

11-9-2013

Marshall University Music Department Presents a Joint Senior Recital, Derik Staley and Ross Patrick

Derek Staley
Marshall University

Ross Patrick
Marshall University

Follow this and additional works at: http://mds.marshall.edu/music_perf

Part of the [Fine Arts Commons](#), and the [Music Performance Commons](#)

Recommended Citation

Staley, Derek and Patrick, Ross, "Marshall University Music Department Presents a Joint Senior Recital, Derik Staley and Ross Patrick" (2013). *All Performances*. Book 238.

http://mds.marshall.edu/music_perf/238

This Recital is brought to you for free and open access by the Performance Collection at Marshall Digital Scholar. It has been accepted for inclusion in All Performances by an authorized administrator of Marshall Digital Scholar. For more information, please contact zhangj@marshall.edu.

SCHOOL of MUSIC and
THEATRE

presents

Joint Senior Recital

Derek Staley and Ross Patrick

With guest artists

Joe Crowe, cajon
Jacob Hoskins, marimba
Sean McCallister, marimba
Shane Stevens, piano

Saturday, November 9, 2013
Smith Recital Hall
8:00 p.m.

This program is presented by the College of Arts & Media through the School of Music and Theatre with the support of student activity funds. For more information about this or other music events, please call (304) 696-3117, or view our website at www.marshall.edu/cam/music.

Program

The Swan Princess	Derek Staley <i>vibraphone</i>	Daniel Eisenhardt b. 1982
Four Pieces for Timpani		John Bergamo (1940-2013)
1. Recitative		
2. Perpetual Motion		
3. Elegia		
4. Finale		
Scenes from the Woods	Derek Staley <i>timpani</i>	Brian Blume b. 1950
	Derek Staley, Sean McCallister, Ross Patrick, and Jacob Hoskins	
Tango		Nils Rohwer b. 1963 Jens Schliecker b. 1959
	Derek Staley and Shane Stevens <i>marimba and piano duet</i>	
<u>Intermission</u>		
Two Mexican Dances		Gordon Stout b. 1952
1. Allegro		
2. Allegro		
	Ross Patrick <i>marimba</i>	
Bateria		Darin Kamstra b. 1976
	Ross Patrick <i>timpani</i>	
Three Miniatures		Astor Piazzolla (1921-1992) Arr. Luigi Morleo (b. 1970)
1. Detresse		
2. Derinier Lamento		
3. Romantico Idilio		
	Ross Patrick <i>vibraphone</i>	
Slide Rule		Josh Gottry (b. 1974) Johnny Woodbury (b. 1994)
	Ross Patrick and Joe Crowe <i>cajon duet</i>	
Ollin		Tizoc Ceballos b. 1980
	Ross Patrick and Derek Staley <i>multi-percussion due</i>	

Program Notes

The Swan Princess by **Daniel Eisenhardt** (b.1982) is a complex work with various diverse parts in a manner of a rhapsody. Lively, fast passages with hints of change progress the jazz harmony to romantic worn melodies, which are also intercepted and changed with minimalistic sections. The various Chantelle are fragments of melody so interconnected that they nevertheless arise from a coarse whole.

Four Pieces for Timpani by **John Bergamo** (1940-2013) has become a major part of the standard timpani repertoire as John Bergamo gain much acclaim for this piece from performers and educators alike. Each piece provides a different and unique style to the performance.

Scenes from the Woods by **Brian Blume** (b.1950) is an energetic quartet written for a circle of marimbas, each with their own woodblock. Blume states in the music, "This piece is a look back at some of the special times I spent in the woods near my parents' house: a fast-paced game of tag or hide-and-seek; the quiet moments of solitude and reflection; a mysterious, foggy evening the sun's rays slicing through the canopy of trees; and making the most of a rainy day."

Tango by **Nils Rohwer** (b.1963) and **Jens Schliecker** (b.1959) is a very rhythmical and forceful Tango piece. Nils and Jens have their own duo called "Piano Meets Vibes" which they have worked together for over twenty years. Throughout this time, they created this piece with very free rhythmic activity and powerful motives traveling through the piece.

Two Mexican Dances by **Gordon Stout** (b.1952) was originally written as a one-movement vibraphone piece while studying under Warren Benson. Benson suggested writing a second movement to the piece and changing the instrumentation to marimba. Due to this suggestion, Stout dedicated Two Mexican Dances for marimba to Warren Benson.

Bateria by **Darin Kamstra** (b. 1976) is a piece for four timpani utilizing Brazilian samba rhythms on the timpani. In the piece there are parts that simulate surdo, tambourin, guiro, and repinique on timpani. There are various techniques for these instruments that need to be slightly altered to work correctly on this new instrument. This piece calls for playing with wooden mallets, brushes, felt mallets, and hands creating a lot of new sounds.

Three Miniatures by **Astor Piazzolla** (1921-1992), arranged by **Luigi Morleo** (b. 1970), is a collection of five pieces by Astor Piazzolla arranged for vibraphone by Luigi Morleo. Piazzolla is from Argentina and was famous for tango for accordion. I will be playing three of the five miniatures in the order of Detresse, Dernier Lamento, and Romantico Idilio. These pieces that are translated from French are translated to Distress, The Last "I'm Sorry", and The Perfect Romance.

Slide Rule by **Josh Gottry** and **Johnny Woodbury** (b. 1974) (b. 1994) is from a book of cajon solos and duets called "Out of the Box". A cajon is a Peruvian percussion instrument that creates many different sounds on the face of the drum. This duet has many meter changes that creates many different grooves and rhythms. Joe Crowe is playing the second part; he is a senior music education major at Marshall University.

Ollin by **Tizoc Ceballos** (b. 1980) is a multiple percussion duet for bass drum, four congas, and four bongos. The piece is based on the Aztec sun calendar, which speculates the end of the world to come in the form of a solar eclipse. The piece uses a taiko drum style that utilizes stick clicks and shouting to simulate the tribal chants and rhythms of the Aztec people.

The Marshall University School of Music and Theatre is grateful for the support of many families and individuals who help make our department strong and vibrant.

If you would like to support the Department of Music through a donation and assist with student scholarships, academic travel for students and ensembles, or general support of the department please contact:

Melanie Griffis, Director of Development

College of Arts & Media

304-696-2834

Email to: griffism@marshall.edu griffism@marshall.edu