

SOUTHAMPTON AREA SCHOOLS ORCHESTRA
SOUTHAMPTON JUNIOR ORCHESTRA
SOUTHAMPTON YOUTH SINGERS

7-00pm. Saturday 26th MARCH 1983

HILL COLLEGE

FANFARE

SOUTHAMPTON JUNIOR ORCHESTRA

Conductor : JOAN MALE

- 1. "Pomposo" and "Air" from the "Water Music" Suite Handel arr. Stone
- 2. "Waltz of the Flowers" from the Nutcracker Suite Tchaikovsky
arr. Isaac

SOUTHAMPTON YOUTH SINGERS

Conductor : CYNTHIA JOLLY

with JILL MATTHEWS (Piano)

- 3. a) Sweet Kate Thomas Ford
- b) Though Philomela lost her love Thomas Morley
- 4. The Shepherd (Blake) Christopher Le Fleming
Sara McKenzie
- 5. a) Banat ("Complaint") Bela Bartok
- sung in Hungarian
- b) Ladybird Zoltan Kodaly
- c) Sing a song of Sixpence M. Diack
(with apologies to Handel)

SOUTHAMPTON JUNIOR ORCHESTRA

- Highlights from "West Side Story" Bernstein
arr. Muller

.....INTERVAL.....

(Refreshments available)

SOUTHAMPTON AREA SCHOOLS ORCHESTRA

Conductor : HARRY GLYNN

- 7. "Sussex" Overture Kenneth Platts
written for Brighton Youth Orchestra 1977
- 8. "Do-Re-Mi" from "The Sound of Music"
specially arranged by Peter Coole
- 9. Saraband and Scherzo Ivor Foster
Mandy Dredge (flute) and Nicola Blatchford (piano)
- 10. Percussion Items
by percussion players from S.Y.O. and S.A.S.O.
- 11. Three Pieces from "Swan Lake" Tchaikovsky
arr. Stone
 - a) Scene - Moderato
 - b) Dance of the Swans - Allegro Moderato
 - c) Valse

SOUTHAMPTON JUNIOR ORCHESTRA 1982 - 1983

- Violins I : Martin Lanchester (leader)
Barnaby Proctor (deputy leader)
Louise Newton
Michelle Chambers
Carol Stockley
Jessica Stack
Siobhan Newton
Ruth King
Sian Milford
Susan Riggs
Esther Ford
Lucy Boulton-Smith

Violins II : Sophia Smith
 Deanne McAteer
 Jenson Lumb
 Kim Davidson
 Marion Cookson
 Kate Oake
 Claire French
 Monica Garg
 Elinor Rest
 Robert Thompson
 Greg MacDermott
 Alexander Green

Violins III : Heather Pearce
 Karen Jones
 Kerry Whitford
 Christine Barrett
 Matthew Ridley
 Rachel Hampton
 Hannah Gilroy

Cellos : David Copus
 Ian Watson
 Lisa Grant
 Sara White
 Jonathan Griffin
 Hannah Wylie

Basses : Robert Anderson
 Andrew Lake
 Christopher Gorman

Flutes: Teresa Butt
 Robert Emery
 Kirstie Robbins
 Susan Frank
 Jennifer Cresswell
 Anita Viney

Oboes : Karen Dyer
 Sarah Halford
 Lesley Darney

Clarinets : Rachel Buttell
 Sarah Fox
 Abigail Walton
 Karen Harding
 Patricia Lee
 Barnaby Prangnell
 Nicola Long

Bassoon : David Stannard

Horns : Jonathan Webster
 Timothy Hardisty
 Peter Franklin

Trumpets : Nigel Robinson
 Christopher Baker

Trombones : Bryan Ward
 Philip Tubby

Percussion : Sarah Dyer
 Ian Wilson
 Jason Avery

SOUTHAMPTON YOUTH SINGERS

Participating Schools : Applemore Comprehensive
 Atherley
 Bitterne Park Comprehensive
 Brookfield Comprehensive
 Hampton Park Comprehensive
 Hollybrook Middle
 'La Sagesse' Convent, Romsey
 Lordshill Middle
 Ludlow Middle
 Mansbridge Middle
 Portswood Middle
 Sholing Comprehensive
 St. Anne's Convent
 Woolston Comprehensive

AREA ORCHESTRA (1983)

1st Violins

Vivien Woodford (leader)
Catherine Lee (deputy leader)
Nicola Haswell
Karen Lumb
Anthea Woodford
Damian Coffey
Catherine Birch
Rachel Osman
Elizabeth Lee
Janet Parnell
Joanne Price
David Hutin
Bryony Rest
Hugh Parry
Fiona Knight
Michael Butler

2nd Violins

Christina Line
Sarah Molland
Mathew Knight
Mark Ashurst
Martin Charlton
Susan Tier
Sarah Lee
Amy Guppy
Clare Savage
Catherine Wooldridge-White
Catherine Ford
Clare Banet
Fiona Walker
Shaun Stevens
Helen Mansbridge
Helen Foster
Janet Coxon
Stuart Ogden

Viola

Michael Swann
Shawn Wilson
Catherine James
Rowan Tebb

Cello

Sarah Bolt
Marie-Claire Garfield
Sally Hudson
Nathan Coffey
Lara Mardell
Sarah Fisher
Katherine Baker
Sharon Lewis
Karen Lovell
Anthea Fruen
Francis Blott

Double Bass

Barbara Yendell
Heather Preston
John Henry
Maria Grigg
Catherine Burrows

Flute

Susan Insole
Suzanne Wright
Mandy Dredge
Halinka Ward
Catherine Fox
Charles Line

Oboe

Sarah Robertson
Tracy Dredge
Judith Hibbert

Clarinet

Judith Archbold
Timothy Lines
Mathew Cantrell
Paul Tasker
Tara-Lee Caplin

Bassoon

Mark Ladmore
Sharon Bryant

Horn

Hugh Stanley
Neil Haynes
Stephen Costa
Jonathan Bishop

Trumpet

Phillip Richards
Andrew Stockton
James Stygall
Sarah Wellicombe
Oliver Lane-Smith
Rosemary Preston
Sarah Mitchell

Trombone

Andrew Werner
Debbie Ellard
Robert Hannam
Adrian Fry

Tuba

Michael Trodd

Percussion

Aaron Holt
Janice White
Alain Brumby