

WMA Middle School Spring Concert


ESTABLISHED 1804

WMA Middle School
www.WMA.us


MAY 4, 2012

6:00 P.M.

ALUMNI MEMORIAL CHAPEL

WMA MIDDLE SCHOOL SPRING CONCERT

The music program at WMA Middle School follows the curricular themes connected to each grade. In Grade 6, “Knowing One’s Past”, we have Mr. Clark Seibold helping our students in percussion recreate the beats and rhythms that have been part of the human experience for thousands and thousands of years. In Grade 7, “Knowing One’s Self”, we have Mr. Thad Wheeler helping our students find their “voice” with a stringed instrument. In Grade 8, “Knowing One’s Community”, Mr. Wheeler encourages our students to share their voices and talents to create harmony. We hope you enjoy the show.

Order of Performance

Amazing Grace - Traditional
ALEXANDRA SMITH - violin

GRADE 7 STRINGS
Pizzacato Clap - Traditional Mexican Folk Song, Arranged by Dr. Candace Wheeler

My Heart Will Go On - James Horner and Will Jennings
EMILY DROMGOLD - piano
ALEXANDRA SMITH - vocal

Humoresque, Opus 101 No. 7 - Antonin Dvorak
EMMA REGE - violin

GRADE 6 PERCUSSION
Smorgasbord

GRADE 7 STRINGS
Allegro from *Eine Kleine Nachtmusik*, Serenade No. 13 for strings in G major - Wolfgang Amadeus Mozart, Arranged by Dr. Candace Wheeler

GIVING UP
White Houses - Vanessa Carlton
MARIAM ABRAMIAN - drums
MARTHE CABLE - piano
JAYNE CHANIN - vocal

GRADE 6 PERCUSSION
This, That, and the Other Thing

Rolling in the Deep - Adele
JESSE SANDS - vocal
TIAN JOYCE PAN '12 - piano
MR. WHEELER - caja

WMA MS Jazz Band
Somewhere Over the Rainbow - Harold Arlen and E. Y. Harburg
DYLAN DEROSE
CONRAD GALLAGHER
GRIFFIN HOCHHEISER
ANDREW NAGLE
GWEN OSBORNE
GRAYCN ROTHSCHILD-SHEA

GRADE 8 STRINGS
ORIGINAL COMPOSITIONS
The parameter given for these compositions was that each composer or group of composers be able to perform the piece themselves as well as notate it for performance by other members of the ensemble. You will hear the creator(s) first, followed by the ensemble. Please hold your applause until the end.