

Concrete Timbre, Inc.
presents

Last Saturdays

SALON

The Drawing Room
56 Willoughby Street
Brooklyn, NY 11201

February 28, 2015 @ 8:00 pm

Welcome!

Thank you for braving this cold weather and joining us at Concrete Timbre's second **Last Saturdays Salon** concert here at The Drawing Room. **Mix 1, 2, 3, 4** features 10 new compositions and performances. This largely collaborative effort brings together disparate voices and concepts that involve the artistry of some very remarkable people; some who have worked with us on past productions, and one for the first time. Concrete Timbre wants to thank the artists involved.

As a collective of working composers, we are continuing in our mission to create and produce events that feature live contemporary music in a variety of genres. Tonight you'll hear compositions that feature solos, duets, trios, and quartets. Some compositions feature text and projections.

Two of our key beliefs are that artists need to provide opportunities for other artists, and that our creative skills can be applied to development and production. We are proud of the artistic community that we have created and strive to inspire composers of all types to work outside their comfort zones in a safe environment to explore and create without boundaries. We are so lucky to be in New York and have access to so many talented artists from all over the world. We have learned a lot from working with you and look forward to future collaborations. Please contact us if you have ideas or are interested in participating in future projects.

And we want to thank our audiences for your continued support. We have 7 more **Last Saturdays Salons** planned for 2015. So again, welcome to our **Mix 1, 2, 3, 4**. You'll soon see that this is a rather informal concert and we're proud of what you are about to hear and see. We hope you enjoy the show.

Robert Morton, President

**Concrete Timbre welcomes
Stephanie Greig**

***and welcomes back Concrete Timbre alumni artists:
Ivy Adrian, Fedly Daniel, Whitney George, David Green,
Alice H. Jones, Manuela Lechler,
Robert Morton, Joe Tucker, Pedro Vizzarro Vallejos,
Ann Warren, and David Whitwell***

for

**Last Saturdays Salon #2
Mix 1, 2, 3, 4**

An Interesting Group of Artists!

Read the full Artist Bios at www.ConcreteTimbre.com/artists.html

Ivy Adrian pianist, enriches her piano performance and composition with the process of drawing interlace patterns.

Fedly Daniel is a versatile actor who can perform in French and English.

Whitney George is a composer and conductor who specializes in the use of mixed media to blur the distinctions between concert performance, installation art, and theater. Utilizing a wide variety of material including literary texts, silent film, stock footage, and visual arts, George's compositions are characterized by an immersive theatricality that thrives on collaboration in all phases of the creative process. Her affinity for the macabre, the fantastic, and the bizarre frequently gives rise to musical programs that evoke the traditions of phantasmagoria and melodrama, challenging musicians to experiment liberally with their stage personae, and audiences to widen the scope of their attention.

David A. Green is an actor, musician, travel agent and overall Renaissance man. He has been treading the streets of New York for almost 30 years now. He loves a good meal and a good joke. Originally a squeaky clean transplant from the Queen City (Cincinnati, Ohio), he has treasured his time in this most wondrous of cities. He eventually succumbed to the sins that the Big Apple had to offer and is still sinning, thank goodness! His primary companion these days is Belle, his adorable and "love bug" cat. He is a huge fan of theater, opera and an open faced roast beef sandwich. When the fat lady finally sings, he wants to be surrounded by loved ones and dressed in glitter and chiffon. P.S. Many he knows find it eerily appropriate that he hails from the Queen City!

Nancy Greening loves directing and writing plays. Her favorite work represents to her the notion that the inner life can transform the world, and the inner life can be shared.

Stephanie Greig is a second-generation freelance bassist and member in good standing of the Church of the Living Swing.

continued →

*At our Last Saturdays Salons we want you to
make yourself comfortable.*

*Please feel free to move around the salon and have a drink if
you want...,
in between the pieces of course!*

Last Saturdays Salon #2

Mix 1, 2, 3, 4

Featuring new compositions of Solos, Duets, Trios, and Quartets for Flute, Alto Sax, Viola, Trombone, Piano, and Percussion by Concrete Timbre affiliated artists.

Program

Running Time: Approximately 70 minutes

Return of Spring

Composed by Manuela Lechler

Viola - Pedro Vizzarro Vallejos, Alto Sax - Manuela Lechler,
Percussion - Joe Tucker

Nature moves in cycles. After the snow, we dream of the return of spring.....

Ruined

Composed by Ann Warren

Viola - Pedro Vizzarro Vallejos, Trombone - David Whitwell
Actor - Fedly Daniel

A life lived single-mindedly for the sake of art.

Bain de mer en forme de point d'orgue

Scene & Text Composed by Sylvaine Hinglais

Music Composed by Ann Warren

Yin - David A. Green, Yang - Fedly Daniels
Alto Sax - Manuela Lechler

Un jour, Yin a voulu que Yang voie la mer pour la première fois.

Maintenant, ils sont tous les deux face à la mer. Ils sont personne et tout le monde, chacun de nous, et leurs mots sonnent comme des notes de musique; le dialogue est rythmé, tonique, sous-tendu par le murmure des vagues.

Three Songs of Dislocation

Corridor with Boxes * Route 99 * The Last Ferry

Composed by Stephanie Greig

Alto Sax - Manuela Lechler, Viola - Pedro Vizzarro Vallejos,
Trombone - David Whitwell, Percussion - Joe Tucker

The 3 "songs" (no words yet) are sketches of the experience of dislocation - an involuntary move to temporary ground with no known final destination - with its peculiar shifting moods of wonder, discomfort, dread, melancholy, numbness, and euphoria.

Uncle Seabird

Composed by Ann Warren

Text based on writing of Erik Satie (translated by Ann Warren)

Trombone - David Whitwell

Actor - Fedly Daniel

Instilled with a love of the theatrical and a disdain for the conventional.

Celtic Blessing

Composed by Ivy Adrian

Piano- Ivy Adrian

With text based on ancient Gaelic runes, this Old Scottish "Deep Peace" blessing draws an arc from running wave through air up to stary night sky then inward to the soul. Ivy Adrian's piece is inspired by the infinite nature of this and in celtic symbols.

Valse

Composed by Ann Warren

(d'après **)

Flute - Alice H. Jones, Viola - Pedro Vizzarro Vallejos,

Trombone - David Whitwell, Alto Sax - Manuela Lechler

When this melody was premiered, it was at a salon concert just like this. But, the names of the composers were withheld from the audience, who were invited to make their own identifications.

Who do you think composed this?

a selection from

The Strange Library

Composed by Whitney E. George

Text by Haruki Murakami

Flute, Alto Flute, Piccolo - Alice H. Jones, Viola - Pedro Vizzarro Vallejos,

Trombone - David Whitwell, Percussion - Joe Tucker

Narrator - David A. Green

The Strange Library is a musical setting of the recent novella by Haruki Murakami.

The novella is packaged like a graphic novel, whose moody and mysterious depictions of a child's darkest dream match Murakami's surreal imagination. The plot is equally eerie: a little boy enters a quiet library -- "even more hushed than usual," we're told in the opening line -- and is sent to Room 107, where he meets a creepy old librarian who leads him deep into a maze of dark catacombs beneath the library.

There, we learn of the librarian's ghoulish designs and the boy encounters a small man wearing the skin of a sheep and a pretty young girl pushing a teacart, their worlds now "all jumbled together." Not even fresh-made doughnuts can sweeten the boy's nightmarish predicament as the librarian's prisoner.

Alice H. Jones I'm a flutist, listener, dog lover, part-time philosopher, would-be chef, and perpetual student. The current season is always my favorite season.

Manuela Lechler loves to play and compose music since an early age. To share the fun with you, she is hoping you enjoy it too!

Allan Markowitz, I love the story of why the French say, "Merde" instead of "Break a leg." I never played any role (at all) on Law & Order. I do play *Malegüeña*, *Chopsticks*, and sometimes Bach's *Preludes*.

Robert Morton, I am a geek. There, I said it. I love to figure out the art of new programs and gadgets. I like the word obsession. I still yearn to discover the espresso ottimo, bend the perfect blues note on my Fender, compose the Eiffel Tower in some imaginative way, capture the morning light, and see things with my own eyes!

Richard Sage is an avid supporter of artistic creation in whatever way suits the situation.

Joe Tucker a general music mercenary, really likes hitting things with other things **A LOT**.

Pedro Vizzarro Vallejos is a violist. "[The viola's top string's] quality has something nasal and piercing; something suffering, even unpleasant. A prominent melody on this string becomes unbearable after a short time." - Cecil Forsyth.

Ann Warren walks through the streets of NYC and takes the clangs of construction, the sporadic beep beep of horns, the whirring of some type of unidentified machine that never seems to stop, then mixes in some occasional cabbie shouting expletives, the bass thump thump thump from a car passing in the night, the Yankee stadium cheers for a home run and..., is surrounded by music!

David Whitwell is a fierce advocate for new music. His innovations in extended trombone technique have broadened the palate of sounds available to composers writing for the trombone.

Paracademia Presents

MYSTICAL BEATBOXING from India with Rhythm Vocalist **Loire**

Discover the power of our voice as a rhythm instrument. We all know how beautiful the singing voice can be, but not many know about it's remarkable rhythmic potential. In this exhilarating group rhythm voice experience Loire will lead you into her magical world of Indian vocal percussion. No experience necessary.

All are welcomed.

Dream Center Harlem

203-205 West 119th St, New York, New York 10027

Saturday, March 7 at 2:30pm - 4:00pm

Tickets are \$20 more info at www.Paracademia.com

LAST SATURDAYS SALON

*an 8 concert series of new
music, sound, words & images by
Concrete Timbre
affiliated composers and artists
wanting to develop their art by
working outside their comfort zone
to create challenging
new compositions.*

MUSIC MONTAGE MIX MINGLE

2015 CONCERTS
LAST SATURDAYS AT 8:00 PM

JANUARY 31

FEBRUARY 28

MARCH 28

APRIL 25

MAY 30

SEPTEMBER 26

OCTOBER 31

NOVEMBER 28

WWW.CONCRETETIMBRE.COM

TO PURCHASE TICKETS
PROGRAMMING DETAILS & ARTIST INFORMATION

TICKETS \$10 OR PAY WHAT YOU CAN
ALL TICKET PROCEEDS GO TO THE ARTISTS

THE DRAWING ROOM

56 WILLOUGHBY ST
BROOKLYN, NY 11201

**Concrete Timbre
wants to acknowledge and thank the
following people and organizations
that have contributed money, space,
and/or materials to make another
production possible:**

Richard C. Agins
Aperitivo Cafe
Carina Beckerman
Crispin Restaurant
Terence Diamond
Dorothy Fennell
Gallery MC
Timothy Gooden
Nancy Greening
George Harpham
Sylvaine Hinglais
John Keiser
Margaret Lancaster
Manuela Lechler
Allan Markowitz

Materials for the Arts/NYC Dept. of Cultural Affairs

Aleksandra Miglowiec

Robert Morton

Coran Newland

Brendan O'Leary

The Old Stone House

Milica Paranosic

Gorazd Poposki

The Puffin Foundation

Lillian Redl

Sage Entertainment

Richard Sage

Jasmina Sinanovic

Michael Stebbins

Leo & Sonya Tick

Two Moon Art House & Cafe

Volunteer Lawyers for the Arts

Ann Warren

Kamaria Williams

Krissy Wright

and several donors who want to remain

Anonymous

Concrete Timbre, Inc. is a 501(c)(3) non-profit corporation. Contributions for the charitable purposes of **Concrete Timbre** are tax-deductible to the extent permitted by law.

Please send contributions to:

Concrete Timbre, Inc.
c/o Robert Morton, President

P.O. Box 20686
New York, NY 10011

Sign up for our mailing list for announcements
about future productions. Go to
www.ConcreteTimbre.com and click on the sign up link.
and please [like us on Facebook](#)

Mark your calendars for the next Last Saturdays Salon!

March 28 – Spectacle

**Short films, scripts, and texts with scores played live
or with live electronics.**

Saturday March 28 @8:00 pm

and for future **Last Saturdays Salons**

April 25 – Vox

Music with words. Spoken or sung. Poetry.

May 30 – Fable

Musical Versions of fables, children's stories, or myths.

And keep the dates open for the autumn 2015 salons:

September 26, October 31, November 28

more information and program updates at www.ConcreteTimbre.com

Acknowledgements: Nous Play would like to thank Volunteer Lawyers for the Arts for its help and support in providing legal assistance, especially Richard C. Agins. Also, we'd like to thank Stephanie Greig and The Drawing Room for making us a part of their wonderful arts programming; Fractured Atlas; Materials for the Arts/NYC Department of Cultural Affairs; Apple Computers; Richard Sage; John Keiser; Coran Newland, Milica Paranosic; & all the artists who have worked so hard to make Concrete Timbre create opportunities.

For everyone who will ever fight against all odds for freedom, justice, and peace.

Ryba lubi pływać. Fish like to swim! (Dziewczyna)

We never know what's coming next! (Eiffel Tower Wedding Brunch)

J'aime la vérité. Mais elle ne m'aime pas. (Jean Cocteau)

These are the times that try men's souls. (Thomas Paine)