 The DownTown Ensemble presents

 the second season of the

Flexible Orchestra
April 29th, 2005, St. Peter’s Episcopal Church

jargon

 Larry Polansky

iiivxii

(tooaytood #13)

 Larry Polansky

Palisades

 Michael Finckel

for cellos, flute, trombone, concertina, gamelan soloists

with guests: Jody Kruskal, concertina, and David Simons,

Larry Polansky, gamelan; joined by Daniel Goode

Simoom (1988)

 Lois V Vierk

for eight amplified cellos

Intermission

Running on the Beach (1977; arr. 2005)
 Peter Zummo

for trombone solo and 12 cellos

AnnCela Express

 Daniel Goode

 Cellos

 Winds

Daniel Barrett* Margaret Lancaster, flutes

Catherine Bent Daniel Goode, clarinet

Yari Bond* Peter Zummo, trombone

Loren Dempster

Kate Dillingham*

Michael Finckel* Tara Simoncic, conductor

Matt Goeke*

Carlo Pellettieri*

Anne-Marie Tranchida

Bruce Wang*

Mary Wooten*

Theo Zimmerman

* performers in Simoom
Notes on the orchestra:
This is the second and last year of the cello-based Flexible Orchestra. That is why we are pulling out all the stops (and tunings). Next year the Flexible Orchestra will be a trombone section of eleven plus a smattering of other timbres. You can’t go back again. That is the pain and the joy of flexibility. But another joy is that the Flexible Orchestra is an idea that can travel anywhere. There is an acoustical and a philosophical (or socio-political) basis for this orchestra. Once you understand the very simple premise, you can build your own.

A new format for the orchestra demands a new repertoire. We are very pleased to have been able to commission five new works in two years. Four of them are on this year’s program (by Zummo, Polansky, Goode, and Finckel). It is now in the self-interest of us, the composers, that other flexible orchestras spring up using our instrumentation. Shouldn’t be hard, at least in large cities. It could be an international movement as well: globalism meets the flexibility of the orchestra. Anyone interested in following the genesis of the idea, I refer you to an article of mine on the web: http://www.frogpeak.org/fpcp/letterfromvienna.html

One serendipitous result of the Flexible Orchestra idea is that each new realization has within it a section of multiples of one type, or family of instrument, which can be deployed separately. There has been in the 20th Century a continuing fascination with large ensembles of one type: 40 cellos, or clarinets, 76 trombones, 1000 guitars, etc. So, last year we revived did Bill Hellermann’s 1976 piece, to brush up on for six cellos. Tonight it’s Lois V Vierk’s 1988 Simoom for eight amplified cellos.

Notes on the pieces and composers:
jargon by Larry Polansky

In jargon, each cello is retuned in a different way (in a just intonation related closely to the harmonic series on the low C), and only natural harmonics (up to the 5th are used). In that way, a huge gamut of possible chords (from 1 note to 24, since double stops are used) are possible, in an extended just intonation.

The structure of the piece is a simple one, the harmonic “complexity” (perhaps, “consonance”) moves from some notion of maximal simplicity to maximal complexity over the course of the approximately 10 minute piece. A similar kind of process happens in rhythm. The wind parts are a kind of obligato, and are also tuned to the harmonic series.

jargon is the latest in a series of my works which use some simple mathematical and cognitive notions of harmonic complexity, and by far the most developed in terms of notation and compositional idea. The piece was written by computer (in Java/JMSL), using my own software.

Thanks to Nick Didkovsky, Michael Finkel, Michael Byron and Michael Winter for help with the score, and to Daniel Goode for making possible.

iiivxii

(tooaytood #13) for 12 cellos and winds
by Larry Polansky

iiivxii is the latest in a series of two-second pieces I call the tooaytoods. #1-11 are for piano (and alternately arranged for two electric guitars), and #12 consists of four pieces for solo violin.

iiivxii plays with a notion I've used in a set of computer written pieces called the onceatoods: each "possible" note is played once. In this one, the cellos split up some version of the available range, and are asked to play just a few specific notes anywhere in the two second span. The winds have a similar role. As a kind of strange companion piece to jargon, each cellist is asked to retune her instrument more or less randomly, so that no string on any given cello is likely to be the same intonation as the same string on another cello. [LP]

Larry Polansky is a composer, performer, writer, programmer, theorist, and teacher. He is the co-director of Frog Peak Music, and on the faculty at Dartmouth College.

PALISADES by Michael Finckel

Multi-layered promontories of disparate entities. [MF}

Michael Finckel enjoys a wide-ranging career as cellist, conductor, teacher, and composer. A founding member of the Trio of the Americas and the Cabrini Quartet, he performs as soloist and chamber musician throughout the United States. His love of contemporary music has involved him in concerts with many of New York’s leading new-music ensembles including Speculum Musicae, Ensemble Sospeso, The Group for Contemporary Music, The Contemporary Chamber Ensemble, Steve Reich and Musicians, and the American Composer’s Orchestra, as well as performances with members of the New York Philharmonic under the directions of Pierre Boulez and Leonard Bernstein. Mr. Finckel is presently Music Director of the Sage City Symphony in Bennington, Vermont and oversees the orchestra’s extensive commissioning program. He has recorded for the Dorian, Opus One, New World, CRI, Vanguard, Vox/Candide and ECM/Warner Bros. labels. Finckel's recollections of improvisations some 30 years ago with Daniel Goode and members of the Nagrin Dance company at the Composer's Conference in northern Vermont have remained with him as a lasting source of pleasure and inspiration.

Simoom (1988) by Lois V Vierk

for 8 cellos

The word "simoom" means a hot, dry, violent wind. The piece uses high energy

musical materials. It unfolds slowly. It develops from relatively simple

sound shapes and sound relationships, through continuously transforming textural structures to a climactic conclusion. During the 1980's I often worked with ensembles of like-instruments. Like-instruments create a kind of transparency which allows instrumental lines and a wide spectrum of timbral nuance to be easily heard. Two or more instruments act together to form one voice or "sound shape". Sound shapes interact then with each other, forming textures which can be described as a counterpoint of counterpoints. I think of these works as creating one huge instrument from the sound of the entire ensemble together—in this case a giant cello made up of 8 parts.

The textures, and the musical materials and phrases comprising them, are ever

developing according to principles of what I call "Exponential Structure".

Rates of change of the materials are constantly increasing by an exponential

factor throughout this work.

Simoom was commissioned by Dance Theater Workshop, New York City, with

support from the New York State Council on the Arts. It is available on XI Compact Discs. Special thanks to Daniel Goode, Bruce Ide and Wendy Shufen Ide. [LVV]

Lois V Vierk, from Lansing, Illinois, in suburban Chicago, was born in 1951.

She studied composition at California Institute of the Arts with Mel Powell,

Leonard Stein, and Morton Subotnick. For ten years she studied Gagaku

(Japanese Court Music) with Suenobu Togi in Los Angeles, and for two years she studied in Tokyo with Sukeyasu Shiba of the emperor's Gagaku Orchestra. Ms. Vierk has spent most of her career in New York City. She was presented recently in a "portrait" concert at German Radio Cologne, Frau Musica (nova) series. Upcoming commissions include new works for pianist Claudia Rüegg with the Bavarian Radio Orchestra, for the Berlin Festival chamber ensemble, and for pianist Sarah Cahill. Among the many performers and presenters who have commissioned her are pianists Ursula Oppens, Frederic Rzewski, Aki Takahashi, Margaret Leng Tan; accordionist Guy Klucevsek, Kronos Quartet, Lincoln Center Festival, Music From Japan, the Bang on a Can Festival, Ensemble Modern. Co-creations with tap-dance choreographer Anita Feldman have been performed at major dance and music venues.

Running on the Beach by Peter Zummo
Running on the Beach is for twelve cellos and trombone. Inspiration came from the composer’s observation running on Jones Beach, that a two bar phrase kept cycling in his mind, but at a different pulse from his heartbeat, stride, or breathing. The first version of the piece was performed at the WBAI church in 1977. This version has been revised and expanded for the Flexible Orchestra. [PZ]

Peter Zummo's music includes influences of the minimal, jazz, world music, and rock styles. Zummo has devised pioneering ensembles and new instrumental and improvisational techniques for trombone, and, from 1975 to the present, he has performed and recorded the work of many other contemporary, jazz, popular, and classical composers in New York City, around the United States, and in Europe. Zummo’s compositions are published by Frog Peak. Recorded releases of his work include the LP Zummo With an X, on Loris Records. CDs include Experimenting With Household Chemicals, on XI; Slybersonic Tromosome, on Penumbra; and Downtown Only, on Lovely Music.

AnnCela Express by Daniel Goode

AnnCela Express, has no train paraphernalia as did last year’s AnnTrack for the Flexible Orchestra—other than a reference to the title of a train which has just now been put in the shop for major repairs. To back-track, so to speak: I was going to make the whole of AnnCela Express out of a traditional Serbian tune I heard on a movie sound track, called in English, roughly, “Don’t ride the horse, young man, with your head down” But it didn’t turn out that way, exactly. This tune does appear a few minutes into my piece played by the clarinet, but exits pretty soon, leaving a glow, a trace that becomes the armature on which the final slow dance rotates. “But first we dance,” (as Danny Kaye said, postponing the poison draught offered him in the film). AnnCela Express, will seem to be coming to an end, will stop in fact. And then after acknowledging, we hope, your applause, it will start up again with a reprise of the final slow dance music, in which the audience can choose to schmooze (in the back), or to dance, or to listen for another few minutes. I think of this final music as a walking meditation, no partners necessary, though possible, improvisatory moving with no particular format implied. Quiet or vigorous, done sitting, or in the aisles. AnnCela Express is for, and dedicated to Ann. [DG]

Daniel Goode is the founder of the Flexible Orchestra, co-founder/director of the DownTown Ensemble, and a founding member of Gamelan Son of Lion. His works are published and distributed by Frog Peak Music (www.frogpeak.org). He was a New York Foundation for the Arts Fellow in music composition for 2004.

Notes on the conductor:

Tara Simoncic is enjoying her third concert as conductor of the Flexible Orchestra. In the New York area she has worked with the Brooklyn, New Amsterdam, Kingsborough, and Greenwich Symphonies and the Bergen Philharmonic. Dedicated to working with young musicians, she served as the conductor of the C.W. Post Summer Music Festival’s Seminar Orchestra for three years, has guest conducted at the Kinhaven Summer School of Music in Vermont, and is the conductor of the Principal Orchestra of the Norwalk Youth Symphony, a position that she has held for four years. After receiving her Master of Music in orchestral conducting Ms. Simoncic won the position of Assistant Conductor with the Knoxville Symphony and was the conductor of the Knoxville Symphony String Chamber Orchestra and Youth Orchestra.

Ms. Simoncic’s training extends to Europe where she has participated in master classes with the Canford Summer School of Music (England), Bohuslav Martinu Philharmonic (Czech Republic), West Bohemian Symphony Orchestra (Czech Republic), the Adygeya Republic National Symphony Orchestra and the Astrakhan Symphony Orchestra (Russian Republic) where she has recently been invited back as a guest conductor. Ms. Simoncic’s primary instrument is the trumpet, and in 1995 she received a bachelor of music in trumpet performance from the New England Conservatory where she studied with Tim Morrison. She also holds a Master of Music degree in orchestral conducting from Northwestern University where she studied with Maestro Victor Yampolsky, and a professional studies diploma in orchestral conducting from Manhattan School of Music where she studied with Maestro Zdenec Macal. In addition to a full conducting schedule, Ms. Simoncic is also the owner of Pets and the City, LLC.

More notes on the Flexible Orchestra. The principles behind its foundation are:

1) It should sound like an orchestra. That means at least one—probably only one section of multiples of a single instrumental type. And like an orchestra there are also different timbres from a few other instruments used both for contrast and emphasis.

2) It should have flexible orchestration, meaning it should change its section of multiples and the contrasting group of instruments every so often, let’s say every year or two, not every two hundred years (and more) as with the official Western orchestra.

3) It must be economical that is, accomplish its sound concept at a reasonable cost. So if the Flexible Orchestra caps at fifteen, there might be twelve for section of multiples and three for the contrasting group; or perhaps eleven and four.

4) Such a type of orchestra could spring up anywhere and make use of the instrumental strengths of a community or geographical area. Let’s say San Francisco proper has a surfeit of double basses, while the Peninsula has lots of violas…, Cincinnati may have many trumpets. Those could be the multiples in each of those communities that make up the cores of the flexible orchestras in those places. [DG]

This concert is made possible by the New York State Council on the Arts, a state agency, the Abraham and Lillian Rosenberg Foundation, Thomas Buckner, and the SoundArt Foundation. We wish to thank Gamelan Son of Lion for administrative help and for the use of the instruments; and Milan Nicolic and Sonja Licht for the traditional song and its translation.

