

American Composers Forum

National Office

John Nuechterlein,
President and CEO, 651. 251. 2811
Craig Carnahan,
Vice President of Programs, 651. 251. 2833

Philip Blackburn,
Director of Artist Services, 651. 251. 2823
Chris Campbell,
innova Operations Manager, 651. 251. 2840
Wendy Collins,
Senior Program and Member Services
Manager, 651. 251. 2824
Paul Hanson,
Finance Manager, 651. 251. 2813
Kelli Hirsch,
Development Associate, 651. 251. 2815
John Michel,
Director of Media Projects, 651. 251. 2817
Carey Nadeau,
National Program Manager, 651. 251. 2814
Carrie Shaw,
Program Assistant, 651. 251. 2840
Julie Stroud,
Development Director, 651. 251. 2822
Jay Walters,
Administrative Assistant, 651. 251. 2810
Georgia Wetlin-Larsen,
FNCI Program Manager, 651. 251. 2825

Regional Chapters

Los Angeles:
Halie Rosenberg, 323. 388. 7111

Minnesota:
Craig Carnahan, 651. 251. 2833
New England:
David McMullin, 617. 304. 8150

Philadelphia:
Jim Jordan, 610. 896. 1571
San Francisco Bay Area:
Tod Brody, 415. 864. 0400
Washington, D.C.:
Jonathan Morris 202. 315. 1315

AMERICAN COMPOSERS FORUM

332 Minnesota Street, Suite E-145
Saint Paul, MN 55101-1300 USA
Tel.: (651) 228-1407 Fax: (651) 291-7978
mail@composersforum.org
www.ComposersForum.org

New Board Members for FY 2006

The Forum welcomes
these four new directors

Meredith B. Alden attended Aaron Copland's lecture, *On Listening to 20th Century Music*, in what would be the last summer before World War II, and his words influenced Meredith's interest in new music ever since. She served on the Minnesota Orchestra Board from 1979-1984 and the Minnesota Landmarks Board from 1978-1985. In 1986, she became a Trustee for Northland College in Ashland, Wisconsin where she served until 1995, and is currently a Trustee with Emeritus.

Ken Freed is a violist and assistant conductor with The Minnesota Orchestra. He joined the Orchestra in 1998 after nearly five years as a member of the Manhattan String Quartet. His interest in children's music education has led him to found a non-profit company, Learning Through Music Consulting Group, which seeks to put music at the center of all children's education.

Nancy Huart is the Logistics Director for the St. Paul Travelers Companies, responsible for business continuity planning and implementation, mail and express shipping services, records management, audio-visual/meeting support including real-time video streaming, and the corporate art collection. She has worked in many different areas of the company, including the Multicultural Business Group, Medical Services, Human Resources, and both personal and commercial underwriting. She is active in St. Paul Companies Women's Network, GLBT network and Corporate Diversity Committee, Hamline University Council, and Ann Bancroft Awards.

Evans Mirageas is the Artistic Director of Cincinnati Opera and an independent artistic advisor to symphony orchestras, opera companies, festivals and individual classical music artists. *Opera News* included him recently in their list of The Most Powerful 25 People in Opera. From 1994 to 2000 Mirageas was Senior Vice President of Artists and Repertoire for the Decca Record Company Ltd. From 1989 to 1994 he was Artistic Administrator of The Boston Symphony. In 1982 was hired by WFMT in Chicago, where he produced the national broadcasts of The Lyric Opera of Chicago, The Philadelphia Orchestra and The Van Cliburn International Piano Competition.

Annual Report 2006

July 2005 - June 2006

www.composersforum.org

AMERICAN COMPOSERS FORUM

A Letter from John Nuechterlein

President and CEO

Making Music... Making News

Earlier this year Allan Kozinn of *The New York Times* created a bit of a splash with an Op-Ed feature entitled *Check the Numbers: Rumors of Classical Music's Demise Are Dead Wrong* (March 28, 2006).

The gist of Allan's argument was that while the numbers may indeed be going down for more tradition-bound purveyors of what we call classical music, the audiences are growing for an ever-widening variety of classical music past and present — and increasingly diverse audiences are accessing this music in more ways than ever before.

Kozinn summarized his conclusions in this way:

Woody Allen's Annie Hall observation about relationships and sharks that both must either move forward or die also works for culture... lots of people really just want the dead shark... Most of all they want their repertory dials set between 1785 and 1920... You can send those people your condolences. For the rest of us, the shark is still moving... constantly renewing itself. You just have to grab onto the dorsal fin.

Here at the American Composers Forum we couldn't agree more. While many of our composers are perfectly comfortable working with a major symphony orchestra in a traditional concert venue, others are equally at home presenting their music wherever people make connections — indoors or out, in person or via someone's iPod.

Why does this not surprise us?

This past year, we've discovered that while a new *BandQuest* score by Gunther Schuller may seem daunting at first glance, talented teenage performers in Lexington, Massachusetts rose to the challenge (see the *Boston Globe* feature reprinted on the facing page).

We found that teenagers living on American Indian reservations are curious about creating all kinds of music, ranging from rap to string quartets. Our *First Nations Composer Initiative* (FNCI) is connecting American Indian composers across the country and piloting commissioning and education programs to bring new music to audiences not on the traditional classical music radar screen. (Give us a year or two, and I'm willing to bet FNCI artists and programs will start making headlines, too).

Front cover photos (clockwise from upper left): Lyz Jaakola (FNCI Advisory member and Fond du Lac Tribal & Community College music faculty) with composition student, Deborah Cavitt-Bebeau; one of the instrumental parts for Gunther Schuller's new *BandQuest* piece, *Nature's Way*; Gunther Schuller directing the Lexington High School Wind Ensemble; a member of the James Sewell Ballet during the *Music in Motion* performances at the SPCO Center in St. Paul

Photo: Steve Schneider

One of our recent *Continental Harmony* projects in Geneseo, New York, resulted in the international premiere of a new oratorio by Glenn McClure — as well as an audio report on NPR's *All Things Considered*, more commissions for its composer, and creative interdisciplinary study plans intriguing teachers across the country. According to the mayor of Geneseo, the project even helped convince the Barilla pasta company (based in Parma, Italy and Ames, Iowa) that locating a new production plant in his arts-friendly community would be a good idea!

You'll find more on these projects and programs in this overview of the Forum's work over the past twelve months. We're proud to be associated with incredibly creative and inventive composers, performers, and presenters of new music in big cities and tiny towns.

Nationally and regionally, our mission is to help these people to keep moving forward. We're confident that they will keep making music AND news.

John Nuechterlein

table of Contents

National Programs	A4
Class of 2006	A9
Regional Chapters	A12
Our Donors	A16
Organizational Directory ..	A20

BandQuest, *Composers Suitcase*, and *innova* Recordings are trademarks of the American Composers Forum. *Composers Datebook*, is a registered trademark of American Public Media. *Finale* is a registered trademark of MakeMusic! Inc.

© 2006 American Composers Forum.
All rights reserved.

Visit www.BandQuest.org for more information
on *BandQuest* scores and composers

The Boston Globe

A Premiere Ensemble

Debut of Gunther Schuller work highlights Lexington High's Skill

By Dean Inouye,
Globe Staff

The white-haired conductor peers over his glasses as he addresses a horn player in the back row of the band.

Are you playing a B-flat horn or an F horn?

Annie Johnston hesitates. Umm, F.

Can you play a B-flat horn?

The answer, sounding more like a question, is a Yeah of two syllables, the second about an octave higher than the first.

Members of the Lexington High School Wind Ensemble

I know some people will tell you forever, 'Don't play the B-flat horn in low registers,' the conductor says. That's cockamamie.

The horn section repeats the passage, and this time the conductor reassures Johnston: It's more solid. Trust me. I used to play the horn.

To say that Gunther Schuller used to play the horn is like saying Arnold Schwarzenegger used to work out. Schuller did indeed play the horn, in everything from the first US performance of Shostakovich's 7th Symphony, under Arturo Toscanini's direction, to the Birth of the Cool album with Miles Davis.

He also has composed more than 160 works for ensembles of all sizes, launched a ragtime revival, written two seminal books on jazz history, and in general compiled the kind of resume that explains why tiny agate type had to be invented.

His personas of composer and conductor brought the 80-year-old Schuller to Lexington last week from his home in Newton. The task was preparing the Lexington High School Wind Ensemble for tomorrow's world premiere of his composition *Nature's Way* at a conference in Boston for music educators.

It's not every day that a high school band introduces the work of a musician of Schuller's stature. But buoyed by a strong public school music program, an affluent, education-obsessed community, and a region rich in musical resources, skilled music-making at Lexington High is an everyday occurrence, a feature as ingrained in the town's character as Revolutionary War reenactments and overpriced real estate.

I think one of the strengths of our program, that I don't see in a lot of other towns, is the balance of strengths between all of the major ensembles, said Jeffrey Leonard, the high school's band director. By his count, there are more than 40 student- or teacher-led music groups at the 2,000-student school.

The high school's bands, the choruses, the orchestras, the jazz program... all of them [are] respected and well thought of around the region, says Leonard, who adds that success should be measured not by awards or the number of students who become music majors or professional musicians, but by how many people actually have music as part of their lives once they've left high school.

Top-notch high school bands exist in all types of communities, Leonard says, but the opportunities to hear live music and be around live music in Greater Boston provide a much more fertile atmosphere.

Sam Mehr, a saxophone player in the Lexington band, says: I end up seeing [musicians from other schools] in the area wherever I go. You go to the Berklee festival, and you see everyone is there... You go to the all-district and all-state festivals, and everyone is there. It's like one big Massachusetts music students thing.

The culture contributes to the quality of outstanding bands at such high schools as Foxborough, King Philip Regional (in Wrentham), Medfield, and Belmont, says Leonard, who also is chairman for the Northeastern district of the Massachusetts Music Educators Association.

continued on page 19

Jeffrey Leonard and Gunther Schuller.

National Programs

The First Nations Composer Initiative is funded by The Ford Foundation.

Continental Harmony and Continental Harmony Encore are leadership initiatives of the American Composers Forum and the National Endowment for the Arts, with additional funding provided by the Irvine Foundation, the Kellogg Foundation, the Rockefeller Foundation, and Target.

BandQuest is made possible by the National Endowment for the Arts, the Pew Charitable Trusts, the John S. and James L. Knight Foundation, the AT&T Foundation, the George Frederick Jewett Foundation, the Manitou Foundation, the McNeely Foundation, and the Richard T. and Martha B. Baker Foundation.

Making news... In diverse communities across the country

On January 23, 2006, the Joyce Foundation of Chicago announced that the American Composers Forum was selected for the **2006 Joyce Award for Music** and awarded funds to support the commission of a new concerto for guitar by Chickasaw composer **Jerod Impichchaachaaha Tate**.

Jerod Impichchaachaaha Tate

The commission

is part of the Forum's **First Nations Composer Initiative** (FNCI), a program to first establish an infrastructure in support of traditional and contemporary music by American Indian composers and performers, and second facilitate the integration of their work into the wider cultural and artistic framework.

This year, FNCI launched its national website, www.fnci.org, linking American Indian composers and performers across the country and serving as a virtual gathering place for those interested in their music.

The program's initial community outreach activities will center on reservations and urban Indian communities in Minnesota. This past year, FNCI program director **Georgia Wetlin-Larsen** arranged short-term residencies by regional and national American Indian composers and performers. In the first of these, three nationally acclaimed American Indian composers — **Brent Michael Davids** (Mohican), **Barbara Croall** (Canadian Odawah), and **Raven Chacon** (Din) — taught students of the Fond du Lac band of Ojibwa in partnership with Cloquet High School and Fond

FNCI Program Director Georgia Wetlin-Larsen and the Lakota musician, activist and actor Floyd Red Crow Westerman were both guest performers at a 2006 conference in Minnesota.

On May 20, 2006, a story on a **Continental Harmony Encore** premiere was broadcast nationwide on National Public Radio (NPR)'s award-winning daily news program *All Things Considered*. The NPR feature, Galileo's Letters Inspire a Musical Tribute, focused on composer **Glenn McClure**'s chance discovery of Galileo's *Daughter*, a book by science writer Dava Sobel that drew upon Galileo's correspondence with one of his two daughters. It also examined McClure's use of a madrigal ensemble and Renaissance instruments to create *The Starry Messenger*, an hour-long oratorio.

The host community for McClure's commission, Geneseo, New York, used the work to celebrate their sister-city relationship with Siena, Italy. McClure's new work was performed in both Geneseo and Siena. McClure worked with Geneseo school children to develop Galileo's Universe, a multi-discipline study plan involving lessons in math, science, history, and language arts as well as music.

McClure's *Continental Harmony Encore* project has sparked interest in his study plans and additional commissions for the composer. It also prompted him to ponder the wider implications of art education today — read more about them in his report to the right of this page.

The Forum's **Continental Harmony** program was conceived in 1999 as a musical celebration of the new millennium. It was designed as a collaborative residency and commissioning program that would include composers representing a wide variety of styles and backgrounds. This landmark program continues its work under a new name **Continental Harmony Encore** — creating new collaborations for 9 composers and communities in 8 states, with projects scheduled through 2008.

Visit www.continentalharmony.org for more information on other composers' projects across the country

Making music... In schools and places of worship

The Forum's innovative **BandQuest** series of new music for middle-level bands was inaugurated in the Spring of 2002 with the release of **Thomas Duffy's** *A+; A Precise Prelude and an Excellent March*. With the premiere of **Gunther Schuller's** *Nature's Way* in the Spring of 2006 (see the *Boston Globe* feature reprinted on pages 3 and 19), the *BandQuest* series now comprises 14 commissioned scores that have been greeted with rave reviews from music educators and journals around the country. The compositions are racking up an impressive number of performances both here and abroad. Over 4,000 *BandQuest* scores have been sold worldwide, reaching an estimated 270,000 young musicians.

Beyond the appeal of the pieces themselves, five of the *BandQuest* scores include a CD-ROM containing related interdisciplinary curricular materials and lesson plans. These additional resources enable teachers to link the music to the world outside the practice room. The most recent *BandQuest* CD-ROM is paired with the best-selling *Old Churches* by **Michael Colgrass**; it includes an in-depth history of Western notation with audio and video clips of classical and contemporary scores ranging from traditional Gregorian chant to the iconoclastic works of the American maverick Harry Partch.

Five years ago, the Forum began developing **Composers Suitcase** to help elementary school teachers foster musical creativity and address required national music-education standards. Educational materials are packed inside a colorful suitcase, accompanied by a teacher's manual with lesson plans and supplementary activities.

Grants from the California Arts Council funded the development and testing of music-education curricula and materials for the 2nd- through 3rd-graders in Whittier, California. A grant from the National Endowment for the Arts allowed the Forum to complete the curricula with units for 4th-grade students. The new 4th-grade materials have been tested along with 2nd- and 3rd-grade curricula in Minnesota schools, using the California results as a baseline.

continued on page A6

"The Starry Messenger" Beyond the premiere

By Glenn McClure

Since the premiere of my Galileo oratorio, I've been getting emails from all over the world. Scriptwriters in Australia, choir directors in Germany, teachers in Italy, and foundation representatives from around the United States have all voiced interest in this project and the teaching curricula related to it.

Galileo

The *Continental Harmony Encore* program provided the infrastructure and support to bring together a composer, a best-selling author, some fine musicians, some great students and teachers, the sister cities of Geneseo, New York, and Siena, Italy, to all rethink Galileo's Renaissance concept that the arts and sciences are both of vital interest and importance. The project garnered press coverage both here and in Europe, and it prompted students from a rural Adirondack high school to visit Italy to meet their Italian email pen pals. An inner city school in Buffalo, New York, is creating a new opera with me: *Galileino*, or little Galileo, based on the story of Galileo's grandson.

My *Continental Harmony Encore* project proved a springboard for my career as a composer, but I feel something even more important is happening. It's one thing to support the creation of good music that attracts audiences for a handful of performances — it's another to support work that profoundly engages young people, that lays the groundwork for future audiences and drives arts-based educational reform. Did you know that Galileo — along with every member of his family — was a musician? Galileo's father was responsible for ideas about composition and music theory that were as controversial as his son's scientific ideas. Some historians suggest Galileo's scientific experiments were influenced by his early musical training. The arts have been relegated to a marginal position in American education, and it's an uphill battle to return them to a central role in our schools. What would have happened if the young Galileo's teachers had told him that there wasn't a budget for music, so he would just have to go without?

The Forum's *Continental Harmony Encore* program helped use the powerful story of Galileo's integration of art and science to help us place musical composition in the middle of 21st century American science, math, and social studies curricula. Teachers in schools around the country have sought more information on this project for their students: some have used our model and study plans to attract additional administrative and funding support for their efforts to bring the arts to their students. Here in upstate New York, the project has had international ramifications: local high school students continue to build friendships with the Italian kids they worked with through this project, and are starting to investigate colleges with study-abroad programs in Italy. The teachers I met in Siena are eager for more American students to study in Italy — and they're doing what they can to help their students experience exchange programs in America.

We are only starting to see the effects ripple of the *Continental Harmony Encore* premiere that occurred just few months ago. I can only dream where these ripples will take us next!

Glenn McClure is a composer and arts integration consultant, who presents dozens of concerts and workshops each year intended to animate learning through hands-on musical activities. For more information, visit his website: www.artforbrains.com ♦

Listen to the *All Things Considered* radio feature on *The Starry Messenger* and sample excerpts of Glenn McClure's music at: <http://www.npr.org/templates/story/story.php?storyId=5420134>

Composers Suitcase
is funded by the National Endowment for the Arts, the Seaver Institute, and the Katherine B. Anderson Fund of the Saint Paul Foundation.

Faith Partners

The New England Chapter's **Faith Partners** residency was supported by the A.C. Ratshesky Foundation and the Boston Globe Foundation. The Forum's **Faith Partners** residences in the Upper Midwest are supported by the Otto Bremer Foundation and the Athwin Foundation.

The Composer Institute is presented by the Minnesota Orchestra and American Composers Forum in cooperation with the American Music Center, and the University of Minnesota School of Music.

National Programs continued

The Minnesota Orchestra Composer Institute on stage at Orchestra Hall in Minneapolis (standing, left to right): mentor Aaron Jay Kernis, and participants Sean Shepherd, Matthew Fields, Mark Dancigers, Reynold Tharp, Norbert Palej, Zhou Tian, J. Anthony Allen, and Ed Martin.

Schools included were the ethnically diverse Minneapolis Public Whittier Community School for the Arts, Aquila Elementary School in St. Louis Park, and the rural Yellow Medicine East Public Schools in western Minnesota. The curricula will be revised based on continuing assessment results from all school sites in 2006-07.

The Forum's **Faith Partners** program, now in its 14th year, nurtures the relationship between composers and religious institutions. Through this program, inter-faith consortia of churches and synagogues select a composer from a pool of applicants for residencies and commissions. Equally effective in both urban and rural communities, **Faith Partners** composers have created more than 200 new sacred works for participating congregations and forged new inter-faith bonds.

On June 13, 2006, in preparation for the launch of the 15th year of this nationally recognized program, the Forum brought together over two dozen **Faith Partners** church musicians, pastors, composers, and congregants to discuss their experiences and help determine the program's future. Under the theme *Music as Catalyst for Spiritual Growth*, sociologist Dr. Patricia Shifford, the Forum's former Vice President for Community and Educational Programs, and Krystal Banfield, a former director of the **Faith Partners** program, led a stimulating discussion designed to identify the major challenges faced by the participants and determine what issues ACF should consider as the program continues its role in strengthening the worship experience.

Advancing individual artists' careers ... Through readings, residencies, competitions, and commissions

Over the past year, the Forum worked in partnership with several national arts presenters to offer a variety of high-profile reading sessions and competitions for composers.

Eight composers participated in the 5th annual **Minnesota Orchestra Composer Institute**, which ran from May 6-11, 2006, at Orchestra Hall in Minneapolis. The Composer Institute included orchestral readings of new works and a wide array of instrumental and career seminars. Under the guidance of composer **Aaron Jay Kernis**, the selected composers had their works read by the Minnesota Orchestra and participated in a series of professional workshops on music, career, and audience/community outreach issues. Composers met with Orchestra members and attended small-group sessions with musicians and other music industry professionals.

Composer/participant Sean Shepherd chronicled the experience in a blog for *New Music Box*, the online magazine of the American Music Center. To read Sean's musings, visit <http://newmusicbox.org/chatter>

Visit www.composersforum.org for current member profiles and program information

The Forum's **Essentially Choral** reading program provides an opportunity for emerging

composers from across the country to develop their skills in writing for choral ensemble with instrumental accompaniment or *a cappella*. This program is co-sponsored by the Forum and the Minneapolis-based ensemble **VocalEssence**.

For the 2006 sessions, five composers were selected from a total of 59 entries from 24 states. In conjunction with the reading session, the five composers attended a mentoring session with VocalEssence Artistic Director **Philip Brunelle** and Swedish composer **Sven-David Sandström**. This year, the program offered a new component: one of this year's participants, composer **Eric Barnum**, was commissioned to write a new work to be premiered by VocalEssence during their 2006-2007 concert season.

Two composers were selected as the winners of the 7th annual **Welcome Christmas! Carol Contest**, also co-sponsored by the Forum and VocalEssence. This year, the contest sought new carols for chorus with cello accompaniment; there were a total of 92 entries from 30 states. The new carols were premiered at the VocalEssence *Welcome Christmas!* concerts in December 2005. The carols were recorded for regional broadcast on the network stations of Minnesota Public Radio (MPR), and distributed nationally by American Public Media.

The response to the 2006 **ArtSong Competition**, co-sponsored by the Forum and The Schubert Club of St. Paul, remained impressively strong even as the guidelines narrowed. This year, the Forum sought only works for mezzo-soprano and piano, with the option of one additional instrument. The Forum received 290 submissions from American composers living in 33 states, Canada, and Europe. Three composers were selected as finalists, and in addition to the cash awards for all three ArtSong Competition finalists, the First Prize winner will have his song performed at a future Schubert Club recital.

The Forum's **Jerome Composers Commissioning Program**, now in its 27th year, offers emerging composers an early commission and more experienced composers a chance to stretch their current boundaries. Applications are considered under two separate pools: those with a connection to Minnesota, and those where the composer is based in New York City. 12 projects submitted by Forum composers were selected in FY 2006 for JCCP grants. This year, 5 Minnesota projects were selected from a total of 37 submitted, and another 7 chosen from 31 New York centered projects. Awards ranged from \$4,000 to \$8,000 for these 12 commissioning projects.

Another of the Forum's longest-running programs selected four Minnesota composers for **McKnight Composer Fellowships** in 2006. The fellowships are awards for excellence and come with \$25,000 in unrestricted funds. In addition, two non-Minnesotan composers have been selected for this year's **McKnight Visiting Composer Residencies**. Each composer will receive \$14,000 for their self-designed, two-month community residency projects in Minnesota.

Through direct assistance and fiscal agencies

The Forum offers direct financial assistance to composers and performers of new music through a variety of national and regional programs offering direct grants, commissioning, and residency opportunities to individual artists.

Encore provides rehearsal and performance funds for repeat performances of recent works by composers. Performers and composers who have not worked together before apply jointly for **Encore** support; applicants must reside in different geographic regions of the country. The **subito** program offers quick-turnaround, professional development grants for composers and performers. Initially launched by the Forum's Los Angeles and San Francisco chapters with funding from the James Irvine Foundation, **subito** came next to Philadelphia with help from the William Penn Foundation, and in 2006 was launched in Minnesota with funds from the Jerome Foundation.

The Forum also helps individuals and commissioning clubs sponsor new music ventures. This enables performers or composers to solicit charitable donations, and individual donors to receive a tax-deduction for their donations to individual artists or presenters. The Forum acts as the fiscal agent for these entrepreneurs.

Essentially Choral and the Welcome Christmas! Carol Contest are co-sponsored by the Forum and the Minneapolis-based VocalEssence ensemble, with funding for Essentially Choral from The Jerome Foundation.

The ArtSong Competition is co-sponsored by the ACF and The Schubert Club of St. Paul.

Funding for the Jerome Composers Commissioning Program, and subito in Minnesota, is provided by The Jerome Foundation

THE MCKNIGHT FOUNDATION

Funding for McKnight Composer Fellowships, McKnight Visiting Composer Residencies, and innova Recordings is provided by The McKnight Foundation

The Forum's Encore program is made possible by support from the Argosy Foundation and a generous gift from an anonymous donor.

continued on page A8

National Programs *continued*

The Minnesota-based McKnight Foundation has supported *innova* from its vinyl beginnings in 1983 through the advent of CDs, DVDs and on-line MP3 downloads.

The complete catalog, online purchasing, five sampler web radio streams and interactive areas can be found on www.innova.mu.

Here's some of the critical reaction to recent *innova* titles:

Jeremy Beck:
Wave
innova 612

Exhibit A in classical music's defense against being out of touch... music that is dulcet but intelligent; easy-going but not anodyne.

Andrew Druckenbrod, *Gramophone*

Electropolis:
Electropolis
innova 642

A restlessly inventive, Minnesota-based post-rock jazz quartet in the spirit of Lounge Lizards and Medeski, Martin & Wood, Electropolis lives up to its name by powering up the effects pedals on pretty much everything but drums, including the usually unamplified saxophone and trumpet, and filtering its music through fields of eerie distortion. There's a noirishly cinematic quality to the effect, with a buzzingly propulsive rhythm that's full of constant surprises. It seems perfectly appropriate that Electropolis has found great success in concert as a live soundtrack to the classic modernist sci-fi film Metropolis. Perhaps most impressively, more than half of the songs on Electropolis were spontaneously improvised, and the rest were done in a single take.

Christopher Bahn, *The Onion*

Judy Dunaway:
Mother of
Balloon Music
innova 648

In a scene where success often hinges on finding your niche, she's discovered one out a long drive from the main highway.

Kyle Gann, *The Village Voice*

Advancing individual artists' careers

Through a variety of media

Over the past year, the Forum's own *innova Recordings* label has released CDs by 25 artists and ensembles, all available both as traditional CDs and as MP3 downloads direct from the internet. The variety of music released this year ranged from big symphonic scores by Jeremy Beck to the experimental balloon music by Judy Dunaway, with room for Electropolis, a Minneapolis-based amplified ensemble whose hard-to-define music has become one of *innova*'s best-selling new titles. Stuart Hyatt's *innova* CD, *The Clouds*, was nominated for Best Packaging Design at the 2005 Grammy® Awards.

The Forum spreads the word about new music and its creators in a number of ways. And rather than just preach to the converted, two of our media initiatives are aimed at

C·O·M·P·O·S·E·R·S *DATEBOOK* the broad and inquisitive demographic of public radio listeners.

Composers Datebook is a daily, two-minute radio spot launched by the Forum in 2000. These radio spots integrate contemporary

composers into the continuum of music history. The show's tagline — All music was once new — reminds listeners to keep an open mind about challenging new works. *Composers Datebook* is heard daily by hundreds of thousands of public radio listeners on more than 300 stations and translators coast to coast, and has been broadcast on both the Sirius and XM satellite radio services. Current and past programs can be heard online at: www.composersdatebook.org. A free e-mail newsletter version of *Composers Datebook* is received daily by close to 7,000 subscribers. The program is a co-production with Minnesota Public Radio (MPR) and is distributed by American Public Media.

Funding for Composers Datebook was provided by the James Irvine Foundation and the William and Flora Hewlett Foundation.

The Forum offers broad and focused internet discussion groups on new music topics in partnership with Gather.com and the publisher of *Finale* notation software

Electropolis accompanying a showing of the classic Fritz Lang silent film Metropolis

Class of 2006

Over the past year, the Forum served more than 400 talented artists and ensembles through its programs, grants, fellowships and other opportunities. Congratulations to all!

ArtSong

Karim Al-Zand (Tex.)
Randall Eng (N.Y.)
Frank Warren (Mass.)

BandQuest

Michael Daugherty (Mich.)
Adolphus Hailstork (Va.)
Tania L on (N.Y.)
Stephen Paulus (Minn.)
Gunther Schuller (Mass.)

Composers Datebook

Mark Adamo (N.Y.)
Athena Adamopoulos (N.Y.)
John Adams (Calif.)
Bruce Adolphe (N.Y.)
Dominick Argento (Minn.)
David Amram (N.Y.)
Daniel Asia (Ariz.)
Jack Beeson (N.Y.)
Pierre Boulez (France)
Henry Brant (Calif.)
Wendy Carlos (N.Y.)
John Corigliano (N.Y.)
George Crumb (Pa.)
Richard Danielpour (N.Y.)
Michael Daugherty (Mich.)
Anthony Davis (Calif.)
David Diamond (N.Y.)
John Duffy (Maine)
Carlisle Floyd (Texas)
Cary John Franklin (Minn.)
Philip Glass (N.Y.)
Osvaldo Golijov (Mass.)
HK Gruber (Austria)
John Harbison (Mass.)
Jake Heggie (Calif.)
Steven Heitzeg (Minn.)
Lee Hoiby (N.Y.)
William Kraft (Calif.)
Gyrgy Kurtág (Hungary)
Libby Larsen (Minn.)
Lowell Liebermann (N.Y.)
Gyrgy Ligeti (Germany)
Andrew Lloyd Webber (U.K.)
Steven Mackey (N.J.)
David Maslanka (Mont.)
Ingram Marshall (Conn.)
Sir Peter Maxwell Davies (U.K.)

Composers Suitcase

Michael Crosswell (Minn.)
Douglas Little (Minn.)
Patricia Rice (Minn.)
David Wolff (Minn.)

Continental Harmony

Philip Aaberg (Mont.)
Adrienne Albert (Calif.)
Janet Albright (Va.)
Phillip Bimstein (Utah)
Peter Boyer (Calif.)
Lisa DeSpain (N.Y.)
Gabriela Lena Frank (Calif.)
Glenn McClure (N.Y.)
Hector Martinez Morales (Mass.)

Stephen Newby (Wash.)
Larry Siegel (N.H.)
Stephen Paulus (Minn.)
Krzysztof Penderecki (Poland)
Daniel Pinkham (Mass.)
Sir András Previn (Germany)
Einojuhani Rautavaara (Finland)
Steve Reich (N.Y.)
Robert Xavier Rodriguez (Texas)
Ned Rorem (N.Y.)
Christopher Rouse (N.Y.)
Frederic Rzewski (Belgium)
Kaija Saariaho (France)
Esa-Pekka Salonen (Calif.)
Peter Schickele (N.Y.)
Lalo Schifrin (Calif.)
Bright Sheng (Mich.)
Alvin Singleton (Ga.)
Stephen Sondheim (N.Y.)
Tari Dunn (N.Y.)
Karen Tanaka (France)
Sir John Tavener (U.K.)
Augusta Read Thomas (Mass./III.)
Michael Torke (N.Y.)
Joan Tower (N.Y.)
Don Voegeli (Wisc.)
Robert Ward (N.C.)
David Ward-Steinman (Calif.)
John Williams (Calif.)
Judith Lang Zaimont (Ariz.)
Ellen Taaffe Zwilich (N.Y.)

Encore
Atzinger Duo (Minn.)
with Kevin McCarter (N.J.)
Byna Ensemble (N.C.)
with Rudy Davenport (Tex.)
Cayenne Flute Quartet (La.)
with Polly Moller (Calif.)
Chamber Orchestra of Boston (Mass.) with Katrina Wrede (Calif.)
Cygnum (N.Y.)
with Richard Festinger (Calif.)
Encore Wind Ensemble (Minn.)
with Kathryn Salfelder (N.J.)
Ensemble, Inc. (N.Y.) with Volay Krishnakumar (Calif.)
Fifth House Ensemble (III.)
with Elyzabeth Meade (N.Y.)
Gramercy Trio (Mass.)
with Nicholas Underhill (Ohio)
Halcyon Trio (N.J.)
with Edie Hill (Minn.)
Amy and Sara Hamann
Piano Duo (Minn.)
with David Claman (N.Y.)
Eric Himy (Va.)
with Elisenda Freges (Tex.)
Rene Izquierdo (Wisc.)
with Julia Crowe (N.Y.)
Petar Jankovic (Ind.)
with John Rommereim (Iowa)
JAZZAX Saxophone Quartet (Minn.) with David Bixler (N.Y.)

Malachi Thompson Freebop Band (III.) with Paul Steinbeck (N.Y.)
Nietzsche Ensemble (N.J.)
with Ying-Chen Kao (Md.)
The Nonsense Company (Wisc.)
with Steven Kazuo Takasugi (Calif.)
NOW Ensemble (N.Y.)
with Matthew McBane (Calif.)
Presidio Saxophone Quartet (Ariz.) with Judith Lang Zaimont (Minn.)
Raleigh Symphony Orchestra Chamber Ensemble (N.C.)
with Hilary Tann (N.Y.)
Walden Chamber Players (Mass.) with Alex Shapiro (Calif.)
West End String Quartet (Conn.) with Ruby Fulton (Md.)

Essentially Choral

Eric Barnum (Minn.)
Andrew Bleckner (Pa.)
Justin Merritt (Minn.)
Yoomi Paick (Ind.)
Philip Wharton (N.Y.)

Faith Partners

Thomas Hale (Minn.)
Linda Tutas Haugen (Minn.)
Tim James (Minn.)
Sergey Khvoshchinsky (Minn.)
Robert Morris (Minn.)
Janika Vandervelde (Minn.)

Class of 2006 continued on next page...

Class of 2006

Continued from previous page

First Nations Composer Initiative

Dr. Louis Ballard, Cherokee/Quapaw (N.M.)
Howard Bass (D.C.)
Alan Bise (Ohio)
Raven Chacon, Din (Calif.)
Jos Roberto Cordero, Mescalero Apache/Mixteca (Conn.)
Barbara Croall, Giniw Dodem, Manitoulin Island (Canada)
Brent Michael Davids, Mohican (Minn.)
Joy Harjo, Muscogee (Hawaii)
Lyz Jaakola, Anishinaabe (Minn.)
Jennifer Elizabeth Kreisberg, Tuscarora (Conn.)
Barbara McAlister, Cherokee (N.Y.)
R. Carlos Nakai, Navajo/Ute (Ariz.)
Dr. James Nason, Comanche (Wash.)
George Quincy, Choctaw (N.Y.)
Jerod Impichchaachaaha Tate, Chickasaw (Colo.)

innova Recordings

Mark Applebaum (Calif.)
Carol Barnett (Minn.)
Jeremy Beck (Ky.)
John Belcher (Mass.)
Henry Brant (Calif.)
Judy Dunaway (Mass.)
Electropolis (Minn.)
Yoav Gal & Yael Kanerek (N.Y.)
Alexandra Gardner (D.C.)
Henry Gwiazda (N.D.)
Randall Hall (Ill.)
Teresa LeVelle (Calif.)
Timothy McAllister (N.Y.)
Harry Partch (Calif.)
Belinda Reynolds (Calif.)
Neil Rolnick (N.Y.)
Savage Aural Hotbed (Minn.)
Barry Schrader (Calif.)
Philip Schroeder (Ark.)
Stanford University Ensembles (Calif.)
Matt Steckler (N.Y.)
University of St. Thomas Wind Ensemble (Minn.)

Jerome Composers Commissioning Program

Kati Agocs (N.Y.)
Marita Bolles (Ill.)
Michael Crosswell (Minn.)
Annie Gosfield (N.Y.)
Vijay Iyer (N.Y.)
Michelle Kinney (Minn.)
Rudresh Mahanthappa (N.Y.)
Ann Millikan (Minn.)
Hiroya Miura (N.Y.)
Sam Newsome (N.Y.)
Sean Noonan (N.Y.)
Yotam Rosenbaum (Mass.)

McKnight Composer Fellowships

Mary Ellen Childs (Minn.)
Viv Corringham (Minn.)
Edie Hill (Minn.)
Aaron Kerr (Minn.)

McKnight Visiting Composers

Sidiki Conde (N.Y.)
Stuart Hyatt (Ind.)

Minnesota Orchestra Reading Sessions and Composer Institute

J. Anthony Allen (Minn.)
Mark Dancigers (Conn.)
Matthew Fields (Mich.)
Ed Martin (Ill.)
Norbert Palej (N.Y.)
Sean Shepherd (N.Y.)
Reynold Tharp (Calif.)
Zhou Tian (Pa.)

Welcome Christmas Carol Contest

Paul Gibson (Calif.)
Jocelyn Hagen (Minn.)

Regional Chapters

Los Angeles Chapter

ASCAP / Create Music
Expo in Los Angeles

Composers Salons

Philip Blackburn (Minn.)
Julian Brody (Mexico)
Paul Cohen (Calif.)
Peter Golub (Calif.)
Peter Grenader (Calif.)
Sean Griffin (Calif.)
Ann Marie Kurasch (Calif.)
Susan Rawcliffe (Calif.)
Carlos Rafael Rivera (Calif.)
Jesse Rogg (Calif.)
Adam Rudolph (Calif.)
Steve Schalchlin (Calif.)
Alex Shapiro (Calif.)
Kubilay Uner (Calif.)
Nedra Wheeler (Calif.)

Dress Rehearsal of Rio de Sangre at Disney Hall

Don Davis (Calif.)
Kate Gale (Calif.)
Alex Shapiro (Calif.)
Kerry Walsh (Calif.)

Jazz Composers Series

Babaghanoush (Calif.)
Mark Dancigers (Conn.)
Matthew Fields (Mich.)
Ed Martin (Ill.)
Norbert Palej (N.Y.)
Sean Shepherd (N.Y.)
Reynold Tharp (Calif.)
Zhou Tian (Pa.)

Richard Zvonar Tribute Salon

Pamela Goldsmith (Calif.)
Alex Shapiro (Calif.)
Mark Wheaton (Calif.)

subito in Los Angeles

Christopher Anderson-Bazzoli (Calif.)
Philip Curtis (Calif.)
Paul Livingstone (Calif.)
Karl Montevirgen (Calif.)
Dan Ostermann (Calif.)

Music in Motion

Marc Jensen (Minn.)
Anne Kilstofoe (Minn.)
Ann Millikan (Minn.)
Tom Scott (Minn.)
Matthew Smith (Minn.)

Minnesota Chapter

Community Partners
(Lullaby Program)

Composer to Composer

Laurent Petitgirard (France)
Kevin Puts (N.Y.)

Performances, Tuesday Salons and Readings

Amanda Albrecht (Minn.)
Elizabeth Alexander (Minn.)
Drake Andersen (Minn.)
Yawo Attivor (Minn.)
Carol Barnett (Minn.)
Eric William Barnum (Minn.)
Al Biales (Minn.)
Arthur Campbell (Minn.)
Paul Cantrell (Minn.)
Viv Corringham (Minn.)
Michael Coyle (Minn.)
Michael Crosswell (Minn.)
Catherine Dalton (Minn.)
Bobb Fantauzzo (Minn.)
Philip Fried (Minn.)
Christopher Gable (Minn.)
Timothy Goplerud (N.J.)
Chris Granias (Minn.)
Todd Harper (Minn.)
James Holdman (Minn.)
Marc Jensen (Minn.)
Juli Johnson (Minn.)
Bill Kempe (Minn.)
Mark Luger (Minn.)
Midge McCloy (Minn.)
Elliott Miles McKinley (Minn.)
Shirley Mier (Minn.)
Wade Oden (Minn.)
Mike Olson (Minn.)
Julieanne Rabens (Minn.)
Paul Reiners (Minn.)
Stephen Rettner (Minn.)
Matthew Smith (Minn.)
David Evan Thomas (Minn.)
Sandra Waterman (Minn.)

Music in Motion

Marc Jensen (Minn.)
Anne Kilstofoe (Minn.)
Ann Millikan (Minn.)
Tom Scott (Minn.)
Matthew Smith (Minn.)

Class of 2006

Regional Chapters continued

Minnesota Chapter (cont.)

Sound Check
Elizabeth Alexander (Minn.)
Carol Barnett (Minn.)
Philip Blackburn (Minn.)
Mary Ellen Childs (Minn.)
Joshua Clausen (Minn.)
Christopher Gable (Minn.)
Ellen Lease (Minn.)
Midge McCloy (Minn.)
Elliott Miles McKinley (Minn.)
David Means (Minn.)
Scott Miller (Minn.)
Kelly Rossum (Minn.)
Carl Schroeder (Minn.)
Bennett Siems (Minn.)
Adam Wernick (Minn.)

subito in Minnesota

Elizabeth Alexander (Minn.)
Erik Barsness (Minn.)
Abbie Betinis (Minn.)
Philip Blackburn (Minn.)
Laura Caviani (Minn.)
Mary Ellen Childs (Minn.)
Holly Hee Won Coughlin (Minn.)
Michael Crosswell (Minn.)
Christopher Gable (Minn.)
Chris Granias (Minn.)
Edie Hill (Minn.)
Gao Hong (Minn.)
Nickolai Kolarov (Minn.)
Scott Miller (Minn.)
Ann Millikan (Minn.)
Nirmala Rajasekar (Minn.)
Matthew Smith (Minn.)
J.D. Steele (Minn.)
David Evan Thomas (Minn.)
Jay Walters (Minn.)
Jennifer Weir (Minn.)

SoundExchange

Ben Camp (Pa.)
Charles Cohen (Pa.)
Stuart Dempster (Wash.)
Helena Espval-Santolieri (Pa.)
David Gamper (N.Y.)
Gerone Dale Jimenez (Pa.)
Jesse Kudler (Pa.)
Byard Lancaster (Pa.)
Evan Lipson (Pa.)
Jonathan Matis (aka Morris (D.C.))
Monica McIntyre (Pa.)
Bart Miltenberger (Pa.)
Pauline Oliveros (N.Y.)
Valerie Opelski (N.Y.)
John Phillips (Pa.)
Dave Smolen (Pa.)
Joe Whitt (Pa.)

New England Chapter

Faith Partners

Louise Mundinger (Mass.)

New England Conservatory Wind Ensemble Reading

Karl Henning (Mass.)
David Patterson (Mass.)

New England Orchestral Consortium Commissions

David Kechley (Mass.)
Michael Weinstein (Mass.)

Philadelphia Chapter

Commissions
Ranaan Meyer (Pa.)
Community Partners
Andrew Bleckner (Pa.)
Robert Capanna (Pa.)
Andrea Clearfield (Pa.)
Matt Davis (Pa.)
Jay Fluellen (Pa.)
Orlando & Patricia Haddad (Pa.)
Susan Watts (Pa.)

subito in Philadelphia

Dave Burrell (Pa.)
Frank D Amico (Pa.)
Paul Epstein (Pa.)
Ellen Fishman-Johnson (Pa.)
Andrew Hanna (Pa.)
Jennifer Higdon (Pa.)
Chuck Holdeman (Del.)
David Laganella (Pa.)
Gerald Levinson (Pa.)
Robert Moran (Pa.)
Geoffrey Peterson (Pa.)
Daniel Peterson (Pa.)
Scott Robinson (Pa.)
Evan Solot (Pa.)
Monette Sudler (Pa.)
David Thomas (Pa.)

SoundExchange

Ben Camp (Pa.)
Charles Cohen (Pa.)
Stuart Dempster (Wash.)
Helena Espval-Santolieri (Pa.)
David Gamper (N.Y.)
Gerone Dale Jimenez (Pa.)
Jesse Kudler (Pa.)
Byard Lancaster (Pa.)
Evan Lipson (Pa.)

New England Chapter

Faith Partners

Louise Mundinger (Mass.)

New England Conservatory Wind Ensemble Reading

Karl Henning (Mass.)
David Patterson (Mass.)

New England Orchestral Consortium Commissions

David Kechley (Mass.)
Michael Weinstein (Mass.)

San Francisco Bay Area Chapter

Community Partners
Ellen Bepp (Calif.)
Kurt Erickson (Calif.)
John Ingle (Calif.)
Marisol Jimenez (Calif.)
Helen Michelson (Calif.)
Polly Moller (Calif.)
New Music Bay Area (Calif.)
Belinda Reynolds (Calif.)
Jake Rodriguez (Calif.)
Jess Rowland (Calif.)
Erik Ulman (Calif.)

Composer in the Schools

Matthew Goodheart (Calif.)
Joel Puckett (Md.)
Diedre Robinson (D.C.)
Mark Sylvester (Md.)
Lois Vierk (N.Y.)

Composers Workshops

Daniel Kennedy (Calif.)
James Winn (Nev.)

Northern California Composers Commissioning Program

Linda Bouchard (Calif.)
Matt Small (Calif.)
Kurt Rohde (Calif.)
Ellen Ruth Rose (Calif.)
San Francisco Chamber
Orchestra (Calif.)
San Francisco Community Music
Center (Calif.)

New Music For People to Play

Loretta Notareschi (Calif.)
Katrina Wreede (Calif.)

Reading Sessions

John G. Bilotto (Calif.)
Earplay (Calif.)
Philip Freihofner (Calif.)
Lisa Scola Prosek (Calif.)
Martha Stoddard (Calif.)

subito in the Bay Area

Stephen Blumberg (Calif.)
Yu-Hui Chang (Calif.)
Allan Crossman (Calif.)
Harvest of Song (Calif.)
Alden Jenks (Calif.)
Sam Nichols (Calif.)
Pamela Layman Quist (Calif.)
Kurt Rohde (Calif.)
Laurie San Martin (Calif.)
Matt Small (Calif.)

Washington, DC Chapter

New Music Salons
Jan Bach (Ill.)
Douglas Boyce (Va.)
Robert Carl (Conn.)
Evan Chambers (Mich.)
Brian Coughlin (N.Y.)
Nick Didkovsky (N.Y.)
James Dorsey (Md.)
Jennifer Fitzgerald (N.C.)
David Freund (Md.)
Blair Goins (Md.)
Todd Hershberger (N.C.)
Caroline Mallone (N.C.)
John Mayrose (N.C.)
Joel Puckett (Md.)
Diedre Robinson (D.C.)
Mark Sylvester (Md.)
Lois Vierk (N.Y.)

Community Partners

Aaron Leitko (D.C.)

The American Composers Forum

A national and regional overview

The Forum began in 1973 as an informal group of University of Minnesota graduate students including Libby Larsen and Stephen Paulus with funding from a \$400 grant from the University's Student Club Activities Fund. On February 25, 1975, Articles of Incorporation were filed for the official launch of The Minnesota Composers Forum. At first, the Forum served only members and communities in Minnesota and its surrounding areas. By 1995, however, more than 50 percent of the Forum's members resided outside Minnesota. Volunteer chapters were emerging in other cities, so a formal chapter network was created with national- and community-based funding.

In 1996, the Minnesota Composers Forum renamed itself the American Composers Forum, and now acts as the umbrella national organization for five locally funded chapters in Minnesota (based in Saint Paul), New England (based in Boston), Washington DC, Philadelphia, and San Francisco, in addition to volunteer-led chapters in New York City and Los Angeles.

Forum members pay annual dues that are used to fund networking and informational services, such as the Forum's website www.composersforum.org and bimonthly newsletter, *Sounding Board*. The Forum also funds national and local commissioning projects, as well as performance and career-advancement programs for individual composers and performers. These projects and programs are funded by grants from government agencies, corporate and private foundations, and individual contributions.

The Forum's regional chapters are able to provide programs and services, tailored for their local communities, with financial support from local donors. And, by virtue of being members of the national American Composers Forum, composers, performers and presenters residing in the Chapter regions are able to participate in the national organization's programs and services as well.

Entrepreneurial artists like Polly Moller have found ways to use both the Forum's regional and national programs to help advance their careers (see her report on Remove Before Flight on the facing page).

During its 33-year history, the Forum has grown into an organization with a multi-million dollar budget and a national sphere of influence.

Regional Chapters

Coast-to-Coast

In Northern California

The San Francisco Bay Area Chapter

- ¥ Launched its *New Music for People to Play* collaboration with the San Francisco Community Music Center, allowing resident composers to compose for and work with both young and adult amateur performers;
- ¥ Celebrated its ninth season of *Composers in the Schools* residencies with a concert at Trinity Chapel in Berkeley featuring Bay Area professional musicians performing new works written by participating students;
- ¥ Selected composer/presenter/performer partnerships for its first annual *Northern California Composers Commissioning Program*, creating new works and relationships in the region;
- ¥ Continued its popular *Reading Sessions* series with San Francisco new music ensemble Earplay;
- ¥ Awarded *Community Partners* grants for composers projects at Bay Area venues;
- ¥ Advanced the careers of regional composers and performers through its *subito grants* for a variety of projects.

Funding for the San Francisco - Bay Area Chapter is provided by the William and Flora Hewlett Foundation, the James Irvine Foundation and the San Francisco Foundation ♦

In Southern California

The Los Angeles Chapter (acf/LA)

- ¥ Organized a regular series of *Composer Salons* at the TuttoMedia studios in Venice. These gatherings offered Southern California composers, performers, and new music enthusiasts a chance to gather for informal presentations, discussions and networking;
- ¥ Held a special *memorial Salon* honoring Richard Zvonar, a key figure in the Los Angeles new music scene and dedicated supporter of acf/LA;
- ¥ Arranged for members to attend the final dress rehearsal of *Rio De Sangre*, an opera by Don Davis, at the new Walt Disney Concert Hall downtown;
- ¥ Took part in the **national ASCAP I Create Music Expo** held in Los Angeles through a panel presentation by acf/LA Board President Alex Shapiro;
- ¥ Presented two concerts of improvised jazz by the **Stephen Lockwood Ensemble, Babaghanoush**, and the **Giovanna Imbesi Trio**;
- ¥ Helped advance the careers of individual Southern Californian artists with *subito grants* for a wide variety of projects initiated by regional composers and performers.

Funding for the Los Angeles Chapter is provided by the James Irvine Foundation, the Ann and Gordon Getty Foundation, and the City of Los Angeles Cultural Affairs Department ♦

Postcard announcing the Minnesota Chapter Music in Motion performances with the James Sewell Ballet

In Minneapolis-St. Paul

The Minnesota Chapter

- ¥ Offered *Composer to Composer* sessions with American composer Kevin Puts, whose *Sinfonia Concertante* was performed by the Minnesota Orchestra, and with French composer Laurent Petitgirard, whose opera *The Elephant Man* was performed by The Minnesota Opera;
- ¥ Held *Composer Workshops* including Publishing Models for Composers, exploring the essentials of starting and maintaining a successful self-publishing business, and *Music in Motion*, exploring the ways composers and choreographers interact;
- ¥ Through its new *Music in Motion* program, commissioned two composer-choreographer teams to create new dance works for performance by **James Sewell Ballet**;
- ¥ Organized *The Lullaby Project*, in which Minnesota composer **Maura Bosch** will conduct a six-month residency at The Tubman Family Alliance. Commissioned new works for mothers and children will be performed by Cantus, a Twin Cities-based professional men's a cappella ensemble;
- ¥ Arranged a monthly *Tuesday Salon* series at the St. Paul studio of the new music ensemble Zeitgeist, offering informal presentations of new works by local composers and new music performers, open discussions, and career networking;
- ¥ Presented three *Sound Check* concerts at The Southern Theater in Minneapolis, showcasing new music by Forum composers, with audience discussions moderated by composer Randall Davidson;
- ¥ Launched *subito in Minnesota*, a quick-turnaround grant program to assist regional composers and new music performers.

Funding for the Minnesota Chapter is provided by the Carolyn Foundation, COMPAS Medtronic Arts Access Program, Jerome Foundation, Land O Lakes Foundation, Saint Croix Foundation, Saint Paul Cultural STAR Program, and The Star Tribune Foundation, with additional support from James Sewell Ballet ♦

"Remove Before Flight" Takes Off

By Polly Moller

The Hiller Aviation Museum is a familiar landmark on the Peninsula in the San Francisco Bay Area. After driving past it on Highway 101 for many years, it finally occurred to me that, given my long artistic love affair with aviation, I would be a natural match with the museum as a Composer-in-Residence.

In early 2005, I paid the museum a visit to test my intuition. After spending just a few minutes with the early aircraft exhibit, I was convinced. The painstakingly handcrafted parts of the early flying machines captivated me. These wooden structures had been hollowed out to approximate the air chambers in the bones of birds. I imagined an early aviator doing everything he could to reduce the weight of his machine, and enduring trial after frustrating trial in which the craft just wouldn't fly.

Inspired by this visit, I decided to approach the museum and convince the staff that they needed to have a piece written for them. In February 2005, I called up Tish Bayer, the museum's Director of Development, and announced, I'm Polly Moller, and I'm a composer. You need a composer-in-residence. Bayer was perplexed at first, but I convinced her that a commission of a new work might be a good idea especially since the Hiller Aviation Museum was searching for a way to reach out to new constituencies and become a community-oriented organization. Together we came up with the idea of a flute quartet to be premiered at the museum's annual fundraising gala.

I wrote a proposal to the San Francisco Bay Area chapter's *Community Partners* program, hoping to get its support so my piece could be written for the museum's underserved audience of aviation buffs, pilots, and corporate employees. The *Community Partners* grant was awarded in March of 2005. I wrote the piece for two C flutes, alto flute, and bass flute. I called it *Remove Before Flight*, a lighthearted play on words referring both to the early aviator's need to remove weight from his machine, and to the red tags traditionally applied to air cargo. The piece's two movements, *The Breeze* and *Takeoff*, were meant as two separate daydreams in the mind of that early aviator.

After its premiere on October 8, 2005, *Remove Before Flight* had three more performances in April and May 2006. The Cayenne Flute Quartet in residence at Louisiana State University won an *Encore* grant to support these. On August 26, 2006, the piece was featured in the West Marin Festival Composers Concert, in scenic Point Reyes Station, California. In 2007, *Remove Before Flight* will be published by ALRY Publications, a 26-year-old company specializing in woodwind and chamber music. All this has come about thanks to that initial *Community Partners* grant from the American Composers Forum's San Francisco Bay Area chapter.

Polly Moller is a performance artist, composer, improviser, chamber musician, and avant-garde flute player. She's recorded three solo albums and performed in diverse venues all over the San Francisco Bay Area and beyond. She is currently recording her fourth album of original work, entitled *Not Made of Stone*.

In Philadelphia

The Philadelphia Chapter

- ¥ Witnessed The Philadelphia Orchestra's premiere performance of **Daniel Kellogg's** *Ben*, a commission resulting from a nationwide Benjamin Franklin Commissioning Competition organized by the Orchestra and the Philadelphia Chapter;
- ¥ Facilitated a commission for the Great Philadelphia Tourism Marketing Corporation;
- ¥ Presented the premiere performance of four collaborative compositions created through its **SoundExchange** residency with **Pauline Oliveros** and her Deep Listening Band;
- ¥ Arranged commissions, workshops, and summer residencies for a variety of local composers and performers through its **Community Partners** program;
- ¥ Helped advance the careers of individual artists with **subito grants** for a variety of projects initiated by regional composers and performers.

The D.C. Chapter acted as fiscal agent for performances of choreographer Jane Jerardi's *Efficiency* staged during the Washington Performing Arts Society's 40th Anniversary Season.

Funding for the Philadelphia Chapter is provided by The William Penn Foundation, The Philadelphia Cultural Fund, The Pennsylvania Council on the Arts Program Stream, and The Argosy Foundation for Contemporary Music ♦

Composer Daniel Kellogg (left) and Philadelphia Orchestra percussionist/glass harmonica player Chris Devinney (right) at Verizon Hall during a rehearsal of Kellogg's new work *Ben*.

In Washington, D.C.

The Washington D.C. Chapter

- ¥ Hosted its fifth **Sonic Circuits Festival of Electronic Music**, with a variety of events and performers staged at multiple venues around town;
- ¥ Found a new home for its continuing series of **New Music Salons** and special concerts at the Patricia M. Sitar Center for the Arts; its theater seats 80, includes a Steinway grand piano and is equipped with state-of-the-art recording gear;
- ¥ Awarded **Community Partnership** grants to several regional composers and performers, and acted as the fiscal agency for other kindred regional artists;
- ¥ Organized an open rehearsal and **Composer to Composer** session for members with composer Adolphus Hailstork prior to a performance by the Master Chorale of Washington;
- ¥ Arranged for **discounted ticket offers** for members from several major music presenters, including the National Symphony and the Washington Performing Arts Society.

Funding for the Washington DC Chapter is provided by the Morris and Gwendolyn Cafritz Foundation, Harman Family Foundation, and the DC Commission on the Arts and Humanities ♦

In Boston

The New England Chapter

- ¥ Announced the appointment of **David McMullin** as its new director, succeeding **Beth Denisch**, the founding director of the American Composers Forum New England (ACFNE);
- ¥ Saw the culmination of a **Faith Partners** residency at Jubilee Christian Church and Temple Ohabei Shalom, in Brookline, Mass., by composer **Louise Mundinger**; the worship-service performances of new choral works she wrote for choir, youth choir, and soloists reached over 1,000 congregants;
- ¥ Through its **Composer Residency Program**, commissioned **Michael Weinstein** and **David Kechley** to write new orchestral works for multiple performances by the **New England Orchestra Consortium**;
- ¥ Witnessed the premiere performances of Weinstein's Chamber Symphony, by Consortium members, including the **Boston Landmarks Orchestra**, **Boston Classical Orchestra**, and **Symphony by the Sea**. This new work was heard by 1,788 listeners in four communities;
- ¥ Arranged for reading sessions of members' works by the **New England Conservatory Wind Ensemble**.

Funding for the New England Chapter is provided by the Cherbec Advancement Foundation, Boston Globe Foundation, Hunt Alternatives Fund, LEF Foundation, Massachusetts Cultural Council, A.C. Ratshesky Foundation, Sunfield Foundation, John H. and H. Naomi Tomfahrd Foundation, with additional support from an anonymous foundation and from individual donors ♦

Top: Players from the Boston Landmarks Orchestra; Bottom: New England composer Louise Mundinger (at the keyboard) rehearses one of her anthems at Jubilee Christian Church.

Visit www.composersforum.org for more information on the Forum's regional Chapters

Our Donors

Corporate, Foundation, and Government Support

\$200,000+
The Ford Foundation
The McKnight Foundation
National Endowment for the Arts

\$100,000 - \$199,999
Bush Foundation
Jerome Foundation
Rockefeller Foundation

\$50,000 - \$99,999
James Irvine Foundation
The Joyce Foundation
W.K. Kellogg Foundation
Minnesota State Arts Board

\$25,000 - \$49,999
Argosy Foundation
Contemporary Music Fund
The Katherine B. Andersen Fund
of The St. Paul Foundation
Otto Bremer Foundation
George Frederick Jewett
Foundation
St. Paul Cultural STAR
Target

\$10,000 - \$24,999
The Aaron Copland Fund
for Music
General Mills Foundation
Manitou Foundation
St. Paul Travelers Foundation

\$5,000 - \$9,999
Carolyn Foundation
Ecolab Foundation
HRK Foundation
RBC Dain Rauscher Foundation
Valspar Foundation
Wenger Foundation

\$1,000 - \$4,999

The Amphion Foundation
Arts Federation
ASCAP
BMI Foundation, Inc.
COMPAS Medtronic Arts Access
Program
Mary Livingston Griggs and Mary
Griggs Burke Foundation
Margaret Rivers Fund
Rockwood Capital Management
The Star Tribune Foundation
Wells Fargo Foundation
Western Bank

Up to \$999

MakeMusic, Inc.
Padilla Speer Beardsley
United Arts
Valhalla Productions, Inc.
WhatGoesAround.org

Matching Gifts
J.P. Morgan Chase Foundation
Ecolab Foundation
RBC Dain Rauscher Foundation

Many thanks!

Gifts from Individuals

Grand Champion (\$10,000+)

Louis F. and Kathrine E. Hill

Benefactor (\$2,500 - \$4,999)

Todd Bault
Hella Mears Hueg
Art and Martha Kaemmer
of HRK Foundation
Daniel and Constance Kunin
Paul G. Nuechterlein
Gloria and Fred Sewell
Western Bank

Patron (\$1,000 - \$2,499)

Anonymous
Allegro Fund
of The Saint Paul Foundation
J. Peter Brull Fund of The
Minneapolis Foundation,
by Harry Brull and Myra Barrett
Richard and Kay Fredericks Cisek
Julia W. Dayton
Betty Freeman
Jack and Linda Hoeschler Family
Fund of The Saint Paul Foundation
Sam Hseng-Hung Hsu
with matching funds from
Ecolab Foundation
Libby Larsen
Mike and Kay McCarthy
Walt McCarthy and Clara Ueland
McNeely Foundation,
by Greg McNeely
Moore Family Fund of The
Minneapolis Foundation
R. Carlos Nakai
John L. Nuechterlein
Lawrence M. and Elizabeth Ann
O Shaughnessy Charitable
Income Trust in honor of
Lawrence M. O Shaughnessy
John Paulson
David and Judy Ranheim
William and Susan Sands

Matching Gifts

J.P. Morgan Chase Foundation

Ecolab Foundation

RBC Dain Rauscher Foundation

Sponsor (\$500 - \$999)

Ta-Coumba Aiken
Meredith Alden
Susan M. Barnes
Jim and Susan Berdahl
Philip Blackburn
Mrs. Virginia Brooks
Philip and Carolyn Brunelle
Scott F. Clugston
Raphael Cung
Mary Deissler
John G. and Theresa M. Forsythe
Carol Heen and Charlie Boone
Jennifer Higdon
Thelma and Sam Hunter
Katherine Majkrzak
Mr. and Mrs. Joseph E. Nadeau IV
Lowell and Sonja Noteboom
Kristen and Terry O'Brien
John Orenstein
Martin Shampaine
Julie Stroud
Anthony Tansimore
Hugh Wolff and Judith Kogan

Aficionado (\$250 - \$499)

Anonymous
Barbara Ann Brown
NancyBell Coe
Stephen W. Duncan
Bruce and Jean Grussing
Frederick Hoeschler
Anne LeBaron
Sarah Lutman
Mary Ann Pulk
David Rockefeller, Jr.
R. Carlos Nakai
John L. Nuechterlein
Lawrence M. and Elizabeth Ann
O Shaughnessy Charitable
Income Trust in honor of
Lawrence M. O Shaughnessy
John Paulson
David and Judy Ranheim
William and Susan Sands

Enthusiast (\$100 - \$249)

Anonymous
Henry and Betty Albrecht
Foundation
Mark Applebaum
and Joan Friedman

Enthusiast (\$100 - \$249) cont.

Carol Barnett
Robert and Pearl Bergad
Fritz Bergmann
Nicky B. Carpenter
Jonathan L. Chenette
Hans W. Courant
John W. and Kathleen A. Croswell
Kay Dawson
Lois Dewitt
Katherine and Kent Eklund
Laura and Jake Endres
Catherine L. and Gerald B. Fischer
Cary John Franklin
Daniel S. Godfrey
Mary Dalton Greer
Dick Geyerman and Mary
Lindberg
Todd Hammes
Steve Heitzeg and Gwen Pappas
Anders and Julie Himmelstrup
Beth Hoger and
Lisa Swem
Lois J. Hoger
Lila Jacob
John and Ann
Kightlinger
Leanna Kirchoff
Mr. Theodore H. Koch
Karen Koepf
Frederick Langendorf
Don and Joann Leavenworth
Diana Lee Lucker
John A. Michel
Kathleen Moriarty
Louis and Gloria Nuechterlein
Barbara A. Petersen
Lawrence M. Redmond
Irene Regener
Kathleen Ridder
Denice Rippentrop
Dr. Joseph Rubin
David Rupp
Michael and Shirley Santoro
Ellen Mary Saul
Paul and Lynn Schoenfeld
Rabbi Leonard A. Schoolman
Thomas Schunn
Thomas Scott
Estelle Q. Sell
Patricia A. Shifford
Mira J. Spektor
Vern Sutton
Emily Anne and Gedney Tuttle
John Van Buren
Janika Vandervelde
and Larry Fuchsberg
Joanne and Philip Von Blon

Friend (up to \$50)

Arlene and Paul Williams
George Belden
James Ten Bensel
Douglass Bielmeier
Alexander and In's Blackburn
David J. Borsheim
Hayg Boyadjian
Maryann Camilleri
Arthur Campbell
Justine Chen
Susan M. Clambey
Winfield Clark
Gloria Coates
Glenna Dibrell
and David Cummings
Emily Doolittle
Robert M. Eckert
Geneva Eschweiler
Jerome Grant
Melissa Grey
Dirk D. Griffin
Nancy Grundahl
Brian Hart
Susan R. Haugh
Patrick Henry
Art and Joan Higinbotham
John Hill
Charles K. Hoag
James Hurd
Douglas Bruce Johnson
JustGive
Anne Kilstofte
Grace LaRayne
Barbara Leibundguth
Eric and Laurel Lein
Cherise Leiter
Doug Little
Stuart MacPhail
Jeff Mangels
Gordon Marsh
Denton McCabe
Jonathan B. McNair
Jane Ramseyer Miller
Efstratios Minakakis
Dr. Clive Muncaster
Ronald A. Nelson
Jonathan Norton
Tim Olsen
Tawnie Olson
Warren A. Park
Alice Parker
David N. Patterson
Dag Pfeiffer
Dr. Howard Quilling
Lisa Renee Ragsdale
Dennis Stafira
Eric Straubmuller
Sarah Summar

Contributor (\$50 - \$99)

Anonymous

Dr. Joyce Anderson

Robert Applebaum

Bruce and Mary Bean

Roger J. Bjorgan

William and Margee Bracken

Mary Brod

Ann and David Buran

Paul Cohen

John Corigliano and Mark Adamo

Michael Croswell

Sylvia Moe Dyrhaug

Richard Felciano

Nancy Fushan

Douglas Geers

J. Robert Hanson

Craig Hultgren

Ben James

Mark Kilstofte

Dina Koston

Tania Leon

Heidi Lowy

Mark and Becky Lystig

Marianella Machado

Midge McCloy

David Milne

Carla Morris

Cecily Morse

Lana Mountford

Mark T. Nelson

Merritt C. Nequette

and Pauline Lambert

Barbara Rice

Mark Robson

Lowell D. Schwalbe

Denice Rippentrop

Mark Shanteau

Haskell Small

Rosemary Spielmann

Stephen Suber

Todd Syring

Ushio Torikai

Sharon West

Gernot Wolfgang

Chen Yi and Zhou Long

Victor Zupanc

Thomas Schunn

Thomas Scott

Estelle Q. Sell

Patricia A. Shifford

Mira J. Spektor

Vern Sutton

Emily Anne and Gedney Tuttle

John Van Buren

Janika Vandervelde

and Larry Fuchsberg

Joanne and Philip Von Blon

Laura J. Barton-Holding

John M. Swackhamer David Evan Thomas Matthew Trojanowski Robert Ward Luna Pearl Woolf

Gifts to Fiscal Agencies

92nd St. Y
Alexander Berne
Joanna Cortright
John W. and Kathleen A. Croswell
Michael Croswell
Dr. Robert and Katherine
Goodale
Jack and Linda Hoeschler
Robert and Elizabeth Shepley

Minnesota Commissioning Club

Jack and Linda Hoeschler
Bill and Hella Mears Hueg
Thelma and Sam Hunter
David and Judy Ranheim
Gloria and Fred Sewell

Endowment Campaigns

Dale Warland Singers Fund
for New Choral Music
Michael Austin
Carol Barnett
Don Davies and Catherine Rose
Wendy Evans
Dick Geyerman and Mary
Lindberg
Thelma and Sam Hunter
Paul Jeske
Don and Joann Leavenworth
Gayle and Timothy Ober
Nancy and Everett Rotenberry
in memory of Arden O.
Anderson
Jacqueline J. Steele
Charles Upcraft
Dale and Ruth Warland

The list on pages A16 - A17 reflects gifts given between July 1, 2005, and June 30, 2006. If your name has been omitted, misspelled or misplaced, please accept our apologies and contact us at 651.251.2822.

Regional Donor
listings continued
on next page . . .

Our Donors Regional Chapters

San Francisco Bay Area Chapter

Foundations

Fund for Artists
(an initiative of the Ford, James Irvine, and William and Flora Hewlett Foundations)
William and Flora Hewlett Foundation
James Irvine Foundation
San Francisco Foundation

Individuals

Alexis Alrich
Peter and Ann Barden
Herb Bielawa
Kitty Brody
Tod Brody
Yu-Hui Chang and William Beck
Glenna Dibrell
Adam Frey
Michael H. Hawkins
Esther Landau
Frank Levin
Wayne Peterson
Lisa Prosek
Kurt Rohde
Ellen Ruth Rose
Karen Rosenak

In-Kind Gifts

Berkeley High School
San Francisco Ballet
San Francisco Community Music Center
San Francisco Girls Chorus

The lists of Chapter Donors on this page reflect gifts given between July 1, 2005, and June 30, 2006. If your name has been omitted, misspelled or misplaced, please accept our apologies and contact your regional ACF chapter director (see directory on page A20).

Los Angeles Chapter

Foundations

The Ann and Gordon Getty Foundation
The James Irvine Foundation

Government Grants

The Los Angeles Department of Cultural Affairs

Individuals

Charlotte Brown
Michael Carroll
Joy and Jim Caswell
Daniel Cariaga
Nancy B. and Martin V. Chalifour
Peggi Chute
Don Davis
Daniella Feightner
Tom Flaherty
Alan Goldman
Peter Golub
Stephen A. Kanter M.D.
Anne LeBaron
Mu Phi Epsilon
James Dorsey
Ulf Grahn
Zona Hostetler
Bonnie Thron Jacobowitz
Joseph Jakuta
Keith Kramer
Alex Shapiro
Abby Sher
Haim and Paula Shtrum
Gernot Wolfgang

In-Kind Gifts

Raven Chacon
Peggi Chute
Alan Goldman
Peter Golub
Greenberg Glusker Fields Claman
Machtiger & Kinsella LLP
Wes Hambright
Giovanna Imbesi
Heidi Lesemann
Penka Kouneva
Zanaida Robles
Carlos Rodriguez
Jessie Rothwell
Kubilay Uner

Richard Zvonar Memorial Fund

Dorie Griggs
Joan King
Kit Van Winkle

Washington, D.C. Chapter

Foundations

The Morris and Gwendolyn Cafritz Foundation
The Harman Family Foundation

Government

DC Commission on the Arts and Humanities

Individuals

J. Leeds Barroll
Jon Bauman
Jodi Beder
Helmut Braunlich
Angelo Cicolani
Rose Ann Cleveland
Dennis Deloria
Glenna Dibrell
James Dorsey
Ulf Grahn
Zona Hostetler
Bonnie Thron Jacobowitz
Joseph Jakuta
Keith Kramer
Lori Laitman
Richard Lake
Anna Larson
Ronald Leve
Andrew Malone
Donald McCullough
Frances McKay
Kenneth Rubin
Haskell Small
Harlie Sponaugle
Gerald Yoshitomi
JoAnne Wagner

Other

Master Chorale of Washington, D.C.
Washington Performing Arts Society

Philadelphia Chapter (cont.)

Foundations

The Argosy Foundation for Contemporary Music
The William Penn Foundation
The Pennsylvania Council on the Arts
The Philadelphia Cultural Fund

Philadelphia Chapter (cont.)

Individuals

Timothy Albro
Rusty Banks
Peter A. Benoliel
Peter Greer
David Kramer
Allen Krantz
Mark A. Seidman
Susan Shingle
Marilyn Tague
Vera Wilson

In-Kind Gifts

Melodyvision, Inc.
The University of the Arts

New England Chapter

Foundations

Anonymous foundation
The Boston Globe Foundation
Cherbec Advancement Foundation
Hunt Alternatives Fund

Government

LEF Foundation
A.C. Ratschesky Foundation
Sunfield Foundation
John and Naomi Tomfohrde Foundation

Individuals

Massachusetts Cultural Council

In-Kind Gifts

Northeastern University

Other

John C. & Dorothy L. Crawford
Roland Davis
Mary Deissler
Beth Denisch
C. Lee Essrig

Wallace & Nannette Feurzeig
Hugh W. Gabrielson
Castalia Jason
Vance Koven

Aaron Larget-Caplan
John McDonald
Ross Moyer
William Nicholson
David N. Patterson

Elliott S. & Dorothy R. Schwartz
Kevin Williams ♦

A Premiere Ensemble *continued from page A3*

The chairs of the central and western districts will tell you exactly the same thing. 'Well, we don't have the private teachers that you have in Boston. We don't have access to the conservatories,' Leonard says.

Another advantage in towns like Lexington, where the median household income is creeping above \$100,000, is money. Private lessons are standard practice for students in the wind ensemble, and although good teachers can be found in any town and for a wide range of incomes, they are easier to find in higher-income places like Carlisle, Concord, Acton, Lexington, and Chelmsford, says Houry Marie Schmeizl, president of the Greater Lowell Music Teachers Association.

Communities with a higher tax base attract families who are looking for schools that have better arts programs and more community activities, says Schmeizl, who also is director of the Piano Academy at Hart Pond in Chelmsford. That, in turn, draws teachers who look for places that truly respect music and its place in education and the world at large.

These towns attract teachers who can more easily make their living because they can charge more, she says.

Put everything together, and Lexington satisfies the key factors cited by Cecil Adderley, chairman of the Music Education Department at the Berklee College of Music.

A strong school music program starts with dedicated, certified teachers who know how to teach and continues with setting clear goals for the community, says Adderley. You need to have a plan in the middle and elementary grades to identify the population that will be later tapped to fill the ranks of the high school ensembles, whether it be the jazz band, orchestra, choir, or what have you.

Lexington's version of the musical farm system goes on display four times a year at the All-Town Concerts for public school students from grades 5 through 12. Over an hour and half, the audience can see a descending number of participants as the students get older, and hear an ascending level of musicianship.

At the top of the pyramid are high schoolers like the 65 students who streamed into Room 131 for last week's rehearsal, ready to give Schuller the chance to hear his composition for the first time.

Nature's Way was commissioned by the American Composers Forum's *BandQuest* program, whose stated goal is to create works for middle schoolers. However, high school bands often perform the premieres, says Leonard, and *BandQuest*'s artistic adviser, Frank Battisti, a former conductor of the New England Conservatory Wind Ensemble, recommended Lexington's band for this honor.

The five-minute composition, like all of Schuller's works, uses the atonal method that is a pillar of 20th-century music but still hasn't gained much of a following among lay audiences. It scraps the traditional scales of western music and establishes a repeating pattern for the 12 tones of the chromatic scale. In *Nature's Way*, dynamics change suddenly, and dense textures with the full ensemble give way to complex snippets of melody by soloists or

small groups. Leonard and Schuller agree that the piece is challenging, but well within the reach of any good high school band.

In this situation, I'm a composer who is a teacher, said Schuller. Teaching is making young people, whatever people, believe in the fact that they can do something that at the moment they think they can't do.

They can play all of this, Schuller says of the Lexington students. And if somebody on a high note misses a note, I mean, so what? Come on, it's not the end of the world.

During the rehearsal, however, Schuller manages to hide this laissez-faire sentiment. He speaks to the students calmly, usually with a smile, but he is nevertheless an exacting technician. Notes should last just so long; a solo should be just so loud; C-sharp means C-sharp.

At other times, he's a music historian, pausing to offer observations on musicians he has worked with (Vibrato is a big rarity nowadays, also in jazz. . . . Stan Kenton killed it off.) and those he hasn't (Beethoven didn't put grace notes before the first bar, so I thought I shouldn't do it, either).

And in a couple of instances, he's the substitute teacher keeping order, asking a couple of slouching saxophonists to sit up.

You in the hat, he says to a tuba player. We usually play without a hat.

Josiah Reibstein snatches his black ski cap and drops it on his lap before blowing again into his mouthpiece.

Schuller's ministrations are purely musical when he calls on piccolo player Hannah MacKenzie-Margulies at several points. Each time, she responds with a quick nod and another try at the troublesome phrase.

She later describes the experience as intimidating, but adds, It was interesting to be asked to do something, then not necessarily have the pressure to do it right, but to try something new.

Time and again during the 100-minute rehearsal, Schuller returns to the subject of breathing. You attack the note and you don't follow through with air. You do it. You do it. You do it, he says, pointing around the room.

One of the targets is trombonist Josh Evans, whose uneven breath control is creating an unwanted surge of sound when he shifts his slide. After three semisuccessful replays, Schuller leaves Evans with some advice.

If you practice that for 4 1/2 minutes, you'll get it, Schuller says. Then for the rest of your life, you'll remember me.

Copyright ' 2006 Globe Newspaper Company.
Reproduced here with permission ♦