The DownTown Ensemble presents

the Third Season of the

Flexible Orchestra
April 28th, 2006, St. Peter’s Episcopal Church

Elements (for Tenney)

 Christopher McIntyre

Annbling

 Daniel Goode

Exlasega

 Barbara Benary

Intermission
Last Judgement (1969)

 Frederick Rzewski

Flexible Fantasy on Experimenting With Household Chemicals Peter Zummo

Flexible Orchestra personnel
Trombones:

Monique Buzzarté Mustafa Ahmed, percussion

Darryl Gregory

 Barbara Benary, viola

Curtis Hasselbring

 Daniel Goode, clarinet

Ben Herrington

 Chris Nappi, marimba

Kevin James

 JD Parran, clarinets, alto saxophone

Bridget MacDonald

Christopher McIntyre

Steven Swell

 Tara Simoncic, conductor

Deborah Weisz

Dave Taylor

Peter Zummo

Notes on the compositions, composers, conductor, ensemble:

Elements (for Tenney) by Christopher McIntyre

Last May, I participated in a series of events focusing on James Tenney's music. We played and listened to a number of pieces from his remarkably wide ranging output, all of which had a profound impact on my musical thinking. Since that time, I've written a number of pieces that incorporate concepts absorbed from Tenney's work, albeit viewed through my perceptual lens. After recently (and finally) reading his seminal book Meta Hodos, which solidified some thinking I'd been doing on my own, I decided to thank him (as he's done for so many colleagues) with the piece on tonight's program. Also, meeting and playing with Daniel Goode during those May '05 performances played a key role in my involvement with the Flexible Orchestra, so honoring Tenney seemed appropriate.

In Elements (for Tenney), a quintet of trombonists are "installed" outside the space prior to the performance. In varying locations, they execute material culled from my own recent compositions (fragments and complete "cells"), as well as miniature performances of Tenney's Swell Piece (for Alison Knowles). Inside, obfuscated musical activity is taking place; nearly unheard sounds, yet the musicians exert physical and artistic energy in their creation.

The quintessential "theme" introduces the present. Trombone duo and quartet iterations accrue as a sextet of players conjoin. The quintet enters (both physically and sonically) with revolving glissandi, insinuating its sound in alterity. The theme is exploded in degrees as the quintet traverses the perimeter, convolving further with the sextet's sonority. A group of "non-trombonists" appears gradually, while a soloist reaches from behind. Other's join, filling the space with small pieces of the harmonic puzzle.

A new, vigorous rhythmic module (repetitive yet circular, harmonically elusive), and the full ensemble is set into motion. Several vertical, pyramidical iterations occur, sculptural manifestations freezing the pitch environment momentarily. Isomorphism sublimates into improvisation, setting up a layered metamorphic exploration of the work's past, present and future. Tenney's "available pitches" ultimately reassign our listening attention with glacial richness, pushing aside all that preceded them. The glorious gestalt embodied in the sound of trombones in consort. [CJM]

Chris McIntyre leads a multi-faceted career in the contemporary arts as a performer, composer, and independent curator. He performs on trombone and synthesizer in a variety of settings, both acoustic and live-electronic, that often incorporate improvisation within notation. Current projects include leading TILT brass band, 7X7 Trombone Band, and electro-improv group LOTET. Collaborative projects include composer/performer ensemble Ne(x)tworks, and CJMJS (duo with Michael J. Schumacher).

Annbling by Daniel Goode

The ending:

Ambling music: my favorite genre now, most seductive, it can mean many things, but it’s about one of our most characteristic movements: walking as a pleasurable rhythmic activity with or without direction. For all I know, I’ve invented a genre. This music comes in the final minutes of the piece, initiated by the big Gong Agung.

Ambling music: andante, a slow dance, a walking meditation, while the sensuous melodic voice connects the dots.

The beginning:

Maybe more than half of Annbling is quotation, that is, is based on other music. Interesting. Why re-invent the wheel, when what is needed is only to get it rolling again! There are some moments in music that you want to keep on going, not forever, but for a longer time. This moment from the beginning of Mahler’s 7th Symphony with which Annbling opens, is one of them for me. I’ve orchestrated it for the Flexible Orchestra, extended it, blended it. It’s one of his “bluest” moments, a funereal one, which belongs now in my thoughts about New Orleans after the storm. A little later comes a series of riffs for each trombonist on B-flat called “B-flat comes back to New Orleans.” Joyful brass band is in my mind.

The final section is devoted to a West Javanese song, “Tonggeret,” and a singer as hotly erotic as anything out there as a world music “chanteuse,”— and typical of Sundanese music. The vocal melody is passed around, in my arrangement, from viola to trombones, each one asked to make something special of the melody while keeping the whole glued together in a larger, lilting gamelan rhythm: the erotic andante. Ambling music. Composed for, and dedicated to Ann.

Note on “Tonggeret” (cicada): This piece of traditional West Javanese (Sundanese) vocal and gamelan music, was according to my sources, used by Javanese musician, Gugum Gumbira in his recorded revival of a genre called jaipong, a social dance form with erotic implications, and though Tonggeret is not one of those, other tracks on the 1970’s cassette are in that style. What ties all the tracks together is the singing of Idjah Hadidjah whose name is given to the whole recording. [DG]

Daniel Goode, composer and clarinetist, is founder/director of the Flexible Orchestra, and co-founder/director of the DownTown Ensemble. He is a founding member of Gamelan Son of Lion, a new music ensemble active in New York since the 1970’s for which he has composed some twenty-five pieces. His music is published by Frog Peak Music and Theodore Presser. Recordings on Tzadik, XI, Frog Peak, Lovely Music, Locust Music and other labels.

Exlasega by Barbara Benary is a re-orchestration for the Flexible Orchestra of her 1980 commission for the Goldman Band. Shifting chords build, showing influences of Javanese music, Japanese gagaku, Orlando di Lasso, and her own minimalist process music. [BB]

Barbara Benary, a multi-instrumentalist, instrument builder, founder and artistic director of Gamelan Son of Lion. A recording of her work is coming out on New World Records this year. She has recordings on Locust Music, GSOL, and is published by Frog Peak and the American Gamelan Institute. Gamelan Son of Lion has performed in American, Canada, Java, Estonia and New Zealand. It has performed hundreds of new works as well as traditional Javanese and Balinese music.

Last Judgement by Frederic Rzewski. Born and educated in America, Mr. Rzewski, now resident in Belgium, is a composer of mostly chamber, vocal and piano works that have been performed throughout the world; he is also active as a pianist. He studied composition with Milton Babbitt and the music of Richard Wagner with Oliver Strunk at Princeton University from 1958-60, where he also studied Greek literature and philosophy. In addition, he studied composition privately with Luigi Dallapiccola in Rome in 1960.

As a pianist, he frequently performed with the flautist Severino Gazzelloni in the 1960s. He then co-founded with Alvin Curran and Richard Teitelbaum the improvisational and live electronic ensemble Musica Elettronica Viva in Rome in 1966 and performed with it from 1966-71. Since then, he has been active as a pianist, primarily in performances of his own pieces and music by other contemporary composers. He taught at the Conservatoire Royal de Musique in Liège from 1977-2003, where he was Professor of Composition from 1983-2003
Flexible Fantasy on Experimenting With Household Chemicals by Peter Zummo

Experimenting With Household Chemicals explores a trombone-specific method for generating melodic movement, as well as a collection of related, "spinoff" melodic material for ensemble, tonight with new material written for multiple trombones. This method is a new way of seeing and combining slide and lip movements, so that performance can precisely follow well-defined mental diagrams while generating unexpected melodic material not conditioned by other, more common musical habits. The composition is in four movements

1 Fresh Batteries

2 Includes Free Information

3 Sung, Played, Heard

4 Rocket Scientist
[PZ]
Peter Zummo has been composing for solo tombone and ensemble since 1967. He has performed and produced this body of work worldwide and has recorded it for CD, LP, video, and digital release. Critics and colleagues describe him as an important exponent of the American contemporary classical tradition. His compositions explore influences and methodologies of the minimalist, jazz, world music, and rock styles. Zummo has devised pioneering ensembles and new instrumental techniques for trombone, valve trombone, dijeridu, euphonium, synthesizer and other electronic instruments, and voice. From 1975 to the present, he has performed and recorded the work of many other major contemporary, jazz, popular, and classical composers in New York City, around the United States, in Europe, and in Asia. 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.

Tara Simoncic is enjoying her fourth 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.

In addition to a full conducting schedule, Ms. Simoncic is also the owner of Pets and the City, LLC.

The Flexible Orchestra, principles:

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 the section of multiples and three for the contrasting group; or perhaps eleven and four, etc.

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 in part by the New York State Council on the Arts, a state agency, by the Abraham and Lillian Rosenberg Foundation, and by the generous support of Thomas Buckner.

PAGE
6

