

Kennesaw State University
School of Music

Senior Recital

Shelby Jones, bassoon

Benjamin Wadsworth, piano

Tuesday, December 8, 2015

5:00 p.m.

Music Building Recital Hall

Sixty-first Concert of the 2015-16 Concert Season

program

ALEXANDRE TANSMAN (1897-1986)

Sonatine for Bassoon and Piano

- I. Allegro con moto
- II. Aria
- III. Scherzo

ANTONIO VIVALDI (1678-1741)

Bassoon Concerto in A minor, RV 497

- I. Allegro molto
- II. Andante molto
- III. Allegro

GYORGY LIGETI (1923-2006)

Six Bagatelles for Wind Quintet

- I. Allegro con spirito
- II. Rubato. Lamentoso
- III. Allegro grazioso
- IV. Presto ruvido
- V. Adagio. Mesto - Belá Bartók in memoriam
- VI. Molto vivace. Capriccioso

CAMILLE SAINT-SAENS (1835-1921)

Bassoon Sonata

- I. Allegro moderato
- II. Allegro scherzando

CARL MARIA VON WEBER (1786-1826)

Andante e Rondo Ungarese

This recital is presented in partial fulfillment of requirements for the degree
Bachelor of Music in Performance.

Ms. Jones studies bassoon with Laura Najarian.

program notes

Sonatine for Bassoon and Piano | Alexandre Tansman

Born in Poland, Alexandre Tansman spent most of his musical career in France where he moved after attending school in Poland. He received a degree from the Lodz Conservatory, while he also got his doctoral degree in law from the University of Warsaw. Tansman preferred to call himself a Polish composer, although his music was highly influenced by neoclassical and French composers; two mentors in particular impacted his music indefinitely—Maurice Ravel and Igor Stravinsky. Although Tansman's music was not as popular as most famous composers, his solo piano performances were sought after internationally. Written in 1952, the *Sonatine for Bassoon and Piano* is a precise example of how his music combines both neoclassical and French elements of music. Chromatic, expressive and free, all three movements of the piece explore the range and facility of the bassoon. All three movements total a length of around nine minutes.

Bassoon Concerto in A minor, RV 497 | Antonio Vivaldi

Antonio Vivaldi was born in Venice, Italy, on March 4th of 1678 and passed away in 1741 leaving behind a long legacy of Baroque compositions. Best known for his numerous instrumental concertos for various instruments, Vivaldi was also a famous teacher all around Europe during his era. Not only was Vivaldi a scholarly composer and successful violinist, but he studied religion as well. Ordained in 1703, he was unfortunately unable to deliver mass due to health problems; this was also the reason he was unable to gain proficiency on any wind instrument. Vivaldi wrote thirty-nine concertos for bassoon, which at the time was quite remarkable since the bassoon was not seen yet as a solo instrument in Venice. His *Concerto in A minor, RV 497* is broken into three movements and is about ten minutes long.

Six Bagatelles for Wind Quintet | Gyorgy Ligeti

Gyorgy Ligeti was born in Transylvania, Romania, on May 28th in 1923, and in 2006, later passed away in Vienna after becoming a citizen of Austria. Before he finished his education at a conservatory in Cluj, Romania, he and his family were separated and sent to labor and concentration camps. Once the war ended, he was later able to finish his degree and become a teacher with the assistance and aid of Zoltan Kodaly. Ligeti transcribed the *Six Bagatelles for Wind Quintet* in 1953, later to become one of the most popular pieces of music for wind quintet. All movements are no longer than 3 minutes each, and the majority fall under two minutes. This music was first performed in 1956, however, the final movement was censored due to the Soviet government deeming it “too dangerous.” The total length of the piece is around 12 minutes.

Bassoon Sonata | Camille Saint-Saens

French composer, instrumentalist and conductor, Camille Saint-Saens was born in Paris on October 9th, 1835. After being compared to the child prodigal pianist Mozart, he attended the Paris Conservatory for organ performance while he became a more prominent composer. Although he was not a stellar organist, he was recognized as a fantastic teacher including well known students such as Cesar Franck and George Bizet. He wrote the wind sonatas (bassoon, oboe, clarinet) in the final year of his life and were the only wind sonatas written. The bassoon sonata was the last one written and is said to be "a model of transparency, vitality and lightness" that illuminates both the humor and tranquility of the sound of the bassoon. Funny enough, Saint-Saens wrote to a friend, "I am using my last energies to add to the repertoire for these otherwise neglected instruments." The sonata is broken into three movements: *Allegro moderato*, *Allegro scherzando*, and *Molto adagio - Allegro moderato* and runs about twelve minutes in total length.

Andante e Rondo Ungarese | Carl Maria Von Weber

Carl Maria Von Weber was born in November of 1786, and he later passed away in June of 1826. Noted for his development of the Romantic era, Weber wrote for many ensembles and solo instruments but was most known for his operas: *Der Freischutz*, *Euryanthe*, and *Oberon*. Each of these major works influenced music following his era, including Wagner's music as well as Mendelssohn's *A Midsummer Night's Dream*. Weber not only wrote music for the piano but was a fantastic pianist himself; his piano concert piece (*Konzertstuck in F Minor*) alone impacted Chopin, Liszt, and Mendelssohn. The expressive and melodic qualities Weber used in his writing for solo instruments was incredibly successful; his ear for opera and the human voice sings through his music. Weber originally wrote the *Andante e Rondo Ungarese* for the viola in 1809 (specifically for his brother) but later rewrote the music as a request from Georg Brandt, bassoonist of the Munich Orchestra, after the success of his *Concerto in F Major*. The piece is broken into two movements, the expressive, lyrical *Andante* and charismatic *Hungarian Rondo*, and together create a length of around nine minutes.

personnel

Shelby Jones, bassoon

Catherine Rothery, flute

Elise Conti, oboe

Mudussir Quraishi, clarinet

David Anders, French horn

biography

Shelby Jones is a senior at Kennesaw State University pursuing a B.M. in Bassoon Performance under the tutelage of Laura Najarian, Second Bassoonist of the Atlanta Symphony Orchestra. Shelby plays principal bassoon with the KSU Symphony Orchestra and Wind Ensemble, and often performs chamber music with her colleagues in the School of Music. In 2015, Shelby became the first student to win the KSU Concerto Competition twice with her performance of Weber's *Andante e Rondo Ungarese*, which will result in her performance of the work in 2016 with the KSU Symphony Orchestra. This follows her win in 2013 with the third movement of Weber's *Bassoon Concerto in F*.

Outside of KSU, Shelby has had additional studies with Carl Nitchie, Kristin Wolfe Jensen, Martin Kuuskmann, Jeffrey Lyman and William Ludwig. Most recently, she attended the Eastern Music Festival where she studied with Karla Eckholm and George Sakakeeny. In 2014, she attended the Pierre Monteux School for Conductors and Orchestra Musicians, where she often performed in a principal role.

In addition to studying bassoon performance, Jones takes part in accompanying soloists on piano, as well as building her own studio of young bassoonists. She is also privately studying with Dr. Benjamin Wadsworth for an additional concentration in ear training and music theory.

School of Music Faculty and Staff

Director

Stephen W. Plate

Music Education

Judith Beale
Janet Boner
Kathleen Creasy
John Culvahouse
Charles Jackson
Charles Laux
Alison Mann
Angela McKee
Richard McKee
Cory Meals
Harry Price
Terri Talley
Amber Weldon-Stephens

Music History & Appreciation

Drew Dolan
Edward Eanes
Heather Hart
Kayleen Justus

Music Theory, Composition & Technology

Judith Cole
Kelly Francis
Jennifer Mitchell
Laurence Sherr
Benjamin Wadsworth
Jeff Yunek

Woodwinds

Robert Cronin, Flute
Todd Skitch, Flute
Christina Smith, Flute
Elizabeth Koch Tiscione, Oboe
John Warren, Clarinet, Chamber Music
Laura Najarian, Bassoon
Sam Skelton, Saxophone

Brass and Percussion

Doug Lindsey, Trumpet, Chamber Music
Mike Tiscione, Trumpet
Jason Eklund, Horn
Tom Gibson, Trombone
Brian Hecht, Bass Trombone
Martin Cochran, Euphonium
Bernard Flythe, Tuba/Euphonium
John Lawless, Percussion

Strings

Helen Kim, Violin
Kenn Wagner, Violin
Justin Bruns, Chamber Music
Catherine Lynn, Viola
Paul Murphy, Viola
Charae Krueger, Cello
James Barket, Double Bass
Elisabeth Remy Johnson, Harp
Mary Akerman, Classical Guitar

Voice

Jessica Jones
Eileen Moremen
Oral Moses
Leah Partridge
Valerie Walters
Todd Wedge
Jana Young

Piano

Judith Cole, Collaborative Piano & Musical
Theatre
Julie Coucheron
Robert Henry
John Marsh, Class Piano
David Watkins
Soohyun Yun

Jazz

Justin Chesarek, Jazz Percussion
Wes Funderburk, Jazz Trombone, Jazz
Ensembles
Tyrone Jackson, Jazz Piano
Marc Miller, Jazz Bass
Sam Skelton, Jazz Ensembles
Lester Walker, Jazz Trumpet
Trey Wright, Jazz Guitar, Jazz Combos

Ensembles & Conductors

Leslie J. Blackwell, Choral Activities
Alison Mann, Choral Activities
Cory Meals, Concert Band, Marching Band
Oral Moses, Gospel Choir
Eileen Moremen, Opera
Nathaniel Parker, Symphony Orchestra
Charles Laux, Philharmonic Orchestra
Debra Traficante, Concert Band, Marching
Band
David Kehler, Wind Ensemble

School of Music Staff

Julia Becker, Administrative Specialist III
Kimberly Beckham, Coordinator of Band
Operations and Outreach
David Daly, Director of Programming and
Facilities
Susan M. Grant Robinson, Associate
Director for Administration
Joseph Greenway, Technical Director
Dan Hesketh, Digital Media Specialist
June Mauser, Administrative Associate II
Andrew Solomonson, Facility Operations
Manager

Ensembles in Residence

Atlanta Percussion Trio
KSU Faculty Jazz Parliament
Georgia Youth Symphony Orchestra
and Chorus
KSU Faculty Chamber Players
KSU Faculty String Trio
KSU Community and Alumni Choir

about the school of music

Welcome to our campus! The School of Music is an exciting place to live, learn and work. Housed in the College of the Arts, the School is infused with masterfully skilled and dedicated performing teachers who care deeply about their profession, our programs, our community and every student involved in music and the arts. Our facilities are aesthetically functional and well equipped, our professional staff first-class, and our motivation perfect; to prepare students to be accomplished, creative arts leaders - diversely trained, acutely challenged and well-practiced to ensure employability and empowerment to take the 21st-century music world by storm.

Our students come to us from the leading musical arts and honors organizations from across the southeast, and as a School of Music, we are dedicated to the purpose of furthering the arts and cultural offerings of our region and beyond.

Please take the time to meet our faculty, students and staff. Interact with them, talk shop with them - their enthusiasm is contagious whether on or off the stage. I look forward to a long and rewarding relationship, and with your involvement as an audience member and patron, there are no limits to what we can become. If we can be of assistance to you, simply ask.

Stephen W. Plate, DMA
Director, School of Music
Kennesaw State University

connect with us

 /musicKSU

 @musicKSU

 /musicKSU

 @musicKSU

musicKSU.com

Visit musicKSU.com and click "Live Streaming" to watch live broadcasts of many of our concerts and to view the full schedule of live streamed events.

Please consider a gift to the Kennesaw State University School of Music.

<http://community.kennesaw.edu/GiveToMusic>