
Cedarville University
DigitalCommons@Cedarville

Faculty Recitals Concert and Recital Programs

3-25-2010

Lori Akins, Flute, Alto Flute, and Piccolo
Lori Akins
Cedarville University, loriakins@cedarville.edu

Follow this and additional works at: http://digitalcommons.cedarville.edu/faculty_recitals

Part of the Music Performance Commons

This Program is brought to you for free and open access by
DigitalCommons@Cedarville, a service of the Centennial Library. It has
been accepted for inclusion in Faculty Recitals by an authorized
administrator of DigitalCommons@Cedarville. For more information,
please contact digitalcommons@cedarville.edu.

Recommended Citation
Akins, Lori, "Lori Akins, Flute, Alto Flute, and Piccolo" (2010). Faculty Recitals. 27.
http://digitalcommons.cedarville.edu/faculty_recitals/27

http://www.cedarville.edu/?utm_source=digitalcommons.cedarville.edu%2Ffaculty_recitals%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
http://www.cedarville.edu/?utm_source=digitalcommons.cedarville.edu%2Ffaculty_recitals%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.cedarville.edu?utm_source=digitalcommons.cedarville.edu%2Ffaculty_recitals%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.cedarville.edu/faculty_recitals?utm_source=digitalcommons.cedarville.edu%2Ffaculty_recitals%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.cedarville.edu/concert_and_recital_programs?utm_source=digitalcommons.cedarville.edu%2Ffaculty_recitals%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.cedarville.edu/faculty_recitals?utm_source=digitalcommons.cedarville.edu%2Ffaculty_recitals%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1128?utm_source=digitalcommons.cedarville.edu%2Ffaculty_recitals%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.cedarville.edu/faculty_recitals/27?utm_source=digitalcommons.cedarville.edu%2Ffaculty_recitals%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@cedarville.edu
http://www.cedarville.edu/Academics/Library.aspx?utm_source=digitalcommons.cedarville.edu%2Ffaculty_recitals%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages
http://www.cedarville.edu/Academics/Library.aspx?utm_source=digitalcommons.cedarville.edu%2Ffaculty_recitals%2F27&utm_medium=PDF&utm_campaign=PDFCoverPages

THE CEDARVILLE UNIVERSITY

DEPARTMENT OF

Music, ART, & WORSHIP

PRESENTS

IN FACULTY RECITAL

LORI AKINS

FLUTE, AL TD FLUTE,

AND PICCOLO

TIMOTHY BOWER

PIANO

THURSDAY, MARCH 25, 20 1 0

7:00 P.M.

RECITAL HALL

BOLTHOUSE CENTER FOR MUSIC

DIXON MINISTRY CENTER

Program

Sonata in e minor, BWV 1034 Johann Sebastian Bach

Adagio ma non tanto

Allegro

Andante

Allegro

(1685-1750)

Valentine .. Lukas Foss

(1922-2009)

Three American Pieces Lukas Foss

1. Early Song

2. Dedication

3. Composer's Holiday

INTERMISSION

The Great Train Race Ian Clarke

Six Preludes: Studies on East Asian Pipes for solo piccolo

Ti (China)

Taegum (Korea)

Donglim (Tibet)

Shinobue (Japan)

Suling (Bali)

Khene (Laos)

(b. 1964)

David Loeb

(b. 193 9)

Sonata Rubata .. Steven Harlos

I. Allegretto moderato (b. 19 53)

II. Intermezzo, Andante sostenuto

III. Theme and Variations, Simply, As a folk song

Please no flash photography.

Please turn off all cell phones & pagers.

Program Notes

The Sonata in e minor, Bff7 V 1034 by J. S. Bach was composed no later than

1724, probably during his years in Cothen (1717-1723). It was written for the

traverse or "German" flute, which was becoming more popular than the flauto or

the recorder. At the time, flutes were made of boxwood, and sometimes ebony or

ivory. They had only one key, and cross-fingerings were used extensively. This

sonata keeps strictly to the style of a "sonata da chiesa," or church sonata in the

standard four movement form, slow-fast-slow-fast. The beautiful third movement

is in the relative major key of G.

Lukas Foss wrote Valentine for Carol Wincenc at her request. It features a

hauntingly beautiful theme and a tranquil, simplistic mood, inspired by a solo piano

piece Foss had written earlier in his career. The Three American Pieces were

originally composed for violin and piano in 1944. Foss then arranged a flute

version in 1984, edited by flutist Carol Wincenc. These pieces remind me of music

by another well-known American composer, Aaron Copland.

Lukas Foss was born in Berlin in 1922, and fled with his family to Paris in

1933. While in Paris, Lukas studied flute for a time with renowned flutist, Marcel

Moyse. He immigrated to the United States in 1937 and became a citizen in 1942.

He studied at The Curtis Instit.ute, Berkshire Music Center, and Yale University,

where he studied composition with Paul Hindemith. Foss succeeded Arnold

Schoenberg as head of composition at UCLA. He also held positions as music

director of the Buffalo Philharmonic, Brooklyn Philharmonic, and Jerusalem

Symphony. During his career Lukas Foss wrote over 100 works, 4 symphonies,

3 string quartets, and. many choral, chamber, orchestral, and stage pieces.

The Great Train Race, subtitled "The Flute As You Don't Usually Hear It!"

was written by flutist/composer Ian Clarke. Ian is currently Professor of Flute at

Guildhall School of Music and Drama in London, England, and travels the world

concertizing and giving masterclasses. The piece includes many extended

techniques for the performer, including multiphonics, lip bending, residual/breathy

fast tonguing, explosive harmonics, and singing and playing. This is a fun piece

to play, and I think you will definitely find it interesting, and (hopefully)

entertaining.

David Loeb currently teaches at Mannes College of Music and Curtis Institute

of Music. His compositions include an extensive list of works for traditional

Japanese instruments and ea1;ly-music instruments. He wrote the Six Preludes for

solo instruments and early-music instruments. He wrote the Six Preludes for solo

piccolo to represent the modern day representation of the various traditions of ,

performing on high pipes throughout the world.

The composer has provided descriptions for each of the Six Preludes:

Ti (China) - The ti is a small transverse instrument used in China for dramatic

music and for art music of light character.

Taegum (Korea) - The taegum is an important element in Korean ceremonial

court music, possessing a dignified sense.

Donglim (Tibet) - The donglim can either accompany or play a solo role in

Tibetan folk music.

Shinobue (Japan) - The shinobue can be either softly delicate or piercingly

brilliant, and does both in Japanese folk music and theatrical genres.

Suling (Bali) - The Balinese suling is a large vertical end-blown instrument

(similar to the Chinese dung-hsaio or Japanese shukuhachi) which is found

frequently in most ensembles that would not overpower its delicate soft tone.

Khene (Laos) - The khene is actually a group of pipes, passing through a

single air chamber - mouthpiece assembly, enabling the player to produce

groups of tones as well as single notes. Sonietimes described as a mouth­

organ, it was the ancestor of the Chinese sheng,' from which in turn evolved

the Japanese sh6 and the Western harmonica.

Pianist/composer Steven Harlos is best known as a collaborative pianist,

having performed internationally with many of the world's great soloists. He

currently serves as Professor of Piano and Collaborative Piano at the University of

North Texas, and as Staff Keyboardist of the Dallas Symphony Orchestra. Harlos

wrote Sonata Rubata over a period of about four years, completing it in 2002. The

title means "stolen sonata," a reference to the numerous quotes that occur along the

way, all of which are a tribute to music and musicians of the past. The piece gives

the performer an opportunity to play C flute, alto flute, and piccolo. The sonata is

dedicated to Lois Obendorfer Harlos.

~
..,..JIU CEDARVILLE

UNIVERSITY

	Cedarville University
	DigitalCommons@Cedarville
	3-25-2010

	Lori Akins, Flute, Alto Flute, and Piccolo
	Lori Akins
	Recommended Citation

	tmp.1414588666.pdf.v6pWo

