

30th Anniversary Celebration

Concert 4

A program of works by
Anthony Brandt, John Cheetham,
Morton Gould, Arthur Gottschalk,
and Samuel Jones

Thursday, March 29, 2007 8:00 p.m. Stude Concert Hall

RICE UNIVERSITY

PROGRAM

Keystone Celebration (1989)

for brass choir and percussion

John Cheetham (b. 1939)

Shepherd School Brass Choir Marie Speziale, conductor

X-Caliber (2000)

for four winds, two percussionists, and piano

Anthony Brandt (b. 1961)

Hilary Abigana, flute
Emily Brebach, oboe
Sarunas Jankauskas, clarinet
Andrew Cuneo, bassoon
Wenli Zhou, piano
Andrés Pichardo, percussion
Grant Beiner, percussion
Cristian Măcelaru, conductor

Concertette for Viola and Band (1943)

Morton Gould (1913-1996)

I. Brisk

II. Blues

III. Dance

IV. Finale

James Dunham, solo viola

David Gerstein, cello
Paul Macres, double bass
Clint Foreman, flute
Julia Barnett, flute and piccolo
Lauren Winterbottom, oboe
Diana Owens, oboe/English horn
Maiko Sasaki, clarinet
Sarunas Jankauskas, clarinet
Angelique Poteat, bass clarinet

Jennifer Reid, bassoon Abigail Jones, bassoon Kyle Koronka, trumpet

Jonathan Brandt, trumpet

Jonas VanDyke, horn
Michael Oswald, horn
Catherine Turner, horn
Juliann Welch, horn
Christopher Burns, trombone
Joel Brown, trombone
Michael Brown, bass trombone
Aubrey Foard, tuba

Greg Haro, trumpet

Sadie Turner, harp
Adam Wolfe, timpani
Bryan Dilks, percussion
Craig Hauschildt, percussion

Michael Webster, conductor

Shepherd School Brass Choir Marie Speziale, conductor

Concerto for Violin and Symphonic Winds (2003-06)

I. Cadenzas – Kaballah

II. Largo - Holocaust

III. Scherzo - Klezmerlich

Arthur Gottschalk (b. 1952)

Kenneth Goldsmith, solo violin

Clint Foreman, flute Henrik Heide, flute Diana Owens, oboe Lauren Winterbottom, oboe Sarunas Jankauskas, clarinet Maiko Sasaki, clarinet Jeannie Psomas, clarinet Angelique Poteat, bass clarinet Scott Plugge, alto saxophone * Eric Daniels, alto saxophone * Aaron Martinez, tenor saxophone * Pablo Tani, baritone saxophone * Abigail Jones, bassoon Rachael Young, bassoon Jennifer Reid, bassoon Sadie Turner, harp Jasmine Hatem, piano

John Williamson, trumpet Greg Haro, trumpet Larry Hernandez, trumpet Kyle Koronka, trumpet Elizabeth Schellhase, horn Pamela Harris, horn Erin Koertge, horn Brian Blanchard, horn Joel Brown, trombone Christopher Burns, trombone Michael Brown, bass trombone David Waters, euphonium Ali Jackson, tuba Adam Wolfe, timpani Brian Manchen, percussion Rebecca Hook, percussion Bryan Dilks, percussion

Marie Speziale, conductor

* Guest artists, Sam Houston State University.

PROGRAM NOTES

Keystone Celebration John Cheetham

Commissioned in 1988 by the Summit Brass, **Keystone Celebration** is in simple A-B-A form. It opens with a joyful melody sounded on the chimes, and soon after, embellished with horn, trombone, and trumpet entrances. As the texture thickens, the mood shifts from heroic to unstable, setting the character for the rest of the piece.

The development of the piece demonstrates rhythmic and harmonic instability with an underlying ostinato from the trombone section. The relentless double tonguing from the collective brass contributes to the uneasiness of the B section. The piece comes full circle with the recapitulation of the A section, although this time on a more grandiose scale.

John Cheetham is Professor of Music at the University of Missouri-Columbia, where he has taught classes in music theory and composition since 1969. He is the recipient of many prestigious awards from ASCAP and has composed various instrumental pieces performed throughout the United States and abroad.

- Note by Jenny Wolfe

Jenny Wolfe received her Master of Music degree from the Shepherd School of Music in May 2004 having studied horn performance with William VerMeulen.

X-Caliber Anthony Brandt

X-Caliber was written in 2000 for OrchestraX and its music director John Axelrod. It was intended to show the caliber of OrchestraX's players, which included many Shepherd School students and graduates; thus the pun in the title. The work is scored for flute, oboe, clarinet, bassoon, two percussion and piano, and lasts approximately fifteen minutes.

X-Caliber can be described as a series of developing variations. The primary theme, first introduced by the vibraphone, sometimes surfaces strongly, asserting itself in loud pillars of sound; at other times, it disperses into the texture, where it is woven into individual parts.

The focus throughout is on tightly coordinated interchanges among the instruments. The percussion, featuring primarily vibraphone, marimba, and a difficult glockenspiel part, are treated as a unit; the winds as another; and the piano as the glue that holds it all together. Overall, the work is motoric and energetic, until it drifts to a calmer final resting point.

— Note by the composer Anthony Brandt is currently Associate Professor of Music Theory and Composition at the Shepherd School of Music.

Morton Gould's long and productive life (1913-1996) spanned most of the twentieth century. He was a brilliant and versatile musician whose career began as a child prodigy on piano and moved through vaudeville to composing and conducting for Broadway (Billion Dollar Baby), radio (The Chrysler Hour), ballet (Fall River Legend), the movies (Windjammer), television (The Holocaust), and major symphony orchestras. "Composing is my life blood," he said. "That is basically me, and although I've done many things in my life – conducting, playing piano and so on – what is fundamental is my being a composer." He excelled in all of his musical pursuits, winning a 1996 Grammy for his recording of Ives' First Symphony conducting the Chicago Symphony and receiving the 1995 Pulitzer Prize for his work Stringmusic.

A personal anecdote gives some insight into Morton Gould, the man and the musician. Some time in the early 1970s, he was guest conducting the Rochester Philharmonic, and I found myself sitting at a restaurant with him and the CEO, who said, "We are embarking on a new P.R. campaign with the slogan 'I'm a friend of the Philharmonic.'" Within a minute, Mr. Gould had written a staff on his paper napkin and set the slogan to music: an upward C major scale and a downward octave leap. He signed it, presented it as a gift to the CEO, and it became the basis of a successful campaign over the course of the next two or three seasons. People sang the jingle on the street, and my young son enjoyed playing it on the piano, discovering that he could play it and its inversion simultaneously with the left and right hands jumping across each other for the final octave.

Gould brought that kind of facility and approachability to his oeuvre of 240 works, whether simple, like the jingle, or complex and cerebral, like Soundings, the work for large orchestra that he conducted that week in Rochester. Still, he is best known for those works which bridge the gap between popular and serious music, such as American Salute and the Amer-

ican Symphonettes.

Concertette for Viola and Band (or in Gould's own footnote, orchestra minus violins and violas) straddles that cusp. First and foremost, it is a virtuoso showpiece written in 1943 for Gould's friend, Emanuel Vardi, who was one of the foremost violists of his day, famed for his brilliant performances of the Paganini Caprices on viola. A recording was made, with Arthur Winograd (original cellist of the Juilliard Quartet and later the conductor of the Hartford Symphony) conducting the "MGM Orchestra," which must have been a group of New York City free-lancers. Two factors have limited the Concertette's accessibility: the fiendishly difficult viola part and the unusual scoring of the accompaniment – neither band nor orchestra, but actually orchestral winds with cello, bass, harp, and percussion.

The four movements – Brisk, Blues, Dance, and Finale – all pay homage to American popular music with jazz-like juxtaposition of major and minor, lydian mode (the raised fourth scale step), and overt references to the blues (movement 2) and country fiddle (Finale). The Concertette was performed on March 4, 2007, by the Marine band. Perhaps a revival is under way!

- Note by Michael Webster Michael Webster is currently Professor of Clarinet at the Shepherd School of Music.

A Parliament of Owls was commissioned by Dean Katherine Brown for Rice University's matriculation ceremony for entering students in, I believe, 1976. It was originally composed for four brass and timpani. This early version was also used as a fanfare to open the very first meeting of the Shepherd Society and was subsequently used for several Commencement ceremonies. Since the dissonances of the piece's harmonies sounded especially gnarly in this early version, I felt they mitigated against the piece's effectiveness as Gebrauchsmusik, and I came to believe it would be more effective in a larger version with fuller harmonies. I had an opportunity to prove that hunch when all of us on the composition faculty were asked to provide a fanfare for the opening of Alice Pratt Brown Hall. For this occasion I decided to expand the piece to eleven brass and to add more music, and this new version was premiered by the Shepherd School Brass Ensemble on November 20, 1991, shortly after the unveiling of Stude Concert Hall. It was performed by the Brass Ensemble again on February 4, 1995.

The work balances two vigorous, fanfare-like outer sections with a somewhat reflective middle section, based on a rather mysterious chorale prelude setting of the venerable student song Gaudeamus igitur.

Incidentally, I felt the title A Parliament of Owls to be especially appropriate for Rice, since it is actually the correct term of venery for a group of owls, as in "an exaltation (of larks)," or "a murder (of crows)," or "a parliament..."

— Note by the composer

Samuel Jones is the founding dean of Shepherd School of Music. After becoming Professor Emeritus of Composition and Conducting at Rice University in 1997 he moved to Seattle, where he currently serves as Composer-in-Residence of the Seattle Symphony.

Concerto for Violin and Symphonic Winds . . . Arthur Gottschalk

The Concerto for Violin and Symphonic Winds was commissioned by violin virtuoso Kenneth Goldsmith, in celebration of his 60th birthday, and is dedicated to him. A man and musician of immense character, the music attempts to reflect this through three character-driven movements, whose subtitles carry the program. This work won the Primo Premio of the XXV Concorso Internazionale di Composizione Originale – Corciano, Italy, for 2006.

— Note by the composer

Arthur Gottschalk is Professor of Music Theory and Composition and currently Chair of the Music Theory and Composition Department at the Shepherd School.

SHEPHERD SCHOOL BRASS CHOIR

Marie Speziale, director

Trumpet	Horn (cont.)	Euphonium
Jonathan Brandt	Catherine Turner	David Waters †
Joseph Cooper Greg Haro Larry Hernandez	Juliann Welch Jonas VanDyke	Tuba Aubrey Foard
Kyle Koronka	Trombone	Ali Jackson
John Williamson	Joel Brown Christopher Burns	Timpani Adam Wolfe
Horn	Mark Holley	
Brian Blanchard	Colin Wise	Percussion
Pamela Harris Erin Koertge	Bass Trombone	Grant Beiner Rebecca Hook
Michael Oswald Elizabeth Schellhase	Michael Brown	Brian Manchen Andrés Pichardo
Zirzacom beneumase	† Faculty member	Anares Picharae

