Instrumental

8am - 9:30am
B. Athade & E. Yamin

8:30 am

9:00 am

9:30 am

10:00 am Franklin Elementary
Vocal Ensemble
10am - 11:30am

E. Rowe, F. DiMeiro
& K. Kraintz

University of Montana
Instrumental Combo

10am - 11:30am
C. Christiansen & R. Briggs

Jenifer Junior High School
Instrumental Ensemble

10am - 11:30am
B. Athade & E. Yamin

10:30 am Anat Cohen
Responsibility of a

Solo11:00 am

11:30 am

12:00 pm Group Lunch w/John Clayton - Wallace Complex - by invitation only

12:30 pm

1:00 pm

1:30 pm Eli Yamin
Jazz Culture &
Swing Rhythm

Washington State
University

Instrumental Solo -Alto Sax
1:30pm - 3pm

Ray Briggs

Rosana Eckert
Letting Rhythm
Lead the Way2:00 pm

2:30 pm

3:00 pm ArtsWest
Elementary

Vocal Ensemble
3pm - 4:30pm

E. Rowe, F. DiMeiro,
K. Kraintz

& R. Eckert

3:30 pm

4:00 pm

4:30 pm

5:00 pm Paquito D’Rivera
Jazz to Classical & Back

Again5:30 pm

6:00 pm Closing Presentation w/John Clayton - SUB Ballroom

38 45th Annual Lionel Hampton Jazz Festival

Thursday Student Performance Schedule
Vocal Solos

Room Name: Commons I, Whitewater/Clearwater
Warm Up: Commons I, Panorama Room
Date: Thursday, February 23, 2012
P.E.C.: Frank DeMiero, Nathan Lansing

1:30 PM	 Jenifer Jr. High	 Morgan Jones	 Soprano
1:45 PM	 Jenifer Jr. High	 Emily Thomason	 Alto
2:00 PM	 Jenifer Jr. High	 Katelin Spears	 Alto
2:15 PM	 Jenifer Jr. High	 Kezia Barnard	 Alto
2:30 PM	 Jenifer Jr. High	 Faith Evans	 Alto
2:45 PM	 Jenifer Jr. High	 Hope Carter	 Alto
3:00 PM	 Jenifer Jr. High	 Miranda Lybyer	 Soprano
3:15 PM	 Jenifer Jr. High	 Hannah Austin	 Soprano
3:30 PM	 ArtsWest School	 Brooklyn Ahlquist	 Soprano
3:45 PM	 ArtsWest School	 Elise Flory	 Alto
4:00 PM	 ArtsWest School	 Barry Gans	 Tenor

COLLEGE / JR HIGH / MIDDLE SCHOOL INSTRUMENTAL ENSEMBLES AND COMBOS
Room Name: Gymnasium
Building Name: LDS Institute - University Campus
Warm Up Room:Room 49
Evaluation Room: Room 28
Date: Thursday, February 23, 2012
P.E.C.’s: Robynn Amy, John Harnum, Rob Kleven, Robert Miller

8:00 AM	 ArtsWest School	 Nielsen Watkins, Sommers	 Jr. High	 ArtsWest Jazz Combo 4	 Eagle, ID
8:20 AM	 Northwest University	 Prettyman, Ken	 College	 Synergy Rhythm Combo	 Kirkland, WA
8:40 AM	 Tyee Middle School	 Backus, Scott	 Middle School	 Tyee MS Combo	 Bellevue, WA
9:00 AM	 Blatchley middle school	 Kernin, Michael	 Middle School	 BMS Jazz combo	 Sitka, AK
9:20 AM	 Garfield-Palouse	 Vertrees, Ruth	 Jr. High	 Garfield-Palouse Combo	 Palouse, WA
10:00 AM	 University of Idaho	 Sielert, Vern	 College	 Uinversity of Idaho Combo 1	 Moscow, ID
10:20 AM	 University of Idaho	 Sielert, Vern	 College	 University of Idaho Combo 2	 Moscow, ID
10:40 AM	 University of Idaho	 Sielert, Vern	 College	 University of Idaho Combo 3	 Moscow, ID
11:00 AM	 University of Idaho	 Sielert, Vern	 College	 Idaho Composer’s Ensemble	 Moscow, ID
11:20 AM	 Washington State University	 Snider, Dave	 College	 WSu jazz Combo 1	 Pullman, ID
11:40 AM	 University of Montana	 Eriksson, Johan	 College	 Vanguard Combo - University of Montana	 Missoula, MT
1:00 PM	 Djin’s Band	 Lim, Djin	 College	 Northwest Gospel Jazz	 Kirkland, WA
1:20 PM	 University of Idaho	 Gemberling, Alan	 College	 University of Idaho Jazz Band 3	 Moscow, ID
1:40 PM	 BYU School of Music	 Ammons, Mark	 College	 BYU Jazz Ensemble	 Provo, UT
2:00 PM	 Lewis-Clark State College	 Perconti, Bill	 College	 LCSC Jazz Band	 Lewiston, ID
2:20 PM	 University of Idaho	 Sielert, Vanessa	 College	 University of Idaho Jazz Band 2	 Moscow, ID
2:40 PM	 BYU School of Music	 Ammons, Mark	 College	 Synthesis	 Provo, UT
3:00 PM	 Boston College	 Bonaiuto, Sebastian	 College	 BC bOp!	 Chesnut Hill, MA
3:20 PM	 Eastern Oregon University	 Cooper, Matt	 College	 Eastern Oregon University Jazz Ensemble	 La Grande, OR
3:40 PM	 University of Idaho	 Sielert, Vern	 College	 University of Idaho Jazz Band 1	 Moscow, ID
4:05 PM	 Northwest University	 Prettyman, Ken	 College	 Northwest University Jazz Band	 Kirkland, WA
4:25 PM	 Whitworth University	 Keberle, Dan	 College	 Whitworth University Jazz Ensemble 1	 Spokane, WA
4:45 PM	 University of Idaho	 Gemberling, Alan	 College	 Hampton Trombone Factory	 Moscow, ID

ELEMENTARY, MIDDLE, JR HIGH INSTRUMENTAL ENSEMBLES
Building Name: LDS Stake Center 1 - Warbonnet Dr.
Room Name: Gymnasium
Warm Up: Relief Society East
Evaluation Room: Primary Room
Date: Thursday, February 23, 2012
P.E.C.’s: Jeff Haskell, John Harbaugh, Tony Saccamano, Kate Skinner

8:00 AM	 St. Mary’s Middle School	 Crathorne, Nikki	 Middle School	 Fusion Band	 Moscow, ID
8:20 AM	 Denny International Middle School	 Pimpleton, Marcus	 Middle School	 Denny Jazzz Ensemble	 Seattle, WA
8:40 AM	 St. Mary’s Elementary	 Crathorne, Nikki	 Elementary	 All-City Jazz Band	 Moscow, ID
9:20 AM	 St. Mary’s Elementary	 Crathorne, Nikki	 Elementary	 All-City Jazz Band	 Moscow, ID
9:40 AM	 Jenifer Junior High School	 Forster, Cheryl	 Jr. High	 Jenifer Jazz Band	 Lewiston, ID
10:00 AM	 St. Mary’s Elementary	 Crathorne, Nikki	 Elementary	 St. Mary’s Elementary Jazz Band	 Moscow, ID
10:20 AM	 Moscow Junior High	 Garrett, Tom	 Jr. High	 Moscow JR High	 Moscow, ID
10:40 AM	 Lincoln Middle School	 Covill, Joe	 Middle School	 Lincoln Middle School Jazz Ensemble 1	 Pullman, WA
11:00 AM	 Grangeville Middle School	 Stefani, Kathy	 Middle School	 Grangeville Middle School Jazz Band	 Grangeville, ID
11:20 AM	 Canfield Middle School	 Wood, Doug	 Middle School	 Canfield Ensemble	 Hayden, ID
11:40 AM	 Lincoln Middle School	 Covill, Joe	 Middle School	 Lincoln Middle School Jazz Ensemble 2	 Pullman, WA
1:40 PM	 Garrison Middle School	 Garcia, Roger	 Middle School	 Garrison Middle School Jazz Band	 Walla Walla, WA
2:20 PM	 Inglewood Junior High School	 Markov, Rebecca	 Jr. High	 Inglewood JH Silver Jazz Band	 Sammamish, WA
2:40 PM	 Lewiston Elementary School	 Forster, Cheryl	 Elementary	 Lewiston Elementary Jazz Band	 Lewiston, ID
3:00 PM	 Prairie H.S.	 Eynon, John	 High School	 Prairie Jazz Band	 Cottonwood, ID
3:20 PM	 Tyee Middle School	 Backus, Scott	 Middle School	 Tyee Jazz 1	 Bellevue, WA
3:40 PM	 Blatchley middle school	 Kernin, Michael	 Middle School	 Jazz band I	 Sitka, AK
4:00 PM	 Genesee Jr. High School	 McMullin, Kristen	 Jr. High	 Genesee Junior High Band	 Genesee, ID

45th Annual Lionel Hampton Jazz Festival 39

Thursday Student Performance Schedule
students

BASS / GUITAR / DRUMS / PIANO / SAX / TRUMPET SOLOS
Building Name: LDS Stake Center 1 - Warbonnet Dr.
Room Name: Relief Society West
Warm Up: Primary Room
Date: Thursday, February 23, 2012
P.E.C.’s: Ed Littlfield, Bob McCurdy

Thu 10:30 AM	 Northwest University	 Drew Baddley	 Bass
Thu 11:00 AM	 St. Mary’s Elementary	 Bryce Poplawsky	 Tenor Saxophone
Thu 11:15 AM	 I-DEA	 Gray Stanton	 Trumpet
Thu 12:15 PM	 ArtsWest School	 Luke Brodt	 Drums
Thu 12:30 PM	 ArtsWest School	 J.P. Burke	 Bass
Thu 12:45 PM	 ArtsWest School	 William Cheeseman	 Guitar
Thu 1:00 PM	 ArtsWest School	 Drew Stevens	 Piano
Thu 1:15 PM	 ArtsWest School	 Tanner Tuck	 Drums
Thu 1:30 PM	 Washington State University	 Matt Lanka	 Alto Saxophone
Thu 1:45 PM	 Whitworth University	 Lauren Major	 Trumpet

COLLEGE / JR HIGH / MIDDLE / ELEMENTARY VOCAL SOLOS
Building Name: LDS Stake Center 2 - Blaine Drive
Room Name: Gymnasium
Warm Up: Relief Society South
Date: Thursday, February 23, 2012
P.E.C.’s: Alan Durst, Heidi Jarvis, Kathleen Mancinelli, John Pugh

8:00 AM	 Jenifer Jr. High	 Burke, Julie	 Jr. High	 Jenifer Choir	 Lewiston, ID
8:40 AM	 McGhee Elementary	 Wicks, Bob	 Elementary	 McGhee Elementary Choir	 Lewiston, ID
9:00 AM	 Franklin Elementary	 Meacham, Theresa	 Elementary	 Franklin Fox Jazz Choir	 Pullman, WA
9:20 AM	 McSorley Elementary	 O’Brien, Angie	 Elementary	 McSorley Elementary Choir	 Lewiston, ID
9:40 AM	 Genesee Elementary School	 Caldwell, Kelly	 Elementary	 GES Singers	 Genesee, ID
10:00 AM	 Webster Elementary	 Carlson, Brent	 Elementary	 Webster Elementary Choir	 Lewiston, ID
10:20 AM	 Grant Elementary School	 Cope, Kevin	 Elementary	 Grant Elementary Choir	 Spokane, WA
10:40 AM	 Potlatch Elementary	 Richards, Doug	 Elementary	 Potlatch Elementary Choir	 Potlatch, ID
11:00 AM	 Lincoln Middle School	 James, Tricia	 Middle School	 Lincoln Middle School Jazz Choir	 Pullman, WA
11:20 AM	 All Saints Catholic School	 Bross, Ben	 Elementary	 All Saints Choir	 Lewiston, ID
12:40 PM	 Northwest University	 Prettyman, Ken	 College	 Synergy Vocal Jazz	 Kirkland, WA
1:20 PM	 St. Mary’s Middle School	 Crathorne, Nikki	 Middle School	 Fusion Choir	 Moscow, ID
1:40 PM	 Russell Elementary	 Steckel, Lisa	 Elementary	 Moscow Elementary Choir	 Moscow, ID
2:00 PM	 St. Mary’s Elementary	 Crathorne, Nikki	 Elementary	 St. Mary’s Elementary Choir	 Moscow, ID
2:20 PM	 Moscow Junior High	 Pals, Joel	 Jr. High	 Moscow Junior High Select Choir	 Moscow, ID
3:00 PM	 Saint George’s School	 Demand, David	 Middle School	 Saint George’s 7th and 8th grade choir	 Spokane, WA
3:20 PM	 Canfield Middle School	 Bright, Pamela	 Middle School		 Hayden, ID

VOCAL COMBOS / SOLOS
Building Name: LDS Stake Center 2 - Blaine Drive
Room Name: Relief Society West
Warm Up: Primary Room
Date: Thursday, February 23, 2012
P.E.C.’s: Ken Kraintz, Ellen Rowe

8:00 AM	 Lionel Hampton School of Music	 Bukvich, Dan	 College	 Holla Swing	 Moscow, ID	
8:20 AM	 Boston College	 Bonaiuto, Sebastian	 College	 BC bOp! Vocal Ensemble	 Chestnut Hill, MA	
9:00 AM	 Lincoln Middle School	 James, Tricia			 Lucy Schwendiman	 Soprano
9:15 AM	 Lincoln Middle School	 James, Tricia			 Maggie Quinlan	 Soprano
9:30 AM	 Saint George’s School	 Demand, David			 Alyson Galow	 Soprano
9:45 AM	 Saint George’s School	 Demand, David			 Anna Nowland	 Soprano
10:00 AM	 Saint George’s School	 Demand, David			 Allison Arnold	 Soprano
10:15 AM	 Saint George’s School	 Demand, David			 Emily Tender	 Soprano
10:30 AM	 Saint George’s School	 Demand, David			 Caroline Hammett	 Soprano
10:45 AM	 Saint George’s School	 Demand, David			 Allison Milbrath	 Alto
11:00 AM	 Saint George’s School	 Demand, David			 Katherine Lee	 Alto
11:45 AM	 St. Mary’s Elementary	 Filler, Tammy			 Grace McGreevy	 Soprano
1:45 PM	 Genesee Jr. High School	 McMullin, Kristen			 Cassidy Woods	 Soprano
2:00 PM	 Potlatch Elementary	 Richards, Doug			 Ally LeForce	 Soprano
2:15 PM	 Northwest University	 Prettyman, Ken			 Julia Coulson	 Alto
3:00 PM	 Jenifer Junior High School Student	 Howey, Dwina			 Talia Howey	 Soprano
3:15 PM	 Moscow Junior High	 Pals, Joel			 Anna Curet	 Soprano

40 45th Annual Lionel Hampton Jazz Festival

Friday Student Performance Schedule

VOCAL SOLOS
Building Name: Idaho Commons
Room Name: Commons I, Whitewater/Clearwater
Warm Up: Commons I, Panorama Room
Date: Friday, February 24, 2012
P.E.C.’s: Dan Keberle, Kathy Mancinelli

8:00 AM	 Garfield High School	 Joey McManus	 Tenor
8:15 AM	 Garfield High School	 Axel Rosencrantz	 Bass
8:30 AM	 Coeur d’Alene High School	 Abby Anderson	 Soprano
8:45 AM	 Coeur d’Alene High School	 Ariel Lowder	 Soprano
9:00 AM	 Coeur d’Alene High School	 Christine Mullaly	 Soprano
9:15 AM	 Coeur d’Alene High School	 Miranda Anderson	 Soprano
9:30 AM	 Sammamish High School	 Laynee Vinitois	 Soprano
9:45 AM	 Sammamish High School	 Kyle Akehurst	 Tenor
10:00 AM	 Roosevelt High School	 Josephine Bernard	 Soprano
10:15 AM	 Roosevelt High School	 Alyssa Kaul	 Soprano
10:30 AM	 Roosevelt High School	 Ana Ryseff	 Soprano
10:45 AM	 Roosevelt High School	 Margaret Davis	 Alto
11:00 AM	 Sammamish High School	 Emma Smith	 Alto
11:15 AM	 Sammamish High School	 Steve Ludwig	 Baritone
12:45 PM	 Garfield	 Isabelle Marshall	 Alto
1:00 PM	 Garfield	 Whitney Wood	 Alto
1:15 PM	 Garfield	 Alaina Clarke	 Alto
1:30 PM	 Lewiston High School	 Natalie Wren	 Alto
1:45 PM	 Lewiston High School	 Briana Gomez	 Alto
2:00 PM	 Lewiston High School	 Samantha Hanchett	 Alto
2:15 PM	 Lewiston High School	 Hanna Gemberling	 Alto
2:30 PM	 ArtsWest School	 Karley Gordon	 Alto
2:45 PM	 ArtsWest School	 Kira Phelps	 Alto
3:00 PM	 ArtsWest School	 Sekayi Sumbureru	 Alto
3:15 PM	 ArtsWest School	 Kayleigh Palmer	 Alto
3:30 PM	 ArtsWest School	 Fara Sumbureru	 Alto

AAAA / AAA / A / B / OPEN / SECONDARY SCHOOL (MULTI MIC) VOCAL ENSEMBLE
Building Name: Lionel Hampton School of Music
Room Name: Haddockk Hall
Warm Up: Room 216
Evaluation Room: Room 116
Date: Friday, February 24, 2012
P.E.C.’s: Alan Durst, Jeff Haskell, Rob Klevan, Robert Miller

8:00 AM	 Roosevelt High School	 Brown, Scott	 AAAA	 Roosevelt High School Vocal Jazz	 Seattle WA
8:20 AM	 Southridge High School	 Scaggs, Kaelee	 AAA	 The Southridge High School Blue Notes	 Kennewick, WA
8:40 AM	 Gonzaga Preparatory School	 Kane, Sean	 AAA	 Jazz Connection	 Spokane, WA
9:00 AM	 Panorama Ridge Secondary	 Davis, Ron	 AAA	 Panorama Ridge Sr. Vocal Jazz	 Surrey, BC
9:20 AM	 Genesee High School	 McMullin, Kristen	 B	 Genesee Vocal Combo	 Genesee, ID
9:40 AM	 Skyline High School	 Ziebart, Nancy	 AAAA	 Skyline Vocal Jazz	 Sammamish, WA
10:00 AM	 Snohomish High School	 Cummings, Jaci	 AAAA	 Crimson Singers	 Snohomish, WA
10:20 AM	 Garfield	 Burton, Carol	 AAAA	 Garfield Vocal Jazz Ensemble	 Seattle WA
11:00 AM	 ArtsWest School	 Baker, Jeffrey	 High School Open/Arts Schools	 ArtsWest Vocal Jazz Collective	 Eagle, ID
11:20 AM	 GW Grham Secondary School	 Janine Webster / Shane Monkman	 B	 VOX	 Chilliwack, BC
1:00 PM	 American Falls High School	 Gist, John	 A	 AFHS Jazz Choir I	 American Falls, ID
1:40 PM	 Sammamish High School	 Carol, Whitworth	 AAA	 Sammamish Jazz Choir	 Bellevue, WA
2:00 PM	 Cashmere High School	 McCormick, Dawn	 B	 Cashmere Vocal Jazz Ensemble	 Cashmere, WA
2:40 PM	 Highland Jr Sr High School	 Cowan, Christopher		 Highland Choir	 Craigmont, ID
3:00 PM	 ARTS High at Prospector Arts	 Faye, Pam	 B	 Prospector Arts Vocal Combo	 Park City, UT
3:20 PM	 GW Grham Secondary School	 Janine Webster / Shane Monkman	 B	 Graham Vocal Combo	 Chilliwack, BC

VOCAL SOLOS
Building Name: LDS Stake Center 1 - Warbonnet Dr.
Room Name: Relief Society West
Warm Up Room: Primary Room
Date: Friday, February 24, 2012
P.E.C.’s: Rosanna Eckert, Ken Kraintz, Bob Stoloff

8:00 AM	 ArtsWest School	 Andrew Coba	 Tenor
8:15 AM	 ArtsWest School	 Jake Hansen	 Bass
8:30 AM	 ArtsWest School	 Mercedes Fritzley	 Soprano
8:45 AM	 ArtsWest School	 Cari Stevens	 Soprano
9:00 AM	 Alberni District Secondary School	 Arlene Oldale	 Alto
9:15 AM	 Arts Communication Magnet Academy	 Dayna Seitz	 Soprano
9:30 AM	 Lewiston High School	 Bailley Horne	 Soprano
9:45 AM	 Lewiston High School	 Carly Allen	 Soprano
10:00 AM	 Lewiston High School	 Harley Hedenstrom	 Soprano
10:15 AM	 Lewiston High School	 Tom Davis	 Bass
10:30 AM	 Port Angeles High School	 Forrest Emmett	 Bass
10:45 AM	 Port Angeles High School	 Amanda Burton	 Alto
11:00 AM	 Port Angeles High School	 Anna Roth	 Soprano
11:15 AM	 SOUTHRIDGE HIGH SCHOOL	 Brenna Munoz	 Alto
11:30 AM	 SOUTHRIDGE HIGH SCHOOL	 Drew Flesher	 Tenor
11:45 AM	 SOUTHRIDGE HIGH SCHOOL	 Antonio Burnett-Comacho	 Tenor
1:30 PM	 SOUTHRIDGE HIGH SCHOOL	 Jeff Mellor	 Tenor
1:45 PM	 Coeur d’Alene High School	 Kylan Oyler	 Tenor
2:00 PM	 Port Angeles High School	 Philip Scott	 Tenor
2:15 PM	 Port Angeles High School	 Jordan Sanders	 Tenor
2:30 PM	 Wellington Secondary School / Wellington Jazz	 Jayden Holman	 Tenor
2:45 PM	 Garfield	 Maya Troll	 Soprano
3:00 PM	 Garfield	 Hanna Engel	 Soprano
3:15 PM	 Eckstein Middle School	 Sammy Kraft	 Soprano
3:30 PM	 Eckstein Middle School	 Annie Dahl	 Soprano
3:45 PM	 Eckstein Middle School	 Claire Demorest	 Soprano
4:00 PM	 Eckstein Middle School	 Arielle Nelson	 Alto
4:15 PM	 Eckstein Middle School	 Emma Huebler	 Alto

45th Annual Lionel Hampton Jazz Festival 41

students

Friday Student Performance Schedule

ALL SCHOOL DIVISIONS (AREA MIC) VOCAL ENSEMBLES
Building Name: LDS Stake Center 1 - Warbonnet Dr.
Room Name: Gymnasium
Warm Up: Relief Society East
Evaluation Room: Primary Room
Date: Friday, February 24, 2012
P.E.C’s: Frank DeMiero, John Harbaugh, Nathan Lansing, Kate Skinner

8:00 AM	 Lewiston High School	 Burke, Julie	 AAA	 Grace Notes	 Lewiston, ID
8:20 AM	 Port Angeles High School	 Gailey, Jolene Dalton	 AAA	 Vocal Unlimited	 Port Angeles, WA
8:40 AM	 Lake City High Schoool	 DeGroot, Terry	 AAA	 LCHS Navy Blues	 Coeur d’Alene, ID
9:00 AM	 Asotin High School	 Bowman, Shawn	 B	 Asotin Jazz Choir	 Asotin, WA
9:20 AM	 Pacific Academy	 Caswell, James	 A	 Pacific Academy Vocal Jazz	 Surrey, BC
9:40 AM	 Cashmere High School	 McCormick, Dawn	 A	 Cashmere Vocal Jazz Ensemble	 Cashmere, WA
10:00 AM	 Kalamalka	 McMahon, Brian	 A	 Kal Jazz Choir	 Coldstream, BC
10:20 AM	 Moscow High School	 Pals, Joel	 AA	 Moscow High Ensemble	 Moscow, ID
10:40 AM	 Lake City High Schoool	 DeGroot, Terry	 AA	 LCHS Jazz Pack	 Coeur d’Alene, ID
11:00 AM	 Coeur d’Alene High School	 Monitz, Rebekkah	 AAAA	 Chamber Singers	 Coeur d’Alene, ID
11:20 AM	 Colville High School	 Purvis, Brent	 A	 Colville High School Vocal Ensemble	 Colville, WA
12:40 PM	 Grangeville High School	 Stefani, Kathy	 B	 Grangeville High School Varsity Blue	 Grangeville, ID
1:00 PM	 Eckstein Middle School	 Escobedo, Moc	 Middle School	 Vocal Jazz I	 Seattle, WA
1:20 PM	 Grangeville High School	 Stefani, Kathy	 Middle School	 Grangeville High School Concert Choir	 Grangeville, ID
1:40 PM	 GW Grham Secondary School	 Janine Webster / Shane Monkman	 B	 Treble Makers	 Chilliwack, BC
2:00 PM	 Eckstein Middle School	 Escobedo, Moc		 Vocal Jazz II	 Seattle, WA
2:20 PM	 Genesee High School	 McMullin, Kristen	 B	 Genesee High School Choir	 Genesee, ID
2:40 PM	 Potlatch Jr./Sr. High School	 Richards, Doug	 B	 Potlatch Jr./Sr. High Choir	 Potlach, ID
3:00 PM	 American Falls High School	 Gist, John	 B	 AFHS Jazz Choir II	 American Falls, ID
3:20 PM	 Willamette High School	 McCornack, Mike	 AAAA	 Topnotchers	 Eugene, OR
3:40 PM	 Genesee High School	 McMullin, Kristen	 B	 Genesee Vocal Combo	 Genesee, ID
4:00 PM	 Saint George’s School	 Demand, David	 B	 Saint George’s Jazz Ensemble	 Spokane, WA
4:20 PM	 Wellington Secondary School / Wellington Jazz	 Luvisotto, Carmella	 A	 McCartie Trio	 Nanaimo, BC

VOCAL SOLOS
Building Name: LDS Stake Center 2 - Blaine St.
Room Name: Relief Society Room
Warm Up: Primary Room
Date: Friday, February 24, 2012
P.E.C.’s: Ray Briggs, Heidi Jarvis

8:00 AM	 Genesee High School	 Destiny Revord	 Soprano
8:15 AM	 Genesee High School	 Ryelee Schlueter	 Alto
8:30 AM	 Pullman High School	 Elya Gross	 Alto
8:45 AM	 Pullman High School	 Maya Spencer	 Alto
9:00 AM	 Pullman High School	 Connor Wolcott	 Tenor
9:15 AM	 Saint George’s School	 Morgan Cambareri	 Alto
9:30 AM	 Saint George’s School	 Zoe McMahon	 Alto
9:45 AM	 Potlatch Jr./Sr. High School	 Savannah LeForce	 Soprano
10:00 AM	 Saint George’s School	 Justin Heftel	 Tenor
10:15 AM	 Saint George’s School	 Jacob Withers	 Bass
10:30 AM	 Saint George’s School	 Jacob Kwasman	 Bass
11:15 AM	 Gonzaga Preparatory School	 Brett Baldwin	 Tenor
11:30 AM	 Gonzaga Preparatory School	 Keara Irwin	 Soprano
11:45 AM	 Gonzaga Preparatory School	 Molly Judge	 Alto
12:00 PM	 Wellington Secondary School / Wellington Jazz	 Amy McCartie	 Alto
1:15 PM	 Kalamalka	 Hae Yeon Park	 Soprano
1:30 PM	 Moscow High School	 Jordan Eby	 Soprano
1:45 PM	 Saint George’s School	 Hailey Hyde	 Soprano
2:00 PM	 Saint George’s School	 Natalie Johnson	 Soprano
2:15 PM	 Seattle Academy	 Sofia Smith	 Soprano
2:30 PM	 Hamilton International Middle School	 Miles Trieger	 Tenor
2:45 PM	 King’s High School	 Kourtney Wiese	 Alto
3:45 PM	 Grangeville High School	 Klaudia Tyszkiewicz	 Alto
4:00 PM	 Grangeville High School	 Halee Hill	 Alto
4:15 PM	 Grangeville High School	 Katie Warden	 Alto
4:30 PM	 Grangeville High School	 Chase Haage	 Tenor

42 45th Annual Lionel Hampton Jazz Festival

Saturday Student Performance Schedule
FIDDLE / PIANO / TRUMPET

Building Name: Idaho Commons
Room Name: Commons I, Whitewater/Clearwater
Warm Up: Commons I, Panorama Room
Date: Saturday, February 25, 2012
P.E.C.’s: Milton Fletcher, Dave Loeb, Jay Thomas

8:00 AM	 Eckstein Middle School	 Leo Folsom	 Piano
8:15 AM	 Eckstein Middle School	 Frances Tapping	 Piano
8:30 AM	 Hamilton International Middle School	 Nicholas Lutenko	 Piano
8:45 AM	 Lewiston High School	 Zach Bjorklund	 Piano
9:45 AM	 Arts Communication Magnet Academy	 Lucas Cozby	 Piano
10:15 AM	 Mountlake Terrace High School	 Taylor Griffin	 Piano
10:45 AM	 Garfield High School	 Joseph Renner	 Piano
11:00 AM	 Garfield High School	 Julian Garvue	 Piano
11:15 AM	 Garfield High School	 Derek Gamlam	 Piano
11:30 AM	 Garfield High School	 Toni McFall	 Piano
11:45 AM	 Roosevelt High School	 Chris McCarthy	 Piano
1:00 PM	 SEMIAHMOO SECONDARY	 Adrian Michael	 Piano
1:15 PM	 SEMIAHMOO SECONDARY	 Jimmy Lin	 Trumpet
1:30 PM	 Alberni District Secondary School	 Kim Bachmeier	 Trumpet
1:45 PM	 South Whidbey High School	 Amy Arand	 Piano
2:00 PM	 South Whidbey High School	 Jack Hood	 Piano
2:30 PM	 Pullman High School	 Noah Austin	 Trumpet
2:45 PM	 Lewiston High School	 Bailley Horne	 Trumpet
3:15 PM	 High School For The Performing and Visual Arts	 Sterling Overshoun	 Piano
3:45 PM	 ArtsWest School	 Jordan Mayer	 Piano
4:00 PM	 ArtsWest School	 Chase Bindner	 Piano
4:15 PM	 ArtsWest School	 Casey Russell	 Fiddle

WOODWIND, VIOLA, TROMBONE SOLOS
Building Name: LDS Stake Center 1 - Warbonnet Dr.
Room Name: Relief Society West
Warm Up Room: Primary Room
Date: Saturday, February 25, 2012
P.E.C.’s: Alan Durst, TBD

8:00 AM	 Garfield High School	 Cameron Vohr	 Tenor Saxophone
8:30 AM	 Alberni District Secondary School	 Reanne Miller	 Flute
8:45 AM	 Alberni District Secondary School	 Arlene Oldale	 Alto Saxophone
9:00 AM	 Alberni District Secondary School	 Sarah Hemmingsen	 Baritone Saxophone
9:15 AM	 Eckstein Middle School	 Porter Jones	 Trombone
9:30 AM	 Eckstein Middle School	 Emma Mitchell-Sparke	 Alto Saxophone
9:45 AM	 Eckstein Middle School	 Santosh Sharma	 Alto Saxophone
10:00 AM	 ArtsWest School	 John Martin Jr.	 Tenor Saxophone
10:15 AM	 Roosevelt High School	 Adrian Noteboom	 Tenor Saxophone
10:30 AM	 Lewiston High School	 Briana Gomez	 Baritone Saxophone
10:45 AM	 High School For The
	 Performing and Visual Arts	 Jyron Walls	 Tenor Saxophone
11:00 AM	 South Whidbey High School	 Zoe Hensler	 Other (Please specify in comments)
11:15 AM	 South Whidbey High School	 Sidney Hauser	 Alto Saxophone
11:30 AM	 Kamiak High School	 Jonah Tarver	 Alto Saxophone
1:00 PM	 Walla Walla High School	 Machado Mijiga	 Alto Saxophone
1:15 PM	 Arts Communication
	 Magnet Academy	 Evan Crutcher	 Alto Saxophone
1:30 PM	 Arts Communication
	 Magnet Academy	 Ryan Dehaven	 Tenor Saxophone
3:15 PM	 Wellington Secondary School
	 / Wellington Jazz	 Josh Rey	 Tenor Saxophone
3:30 PM	 Wellington Secondary School
	 / Wellington Jazz	 Cameron Wong	 Alto Saxophone
3:45 PM	 McLoughlin High School	 Lucas Simpson	 Alto Saxophone
4:15 PM	 Pullman High School	 Indra Suardana	 Tenor Saxophone
4:30 PM	 Pullman High School	 Jonathon Bumpus	 Trombone

BASS, DRUMS, GUITAR SOLOS
Building Name: LDS Stake Center 2 - Blaine St.
Room Name: Relief Society Room
Date: Saturday, February 25, 2012
Warm Up: Primary Room
P.E.C.’s: Ed Littlefield, Sherry Luchette, James Reid, Ashley Summers

8:00 AM	 High School For The Performing and Visual Arts	 Jeremy Dutton	 Drums
9:00 AM	 Garfield High School	 Thomas Bauer	 Bass
9:15 AM	 South Whidbey High School	 Sean Leisle	 Guitar
9:45 AM	 La Grande High School	 Dale Tovar	 Guitar
10:00 AM	 Pullman High School	 Alexandra Radakovich	 Drums
10:15 AM	 Semiahmoo Secondary	 Chris Young	 Guitar
10:30 AM	 Semiahmoo Secondary	 Trevor Peverley	 Guitar
10:45 AM	 Semiahmoo Secondary	 Andrew Skepasts	 Guitar
11:00 AM	 Semiahmoo Secondary	 Abby David	 Bass
11:15 AM	 Semiahmoo Secondary	 Marshal Herridge	 Bass
11:30 AM	 Semiahmoo Secondary	 Karan Mattu	 Drums
11:45 AM	 Semiahmoo Secondary	 Matt Skepasts	 Drums
1:00 PM	 ArtsWest School	 Ethan Jessee	 Guitar
1:15 PM	 ArtsWest School	 Micah Stevens	 Guitar
1:30 PM	 ArtsWest School	 James Coffin	 Drums
1:45 PM	 ArtsWest School	 John Priddy	 Drums
2:00 PM	 ArtsWest School	 Jayne Fife	 Bass
2:15 PM	 Ferris High School	 Julia Viherlahti	 Bass
2:30 PM	 Mountlake Terrace High School	 Brett Tomsett	 Guitar
2:45 PM	 Mountlake Terrace High School	 Kyle Scherrer	 Guitar
3:00 PM	 Arts Communication Magnet Academy	 Nolan Hamer	 Drums
3:15 PM	 Alberni District Secondary School	 Graham Villette	 Drums
3:30 PM	 Arts Communication Magnet Academy	 Shay Morris-Doyt	 Bass
3:45 PM	 Eckstein Middle School	 Ravi Sharma	 Guitar

AAAA INSTRUMENTAL COMBOS & ENSEMBLES
Building Name: Church of the Nazarene
Room Name: Sanctuary
Warm Up: Fellowship Hall

1:00 PM	 Mountlake Terrace High School	 Faul, Darin	 AAAA	 Jazz 1	 Mountlake Terrace, WA
1:20 PM	 Roosevelt High School	 Brown, Scott	 AAAA	 Roosevelt High School Jazz Band I	 Seattle, WA
1:40 PM	 Kamiak High School	 McKinlay, Scott	 AAAA	 Kamiak High School Jazz I	 Mukilteo, WA
2:00 PM	 Kelowna Secondary School	 French, Sheila	 AAAA	 KSS Grade 11/12 Jazz Band	 Kelowna, BC
2:20 PM	 Garfield High School	 Acox, Clarence	 AAAA	 Jazz Ensemble I	 Seattle, WA
2:40 PM	 Willamette High School	 Ellis, Bart	 AAAA	 Willamette Jazz Ensemble	 Eugene, WA
3:00 PM	 Redmond High School	 Robertson, Andrew	 AAAA	 Redmond Jazz Ensemble	 Redmond, WA
3:40 PM	 Eastlake High School	 Rogers, Judi	 AAAA	 Eastlake HS Jazz Band	 Sammamish, WA
4:00 PM	 Ferris High School	 Brueggemeier, Ben	 AAAA	 Ferris Jazz Orchestra	 Spokane, WA
4:20 PM	 Mount Vernon High School	 Scherr, Jacob	 AAAA	 Ensemble 1	 Mount Vernon, WA

Evaluation Room: Rooms 109/110
Date: Saturday, February 25, 2012
P.E.C.’s: Ray Briggs, Dave Loeb, Robet McCurdy, Ashley Summers

45th Annual Lionel Hampton Jazz Festival 43

students

Saturday Student Performance Schedule
AAAA / AAA / AA / OPEN Secondary INSTRUMENTAL ENSEMBLES AND COMBOS

Building Name: LDS Stake Center 1 - Warbonnet Dr.
Room Name: Gymnasium
Warm Up: Relief Society East

Sat 8:00 AM	 ArtsWest School	 Baker, Jeffrey	 High School Open/Arts Schools	 ArtsWest Jazz Combo 1	 Eagle, ID
Sat 8:20 AM	 ArtsWest School	 Baker, Jeffrey	 High School Open/Arts Schools	 ArtsWest Jazz Combo 2	 Eagle, ID
Sat 8:40 AM	 ArtsWest School	 Baker, Jeffrey	 High School Open/Arts Schools	 ArtsWest Jazz Combo 3	 Eagle, ID
Sat 9:00 AM	 ArtsWest School	 Baker, Jeffrey	 High School Open/Arts Schools	 ArtsWest Jazz Combo 4	 Eagle, ID
Sat 9:20 AM	 Kelowna Secondary School	 French, Sheila	 AAAA	 KSS Grade 12 Combo	 Kelowna, BC
Sat 9:40 AM	 Eastlake High School	 Rogers, Judi	 AAAA	 Eastlake Combo	 Sammamish, WA
Sat 10:00 AM	 High School For The Performing and Visual Arts	 Walls, Jyron	 High School Open/Arts Schools	 Giant Steops	 Houston, TX
Sat 10:20 AM	 Mount Boucherie Secondary School	 Thomson, Craig	 AAAA	 Mount Boucherie Senior Jazz Combo	 Kelowna, BC
Sat 10:40 AM	 Mount Boucherie Secondary School	 Thomson, Craig	 AAAA	 The MidNight Kicks	 Kelowna, BC
Sat 11:00 AM	 Pullman High School	 Courtnage, Nick	 AA	 PHS Combo	 Pullman, ID
Sat 11:20 AM	 Alberni District Secondary School	 Falls, Sarah	 AAA	 Alberni Jive Alive	 Port Alberni, BC
Sat 11:40 AM	 Sammamish High School	 Wilbert, Mark	 AAA	 Sammamish Jazz Combo	 Bellevue, WA
Sat 12:00 PM	 Alberni District Secondary School	 Falls, Sarah	 AAA	 Graham Villette Combo	 Port Alberni, BC
Sat 1:20 PM	 Chief Sealth International High School	 Pimpleton, Marcus	 AAA		 Seattle, WA
Sat 1:40 PM	 Lord Tweedsmuir Secondary School	 Rutley, Ron	 AA	 LT Jazz 10	 Surrey, BC
Sat 2:00 PM	 Sequim High School	 Fosket, Vernon	 AA	 Sequim Ensemble	 Sequim, WA
Sat 2:40 PM	 Lord Tweedsmuir Secondary School	 Rutley, Ron	 AA	 LT Jazz 9	 Surrey, BC
Sat 2:20 PM	 West Valley High School	 Jim Loucks	 AA		 Spokane, WA
Sat 3:00 PM	 Grangeville High School	 Stefani, Kathy	 Middle School	 Grangeville High School Jazz Band	 Grangeville, ID

Evaluation Room: Primary Room
Date: Saturday, February 25, 2012
P.E.C.’s: Mike Dana, Dave Glenn, Dan Keberle

A / JR HIGH INSTRUMENTAL ENSEMBLES
Building Name: LDS Stake Center 2 - Blaine St.
Room Name: Gymnasium
Warm Up: 46

8:00 AM	 South Whidbey High School	 Harshman, Chris	 A	 South Whidbey High School Jazz Ensemble	 Langley, WA
8:20 AM	 Kalamalka	 McMahon, Brian	 A	 Kal Senior Jazz	 Coldstream, BC
8:40 AM	 W.L. Seaton Secondary School	 Dolman, Geoff	 A	 W.L. Seaton Select Ensemble (A)	 Vernon, BC
9:00 AM	 Pacific Academy	 Caswell, James	 A	 Pacific Academy Sr. Jazz	 Surrey, BC
9:20 AM	 Colville High School	 Purvis, Brent	 A	 Colville High School Jazz Band I	 Colville, WA
9:40 AM	 Highland Jr Sr High School	 Cowan, Christopher		 Highland Jr High Jazz Band	 Craigmont, ID
10:00 AM	 Marsh Valley High School	 Marshall, Aaron	 A	 Marsh Valley Jazz Ensemble	 Arimo, ID
10:20 AM	 Ephrata	 Anderson, Larry	 A	 Ephrata HS Jazz Ensemble	 Ephrata, WA
10:40 AM	 Columbia High School	 Rampersad, Chandra	 A	 Columbia High School Jazz Band	 White Salmon, WA
12:40 PM	 Blaine High School	 Gray, Bob	 A	 instrumental	 Blaine, WA
1:00 PM	 Weiser High School	 Hall, Michael	 A	 Weiser High School Jazz Band	 Weiser, ID
1:20 PM	 McLoughlin High School	 Agidius, Mike	 A	 McLoughlin Jazz Band	 Milton-Freewater, OR
1:40 PM	 La Grande High School	 Leavitt, Chris	 A	 La Grande Jazz Ensemble	 La Grande, OR
2:00 PM	 Cashmere High School	 Chalmers, Kent	 A	 Cashmere High School Jazz Band	 Cashmere, WA
2:20 PM	 Baker High School	 Sizer, Jeff	 A	 Baker Jazz Ensemble	 Baker City, OR
2:40 PM	 American Falls High School	 Gist, John	 A	 AFHS Jazz Ensemble	 American Falls, ID
3:00 PM	 Buhl High School	 Moore, Donald	 A	 Buhl High School Indian Jazz Ensemble	 Buhl, ID

Evaluation Room: 35 - 37
Date: Saturday, February 25, 2012
P.E.C.’s: John Goforth, John Harbaugh, Dave Jarvis, Dave
Snider

AA / B INSTRUMENTAL ENSEMBLES AND COMBOS
Building Name: Lionel Hampton School of Music
Room Name: Haddockk Hall
Warm Up: Room 216

8:00 AM	 Semiahmoo Secondary	 LOWE, DAGAN	 AA	 Semiahmoo Jazz Band II	 Surrey, BC
8:20 AM	 Pullman High School	 Courtnage, Nick	 AA	 Pullman High School	 Pullman, ID
8:40 AM	 Moscow High School	 Garrett, Tom	 AA	 Moscow High	 Moscow, ID
9:00 AM	 Othello High School	 Bailey, Jared	 AA	 Othello High School Jazz Band	 Othello, WA
9:20 AM	 Steilacoom High School	 Folmer, Bruce	 AAA		 Steilacoom, WA
9:40 AM	 Panorama Ridge Secondary	 Hough, Andrea	 AAA	 Panorama Ridge Secondary Sr. Jazz Band 2	 Surrey, BC
10:00 AM	 University Prep	 Thomas, Ethan	 B	 University Prep Combo I	 Seattle, WA
10:20 AM	 University Prep	 Thomas, Ethan	 B	 University Prep Combo II	 Seattle, WA
10:40 AM	 Similkameen Secondary School	 Bridgman, Jonnie	 B	 Similkameen Secondary Jazz Combo	 Keremeos, BC
11:00 AM	 Nanaimo Christian School	 Smith, Randy	 B	 Nanaimo Ensemble	 Naniamo, BC
11:20 AM	 Freeman High School	 Wichmann, Carol	 B	 Freeman High School Combo	 Rockford, WA
12:40 PM	 Kalamalka	 McMahon, Brian	 B	 Kal Junior Jazz	 Coldstream, BC
1:00 PM	 Freeman High School	 Wichmann, Carol	 B	 Freeman High School	 Rockford, WA
1:20 PM	 GW Grham Secondary School	 Janine Webster / Shane Monkman	 B	 Graham Senior Jazz	 Chilliwack, BC
1:40 PM	 Irrigon Junior Senior High School	 Searles, Jeff	 B	 IHS Jazz Band	 Irrigon, OR
2:00 PM	 University Prep	 Thomas, Ethan	 B	 University Prep Jazz Ensemble II	 Seattle, WA
2:20 PM	 Similkameen Secondary School	 Bridgman, Jonnie	 B	 Similkameen Secondary Jazz Band	 Keremeos, BC
2:40 PM	 W.L. Seaton Secondary School	 Dolman, Geoff	 B	 W.L. Seaton Jr Secondary Ensemble	 Vernon, BC
3:00 PM	 Highland Jr Sr High School	 Cowan, Christopher	 Jr. High	 Highland Jazz Band	 Craigmont, IC
3:20 PM	 Mt. Sentinel Secondary	 Lingard, Rick	 B	 Mt. Sentinel Stage Band	 South Slocan, BC
3:40 PM	 Manson Secondary School	 Brown, Mathew	 B	 Manson Jazz Katz	 Manson, WA
4:00 PM	 Liberty Bell Jr./Sr. High School	 Johnson, Mark	 B	 Liberty Bell Jazz Band	 Winthrop, WA
4:20 PM	 Colville High School	 Purvis, Brent	 B	 Colville High School Jazz Band II	 Colville, WA
4:40 PM	 Asotin High School	 Bowman, Shawn	 B	 Asotin Jazz Band	 Asotin, WA

Evaluation Room: Room 116
Date: Saturday, February 25, 2012
P.E.C.’s: Dave Gregoric, John Harnum, Spencer Martin, Doug Reid

44 45th Annual Lionel Hampton Jazz Festival

Saturday Student Performance Schedule
AA / JR HIGH / JR SECONDARY / MIDDLE INSTRUMENTAL ENSEMBLES & COMBOS / TROMBONE SOLOS

Building Name: Moscow Senior High School
Room Name: Gymnasium

8:00 AM	 Washington Middle School	 Barr Clingan, Kelly	 Middle School	 Washington Middle School Senior Jazz Band	 Seattle, WA
8:20 AM	 Henkle Middle School	 Murtfeldt, Ryan	 Middle School	 Henkle Jazz Band	 White Salmon, WA
8:40 AM	 Colville Junior High School	 Cesaratto, Brendan	 Jr. High	 Colville Junior High Jazz II	 Colville, WA
9:00 AM	 Lone Star Middle School	 Carrico, Ted	 Middle School	 Lone Star Jazz Band	 Nampa, ID
9:20 AM	 Langley Middle School	 Foley, Jess	 Middle School	 Langley Middle School Jazz Band	 Langley, WA
9:40 AM	 Colville Junior High School	 Cesaratto, Brendan	 Jr. High	 Colville Junior High Jazz I	 Colville, WA
10:00 AM	 Hamilton International Middle School	 Rowe, Daniel	 Middle School	 Hamilton Senior Jazz	 Seattle, WA
10:20 AM	 Washington Middle School	 Barr Clingan, Kelly	 Middle School	 Washington Middle School Combo	 Seattle, WA
10:40 AM	 GW Grham Secondary School	 Webster/Monkman, Janine/Shane	 B	 Graham Junior Jazz	 Chilliwack, BC
11:00 AM	 Central Middle School	 Agidius, Mike	 Middle School	 Central Middle School Jazz Band	 Milton Freewater, OR
11:20 AM	 Eckstein Middle School	 Escobedo, Moc	 Middle School	 Sr. Jazz Band	 Seattle, WA
12:40 PM	 Hamilton International Middle School	 Rowe, Daniel	 Middle School	 Hamilton Blue Combo	 Seattle, WA
1:00 PM	 Eckstein Middle School	 Escobedo, Moc	 Middle School	 Combo I	 Seattle, WA
1:20 PM	 Eckstein Middle School	 Escobedo, Moc	 Middle School	 Combo II	 Seattle, WA
1:40 PM	 Eckstein Middle School	 Escobedo, Moc	 Middle School	 Combo III	 Seattle, WA
2:00 PM	 Hamilton International Middle School	 Rowe, Daniel	 Middle School	 Hamilton Yellow Combo	 Seattle, WA
2:20 PM	 Hamilton International Middle School	 Rowe, Daniel	 Middle School	 Hamilton Wheate Combo	 Seattle, WA
2:40 PM	 Semiahmoo Secondary	 LOWE, DAGAN	 AA	 The “Other” Semi Combo	 Surrey, BC
3:00 PM	 Semiahmoo Secondary	 LOWE, DAGAN	 AA	 SEMIAHMOO GRADE 11 COMBO	 Surrey, BC
3:20 PM	 Semiahmoo Secondary	 LOWE, DAGAN	 AA	 Semiahmoo Senior Combo	 Surrey, BC
3:40 PM	 Semiahmoo Secondary	 Fullerton, Dave	 AAA	 Semiahmoo Gr 12 Combo	 Surrey, BC
4:00 PM	 Semiahmoo Secondary	 Brandon Lin	 Trombone		
4:15 PM	 Snohomish High School	 Audrey Stangland	 Trombone		

Warm Up: Room 207
Evaluation Room:Room 201

Date: Saturday, February 25, 2012
P.E.C.’s: Robynn Amy, Heidi Jarvis, Denise Snider

AAAA / A / OPEN / INSTRUMENTAL ENSEMBLES & COMBOS
Building Name: Moscow Senior High School
Room Name: Auditorium

8:00 AM	 Roosevelt High School	 McDonald, Stuart	 AAAA	 Instrumental II	 Seattle, WA
8:20 AM	 Mount Boucherie Secondary School	 Thomson, Craig	 AAAA	 Mount Boucherie Senior Jazz Band	 Kelowna, BC
8:40 AM	 Snohomish High School	 Wilson, Pete	 AAAA	 Snohomish High School Jazz Ensemble	 Snohomish, WA
9:00 AM	 Walla Walla High School	 Ueckert, Andrew	 AAAA	 Walla Walla high School Jazz Band	 Walla Walla, WA
9:20 AM	 Lake City High School	 Sandford, Tim	 AAAA	 Jazz Band I	 Coeur d’Alene
9:40 AM	 Kentwood High School	 Simpson, Mike	 AAAA	 Kentwood Jazz Ensemble	 Covington, WA
10:00 AM	 Kentridge High School	 Akesson, Brian	 AAAA	 Kentridge High School Jazz Band	 Kent, WA
10:20 AM	 Auburn Riverside High School	 Wagner, Meghan	 AAAA	 Auburn Riverside Jazz Band	 Auburn, WA
10:40 AM	 Skyline High School	 Ziebart, Nancy	 AAAA	 Skyline Jazz Ensemble	 Sammamish, WA
11:00 AM	 Wenatchee High School	 Kovach, Jim	 AAAA	 Wenatchee High School Jazz Ensemble	 Wenatchee, WA
11:20 AM	 Mead High School	 Lack, Terry	 AAAA	 Jazz Ensemble 1	 Spokane, WA
11:40 AM	 Arts Communication Magnet Academy	 Bennett, Conte	 High School Open/Arts Schools	 ACMA Advanced Jazz Band I	 Beaverton, OR
1:00 PM	 Pioneer Middle School	 Folmer, Bruce	 Middle School		 DuPont, WA
1:20 PM	 Wellington Secondary School / Wellington Jazz	 Luvisotto, Carmella	 A	 Hollman Combo	 Nanaimo, BC
1:40 PM	 Wellington Secondary School / Wellington Jazz	 Luvisotto, Carmella	 A	 Rey/Wong/Skeeles Combo	 Nanaimo, BC
2:00 PM	 King’s High School	 Olson, Bobby	 A	 Living Faith	 Seattle, WA
2:20 PM	 Hanford High School	 Chris Newbury	 AAAA	 Hanford High Ensemble 2	
2:40 PM	 Hanford High School		 AAAA	 Hanford High Ensemble 1	
3:00 PM	 Hanford High School		 AAAA	 Hanford High Ensemble 3	
3:20 PM	 Hanford High School	 Chris Newbury	 AAA	 Hanford High Ensemble 4	
4:00 PM	 South Whidbey High School	 Harshman, Chris	 A	 South Whidbey High School Jazz Combo	 Langley, WA
4:20 PM	 South Whidbey High School	 Harshman, Chris	 A	 School Jazz Combo-Trio	 Langley, WA

Warm Up: Room 208
Evaluation Room: Room 200

Date: Saturday, February 25, 2012
P.E.C.’s: Gregg Miller, John Pugh, Tony Saccamano, Kate Skinner

AAA / JR Secondary Instrumental Ensembles
Building Name: SUB Student Union Building
Room Name: Ballroom

8:00 AM	 Arts Communication Magnet Academy	 Bennett, Conte	 High School Open/Arts Schools	 ACMA Jazz Band II	 Beaverton, OR
8:20 AM	 Mountlake Terrace High School	 Faul, Darin	 AAA	 Jazz 2	 Mountlake Terrace, WA
8:40 AM	 Semiahmoo Secondary	 Fullerton, Dave	 AAA	 Semiahmoo Jazz Band 12	 Surrey, BC
9:00 AM	 Ferris High School	 Brueggemeier, Ben	 AAA	 Ferris Jazz Band	 Spokane, WA
9:20 AM	 Kamiak High School	 McKinlay, Scott	 AAA	 Kamiak High School Jazz II	 Mukilteo, WA
9:40 AM	 Lord Tweedsmuir Secondary School	 Rutley, Ron	 AAA	 LT Jazz 11/12	 Surrey, BC
10:00 AM	 Chief Sealth International High School	 Pimpleton, Marcus	 AAA	 Chief Sealth Jazz 2	 Seattle, WA
10:20 AM	 Charles M Russell High School	 Kellogg, Russ	 AAA	 Russtones	 Great Falls, MT
10:40 AM	 North Thurston High School	 Johnson, Darren	 AAA	 North Thurston Jazz Band	 Lacey, WA
11:00 AM	 Chief Sealth International High School	 Pimpleton, Marcus	 AA	 Chief Sealth Ensemble	 Seattle, WA
11:20 AM	 Mount Vernon High School	 Scherr, Jacob	 AAA	 Ensemble 2	 Mount Vernon, WA
12:40 PM	 Lake City High School	 Sandford, Tim	 AAA	 Jazz Band II	 Coeur d’Alene
1:00 PM	 Great Falls High School	 Molyneaux, Dusty	 AAAA	 GFHS Blue Notes	 Great Falls, MT
1:20 PM	 Port Angeles High School	 Gailey, Douglas	 AAA	 Port Angeles High School Jazz Ensemble	 Port Angeles, WA
1:40 PM	 Sheldon High School	 Ross, Tracy	 AAA	 Elements Jazz	 Eugene, OR
2:00 PM	 Timberline High School	 Anderson, Calvert	 AAA	 Timberline High School Jazz Band	 Lacey, WA
2:20 PM	 Panorama Ridge Secondary	 Davis, Ron	 AAA	 Panorama Ridge Sr. Jazz Band I	 Surrey, BC
2:40 PM	 Mead High School	 Lack, Terry	 AAA	 Jazz Ensemble 2	 Spokane, WA
3:00 PM	 Mount Boucherie Secondary School	 Thomson, Craig	 AAA	 Mount Boucherie Grade 11 Jazz Band	 Kelowna, BC
3:20 PM	 Sammamish High School	 Wilbert, Mark	 AAA	 Sammamish Jazz Band	 Bellevue, WA
3:40 PM	 Roosevelt High School	 McDonald, Stuart	 AAA	 Instrumental III	 Seattle, WA
4:00 PM	 Mead High School	 Lack, Terry	 AAA	 Jazz Ensemble 3	 Spokane, WA
4:20 PM	 Mount Boucherie Secondary School	 Thomson, Craig	 AAA	 Mount Boucherie Junior Secondary Jazz Band	 Kelowna, BC
4:40 PM	 Garfield High School	 Acox, Clarence	 AAA	 Jazz Ensemble II	 Seattle, WA

Warm Up: Appaloosa
Evaluation Room: Chiefs

Date: Saturday, February 25, 2012
P.E.C.’s: Jeff Haskell, Rob Kleven, Robert Miller, Tom Shook

45th Annual Lionel Hampton Jazz Festival 45

students

46 45th Annual Lionel Hampton Jazz Festival

45th Annual Lionel Hampton Jazz Festival 47

students

48 45th Annual Lionel Hampton Jazz Festival

45th Annual Lionel Hampton Jazz Festival 49

students

50 45th Annual Lionel Hampton Jazz Festival

2012 performance evaluation
clinicians (PECs)

Robynn M Amy	 Berklee College of Music; Monterey Jazz
Festival traveling Clinician

Ray Briggs	 Associate Professor of Music, Assistant
Director of Jazz at Studies at California State
University

Frank DeMiero 	 Conductor, The Seattle Jazz Singers

Alan Durst	 California State University Fresno

Rosana Eckert	 University of North Texas; Performer; Clinician

Milton Fletcher	 Current Chair with the Monterey Jazz Festival;
Professional Musician

Dave Glenn	 Director of Jazz Studies at Whitman College

Jon Goforth 	 Professional sax player

Dave Gregoric	 Director of Jazz Studies at Valley Christian
School, San Jose, CA; Professional Trombone
Player

John Harbaugh	 Trumpet professor at Central Washington
University

Heather Hagen	 Professional Musician

Jon Harnum	 Ph.D. candidate at Northwestern University

Jeff Haskell	 Coordinator of jazz studies at University of
Arizona

Brad Howey	 PhD candidate; Founder Sitka Jazz Festival;
Composer

Dave Jarvis	 Percussion Professor at Washington State
University

Heidi Jarvis	 Instructor of Music at Washington State
University

David Joyner	 Pacific Lutheran University

Dan Keberle	 Director of Jazz Studies at Whitworth
University

Rob Klevan	 Director of Bands UC Santa Cruz, Jazz Director
Emeritus at Monterey Jazz Festival

Ken Kraintz	 Assistant Director/Composer for the Seattle
Jazz Singers

Nathan Lansing	 Music Instructor and Director of Choirs
at Spokane Falls Community College;
Professional Singer

Ed Littlefield	 Professional percussionist performing and

teaching in the Northwest

David Loeb	 Director of Jazz at University of Nevada Las
Vegas

Sherry Luchette	 Elementary/pre-elementary Jazz specialist;
Professional bassist

Kathy Mancinelli	 Columbia Basin College

Spencer Martin	 Percussion Studies at Whitman College

Robert McCurdy	 Former director of the University of Idaho
jazz bands

Gregg Miller	 Associate Director for Jazz at Port Townsend

Robert Miller	 Retired Director of the Lionel Hampton
School of Music

Jon Pugh	 Former junior and senior band director;
recording artist

Doug Reid 	 Director of Instrumental Music at Shoreline
Community College

James Reid 	 Guitar Professor at the Lionel Hampton
School of Music

Ellen Rowe	 Associate Professor and the Chair of the
Department of Jazz and Contemporary
Improvisation at the University of Michigan

Tony Saccamano	 Graduate student at the University of
Northern Colorado

Tom Shook 	 Professional musician; Teaches jazz piano
and combos at Whitworth University

Kate Skinner 	 Performer; Graduate student at the
University of Northern Colorado

Dave Snider	 Professor at Washington State University

Denise Snider	 Private instructor; Performer

Bob Stolof	 Vocal educator; Author; International
Clinician and performer

Ashley Summers	 Professional bass player; Clinician

Jay Thomas	 Performer; Clinician

45th Annual Lionel Hampton Jazz Festival 51

2011 students invited to Young
artists Concert

students

Saturday, February 26, 2011 • Instrumental Ensembles & Combos
School Director Where From Division

Alberni Secondary Ensemble Gregory and Sarah Falls Port Alberni,British Columbia Jr. Secondary
Boulder Creek Academy - Combo Marc Clarke Bonners Ferry,ID
Eckstein Middle School Ensemble Moc Escobedo Seattle,WA Middle School
Ferris High School I Ben Brueggemeier Spokane,WA AAAA
G.W. Graham Secondary School - I Janine Webster Chilliwack,British Columbia B
Garfield High Ensemble II Clarence Acox Seattle,WA AAAA
Pullman Combo III Jenny DeWitt Pullman,WA A
Sacramento Country Day School Bob Ratcliff Sacramento, CA B
South Whidbey High School Chris Harshman Langley,WA A
South Whidbey High School - Combo Chris Harshman Langley,WA A
Wellington Secondary Steve Jones and Carmella

Luvisotto
Nanaimo, BC A

Honorable Mention
Nanaimo Christian School - Rhythm Section Randy Smith Nanaimo,British Columbia B
Robert MacDonald / Dayton Ferris / Lucas Ryvers / Jordy Lineker / Nick Atkinson
Eckstein Middle School Combo II Moc Escobedo Seattle,WA Middle School

School Director Where From Division

ArtsWest School for the Performing and Visual
Arts

Justin Nielsen Eagle,ID High SchoolHigh School Open/Arts Schools

Eckstein Middle School II Moc Escobedo Seattle,WA Middle School

Garfield High School Carol Burton Seattle, WA AAAA

Mennonite Educational Institute I Dean Wedel Abbotsford,British Columbia A

Roosevelt High School Scott Brown Seattle, WA AAAA

Wellington Secondary School - Combo II Steve Jones and Carmella
Luvisotto

Nanaimo, BC A

FRIday, February 25, 2011

School Director Where From Division

Franklin Elementray Theresa Meacham Pullman, WA Elementary

Saint Mary’s All City Elementary III Nikki Crathorne Moscow,ID Elementary

Lincoln Middle School I Joe Covill Pullman,WA Middle School

Moscow (Russell) Elementary School Lisa Steckel Moscow,ID Elementary

Honorable Mention

Ray Smith - Brigham Young University Provo, UT University/College

Denny International Middle School Marcus J. Pimpleton Seattle,WA Middle School

THURSDay, February 24, 2011

52 45th Annual Lionel Hampton Jazz Festival

2011 Hamps Club Selections

School Director Soloist Instrument Where fRom Division
Wellington Secondary School Steve Jones & Carmella Luvisotto Josh Rey Tenor Saxophone Nanaimo,British

Columbia
Jr. Secondary Instr.
Combo

Washington State University Greg Yasinitsky David Crow Alto Saxophone Pullman,WA University/College
Brigham Young University Ray Smith Jory Woodis Alto Saxophone Provo,UT University/College
Brigham Young University Ray Smith Kevin Miller Tenor Saxophone Provo,UT University/College
Brigham Young University Ray Smith Charlie Carr Trumpet Provo,UT University/College
Brigham Young University Ray Smith Brian Woodbury Trombone Provo,UT University/College
Brigham Young University Ray Smith Ben Nichols Tenor Saxophone Provo,UT University/College
Washington State University Greg Yasinitsky Sarah Cosano Tenor Saxophone Pullman,WA University/College
BYU-Idaho Mark Watkins Bradley Meyers Trumpet Rexburg, ID University/College
University of Idaho Vanessa Seilbert Jenny Kellog Trumpet Moscow, ID University/College
University of Idaho Dan Bukvich Kyle Gemberling Vocal - Bass Moscow, ID University/College
University of Idaho Dan Buckvich Chelsey Caldwell Vocal - Alto Moscow, ID University/College
Northwest Nazarene University Dr. Casey Christopher Whitney Brown Vocal - Alto Nampa,ID University/College
Brigham Young University Ray Smith Suzy Lind Vocal - Alto Provo,UT University/College
Northwest University Ken Prettyman Drew Baddeley Bass Kirkland,WA University/College
Washington State University Greg Yasinitsky Tanner Brown Bass Pullman,WA University/College
Northwest University Ken Prettyman Drew Baddeley Bass Kirkland,WA University/College

Washington State University Greg Yasinitsky Tanner Brown Bass Pullman,WA University/College

School Director Soloist Vocal Style Where fRom
Eckstein Middle School Moc Escobedo Claire Prestbo Alto Seattle,WA
Edmonds-Woodway High School Jake Bergevin Hannah Burson Alto Edmonds, WA
Garfield High School Carol Burton Otieno Stevens-Terry Tenor Seattle, WA

Garfield High School Carol Burton Lucie Saether Soprano Seattle, WA
Marin School of the Arts Tom Smith Laila Smith Soprano Novato, CA
Port Angeles Jolene Dalton Gailey Dillan Witherow Baritone Port Angeles,WA
Port Angeles Jolene Dalton Gailey Julian Huxtable Tenor Port Angeles,WA
Roosevelt High School Scott Brown Hannah Jacobsen Alto Seattle, WA
Roosevelt High School Scott Brown Eric Reiman Bass Seattle, WA
Roosevelt High School Scott Brown Katherine Stuber Soprano Seattle, WA
Saint George's School David Demand Hailey Hyde Soprano Spokane, WA
Wellington Secondary School Steve Jones and Carmella Luvisotto Amy McCartie Alto Seattle, WA

Honorable Mention
Moscow High School Joel Pals Jordan Eby Moscow High
Pacific Academy James Caswell Taylor Caswell Bass Surrey, BC
Roosevelt High School Scott Brown Anna Prestbo Alto Seattle, WA
Wellington Secondary School Steve Jones and Carmella Luvisotto Erin Blackmore Alto Nanaimo, BC
Wellington Secondary School Steve Jones and Carmella Luvisotto Taylor Manns Alto Nanaimo, BC

THursday , February 24, 2011

Friday , February 25, 2011

45th Annual Lionel Hampton Jazz Festival 53

School Director Soloist Instrument Where From
Alberni District Secondary School Gregory and Sarah Falls Tyler Onyschtschuk Trumpet Port Alberni,British Columbia
Arts and Communication Magnet Academy Conte Bennett David Kearns Vibes Beaverton , OR
Arts and Communication Magnet Academy Conte Bennett Ryan DeHaven Tenor Saxophone Beaverton, OR
Eckstein Middle School Moc Escobedo Luke Woodle Drums Seattle,WA
Edmonds-Woodway High School Jake Bergevin Miles Laven Drums Edmonds, WA
Edmonds-Woodway High School Jake Bergevin Eric Dubbury Trumpet Edmonds, WA
Garfield High School Clarence Acox Gus Comstock Durm Seattle, WA
Garfield High School Clarence Acox Ian Frost Soprano Saxophone Seattle, WA
Garfield High School Clarence Acox Adam Stansell Seattle, WA
Garfield High School Clarence Acox Emmitt Akeley Guitar Seattle, WA
Garfield High School Clarence Acox Ian Zapolsky Piano Seattle,WA
Garfield High School Clarence Acox Willem de Koch Trombone Seattle,WA
Hamilton International Middle School Dan Rowe Elliott Clement Piano Seattle,WA
Lake City High School Tim Sandford Kyle Moreen Alto Saxophone Coeur d'Alene
Oakesdale School Marlee Conklin Michael P. Conklin Tenor Saxophone Oakesdale,WA
Pullman High School Vicki Short Alexandra Radakovich Drums Pullman,WA
Roosevelt High School Scott Brown Xavier DelCastillo Tenor Saxophone Seattle,WA

Roosevelt High School Scott Brown Matt Nuntz Bass Seattle,WA
Roosevelt High School Scott Brown Lucas Winter Guitar Seattle,WA
Roosevelt High School Scott Brown Adrian Noteboom Tenor Saxophone Seattle,WA

Honorable Mention
Arts and Communication Magnet Academy I Conte Bennett David Kears Vibes Beaverton,OR
Arts and Communication Magnet Academy I Conte Bennett Ryan De Huveu Tenor Sax Beaverton,OR
Arts and Communication Magnet Academy I Conte Bennett Colin Bushart Piano Beaverton,OR
ArtsWest School for the Performing and Visual
Arts

Justin Nielsen Thomas Guitar Eagle, ID

ArtsWest School for the Performing and Visual
Arts

Justin Nielsen Micha Guitar Eagle, ID

ArtsWest School for the Performing and Visual
Arts

Justin Nielsen Alex Piano Eagle, ID

ArtsWest School for the Performing and Visual
Arts

Justin Nielsen John Drums Eagle, ID

ArtsWest School for the Performing and Visual
Arts

Justin Nielsen Jenniel Miller Bass Eagle, ID

ArtsWest School for the Performing and Visual
Arts

Justin Nielsen Daniel Trumpet Eagle, ID

Borah High School Kevin Sullivan Jordan Fife Guitar Boise, ID
Boulder Creek Academy Marc Clarke Max Walker Guitar Bonners Ferry, ID
Boulder Creek Academy Marc Clarke Kaity Powell Vocal Bonners Ferry, ID
Pullman High Vicki Short Alexandra Ravokovich Instrumental Soloist Pullman, WA
Columbia High School PaulMcEntee Angelo Stratigakes Tenor Sax Nampa,ID
Columbia High School PaulMcEntee Alex Larde Alto Sax Nampa,ID
Edmonds-Woodway High School I Jake Bergevin Jack Roben Guitar Edmonds,WA
Edmonds-Woodway High School I Jake Bergevin Michael Johnson Alto Sax Edmonds, WA
Edmonds-Woodway High School I Jake Bergevin Alex Peterson Trombone Edmonds, WA
Edmonds-Woodway High School I Jake Bergevin Jack Clelgsen Tenor Sax Edmonds, WA
Garfield High School Clarence Acox Evan Zavada Baritone Sax Seattle, WA
Garfield High School Clarence Acox Charlie Phillips Tenor Sax Seattle, WA
Garfield-Palouse Ruth Vertrees Suzanne Keller Alto Sax Palouse,WA
Garfield-Palouse Ruth Vertrees Jeff Kent Alto Sax Palouse,WA
Garfield-Palouse Ruth Vertrees Alex Keeney Guitar Palouse,WA
Holy Cross Regional High Stan Kazun/Jeff Cabralda Kevin Cruv Surrey, BC

2011 Hamps Club Selections

Saturday , February 26, 2011

students

54 45th Annual Lionel Hampton Jazz Festival

Jackson High School Lesley Moffat Michael Henning Vibes Mill Creek,WA
Jackson High School Lesley Moffat Gabe Seavello Flute Mill Creek,WA
Jackson High School - Combo I Lesley Moffat Walter Cano Trumpet Mill Creek,WA
Mead High School - I Terry Lack T.J. Westre Alto Sax Spokane,WA
Mennonite Educational Institute Chad Joiner Jonathan Tobin Piano Abbotsford, BC
MT. Sentinel - Combo Rick Lingard Amanda Proctor Piano South Slocan, BC
MT. Sentinel - Combo Rick Lingard Zach LeCerf Guitar South Slocan, BC
Mt. Sentinel Secondary Rick Lingard Oliver Bean Guitar South Slocan,British Columbia
Mt. Sentinel Secondary Rick Lingard James Villa Guitar South Slocan,British Columbia
Nanaimo Christian School Randy Smith Robert McDonald Piano Nanaimo,British Columbia
Nanaimo Christian School Randy Smith Robert MacDonald Piano Nanaimo,British Columbia
Oakesdale High School Carol Wichmann Jacey Headley Flute Oakesdale,
Oakesdale High School Carol Wichmann Jeffrey DeGon Flugelhorn/Djembe Oakesdale,
Panorama Ridge Andrea Hough Marina Antonio Trombone Surrey,British Columbia
Roosevelt High School II Brenda McGovern Jeffrey Gustuveson Tenor Sax Seattle,WA
Roosevelt High School III Jeffrey Gustuveson Trumpet Seattle,WA
Sacramento Country Day School Bob Ratcliff Nora Miller-Nechodom Flute Sacramento, CA
Sacramento Country Day School Bob Ratcliff Nicholas Samson Baritone Sax Sacramento, CA
Sheldon High School Tracy Ross Ciarra Bolden Alto Sax Eugene, OR
Wellington High School Steve Jones and Carmella

Luvisotto
Christine Morrison Baritone Sax Nanaimo, BC

Wellington High School Steve Jones and Carmella
Luvisotto

Josh Ray Tenor Sax Nanaimo, BC

Wellington Secondary Steve Jones Taylor Manns Vocal Nanaimo, BC

Saturday, February 26, 2011 - continued

2011 Hamps Club Selections

45th Annual Lionel Hampton Jazz Festival 55

Corey Christiansen
Widely heralded as a gifted young player
with a passionate sound, jazz guitarist Corey
Christiansen took up the instrument at the
age of five. Corey earned a bachelor’s degree
in music from Utah State and a master’s
degree in jazz performance from the
University of South Florida. He maintains
a very active international teaching and
playing career. He first started coming to
the Hampton Festival in 1995 and won “Best
Big Band Guitarist” that year. In 1996 he
won back-to-back “Best Jazz Guitar Soloist.”
Corey served as senior editor for Mel Bay
Publications from 2000 to 2007 and has

written or co-written more than 70 books for the company. As well as
maintaining an active international performance and touring schedule,
he currently teaches full time at Utah State University and is a visiting
professor at Indiana University. He has also been an “artist in residence” at
the Atlanta Institute of Music since 2007. Corey has conducted countless
guitar clinics and concerts across the country and beyond. He has also
performed and/or recorded with many outstanding jazz artists including
Jimmy Bruno, John Pisano, James Moody, Dr. Lonnie Smith, Jamey
Aebersold, Steve Houghton, Joe Negri, Chuck Redd, Christian McBride,
George Duke, Danny Gottlieb and many others. Corey draws on the
tradition of the masters and yet leans towards the future. He is well rooted
in the tradition of the jazz language, but he is bluesy and gritty enough to
keep the audience in the palm of his hand.

Bob Athayde
Bob Athayde began teaching privately in
1970 and in public schools in 1976. Since
1986, he has taught full time at Stanley
Intermediate School in Lafayette, California.
Recognized for his outstanding teaching and
musicianship, Bob has garnered a number
of awards including the California Music
Educator’s Don Schmeer Outstanding Band
Teacher of California Award. Bob has been
featured as guest artist/clinician/adjudicator
on trumpet and piano at the Cal–State
Stanislaus Jazz Festival, and has served as
an adjudicator in all instrumental music
areas for the California Music Educators

Association and the University of California at Berkeley Jazz Festival. He
also teaches private lesson (trumpet and piano), performs with his own
band, Surefire, serves as director of the Lafayette Summer Music Workshop,
as well as teaches, conducts, and adjudicates for various music festivals
around the Bay Area.

2012 Clinicians and Artist Educators

Rosana Eckert
Rosana Eckert is an internationally recog-
nized jazz vocalist, songwriter, arranger,
and educator based in Dallas, TX. She has
had the pleasure of performing with such
jazz greats as Lyle Mays, Kenny Wheeler,
Christian McBride, George Duke, and Bobby
McFerrin, and she toured as a sub in the
Grammy®-winning vocal quartet New
York Voices. She teaches vocal jazz at the
University of North Texas and is in demand
as a clinician, festival adjudicator and
choral arranger. Also an experienced studio
vocalist, Rosana has sung on hundreds of
album projects, jingles, publishing demos

and radio IDs around the world. Most recently, she released her fourth solo
CD, “Small Hotel”, and she was honored to be a contributing vocalist on
VOCAbuLarieS, the 2010 Grammy®-nominated release from composer/ar-
ranger Roger Treece and vocal innovator Bobby McFerrin.

Sherry Luchette
Sherry Luchette earned her bachelor of music
degree in music education from Youngstown
State University and her master’s of music in
double bass from Cleveland State University.
Sherry performed for five years in the
Downbeat award-winning Jazz Ensemble I
while maintaining her coursework, rehearsals
and concerts. After obtaining her master’s
degree in 1999, Sherry moved to Los Angeles to
further her performance career. Her teaching
experience includes early childhood education,
elementary and middle school general music,
as well as music theory and high school jazz
combo coaching. She has taught general music

in grades K-3 and 6-8 at the Buckley School in Sherman Oaks, CA. Currently
she teaches privately on both bass and piano, teaching music classes for three
and four-year- olds at the Sherman Oaks Nursery School. Sherry also continues
to freelance as a jazz bassist in the Los Angeles area. She has combined her love
and expertise as a jazz bassist with her love of introducing jazz music to young
students. She continues to be in demand as a clinician for teachers interested
in implementing jazz into their general music programs as well as working with
young children in various music camps and residency programs.

Jonathan Harnum
Jon is an author, publisher, musician, teacher
and scholar, committed to helping more
people make and understand music. Since
2001, he’s given away over 1.5 million digital
copies of his books through Sol Ut Press.
Harnum plays rhythm guitar and trumpet
with Les Nomades, a Gypsy jazz quintet in the
Chicago area where he writes and teaches.
He is a Ph.D. candidate in music education at
Northwestern University. Harnum has taught
in schools, privately, and collegiately from
Alaska to Chicago. He’ll teach you how to play
didgeridoo if you ask him. Find the free PDFs
of Harnum’s books at sol-ut.com.

workshops

56 45th Annual Lionel Hampton Jazz Festival

Ira Nepus
Ira Nepus was born in Los
Angeles, CA and was raised on
the jazz heritage of his father, one
of the key founders of the Hot
Club of Paris, France during the
late 1930s and was featured in
his first jazz concert at the age of
15. Ira gives equal importance to
all styles of jazz, from traditional
on up through contemporary.
Ira currently performs with the

Clayton-Hamilton Jazz Orchestra, which he has been an original member
of for over 20 years. He privately teaches and performs in all major
recording studios throughout the Los Angeles area. He also plays and tours
periodically with his own quartet and continues to record in that format.
He has performed with Elton John, Leon Russell, Elvis Costello, BB King
(2009 Grammy® winner) and also recorded with some of the following
greats: Benny Carter, Woody Herman, Del Courtney, Quincy Jones, Gerald
Wilson, Nelson Riddle, Lionel Hampton, Ray Charles, Sammy Davis Jr, Ella
Fitzgerald, Peggy Lee, Aretha Franklin, Diana Krall and Cab Calloway to
name a few.

Ira is a graduate of the University of Hawai’i with a bachelor’s degree in
music and education; and has a master’s degree in music and jazz studies
from USC, where he taught for several years. He studied privately from
Herald Diner, Bob Edmondson, Dick Nash, Robert Marsteller, Roy Main, Doc
Rheinhardt and Trummy Young.   

Ira helped initiate the firsts of many jazz festivals including: Santa Barbara
Jazz Festival in 1981, the All Women’s Jazz Festival in Tokyo, Japan in
1991, the Hawai’i International Jazz Festival in 1994, the Salt Lake City
International Jazz Festival in 2001 and the Camarillo Arts and Jazz Festival
in 2003.  He has also appeared at the Playboy Jazz Festivals, Monterey
Jazz Festivals, Red Sea Jazz Festival (Eilat, Israel), and numerous others
throughout Europe and the world.

In 1983, Ira pioneered the grand opening of Tokyo Disneyland as band
director, conductor, and music consultant for all grand opening ceremonies.
In 1991, his invention of the Softone mute found its way to brass players
throughout the globe and is distributed by the Conn-Selmer Corp.

Bob Stoloff
Associate professor Bob Stoloff is currently
the assistant chair of the voice department
at Berklee College of Music in Boston,
Massachusetts. He is a distinguished
guest conductor, clinician and choir/big
band/combo adjudicator of jazz festivals
throughout the United States, Canada and
Europe. His unique and comprehensive
workshops include traditional scat singing,
spontaneous group improvisation, vocal/
body percussion and rhythm section
grooves. Bob is author of five publications
entitled “Scat! Vocal Improvisation
Techniques,” “Blues Scatitudes,” “Body

Beats,” “Vocal Improvisation in the Be Bop Idiom” and “Vocal Drum
Grooves.” When talking about his workshops Bob says, “Scat singing is an
experience that frees the soul. It’s more about a spiritual release than about
the style. People need an outlet to let go and in my classes I provide a safe
environment to do that. Afterwards, students often come up and tell me,
‘I can’t believe how free I feel.’” Join Bob Stoloff as he teaches a variety of
workshops at this year’s festival.

Eli Yamin
Eli Yamin is the artistic director and
co-founder of the Jazz Drama Program
and director of Jazz at Lincoln Center’s
Middle School Jazz Academy. He is a jazz
pianist, composer, educator, broadcaster,
bandleader and Steinway artist. Eli’s joyful
and swinging piano playing has led him to
perform at top concert halls and festivals in
the United States, India, China, Mali, Japan
and Europe. Through his touring experiences,
Eli is continually blown away by the power
of jazz to uplift, inspire and build community
all over the world. As a leading educator
passionately committed to expanding

the jazz audience, Eli is teaching jazz to business leaders, middle school
students, music teachers and college professors. He is a consultant for The
Rhythm Road: American Music Abroad, has produced with the U.S. State
Department, the National Endowment for the Arts, Fordham University
Graduate School of Business and WBGO Radio. Eli’s six jazz musicals for
children have been performed for thousands of people by hundreds of
young people. They include, “Message From Saturn”, about the healing
power of the blues and “Nora’s Ark,” a modern retelling of the biblical
tale, as well as others. He has recorded numerous CD’s including “Suns of
Cosmic Consciousness”, with the group Solar, and “You Can’t Buy Swing”
with the Eli Yamin Quartet. Eli has played, recorded and taught with Barry
Harris, Wynton Marsalis, Illinois Jacquet, Walter Perkins, Perry Robinson,
Mercedes Ellington, Kate McGarry, Claire Daly and Bob Stewart. He holds a
master’s degree in music education from Lehman College, City University of
New York and has appeared on CBS Saturday Morning, PBS, Fox News, and
National Public Radio.

Jon Pugh
Jon Pugh has been a Conn-Selmer: Holton
trumpet/cornet recording artist and clinician
since 1982. He was the featured trumpet/
cornet soloist for the legendary saxophonist,
Don Lanphere, for 30 years. Jon and Mr.
Lanphere recorded over a dozen albums
and CDs together and played worldwide
receiving rave reviews. Jon also has many
CDs of his own musical group. His reviews
reflect his music. Gramophone Magazine
of London calls Jon a “brilliant trumpet
player.” Phil Schapp, New York jazz historian
and multi-Grammy winner says, “Jon is
astonishing and melodic.” Jazz Times in

New York says, “A cornet virtuoso.” Bill Watrous, Bach trombone legend,
says this about Jon: “One of the greatest jazz trumpet soloists I have ever
heard.”

2012 Clinicians and Artist Educators

45th Annual Lionel Hampton Jazz Festival 57

Al Gemberling
Alan Gemberling is an associate professor
of music at the Lionel Hampton School
of Music and is in his 18th year as
professor of trombone. His conducting
responsibilities include the Wind
Ensemble, Jazz Band IV and the Hampton
Trombone Ensemble. Gemberling is active
throughout the Northwest and Canada
as an adjudicator, clinician, performer
and guest conductor. He has performed
with the Dizzy Gillespie Tribute Big Band,
Cab Calloway Orchestra, Gene Krupa
Orchestra, Lou Rawls, Jon Hendricks,
Bob Newhart, The Supremes, The
Temptations, Dee Daniels, Jim Nabors,
Bill Watrous and Al Grey.

Dan Bukvich
Daniel Bukvich has been a member
of the faculty of the Lionel Hampton
School of Music since 1978. His
compositions and arrangements are
performed world wide by symphonic
bands, wind ensembles, orchestral
winds, choirs, jazz bands, symphony
orchestras and marching bands. He
is professor of music at the Hampton
School of Music at the University
of Idaho. He teaches percussion,
freshman music theory and ear
training, composition and jazz choirs.

Vanessa Sielert
Vanessa Sielert is assistant professor of
saxophone at the Lionel Hampton School
of Music at the University of Idaho. She
has served as professor of saxophone on
the faculties of Pacific Lutheran University,
Pacific University and the University of
Southern Illinois. Vanessa has performed a
wide range of performing groups including
the Emerald City Jazz Orchestra, Tacoma
Symphony Orchestra, the Federal Way
Symphony, Orchestra Seattle and the Civic
Orchestra of Chicago.

Vern Sielert
Vern Sielert is assistant professor of trumpet
and jazz studies at the University of Idaho.
From 2001-06 he was director of jazz
ensembles at the University of Washington
and he also has served on the faculties of
Baylor University, Illinois State University
and Millikin University. Sielert has directed
jazz ensembles at Normal Community
West High School in Normal, Ill. He has
performed with artists such as Rosemary
Clooney, Freddie Hubbard, Bobby Shew,
Don Lanphere, Gerald Wilson and Ralph
Carmichael, and in such diverse settings as
the Illinois Symphony Orchestra, the Illinois

Orchestra, the Jimmy Dorsey Orchestra and Walt Disney World. Vern was
also a member of the University of North Texas One O’Clock Band, which
has recorded several of his compositions and arrangements.

The Lionel Hampton School of Music (LHSOM) at the University of Idaho offers undergraduate and graduate programs that include music performance,
education, musical theatre, composition and pedagogy. LHSOM delivers a well-rounded educational experience that is comprehensive, nationally competitive
and utilizes a faculty of visionary educators, scholars and musicians. The Jazz Festival features several LHSOM jazz faculty in concert and in clinics and they
appear regularly throughout the Pacific Northwest. For more information on the degrees offered, performing ensembles and educational opportunities, please
visit us on the Web at http://music.uidaho.edu or e-mail us at music@uidaho.edu.

workshops

LIONEL Hampton SCHOOL OF MUSIC

58 45th Annual Lionel Hampton Jazz Festival

2012 JAzz Dance Clinic & Workshop
With support from Gritman Medical Center

Greg Halloran is Associate
Professor and Coordinator of Dance at the
University of Idaho. He taught at Northern
Illinois University, Kenyon College and
choreographed and directed the touring
musical theatre company Louisville’s Next
Generation. Greg is a leader in directing
dances from Labanotation, the written
language of movement. In 2008, he staged
Sophie Maslow’s Folksay for CityDance
Ensemble in Washington D.C. He has
received funding from both the National
Endowment for the Arts and the Idaho

Commission for the Arts, was named 2005 Idaho Association for Health,
Physical Education, Recreation and Dance (IAHPERD) Dance Educator
of the Year, the 2006 Northwest AHPERD Dance Educator of the Year,
and served on the national board of the American College Dance Festival
Association.

Belle Baggs is a dancer, performer,
choreographer, teacher and advocator for
the arts. She is currently a full-time faculty
member at University of Idaho. She is a
Certified Movement Analyst and holds her
Master’s of Fine Arts in Modern Dance from
University of Utah. She was a continuing
member of the Performing Dance Company
in Utah and has also danced professionally
as a founding member of the Idaho Moving
Project (I~Move) and with inFluxdance, a
contemporary dance company based out
of Salt Lake City, dedicated to building
community awareness and social change
through innovative choreography.

Mary Heller is a certified
BeMoved® instructor and has taught on the
dance faculty at the University of Idaho.
She is from Chicago and holds a Master’s of
Fine Arts degree in Dance from Florida State
University. A veteran dance educator, Mary
was the original director, co-director and
instructor of the Buffalo Grove Dance Center
in Buffalo Grove, IL, for eight years, and has
taught in studios, academies, K-12 public
and private schools and higher education.
From 2005-2006 she was Dance Director
of West Port High School’s Marion County
Center for the Arts Dance Program in Ocala,
Florida.

Diane Walker has had a lifelong
interest in the relationship between
movement and music. She holds a Bachelor
of Fine Arts degree from the Boston
Conservatory and a Master’s degree from
Colorado State University. As teacher,
choreographer and the former head of the
University of Idaho dance program, she
works closely with musicians in a variety of
venues. Diane cofounded Dancers Drummers
Dreamers® – the University of Idaho’s
unique music/dance collaboration – with
Dan Bukvich. Her goal is to blend music and
movement into a seamless whole.

Christine Maxwell started
ballet at age two and has been dancing ever
since. She has studied many dance forms
including hip-hop, African, ballet, jazz, tap,
ballroom and Latin. She graduated from the
University of Idaho in May 2011 with a B.S.
in Resource Recreation and Tourism and a
B.A. in Spanish, and was also active in the
dance program. Currently, Christine teaches
intermediate hip-hop at the University
and ballet, jazz, and hip-hop for Festival
Dance. She is a member of the World Beat
Ensemble focusing on Ghanaian music and
dance. Christine has a passion and love for
dance that she wants to share so that other
people can also experience the joy of dance.

Sara Skinner has been dancing
since she was young. She started out at a
dance studio in northeast Pennsylvania. Her
passion for dance grew as she developed
skills in tap, jazz, ballet, acrobatics and
Polynesian dance. Sara has been teaching
a variety of dance styles for many years,
including intermediate tap at the University
of Idaho. She is a senior recreation major
and dance minor and is actively involved
in performing. She is eager to expand her
dance knowledge in multiple genres and to
continue performing as long as she is able.

The Swing Devils is a local group of swing dance enthusiasts in
Moscow who meet once a week to celebrate the invention of swing music
by moving in unison with it. For more than 15 years, the Swing Devils have
been promoting jazz dance and jazz music by hosting dances, teaching
lessons, and supporting jazz musicians. This merry band of social dancers
welcomes those with two left feet as they have extra right ones to spare.

45th Annual Lionel Hampton Jazz Festival 59

workshops

2012 JAzz Dance Clinic & Workshop
With support from Gritman Medical Center

Fawn Youngdahl developed her
love of dance under the tutelage of Becky
Lucas and Debbie Terraciano of DanceWorks
in Sandpoint, Idaho. In her early teens
she was introduced to rhythm tap by
instructor Clint Corey and spent several
years training in the genre. Fawn’s dance
experience includes tap, rhythm tap, jazz,
ballet, modern, hip-hop and swing dance.
She has taught country western swing and
intermediate tap at the University of Idaho
for the past four years. Dance will follow
Fawn throughout her life whether she’s a
spectator, teacher or performer.

Patrick Barnes has been Latin dancing for eight years and
teaching group lessons for the last three at Washington State University
and the University of Idaho. He also gives private lessons to students and
faculty. He has studied under Jami Josephson, Jose DeCamps, Carlos Cinta
and Sheryl Bentz-Sipe and has studied at various workshops and programs
across the country. He loves Latin dancing and sharing his knowledge,
especially in helping people learn to dance. This is his third year teaching at
the Lionel Hampton Jazz Festival.

Katelyn Parenti has been dancing since she was three. Dance
has been a primary part of her life for as long as she can remember. She fell
in love with ballroom dancing five years ago after taking a ballroom dance
class at North Idaho College. Katelyn has a degree in secondary education
from the University of Idaho. She has been part of the Ballroom Team
at the University of Idaho for three years and a teaching assistant in the
intermediate ballroom class. She loves sharing her passion for dance with
others.

60 45th Annual Lionel Hampton Jazz Festival

Welcome to the 2012 Workshops
Designed to entertain, inspire, educate and inform, the 2012 workshops feature artists and educators from around the globe.
Workshops are themed to help you focus on your educational goals while attending the festival. Many workshops provide handouts
and the chance to play and sing with artists and educators. Please note: schedules are subject to change. Any changes will be indicated
on the door of the workshop venues.

Workshop Themes

Artist Features (AF): Come and see your favorite artists up
close and personal. Listen while they play, sing, and share
stories. Most allow audience questions, and sometimes
students are invited on-stage to play with the worlds finest.

Director Helps (DH): These workshops are designed to
help directors teach jazz. Directing workshops include:
rehearsal techniques, elementary jazz curriculum, teaching
improvisation, directing a jazz ensemble, and more!

Master Classes (MC): These are workshops designed
for specific instruments. Learn about fingering, tone and
technique from master teachers.

Mentors and Masters: Partners Shaping Tomorrow
(MM): Visit the theme of the festival, and find greater
understanding as you play, listen and participate in the
world of jazz.

Hands On! (HO): This means INTERACTIVE! Bring your
instrument and charts, and be ready to play and sing along.
Be prepared to learn about improvisation, scat singing and
improving techniques.

NEW IDEAS! (NI): Come and see what is new with jazz.
We want to introduce you to collaborations with other jazz
art forms. You won’t want to miss this!

Dance Workshops (DW): Join the fun in a variety of
“hands- and feet-on” workshops led by university faculty,
regional instructors and specialty dance instructors. Grab
your dance shoes! Our swing and Latin dance classes will
get you ready for the dance floor at the Saturday night
concert.

Thinking About College? (TAC): The University of Idaho
encourages visiting students, especially those high school
students wondering about their higher education, to explore
the campus by taking a campus tour or attending a workshop
taught by university faculty.

Building Locations

(refer to pages 16 & 74 for maps)

On-Campus
KIVA Theater, College of Education Bldg. (921 Campus Drive)

Student Union Building (SUB) Ballroom
709 Deakin Ave., 2nd Floor)

Administration Building Auditorium

SUB Borah Theatre (709 Deakin Ave., 2nd Floor)

LDS Institute of Religion (902 Deakin Ave.)

Haddock Hall, Lionel Hampton School of Music
(Corner of Blake & W. Sweet Ave.)

Ridenbaugh Hall (Corner of Blake St. and Nez Perce Dr.)

Renfrew Hall (Rayburn St.)

PEB (South of Memorial Gym and Swim Center)

Off-Campus
First Methodist Church (322 East 3rd St.)

NuArt Theatre (516 South Main St.)

Kenworthy Theatre (508 South Main St.)

LDS Church Stake 1 (Behind Staples on Warbonnet Dr.)

Martin Wellness Center (510 West Palouse River Dr.)

45th Annual Lionel Hampton Jazz Festival 61

workshops

Artist Features

AF	 	 Paquito D’Rivera with Alex Brown
Jazz to Classical and Back Again
Wednesday 5:00 p.m., SUB Ballroom
(Student Union Building)
NEA Jazz Master Paquito D’Rivera has been hailed as a classical
and jazz genius and you hear it in his playing. Many of his songs
explore classical and jazz stylings within the same song. He
understands and helps share the importance of playing both
jazz and classical exercises and literature. It is an informative,
inspiring hour of music and wisdom.

AF/MC		 Anat Cohen
The Responsibility of a Soloist
Wednesday 10:30 a.m. Borah Theatre, SUB
(Student Union Building)
Idiomatically conversant with modern and traditional jazz,
classical music, Brazilian Choro, Argentine tango, and an
expansive timeline of Afro-Cuban styles, Anat Cohen has
established herself as one of the primary voices of her
generation on both the tenor saxophone and clarinet. She
will discuss and teach how to be a soloist. The discussion will
focus on the personality of a soloist, the leadership role they
take and the technical skills needed to become a soloist. Bring
your horn and be prepared to join in. You’ll be riveted with her
remarkable musicianship and advice.

AF		 Ike Stubblefield Trio
Soul Explosion
Friday 11:30 a.m. Administration Building Auditorium
Join this master trio of soul as they perform and visit about the
styles of music they play. They will explore listening materials
and techniques that they have mastered on their musical
journeys. Be prepared to ask questions and enjoy what this trio
brings to the Festival.

AF/MC		 Wycliffe Gordon
Sing It First
Saturday 10:00 a.m. Kenworthy Theatre
This workshop will feature Wycliffe Gordon’s book, Sing It
First! Perfect for classical and jazz trombonists. Wycliffe openly
discusses the techniques that he has used regularly in his
playing to achieve great success. Topics include warm-ups,
style, embouchure and aperture, articulations, very high notes,
endurance, velocity and much more. If you would like to order
this book just visit: http://www.wycliffegordon.com.

AF	 	 Ike Stubblefield
Recording Techniques and Songwriting
Saturday 11:30 a.m. Kenworthy Theatre
Soul master Ike Stubblefield will share and offer his insights
and practices in the recording industry. He will share
techniques for songwriting and how to prepare and follow
through with recordings. Bring questions or samples of your
own work and receive help from this master musician.

AF/MM	 Paquito D’Rivera
Leading a New Generation
Thursday 1 p.m. Haddock Hall
(Lionel Hampton School of Music)
NEA Jazz Master musician Paquito D’Rivera leads and mentors
artists and our student participants through this workshop.
Combining music, technique and wisdom, you’ll be enriched
and grow from this intimate portrait of a legendary leader.
Learn how he was first influenced by music and how he came
to America. Learn how he combines classical and jazz styles in
song on stage.

AF/MC		 Carmen Bradford
Sing and Swing
Friday 9:30 a.m. – 12:30 p.m. and 1:30 p.m. - 4:00 p.m.
Borah Theatre SUB Student Union Building
This workshop offers a unique and transformational
opportunity to vocal students. Carmen Bradford will work with
you as you prepare songs she has pre-selected to teach with.
Students can come on stage and sing for Carmen. She even
has an accompanist available to help students as they sing.
This workshop is one that shares the talent of youth and the
wisdom of Carmen Bradford, First Lady of Song.

AF/MC		 Sara Gazarek accompanied by Josh Nelson
Singing Ballads
Thursday 11:30 a.m. Haddock Hall,
Lionel Hampton School of Music
Come and enjoy one of the most charming festival singers,
Sara Gazarek. She will be helping you to better understand how
to sing ballads. These songs most often sound easy, but as all
vocalists know, they are a tremendous amount of work. Sara
will share her wisdom and the techniques that have helped her
in her own musical journeys. She will be accompanied by none
other than, Josh Nelson. It will be a treasured time for all.

AF/MC		 Josh Nelson/Graham Dechter
Playing Duet and Comping Alongside a Guitarist
Friday 1 p.m. Administration Building Auditorium
Learn how to make the most of this difficult, but rewarding
relationship with your students. It isn’t as hard as you might
think. Josh and Graham will discuss ways to enjoy playing
together in small combos and in large groups. You’ll receive
helpful insight on how to teach your students ways to succeed
as they play together.

62 45th Annual Lionel Hampton Jazz Festival

AF	 	 Tower of Power’s Tom Politzer and
 Adolfo Acosta
Playing as One
Saturday 10 a.m. Borah Theatre SUB
(Student Union Building)
Tower of Power has often been recognized as a band that is so
tight, they sound and move as one. Learn about the technical
and mental skills that they apply to their individual and group
rehearsals. This is an important part of performing with others.
This workshop will benefit both vocal and instrumental players
and listeners alike. The energy that comes through when these
musicians play will transform your own understanding and
performance of jazz.

AF/MM	 Karriem Riggins and Larry Fuller 	 	 	
 with Bob Athayde
Ray Brown Memories and Magic
Thursday 12 p.m. SUB Ballroom (Student Union Building)
Ray Brown was a master musician, teacher and gentleman of
jazz. Discover his impact on two men who played with him,
Larry Fuller and Karriem Riggins. Bob Athayde will facilitate
this workshop as we share the memories and magic that were
found with Ray Brown. Celebrate this cornerstone of the Lionel
Hampton Jazz Festival.

AF	 	 Rickey Woodard
Musical Explorations
Friday 9:30 a.m. NuArt Theatre
Born into a family of musicians, Rickey was taught both
saxophone and piano by his father. Since that time, Rickey has
traveled the world and performed with some of the biggest
names in the history of R&B and jazz. Learn more of how he
developed his unique and explosive style as he shares the
influences in his own musical career and the techniques that
propelled him to be the world class talent that he is today.

AF	 	 Matt Wilson
Introducing a Jazz Superhero: The Allower
Saturday 10 a.m. NuArt Theatre
Superman had strength, Green Latern had a ring and Matt
Wilson introduces audiences to a Jazz Superhero, The Allower.
Find out the secret to this superhero of song. Learn how to
integrate the Allower into your own playing, providing you the
strength and style found only with those super strengths of
jazz.

AF	 	 James Morrison
Master Showman and his Secrets to Success
Saturday 1 p.m. Kenworthy Theatre
If James Morrison is playing, you’ll need a construction
company to rebuild the walls and ceiling after this showman
blows them down at every concert!!! James covers everything
from technical aspects of instrument construction, right
through to performance technique, improvisation, composition
and arranging. He also has a great deal of knowledge regarding
the electronic side of music, including having developed,
manufactured and marketed his own digital trumpet. You will
be surprised and delighted.

AF/MC		 Kevin Kanner
Drumming Basics to Advanced Techniques
Friday 10 a.m. Kenworthy Theatre
Come hear All-Star Rhythm Section player, Kevin Kanner.
He will share basic and advanced techniques with you. This
workshop focuses on drumming but will also be valuable
to musicians of any instrument or voice. Enjoy this young
drummer’s take on this year’s theme of Mentors and Masters:
Partners Shaping Tomorrow.

AF	 	 Matt Wilson’s Arts and Crafts
Seriously Fun
Thursday 2:30 p.m. Administration Building Auditorium
This group features Matt Wilson, Terell Stafford, Larry Goldings
and Martin Wind. The group offers new music that is serious
and fun. It offers new and exciting sounds and oftentimes
is a style unto itself. The festival is excited to host this
remarkable group of musicians and we encourage you to spend
time Thursday learning more about this group during their
workshop. It will be a highlight this year.

AF	 	 Sara Gazarek and Larry Goldings
Singing with Solo Piano
Friday 10 a.m. Administration Building Auditorium
This workshop combines the beauty of a vocalist with a solo
pianist. You will learn more about this unique relationship
in jazz from two master musicians: Sara Gazarek and Larry
Goldings. Both of these musicians enjoy working together as
solo voice with solo piano. Learn what the differences are in
this type of presentation verses singing with a full band or vocal
ensemble.

AF/MM	 The Blind Boys of Alabama
Understanding Through Stories and Song
w/ Bob Athayde
Thursday 10:30 a.m. SUB (Student Union Building)
Auditorium
The Blind Boys of Alabama are recognized worldwide as
living legends of gospel music. Celebrated by The Grammy’s®
and The National Endowment for the Arts with Lifetime
Achievement Awards, they have attained the highest levels of
achievement in a career that spans over 70 years. Learn how
they interpret traditional favorites to contemporary song.
Listen and learn about the challenges they have faced over the
years. They are bound to captivate your heart with their music
and grace.

AF/MC		 Josh Nelson
Telling Your Story: Solo Piano Techniques and Methods
Thursday 10 a.m. Haddock Hall, Lionel Hampton School
of Music
Acclaimed jazz pianist, composer, arranger and teacher Josh
Nelson will share his experience in an interactive solo piano
workshop. Josh will discuss various styles and approaches to
solo jazz piano, as well as invite other pianists to perform their
own short solo pieces. He will explore the idea of introducing
your own unique musical influences, life experiences and

45th Annual Lionel Hampton Jazz Festival 63

workshops

emotional elements into your solo piano playing. Josh will also
describe his methods for building an arrangement, utilizing
lyrical content, and creating effective intros and endings.
Please come to this workshop even if piano is not your
primary instrument, as the techniques Josh will describe and
demonstrate are applicable for all instrumentalists and helpful
to teachers in any area of jazz!

AF		 All-Star Rhythm Section (Josh Nelson, Kevin 	
 Kanner, Graham Dechter, Ben Williams)
Tips, Tricks and Song!
Saturday 2:30p.m. NuArt Theatre
Come listen to the heat found in the soul of every group – the
rhythm section! You’ll hear great music and topics of discussion
will cover everything from how to transcribe, what you listen
to, small group concepts, how to practice and how to listen.

AF/MC		 Ben Williams
My Musical Journey
Saturday 1:00 p.m. Borah Theatre SUB
(Student Union Building)
Ben Williams – winner of the 2009 Thelonious Monk
International Competition—will share techniques and
information for bass players and all musicians or lovers of
the jazz world. Ben offers technical practices, behaviors and
manners that have helped him to become recognized as one of
the finest young bass players in the world.

Director’s help/hands on!

DH /HO	 Eli Yamin
Jazz Culture and Swing Rhythm
Wednesday 1:30 p.m. Administration Building Auditorium
Thursday 1 p.m. KIVA Theatre
The missing link in jazz education today is an emphasis on
culture and rhythm. Everybody knows jazz grew out of African
American experiences, but what does that mean to us in 2012?
How do we translate culture into an educational experience,
regardless of our own ethnicity and/or that of students we
work with? Singing the spiritual is the doorway to the soul of
the music, and it also connects us with the roots of music in its
most universally human and elemental form: rhythm, call-and-
response, protect, and healing through communal emotional
expression. We’ll find the foundation in swing rhythm, taught
in the historical context of spirituals and the blues. We’ll
provide the renewable energy needed for a rich, exciting
discovery of the miraculous, infinite, and magical world of jazz.

DH/HO	 Bob Athayde/Ira Nepus
Improvisation Basics using only a few notes
Friday 1 p.m. Kenworthy Theatre
This workshop is presented by Bob Athayde and Ira Nepus, two
of the festival’s favorite artists and educators. Learn how many
of the great jazz improvisers used a minimum of material and a
lot of space to produce some of the greatest solos. Bring your
horn or your voice and be prepared to participate. You’ll be able
to come on stage and work with them as they offer advice and
share in the fun!

DH/HO	 Sherry Luchette
Beginning Jazz Improvisation for Elementary & Middle
School Students
Thursday 11:30 a.m. KIVA Auditorium and 2:30 p.m. Borah
Theatre SUB (Student Union Building)
This session is for music students in beginning ensembles
or general music classes, or anyone who would like to learn
how to improvise. Using the blues form as our vehicle, we will
review the form, chord structure, and appropriate scales to use.
We will learn and memorize a simple blues melody, and create
jazz style rhythmic patterns using that melody, as well as scat
words and body percussion. These patterns will be applied
to scale and chord note choices. This workshop will conclude
with a mini-performance with participants memorizing a
blues melody, soloing in groups or alone, playing background
figures and/or riffs, and take home music and worksheets for
future practice. Please bring your instruments. Xylophones and
recorders will be available for use if desired.

DH/HO	 Sherry Luchette
Elementary Jazz Curriculum: The Flying Jazz Kittens
Vol. 1 & Vol. 2
Saturday 11:00 a.m. LDS Institute
The Flying Jazz Kittens (Vol. 1 and Vol. 2) is a general music
jazz book and CD. The activities in this book will introduce the
unique rhythmic feel of jazz to young music students using
fun games, simple percussion instruments and scat words.
Fun, kid-friendly lyrics are used to teach classic jazz melodies
and provide opportunities for singing, playing and improvising
simple melodies and phrases. Vol. 1 also includes blues chord
progression maps, printed melodies, lyrics and scat words to
copy and laminate for classroom use. Vol. 2 activities include
five original interactive jazz and Latin music stories that
allow children to improvise with movement and percussion
instruments, instrument coloring pages, and scat word echo
exercises. Vol. 2 CD includes jazz quartet, jazz improv examples
of 11 instruments, five original jazz and Latin tunes to go with
each interactive story, and five instrumental jazz versions of
popular childhood songs. All the activities in both books list
variations of activities so that teachers and students can use
what works best for them.

64 45th Annual Lionel Hampton Jazz Festival

DH/MC	 Corey Christiansen
The Role of the Guitar in the Jazz Band and Small Combo
Thursday 1 p.m. Borah Theatre SUB
(Student Union Building)
Corey Christiansen will present a clinic for band directors as
well as students alike on the role of the guitar in jazz groups.
What does the guitarist do in the big band or combo? What are
its limitations? What are its strengths? How can it work with a
piano? Corey will also present numerous voicings and concepts
for the guitarist to help younger players break out of sounding
like a “rock guitarist” in a jazz setting.

DH/HO	 Bob Athayde
Using Smart Music: Import and Slow Down for Practice
Saturday 2:30 p.m. Borah Theatre SUB
(Student Union Building)
Using Smart Music: Import and Slow Down features for
practice, help for the rhythm section, sight reading for jazz
band and improvisation are some of the helpful features
that we will use. Bring your instrument and you’ll have the
opportunity to try it for yourself!

MC/HO	 Vern Sielert
Jazz Trumpet 101 – Getting Started
Saturday 2 p.m. LDS Institute
Bring your instruments for a hands-on clinic in the basics of
jazz trumpet. Topics will include sound, articulation, listening,
transcription and much more!

MC/HO	 Sesitshaya Marimba Band
African Roots Music
Sat 10 a.m. First Methodist Church
Rhythm is everything in Zimbabwean marimba music. Hear the
counter rhythms and the powerful sound of the Kwanongoma
marimbas of Zimbabwe playing a variety of traditional and
contemporary songs. Audience volunteers will learn to play on
these great percussion instruments at the end of the workshop
and will join in the performance. A local favorite!

MC/HO	 Al Gemberling
Jazz Trombone: Slide and Swing
Saturday 2:30 p.m. KIVA Theatre
Bring your horn and let’s play through the hour. You’ll learn jazz
basics and techniques that make playing jazz more effective
and enjoyable. This workshop is also great for directors as they
work with their trombone players.

MC/HO	 Vanessa Sielert
Saxophone Fundamentals
Saturday 12:30 p.m. LDS Institute
Saxophonists, bring your instruments and participate! Learn
how fundamental practice can take your saxophone playing
to the next level – no matter what your level may be. We
will focus on concepts such as jazz tone production, jazz
articulation, time and melodic practice. We’ll also look at
creative ways to change up your practice time to keep it
interesting.

hands on!

HO	 Bob Athayde
Student Ensembles on Stage
Friday 2:30 p.m. Kenworthy Theatre
Saturday 11:30 a.m. Borah Theatre SUB (Student Union
Building)
This master class workshop brings YOU into the rehearsal
to watch as student ensembles are taught and rehearsed by
our outstanding festival clinicians. Be ready to take notes as
renowned educator Bob Athayde works with our very special
guest performers, Sitka Alaska Middle School, to provide you
with proven techniques for improving any ensemble.

HO	 	 Jon Pugh
Elements for Giving a Great Performance
Friday 10 a.m. and 1 p.m. LDS Institute
Do you ever wonder what great musicians do to be prepared
mentally, physically, technically and emotionally? In this
popular session, Jonathan Pugh will discuss personal thoughts
and experiences that deal with these four topics and how they
relate to producing a great performance every time you play.
All ability levels and instruments are welcome. There will be
live demonstrations and discussions about each area. Jonathan
Pugh is a Conn-Selmer Cornet/trumpet artist.

HO	 	 Jonathan Harnum
Practice Like a Pro
Friday 11 a.m. KIVA Theatre
Friday 2:30 p.m. LDS Institute
Talent is a myth. Practice is everything. A bold statement
perhaps, but rigorous research has begun to show us that
“talent” is essentially accumulated practice. But practice isn’t
just amassing hours; practice is not crop-dusting, going over
and over the same passage until your time is up. As education
researchers begin to discover what successful musicians
actually do when they practice, this information can help both
teachers and students gain a deeper understanding of the most
effective practice techniques. What exactly is practice anyway?
Does time of day matter? Does length of practice time
matter? How about starting age, or context, self-concepts, or
competition? How about goals? What role does motivation
play in practice? How about naps? The answer to these
questions and more will be included in this presentation and
all information will be drawn from actual research on practice.
Extensive reading list provided.

HO	 	 Bob Stoloff
Body Drumming
Friday 2 p.m. KIVA Theatre
Saturday 10 a.m. KIVA Theatre
This workshop is a Festival favorite and fun for both vocalists
and instrumentalists. In it Bob will share his comprehensive
study of standard rhythmic patterns and stylistic grooves using
a unique ‘tap-slap-thump’ method, including jazz, R&B, pop,
Latin, reggae, funk, Afro-Cuban and shuffle beats.

45th Annual Lionel Hampton Jazz Festival 65

workshops

HO	 	 Bob Stoloff
Vocal Percussion
Saturday 1:00 p.m. KIVA Theatre
Join Bob in this fun and interactive session. He’ll teach
articulation of contemporary drum beats and percussion
rhythms using special tonguing techniques to articulate a
unique vocabulary of related sounds.

HO	 	 Corey Christiansen
Patterns for Improvisation – Do a Lot with a Little
Friday 2:30 p.m. Administration Building Auditorium
Saturday 11:30 a.m. KIVA Theatre
Corey will discuss how simple patterns can be used to
create great improvisations. Geared toward the student who
understands the basics of improvisation, this clinic will try to
demystify the art of improvisation in a way that is clear and
easy to understand. Simple chord substitutions and ideas for
motivic improvisation will be covered.

HO	 	 Corey Christiansen
Practice! Practice! Practice!
Saturday 2:30 p.m. Kenworthy Theatre
Corey will share practice techniques that will help you and
your students to get the most out of their practice time. Learn
how to get organized, build technique and retain what you’ve
learned in the past, plus other important insights.

HO/mm	 Corey Christiansen
Learning from the Jazz Masters: Developing a Jazz
Vocabulary
Thursday 10 a.m. KIVA Theatre
Friday 11:30 a.m. LDS Institute
Learning to improvise is like learning a second language.
Knowing the alphabet is very important, but after that it’s
crucial to learn some phrases. Learning a musical language is
the same. It’s just as important to learn phrases and patterns as
it is to learn theory. In fact, learning patterns can speed up your
learning and help you understand the theory of music when
it’s presented. Corey Christiansen will help streamline your
understanding and speed up your learning curve for learning
to improvise. By simply learning short phrases and mastering
those in all keys, a student can develop a clear vocabulary that
is rooted in the tradition of jazz masters but will also allow
them to “speak” with an original voice.

HO	 	 Eli Yamin
Free Improvisation, A Great Place to Start
Thursday 10 a.m. Borah Theatre SUB
 (Student Union Building)
How can we use free improvisation to free up our voice and
project our energy through our horn? From the rustling of
leaves to the last breath of the last dinosaur, this workshop
lets go of the binding rules of chord changes and song forms,
and demonstrates more open structures that provide direction
and organization yet allow musicians at any skill or experience
level to experience the flow of masterful and meaningful
improvisation in real time. Bring your HORNS!

HO	 	 Rosana Eckert
Vocal Improvisation: Letting Rhythm Lead the Way
Wednesday 1:30 p.m. Borah Theatre, SUB -
Saturday 3:00pm First Methodist Church
Whether you are an experienced improviser or just beginning
the journey, putting rhythm at the front of your focus can
unlock your creativity, improve your delivery, and help you
compose a more musical solo. In this workshop, we will discuss
practice techniques for strengthening your inner sense of
time, communicating rhythms cleanly through effective scat
syllables, developing rhythmic motives and telling a story
through rhythm.

HO	 	 Rosana Eckert
Finding Your Voice
Saturday 1:30pm First Methodist Church
Who do I want to be as an artist, and what do I want to say
with my music? Jazz offers a tremendous amount of musical
freedom, and sometimes it is difficult to know what to do
with that freedom. From listening techniques to transcription
to thoughtful repertoire to vocal exploration and technique,
this workshop is about the steady path toward musical self-
discovery.

Master Classes

MM	 	 Doc Skinner
I Remember Hamp: His Life and Music
Friday 12:30 p.m. KIVA Theatre
Saturday 12:00 p.m. First Methodist Church
Festival director extraordinaire “Doc” Skinner tells the story of
his dearest friend and partner, Lionel Hampton. Hear about the
remarkable friendship between Doc and Hamp and how they
made the magic happen. Doc will share stories of music, love
and learning from Lionel’s world tours to his dearest love: the
Lionel Hampton International Jazz Festival. Help us celebrate
the legacy of Lionel Hampton!

MM	 	 Ira Nepus
The Essence of Jazz Performance Style from Louis
Armstrong to Paul McCartney
Thurs 2:30 p.m. KIVA Theatre
Friday 9:30 a.m. KIVA Theatre
Learn about styles and how they have changed over time. This
workshop helps us to better understand the Festival theme;
Mentors and Masters: Partners Shaping Tomorrow. Ira discusses
master musicians and the impact they had on the younger
generation. You’ll be able to play in the groove after spending
some time hearing and understanding these historical changes.
Learn more about his recent recording project with Paul
McCartney, Diana Krall and John Clayton.

66 45th Annual Lionel Hampton Jazz Festival

MM	 	 Ira Nepus
Mentors in My Life
Thursday 11:30 a.m. Borah Theatre SUB
 (Student Union Building)
Ira Nepus has a colorful and creative spirit shaped by many
of the masters in the jazz world. Ira has performed with Elton
John, Leon Russell, Elvis Costello, BB King, Benny Carter,
Woody Herman, Del Courtney, Quincy Jones, Gerald Wilson,
Nelson Riddle, Lionel Hampton, Ray Charles, Sammy Davis Jr.,
Ella Fitzgerald, Peggy Lee, Aretha Frankly, Diana Krall and Cab
Calloway to name a few. Listen to his stories of the impact he
has found in these mentors and more. It is a rare and special
hour filled with inspiration.

MM	 	 Rosana Eckert
The Best Musical Advice I Was Ever Given
Friday 11: 30 a.m. Kenworthy Theatre
This is a workshop that highlights the four pieces of musical
advice that affected Rosana most and has stayed with her
throughout her career. The people from whom she learned
these concepts are Dianne Reeves, Michele Weir, John
Clayton and Paris Rutherford. The four points concern vocal
technique, sincere phrasing of a lyric, focus and selflessness in
performance, effective visual presentation and connection with
an audience.

New Ideas!

NI	 	 Eli Yamin
The Jazz Drama Program
Building jazz communities worldwide
Rehearsal Friday 11:00 a.m. – 3:30 p.m. NuArt Theatre
Presentation Saturday 11:30 a.m. – 1:30 p.m. NuArt
Theatre
By combining jazz and theatre, The Jazz Drama Program
helps entire school communities embrace jazz as their
own. Band students play in the pit while students on stage
dance, sing and act out a story in tune with today’s youth as
told in the language of jazz, blues, bebop and swing. In this
hands-on workshop, participants collaborate in groups to
interpret a short text into the jazz language using music and
movement. Participants discover how telling stories with jazz
helps make the music a lifelong, essential tool for self and
group expression. After activities involving all participants, a
student group will perform live excerpts from The Jazz Drama
Program’s new musical, Holding the Torch For Liberty, about
the culmination of the women’s suffrage movement. With
early swing/ragtime/New Orleans style music, this critical
American story of protest, courage and triumph comes to
life. Holding the Torch For Liberty was co-written by Eli Yamin
and Clifford Carlson. Since their meeting in the mid-1990s
Yamin and Carlson, a sixth grade teacher, have created five jazz
musicals. CD’s are available at www.thejazzdramaprogram.org.
The shows can be licensed for local productions through www.
theatricalrightsworldwide.com. 

NEW Ideas/Thinking about college?!

NI/tac	 Steven Drown
Acoustics Tour – 11:30 – 12:30PM
Friday 11:30 a.m. Ridenbaugh Hall;
Saturday 11:30 a.m. Ridenbaugh Hall
Acoustics Tour participants will experience live sound in several
distinct acoustic environments in various venues (trolley
transportation provided). You will have the opportunity
to interact musically in the space, gaining insight into the
principles that determine room acoustics and their effect on
the performers. Is architecture really frozen music? Wind and
brass students are encouraged to bring their instruments to
help demonstrate.

NI/tac	 STeven Drown
A Sound Garden for Jazz
Friday 11:30 a.m. Ridenbaugh Hall;
Saturday 11:30 a.m. Ridenbaugh Hall
Second-year students of landscape architecture have created
models and drawings for a Sound Garden for Jazz. Visiting
students will have the opportunity to review student concepts,
inspire, perform and provide suggestions for design.

NI/tac	 Nellie Lutz and Charles Dodo
Jazzy Drawing– 11:30 – 12:30 PM
Friday 11:30 a.m. Ridenbaugh Hall;
Saturday 11:30 a.m. Ridenbaugh Hall
Many visual artists from Mondrian to Matisse have been
inspired by listening to jazz. Participants in Jazzy Drawing will
have an opportunity to learn about some of these artists and
use a variety of drawing materials to interpret and respond to
jazz music in a studio environment.

NI/tac	 Christine Berven and Marty Ytreberg
Making Waves with Music
Friday 1:45 p.m. Renfrew Hall Room 125;
Saturday 10:30 a.m. Renfrew Hall Room 125
Professors Christine Berven and Marty Ytreberg (Physics
Department) will use fun demonstrations to show how
physicists explore the science of sound and how the effects of
sound can be made visible.

NI/tac	 Mark Nielsen
Math and the Musical Scale
Friday 2:30 p.m. Renfrew Hall Room 125;
Saturday 1:30 p.m. Renfrew Hall room 125
A scale is simply a division of the octave into steps. How
did our 12-tone scale come to be? Professor Mark Nielsen
(Mathematics Department) will help make sense of why we do
what we do with music.

45th Annual Lionel Hampton Jazz Festival 67

workshops

Thinking about College?

tac	 	 Campus Tours Available!
Inspired by the vibes at Jazz Fest? Take a tour of the campus
that houses the Lionel Hampton Jazz Festival. Hear about
the University of Idaho straight from current students on
this casual, student-focused tour of the residential campus
designed by the same landscape architect firm that designed
New York’s Central Park, Notre Dame, Stanford and the Capitol
Grounds in Washington, D.C. And, if you take a tour, you’ll
receive an official Jazz Festival button. Please sign up ahead of
time. Tours offered at 9:30 a.m. and 1:30 p.m. and begin on the
first floor of the Student Union Building (SUB) Campus Visit
office and last for about one hour. www.uidaho.edu/visit or call
208-885-6163.

Dance Workshops

Dw	 	 Patrick Barnes
Latin Dance: Have Some Salsa Fun
Wednesday 3:15 p.m./Jeff & Becky Martin Wellness Center
Saturday 12 p.m./Physical Education Building (Studio 110)
You’ve seen it on Dancing with the Stars! Learn the basics
of social salsa dancing including step patterns, leading and
following and, of course, Latin hip action. Come solo or with
a partner. All levels welcome. Just be ready to move your hips
and dance.

Dw	 	 Katelyn Parenti
Smooth Ballroom: American Foxtrot
Wednesday 4:30 p.m./Jeff & Becky Martin
Wellness Center
Enjoy dancing to medium-tempo Big Band vocal music (think
Frank or Bobby Darin) with this smooth progressive dance
(now think Fred and Ginger). The foxtrot is an easy dance to
learn with a simple combination of walks and chasses; it’s ideal
for social dancing. Come solo or with a partner, all levels are
welcome. The class will offer plenty of time to simply enjoy the
dancing and to practice some new steps.

Dw	 	 Swing Devils
Roots of Swing
Thursday 9:30 a.m. / Physical Education Building
 (Studio 212)
Friday 12:30 p.m. /Physical Education Building
(Studio 212)

Saturday 11:30 a.m. Physical Education Building
 (Studio 212)
Have fun with historical swing steps. Discover dances like the
Charleston, the Black Bottom, the Shim Shammy or Truckin’
and put it all to the music. No partners necessary.

Dw	 	 Swing Devils - Swing Dance
Thursday 10 a.m. & 12 p.m. / Physical Education Building
(Studio 110)
Friday 10 a.m .& 12 p.m. /Physical Education Building
(Studio 110)
Saturday 10:30 a.m./Physical Education Building
(Studio 212)
Swing is still here! Have the time of your life learning to swing
dance. Learn how people danced and see why the 30s swing
bands survived as you move to the rhythms. People flocked to
the large dance halls during the Depression to enjoy the Big
Bands with their Swing Jazz. This is your chance to groove to
the beat and develop some flair in your steps.

Dw	 	 Mary Heller
Steppin!
Thursday 10:30 a.m. / Physical Education Building
(Studio 212)
Friday 9:30 a.m./Physical Education Building (Studio 212)
Steppin’ is a form of percussive dance with complex rhythms
and sounds. Learn this current African-American street dancing
style along with its history and background. We’ll start with a
basic, syncopated step dance with all the sound coming from
a mixture of footsteps, spoken word and hand claps. We’ll end
with a simple group challenge. Fun will be had by all.

Dw	 	 Christine Maxwell
Hip Hop
Thursday 11 a.m. / Physical Education Building
(Studio 110)
Friday 11 a.m. /Physical Education Building (Studio 110)
Saturday 11 a.m./Physical Education Building (Studio 110)
Get the rhythm in your body. Hip Hop is Cool! Don’t miss this
workshop. We’ll get the music going, learn some steps and
start dancing!

Dw	 	 Diane Walker
Move It! Body Percussion PLUS
Thursday 11:30 a.m. / Physical Education Building
(Studio 212)
Friday 10:30 a.m. / Physical Education Building
(Studio 212)
Be your own instrument as you improv with body percussion
and body “scales”, uneven rhythms and syncopation. Then we’ll
“stage it” to make the blues form both visible and audible. No
experience needed. Come ready to move and have fun with it.

Dw	 	 Greg Halloran
Broadway Jazz
Thursday 12:30 a.m. / Physical Education Building
(Studio 212)
Friday 11:30 a.m. / Physical Education Building
(Studio 212)
Dancing from the Big Shows. Learn basic movements and
dances from such Broadway favorites as “A Chorus Line” and
“Cats”.

68 45th Annual Lionel Hampton Jazz Festival

Dw	 	 Belle Baggs
Hip Hop
Thursday 1 p.m. / Physical Education Building (Studio 110)
Friday 1 p.m. / Physical Education Building (Studio 110)
Get the rhythm in your body. Hip Hop is Cool! Don’t miss this
workshop. We’ll get the music going, learn some steps and
start dancing!

Dw	 	 Fawn Youngdahl and Sara Skinner
Rhythm Tap
Thursday 1:30 p.m. / Physical Education Building
(Studio 212)
Friday 1:30 p.m. / Physical Education Building (Studio 212)
Find the rhythm in your feet & become a “hoofer”. Find out
how to make a hard-hitting tap sound. This is a great way to
be a percussive musician. You can even dance a cappella. Any
shoes will do.

Dw	 	 Mary Heller
Bollywood BeMoved®
Thursday 2 p.m. / Physical Education Building (Studio 110)
Friday 2 p.m. / Physical Education Building (Studio 110)
Slumdog Millionaire leads the way! Join the hottest new dance
craze out of Mumbai. Immerse yourself in the catchy songs
of Bollywood films with a mix of classical Indian dance and
Western pop styles. There’s something here for everyone in
these infectious dance moves!

Dw	 	 Belle Baggs
Rhythmical Jazz. . .
Thurs 2:30 p.m. / Physical Education Building (Studio 212)
Friday 2:30 p.m. / Physical Education Building (Studio 212)
It’s all about rhythm! Immerse yourself and reinforce your
sense of rhythm and dynamics with movement and vocables.
Jazz dance with a twist! It’s something to explore.

Dw	 	 Christine Maxwell
West African Dance
Saturday 10 a.m. / Physical Education Building
(Studio 110)
Reinforce your sense of rhythm by moving to the drumming.
In this all-levels class students will learn traditional dances
from Ghana, West Africa along with the background cultural
meaning of the movements. Feel the roots of the music. No
dance experience necessary!

Dw	 	 Patrick Barnes
Latin Dance: Merengue
Sat 1 p.m. / Physical Education Building (Studio 110)
Merengue is Spanish for meringue (whipped egg whites and
sugar). Maybe the footwork reminds us of egg beater action.
The rhythmic Merengue is the national music and dance
style of the Domincan Republic. Give it a try! No partner or
experience required.

February 22-25, 2012

Moscow Locations:
Dominos Pizza
Free order of Parmesan Bread
Bites with any pizza purchase
(Moscow, Pullman and both
Lewiston locations)

Jamm’s Frozen Yogurt
10% off any purchase

Moscow Co-Op
20% off salad bar

One World Café
Buy one 12oz latte,
get one free*

Pie Hole Pizza
Buy one slice, get one free*

Qdoba
$5.99 any entrée

Safari Pearl
$3 off any $15 purchase

Sister’s Brew Coffee
Buy one 12oz latte,
get one free*
*Equal or lesser value

Einstein’s Bagels
and Coffee
Idaho Commons

Denny’s
Living Learning Center

J-Street
Idaho Commons

Stover’s
Albertson Building

Arby’s
$1 off any combo
Moscow, Clarkston, Lewiston
A&W
$1 off any combo
Moscow
Taco Time
$1 off any combo
Moscow, Lewiston, Clarkston

U-Idaho Campus
Locations:
VandalStore
15% off vandal gear

Bob’s Place
$6.00 lunch
Wallace Complex

Free Bakery item with
any purchase over $4.50
at these locations:
Joe’s Café
Student Union Building

Support the Jazz
Festival and Local
Businesses.
Register to Win Prizes.

Purchase your
button at the
following locations:
On Sale in January
Arby’s
A&W
Taco Time
On Sale in February
Best Western Plus
 University Inn
Dominos Pizza
Moscow Chamber
 of Commerce
Safari Pearl
VandalStore

Wear Your Button
and Receive a

Discount Here!

Only
$3

Join our online community

Lionel Hampton Jazz Festival Button Program in Partnership with:

45th Annual Lionel Hampton Jazz Festival 69

workshops

70 45th Annual Lionel Hampton Jazz Festival

Lionel Hampton School of Music

Jazz Bands – Spring 2012

Jazz Choir I & *Jazz Choir II members - Spring 2012 - Directed by Daniel Bukvich

Jazz Band 1: Vern Sielert - director

Saxophones:
Alto 1: Jasmine Hankey
Alto 2: Chris Leslie	
Tenor 1: Andy Rayborn
Tenor 2: Patrick McCulley
Baritone: Sam Sturza

Trumpets:
Dan Gaisford
Kyle Gemberling
Peter Lee
Jesse Sanchez

Soprano I
Caitlin Blankenship*
Erica Griffiths*
Talitha Jensen
Stephanie Merritt
Amanda Oates
Sydney Penner
Renae Shrum*
Susie Skavdahl
Meredith Stone
Emma Wall

Soprano II
Adrian Ashworth
Misty Brinton
Anna Burt	
Chelsey Caldwell*
Glenna Coffey	
Kelsey Cooper
Melissa Courtnage
Amanda Cox
Molly Creason
Bethany Ann Davis
Jamie Dickinson
Tianna Drew
Jessica Gillespie
Camille Gomez
Anne Hanes
Kelsey Hebert
Jessica Herring*
Brittany Isaacson*
Brianna Johnson
Katharine (Kate) Johnson
Rachael Lewis
Martha Lovett
Sarah Martin

McKinsey Maughan
Christine Maxwell
Nancy Means
McKenna Nilsson
Robin Nilsson
Michelle Ownbey
Kathryn Ann Pawelko	
Sarah Pray
Holley Rawlings
Güs Rose-Witt
Karlie Van Orden
Elise Ownbey
Katie Vincent
Jasmine Warne-Rowe
Hannah Whitaker
Kaitlin Wick*

Alto I
Melissa Appel
Amy Asanuma
Carolyn Ashby
Homa Assefi
Elizabeth Becker
Emily Benjamin*
Annie Canto
Kim Cunningham
Kelsey Doney*
Sarah Dramstad
Catie Freeman
Erica Frost
Cecily Gordon*
Sierra Glessner
Michelle Huso	
Ali Jones*
Danielle Jones
Allison McCullough
Mary O’Brien*

Ami Ownbey
Jolene Pflaum
Tallah Revord
Barb Vierling
Bethany Vivian
Cassi Walker
Jordan Vivier

Alto II
Erin Argyle
Chelsea Bolicek
Ariann Christensen
Rebecca Garner
Courtney Gilpin
Dara Heiple
Angela Hopkin
Annie Horras*
Jeri Hudak
Katelynn Inman
Cheyenne Kilian
Josie McConnell-Soong
Katee McCormick*
Charlotte McKell*
Meredith Metsker
McKenzie Peterson
MaryEllen Rose-Witt*
Emily Rousos
Heidi Scheibe
Annie Staats
Kara Teats
Bertie Weddell
Alicia “AJ” Wetherington
Jessica Workman 

Tenor
Kurt Blasdell*
Kyle Chandler

Jon Christensen
Byron Flood
Levi Heiple
Tristan Hanes*
Eric Montgomery
Nick Ness
Brandt Pedrow
Young Rylee*
Jesse Sanchez*
Danny Schneider*
Kyle Thomas
Billy White

Baritone
Khaled Abdel-Rahim
Ranger Adams
Casey Braastad
Ted Clements
Erik Fink
Daniel Flesher*
R.J. Gassner
Russ Graves
Kieran Gordon
Paul Hanes
Mark Johnson
Jesse Keener
Chris Leslie
Carlin Mitchell
Daniel Pitts*
Andy Rayborn
Seth Reardon
Tyler Renninger
Jeff Samson
Cole Senefsky
Shayne Seubert
Samuel Sturza
Cody Wendt

Ben Wilson
Eric Woodard
John Zieske

Bass
Eric Baumgartner
Brendan Burns
Jeff Chambers
Pete Chambers
Bill Cole*
Aaron Dickinson
Lucas Duff (Perc.)
Matt Freeman
Kyle Gemberling*
Domnigo Gonzalez*
Chris Johnson
Peter Lee
Paul Lynch*
Micah Millheim
Michael Mitchell
Eric Parchen
Gary Pawelko
Jake Pearce
Kyle Savikko*
Mat Schaefer

Guitar:
John Nuhn – Bass
Morgan Wick – Guitar

Jazz Choir II Rhythm
Section:
Piano - Eric Bowen
Guitar – Jack Lee
Bass – Chris Clark
Drums – Mat Schaefer

Trombones:
Paul Lynch
Brendan Burns
Tyler Garcia
Jolene Pflaum

Guitar: Jack Lee
Piano: Matt
Scholz
Bass: Jo Asker
Drums: Mat
Schaefer

Jazz Band 2: Vanessa Sielert , director

Saxophones:
Alto 1: Keila Dubois
Alto 2: Kyle Thomas
Tenor 1: Sarah Dramstad
Tenor 2: Eric Molina
Baritone: Nate Poznick

Trumpets:
Charlotte McKell
Skyler Mendell
Derek Kuntz
Kurt Blasdell
Eric Woodard

Jazz Band 3: Alan Gemberling, director

Saxophones:
Alto 1: Kelsey Doney
Alto 2: Kim Cunningham
Tenor 1: Tyler Renninger
Tenor 2: Aaron Dickinson
Baritone: Joe Stewart

Trumpets
John Tomes
Cameron Formanczyk
Jon Christensen
Kyle Chandler
Dan Allen

Trombones:
Chaelsae Linehan
Andy Rayborn
Josh Armstrong
Tony Trujillo

Piano:
John Zieske

Guitar: Domingo
Gonzalez
Bass: John Hughes
Drums: Jeff
Chambers, Lucas
Duff
Vibes: McKenzie
Peterson

Trombones:
Katee McCormick
Shannon Kelly
Ben Swanson
Kyle Savikko

Guitar: Shevin
Halverson
Piano: Peter Lee
Bass: Kimberly Packer
Drums: Eric Parchen,
Pete Chambers

45th Annual Lionel Hampton Jazz Festival 71

thank you

!

The Lionel Hampton Jazz Festival takes this opportunity to thank and recognize
our sponsors. The generous donations by these organizations allow the Festival to
continue in its mission of jazz education and inspiration.

SPECIAL THANKS
Deranleau’s

La Quinta Hotel

Super 8 Motel

Moscow Church of the
Nazarene

Howard Hughes Appliance

Moscow University Stake
Center

Moscow First Methodist
Church

Cannonball
Randy Hunter Jazz
Regal Tip
Mike Balter Mallets
TKL Products Corp

Thank you!

Every year we bring in hundreds of artists and educators into the Spokane, Lewiston and Pullman/Moscow airport
that are then transported to their respective hotels. During the four days of festival, they are taxied by our volunteer
and staff drivers to the various concerts, workshops and clinics. This effort requires more than 40 drivers and an equal
number of vehicles to keep everything flowing smoothly. Without the assistance of the following dealer contribu-
tions, we could not manage the festival’s transportation needs.

Participating Automobile Dealerships

Chipman & Taylor
(509) 334-3555
Chevrolet-Oldsmobile-GEO
250 SE Bishop Boulevard
Pullman, WA 99163
www.chipmantaylor.com

Kendall Dodge-Chrysler
(208) 743-9493
1005 Main Street
Lewiston, ID 83501
www.Kendalldodgeoflewiston.com

72 45th Annual Lionel Hampton Jazz Festival

45th Annual Lionel Hampton Jazz Festival 73

Additional festival transportation

thank you

!

Daytime festival transportation is available Wednesday, Thursday and
Friday (no service on Saturday) by using Moscow Valley Transit’s public
transportation system. Fixed routes offer service every 30 minutes and
leave the University of Idaho Railroad Street bus stop (west of Sweet Ave.
parking lot) at 10 and 40 minutes after each hour beginning at 6:40 a.m.
and ending at 6:00 p.m. There are two routes to choose from, a west loop
and an east loop. Each loop has alternating routes each half hour. Service
is provided at no charge to the rider.
Contact Moscow Valley Transit at 208-883-7747 or visit
www.r2transit.com.

WEST LOOP pick up locations

•	 Railroad Street Bus Pullout (west of Sweet Ave. parking lot)
Use this stop for activities in the SUB, LDS Institute, and Lionel Hampton
School of Music

•	 LLC (6th & Line Street)
Use this stop for activities in the Idaho Commons

•	 Wallace Complex (1080 W 6th Street) - Use this stop for activities in
the Law School Courtroom, KIVA, PEB, and Kibbie Dome

•	 Walmart (once an hour on alternating loop)

•	 Winco Supermarket (1700 W Pullman Road)
If you’re staying at the University Inn, walk over to this stop

•	 ‘A’ Street, west of Baker

•	 ‘A’ Street, west of Peterson

•	 ‘A’ Street at Cherry

•	 Almon at ‘E’ Street (once an hour on alternating loop)

•	 ‘E’ Street at Main (once an hour on alternating loop)

•	 Friendship Square (Downtown Moscow) -
 Use this stop for NuArt Theater

•	 Main Street at Gritman Medical Center

•	 Returns to Railroad Street Bus Pullout
(west of Sweet Ave. parking lot)

East LOOP pick up locations

•	 Railroad Street Bus Pullout (west of Sweet Ave. parking lot)	
Use this stop for activities in the SUB, LDS Institute, and Lionel Hampton
School of Music

•	 Friendship Square (Downtown Moscow)
Use this stop for NuArt Theater

•	 Moscow High School/1912 Bldg (402 E 5th Street) (once an hour on
alternating loop)
 Use this stop for MHS and first Methodist Church

•	 3rd Street at East City Park (once an hour on alternating loop)

•	 ‘F’ Street at Mountain View	
 Use this stop for events at Moscow Junior High School

•	 6th at Mountain View - Use this stop for events at the Nazarene
Church

•	 Blaine at Eastside Market Place

•	 Styner at Hawthorne

•	 Returns to Railroad Street Bus Pullout (west of Sweet Ave. parking lot)

74 45th Annual Lionel Hampton Jazz Festival

45th Annual Lionel Hampton Jazz Festival 75

thank you

!

Festival Staff
John Clayton
Artistic Director

Steven D. Remington
Executive Director

JAZZ FESTIVAL STAFF
John Clayton
Artistic Director

Steven D. Remington
Executive Director

Jeanine Berglund
Administrative Assistant

Caitlin Blankenship
Student Performances Assistant

James Brownson
Director of Marketing and
Development

Tia Christiansen
Student Performances
Coordinator

Jesse Delavan
Volunteer Coordinator

Samantha Flaherty
Volunteer Programs Intern

Cameron Formanczyk
Drive Team & Night Crew

Stephanie Fuqua
Marketing Assistant

Dwina Howey
Artist Relations & Educational
Coordinator

John Kalousek
Marketing & Volunteer
Programs

Geoff Keller
Marketing Programs

Stephanie Merritt
Jazz in the School Coordinator

Britnee Packwood
Volunteer & Drive Team
Programs

Sydney Penner
Artist Bios & Hospitality

SPECIAL RECOGNITION:
Cec Davis
Jenni Fereday
Alan Gemberling
Gary Gemberling
Travis Labbe
Jason Larsen

DRIVE TEAM COORDINATORS:
Eric Hedstrom
Megan Kimberling
Jeff and Carol Loehr
Samantha McDonald

NIGHT CREW
Pete Chambers
Jeff Chambers
Michael Mitchell

UNIVERSITY OF IDAHO
ADMINISTRATION:
M. Duane Nellis, President
Doug Baker, Provost
Brenda Helbling, Assistant to the
Provost
Ron Smith, Vice President Finance
& Administration
Chris Murray, Vice President
University Advancement
Kevin Ketchie, President’s Events

COLLEGE OF LETTERS, ARTS,
AND SOCIAL SCIENCES
Katherine Aiken, Dean
Suzanne Aaron
Jennie Hall
Alisa Goolsby
Traci Hacker
Lynn Baird, Library
Kevin Woelfel, LHSOM
Vern Sielert, LHSOM
Dan Bukvich, LHSOM

DONOR RELATIONS AND
STEWARDSHIP
Amy Calabretta
Diane Gregg

PURCHASING SERVICES
Chris Johnson
Julia McIlroy
Cynthia Adams
Doug Vandenboom

SODEXO
Pat Clelland
Karissa Warren
Marissa Lucas
Nathaniel Prior
Runea Loper

TICKET OFFICE
Scott Wallace
Kera Bardsley

CREATIVE SERVICES:
Beth Case
Karla Scarbach
Cindy Johnson
Shawn Clabough, ITS
Stuart Hierschbiel

EVENT PRODUCTION SERVICES-
USS
Aaron Mayhugh
Rob Anderson
Tyson Drew
April Buvel
Joseph Hunt
Andy Jacobson
Kelly McGahan
Ryan Watson

UNIVERSITY OF IDAHO
BOOKSTORE
John Bales
Shelby Silflow

STUDENT ACCOUNTS
Kelly Johnson
Tammy Greenwalt

COMMONS/STUDENT UNION
Lori Nilsson
Brian Moyer
Ben Aiman

UNIVERSITY
COMMUNICATIONS
AND MARKETING
Chris Cooney, Director
Tonda Lark
Josh Paulsen
Tania Thompson
Judd Wilson
Karen Hunt

PHOTOGRAPHIC SERVICES
Joe Pallen
Melissa Hartley
Mark LaMoreaux

VIDEO PRODUCTION
Dave Tong
Jake Cutshall
Jarod Breshears
David Clay
Russ Cameron

PARKING SERVICES
Carl Root
Stuart Robb
Rebecca Couch
Matthew Couch
Chance Riebold
Margie Schaper

Lionel Hampton Jazz
Festival Advisory Board
Carl G. Berry, Chairman
Byron Elliot, Chair Elect
Joan Sullivan, Vice Chair
Larry Grimes, Past Chair
John Clayton
Steven D. Remington
Kathy Aiken
Lynn Baird
Celia Brown
George & Pam Carlson
Frank Cushing
Greg & Ellen Delavan
Tim Francis
Sherry George
Amy Hammer
Carol Ann Lange
Louis McClure
Vern Sielert
Tom Reveley
Ron Walters

76 45th Annual Lionel Hampton Jazz Festival

In 2012, the Festival will send 14 teams of artists to regional
schools February 21-22 and visit nearly 8000 students at 47
schools over two days of jazz education and fun. The program,
now in its 17th year, was designed by Lionel Hampton, to share
the beauty and grace of this truly American Art Form. This
vision has continued to guide the program as we incorporate
more musicians into each performance. Under the direction of
John Clayton and Steve Remington, this program continues to
grow, and improve its presentations to regional schools.

Potlatch Corporation is pleased to present Jazz in the Schools,
an energetic, fun and educational outreach program focused
on taking jazz into classrooms throughout the Northwest.
JIS provides K-12 directors and students with jazz education
materials, activities and an interactive presentation with master
musicians and educators. In 2011, the Jazz in the Schools artist
educators visited schools in Idaho and Washington and reached
more than six thousand five hundred students during the week
of the Festival.

jazz in Schools
Presented by Potlatch Corporation

45th Annual Lionel Hampton Jazz Festival 77

thank you

!

78 45th Annual Lionel Hampton Jazz Festival

We would

like to

thank our

calendar

year 2012

supporters

for their

generous

gifts to

the Lionel

Hampton

Jazz

Festival.

$25,000 and above
Jon L. Wiese ‘74 and Ray Alvin Wiese, in
Memory of Hazel and Alvin Wiese

$5,000 - $24,999
The Paul G. Allen Family Foundation
Frank M. Cushing ‘74 and Amy Hammer
Byron Dean ‘81 and Melissa B. Elliott
The Kirby Family Foundation
Lanny T. G. Lancaster
Joan E. Sullivan ‘65
Kathryn Ann Supko ‘75

$2,500 - $4,999
Brad W. and Janice H. Baldwin
Carl G. ‘62 and Linden Berry
Richard L. and Sherry Dee George
Carol Ann ‘60 and Jerry Lange
Thomas L. ‘59 and Teita Reveley

$1,000 - $2,499
Elaine Ambrose ‘73
Bette-jo S. Buhler
Dale L. Geaudreau ‘59
Gridley Family Foundation
Louise M. McClure
Lynn J. and Elvon T. Skinner
Parker G. ‘61 ‘63 ‘66 and Myrna K. ‘62
Woodall

$500 - $999
Daniel Adam ‘05 ‘07 and Katherine C.
‘03 Noble
Gene M. ‘64 ‘67 and Marcia E. ‘67 Gray

Galen and Maryann Haas
David K. and Mary K. Merrick
Deborah Lynn ‘02 ‘92 and William
James McLaughlin
Christine Marie Moffitt
Walter McDowell ‘87 and Mary C.
Steed
Ronald L. Walters
Jillean Williams

$250 - $499
Ken and Laura Lee Clark
Greg K. and Ellen J. Delavan
Dean and Ruth Patterson Funabiki
Michael Gridley
Sara Margaret ‘75 and John P. Jr.
Holup
Don II ‘85 and Eileen Howell
Robert and Ingrid Mifflin
Lynn Norris ‘10 ‘80 and Dennis W.
Baird
William H. and Donna H. Parks
Irving Buddy Paul and Beverly J.
Lingle
Harold D. and Nancy J. Phelps
Joanne R. Reece ‘81 and William L.
Voxman
Lois E. Samuelson ‘72
Bruce W. ‘71 and Patricia A. ‘72
Stratton
Carmen A. Suarez
Ellen Sonya Thiem
William Wofford Jr. ‘80 and Frances
Hoene ‘81 Thompson

$249 and under
Katherine G. Aiken ‘73 and Joseph
M. Schwartz
Wayne D. ‘53 ‘58 and Elinor Joyce
‘71 ‘78 Anderson
Donald Bruce ‘72 and Queenie S.
Andrus
James Brownson
Richard C. and Barbara Bull
Nancy Jeanne Chaney ‘02 and Gary
M. Bryan
Lillian F. Delyea ‘53
Eleanor M. Elliott
Jesse S. ‘01 ‘02 and Laura Jeanne
‘99 Flowers
Darrilyn G. Fraser
Verna I. Hall
David M. and Cynthia C. Hayes
Robert A. and Lillian M. Horton
Alec Ross Hurt ‘88
Steven and Ann S. Lynch
Thomas Paul ‘81 and Carol
Matthews
Christopher Mau
Mark F. and Cami B. McClure
Brenda M. McGuire
Michal Elizabeth McReynolds ‘99
Richard Radde ‘59 ‘61
Jennifer Jane Robison ‘03
Michael E. Schwab
Robert K. ‘88 and Candace C. ‘71
Shepard
Steve Russell Vawser ‘06

45th Annual Lionel Hampton Jazz Festival 79

thank you

!

Paul G. Allen Family Foundation
The University of Idaho Foundation received a $20,000 grant from the Paul G. Allen Family
Foundation to support the 45th annual Lionel Hampton Jazz Festival. This is the second consecutive
year the foundation has chosen to bestow this grant to the university in support of the festival.

The Paul G. Allen Family Foundation was established in 1988 by Microsoft co-founder Paul G. Allen.
The foundation strives to transform lives and strengthen communities by fostering innovation,
creating knowledge and promoting social progress.

Promoting the arts and cultural events is central to the foundation’s mission. Through its Arts and
Culture Program it contributes to the health and vibrancy of cities and towns throughout the Pacific
Northwest by nurturing artistic expression and promoting critical thinking through the creation and
presentation of compelling artistic programs.

The Lionel Hampton Jazz Festival exemplifies the very goals the Paul G. Allen Family Foundation
hopes to promote. Thanks to this support, the university is able to bring national artists in to perform
at the annual festival.

Byron Elliott
Byron Dean Elliott, ’81, knows firsthand how the power of music can enrich and transform lives. His
passion for music led to his support of the University of Idaho’s Lionel Hampton Jazz Festival. Byron
has donated $100,000 to the festival and begins his tenure as jazz festival advisory board chair this
year.

Currently the Chief of Perinatal Medicine at Seton Healthcare Network in Austin, Texas, Byron also
is an accomplished pianist and studied music while getting his pre-med degree in zoology at the
University of Idaho.

Byron’s daughter, Laura Elliott, is proudly following in her father’s footsteps as a pre-med student in
her second semester at University of Idaho. A native of the live music capital of the country, Austin,
Texas, Laura also is a music lover, particularly Texas and western swing music.

“I’m very grateful that the University of Idaho allowed me the flexibility to study music while
working towards my pre-med degree” says Elliott. “I’d never had the opportunity to perform in
front of an audience before and one of the highlights of my time at the university was being able to
perform on stage in what is now the Haddock Performance Hall. The study of music was my creative
outlet in school and was a wonderful diversion from the pressures of pre-med studies.”

Thomas and Teita Reveley
Thomas, ’59, and Teita Reveley once again have proven their commitment to the University of Idaho
with gifts totaling $100,000 in support of the Lionel Hampton Jazz Festival. Thanks to their support,
an endowed fund has been established to support student performances at the festival.

A 1959 graduate of University of the College of Natural Resources, Tom Reveley has had a long-
standing commitment to the sustainable use of natural resources. Teita, a graduate of Smith College
and the Smith College School for Social Work, has worked with Tom for many years in areas of
conservation. The couple have been generous donors to University of Idaho student scholarships,
athletics, the College of Natural Resources and now the Lionel Hampton Jazz Festival.

Tom and Teita share a passion for music and the arts, and met while singing in “Savoy,” the oldest
amateur theater company in the world dedicated solely to the production of the works of Gilbert
and Sullivan.

“Support for the jazz festival is a natural extension of our love for music and the University of Idaho,”
says Tom. “We believe that the Lionel Hampton Jazz Festival provides the University of Idaho with a
unique opportunity for regional and national exposure.”

To learn more about supporting the Lionel Hampton Jazz Festival, contact James Brownson at
(208) 885-0116 or jbrownson@uidaho.edu.

(left to right) Graham Dechter,
Byron Elliott ’81,

John Clayton and Josh Nelson

Thomas and Teita Reveley

Donor Profiles

80 45th Annual Lionel Hampton Jazz Festival

A Very Special Thank you
A very special thank you to the volunteers who gave them time, energy and talent to the
2012 Festival. These volunteers, comprised of students, parents, community members,

businesses and churches from all over the area, are the heroes that help make the Lionel
Hampton Jazz Festival a success. Thank you!

Christine Acker
David Ackley
Warren Akin
Sol Jeraldine Alvarez Villa
Amjad Alymani
Li An
Melody Arteaga
Taryn Ball
Kasey Barker
Eric Baumgartner
Elizabeth Becker
Taylor Behary
Benjamin Bolshaw
Jocelyn Brannan
Stephani Brede
Blake Brintnall
Marie Brooks
Naomi Brownson
Lucas Bryan
Gayle Bryngelson
Ashley Bueckers
Nancy Burtenshaw
Nathanael Caires
Ximena Camacho
Kimberly Carrier
Daniel Carroll
Bennett Chadwick
Noah Christenson
Ceasar Cobo
Julie Coleman
Makenzie Companion
Erin Corwine
Bethany Crass
Courtney Creech
Ali Dashti
Lindsey Davies
Michaela Delavan
Deanna Didier
Nicola Elliot
Turea Erwin
Khalil Fallatah
Kimberly Farbo

James Fazio
Grayce Fiser
Jesse Fisker
Cheri Fredrickson
Erica Frost
Cruz Gallegos-Huitron
Belen Garcia
Sierra Glessner
Matthew Guthrie
Timothy Haight
Travis Haight
Spencer Hanson
Alice Harder
Jordan Harper
Kylie Hartman
Tianqin He
Eric Hedstrom
Min Hein
Antone Holmquist
Brian John Hordemann
Caitlin Houser
Rui Huang
John Hukill
Mima Hurtado
Ryan Hutten
Charles Irwin
Christi Jackson
Taylor Jenkins
Jie Jiao
Dexter Jones
Meaghan Jones
Melody Jones
John Kalousek
Bobbi Kelly
Song-ju Kim
Kurt Kimberling
Lucinda Kimberling
Mason Kingsley
Barbara Knapp
De Peng Kong
Donita Landro
Jieun Lee

William Lehrsch
Jennifer Lewis
Ang Li
Heming Liu
Cheyenne Lobato
Colin Lootens
Mayra Lopez
You Lu
Chrysann Lusich
Suzzanna Lute
Jenny Madsen
Elva Magana
Maria Mandujano
Danbai Mao
Neil Markuson
Albita Martinez
Edwardo Martinez
Jill Maxwell
Lynn McCollough
Michelle McCullough
Max McKinnon
Hillary Mellish
Skyler Mendell
Chelsey Michals
Peter Mika
Jack Millstein
Raela Mink
Daniela Montelongo
Nadine Morasci
Lizbette Morin
Emily Morrow
Kerry Morsek
Emi Nakahira
Aristotle Nan
Brita Olson
Amjad Omar
Kasey Osborne
Sami Othman
Christine Packwood
Ziyi Pan
Jonathan Paul
Amy Pendergraft

Yuan Peng
Ying Qiu
Chloe Rambo
Brian Remsen
Michelle Resman
Lourdes Reyna-Alcala
David Reynolds
David Riggers
Maxine Riggers
Sara Roane
Bryan Roberts
Gus Rose-Witt
Taryn Russell
Haseeb Saeed
Dave Sampson
Diane Sampson
Constance Schultz
Andrew Sedgwick
Hector Serrano
Peiyi Shan
Rui Shi
Teresa Shiner
Melissa Shumake
Irma Sixtos
Victoria Slichter
Moriah Sloan
Tanya Smagula
Lee Spencer
Rachael Studebaker
Katy Sword
Daniel Taylor
Allen Thompson
John Thompson
Patricia Tilden
Deven Tokuno
Salie Travis
Nancy Tribble
Blanca Valadez
Alysha Van Zante
Virgina Vargas
Jeremy Vetter
Kathryn Vincent

Ethan Waite
Lanlan Wang
You Wang
Sun Wei
Richard Wesson
Audrey Weston
Ariel Williams
Corbin Williamson
Joan Wilson
Katie Winzeler
Mica Wolcott
Mollie Wonacott
Eric Woodard
Ayako Yamawaki
Chiyuki Yonezawa
Yuka Yoshizako
Haixin Zhang
Weiyu Zhang
Yunyi Zhang
Sara Zierer

*Volunteers as of
February 1, 2012

2012 Donor Giving Levels
Friends
•	 Opportunity to observe your generosity at work through music

education and performance

•	 Recognition in the annual Lionel Hampton Jazz Festival Program

Big Band Members
All of the Friends amenities, plus:

$250 - $499
•	 Opportunity to buy Festival tickets in the premium seating section

before the general public (up to 2 tickets per night)

$500 - $999
•	 Opportunity to buy Festival tickets in the premium seating section

before the general public (up to 4 tickets per night)

$1,000 - $2,499
•	 Opportunity to buy Festival tickets in the premium seating section

before the general public (up to 6 tickets per night)

Hamp’s Medallion Society Members:

$2,500 - $9,999
All of the Big Band Members’ amenities, plus:
•	 Opportunity to attend the annual Lionel Hampton Jazz Festival Advisory

Board meeting held during the week of Festival

•	 Assistance in acquiring lodging for the week of the Festival

•	 Advance notice of special programs and events

•	 Invitation to supporter-only and University events

•	 Membership in the University of Idaho President’s Circle (renewable on
an annual basis)

$10,000 - $24,999
All of the above amenities, plus:
•	 Special advance notice of projects, programs and events of importance

to the Festival and University of Idaho
•	 Limited-edition poster signed and numbered by the artist

$25,000 +
All of the above amenities, plus:
•	 Recognition and presentation of a distinctive, personalized award at a

recognition event

•	 Opportunities to meet and exchange ideas with Festival and University
leadership

Please contact Director of Development and Marketing, James
Brownson, at 208-885-0116 for more information on making a gift
to the Lionel Hampton Jazz Festival.

THREE WAYS TO MAKE
YOUR DONATION:
1. Mail a check or money order,

made payable to the U of I
Foundation, to:

	 Lionel Hampton Jazz Festival
	 PO Box 444257
	M oscow, ID 83844-4257

2. Call the Jazz Festival Office
with an American Express,
Discover, MasterCard or visa
credit card (208) 885-5900

3. Make a gift online at
www.uidaho.edu/jazzfest

All contributions are tax
deductible as allowed by federal
and state law.

Donations must be received by
Dec. 31, 2012 to be recognized
in the 2013 Lionel Hampton Jazz
Festival program

Your gift not only helps to preserve and
perpetuate the unique sounds of jazz,

but also touches the lives of more than
10,000 students annually.

Yes, I want to support the Lionel
Hampton Jazz Festival!

Here is my (our) gift in the amount of:
q $2,500		 q $500		 q Other
q $1,000		 q $250

Please return this form with a check made payable to the U of I Foundation:
Lionel Hampton Jazz Festival
PO Box 444257
Moscow, ID 83844-4257

Name: __

(as it should appear in the Lionel Hampton Jazz Festival program)

Mailing Address: __

City: ______________________________________ State: _____________ Zip ______

Phone: __

E-mail: __

q I prefer not to have my name included in the Lionel Hampton Jazz Festival program

Thank you for helping to keep jazz alive in your community!

www.uidaho.edu/jazzfest

Jazz Idaho&
2012 Concert Schedule
Wednesday February 22
presented by Avista Corp.

8:00 p.m. - Student Union Ballroom
Swing Out, Blow Out
•	 Paquito D’Rivera and Anat Cohen with the All-Star Quartet

featuring Josh Nelson, Ben Williams, Graham Dechter and
Kevin Kanner and the Lionel Hampton School of Music Jazz
Band 1

Thursday February 23
presented by Pepsi
Generations on the Move
•	 Matt Wilson’s Art and Crafts featuring Terell Stafford,

Larry Goldings and Martin Wind - two sets, 8:30 & 10 PM
(Administration Auditorium)

•	 Ray Brown Tribute featuring John Clayton, Larry Fuller and
Karriem Riggins - two sets, 7:30 & 9 PM (Student Union
Ballroom)

•	 Sara Gazarek and Carmen Bradford with Rickey Woodard
and the All-Star Quartet - two sets, 8 & 9:30 PM (Haddock
Performance Hall)

Friday February 24
8:30 p.m. ASUI Kibbie Dome
presented by Alaska Airlines
Soul Explosion
•	 Blind Boys of Alabama

•	 Ike Stubblefield Jazz Trio with special guests Jeff Clayton,
Wycliffe Gordon, James Morrison and Rickey Woodard

Saturday February 25
8:30 p.m. ASUI Kibbie Dome
Urban Urges
•	 Lionel Hampton Youth Jazz Orchestra with special guests

Carmen Bradford, James Morrison and Hendrik Meurkens

•	 The Roy Haynes Fountain of Youth Band

•	 Tower of Power

