

Concerts from the Library of Congress 2013-2014

THE CAROLYN ROYALL JUST FUND
IN THE LIBRARY OF CONGRESS

HENRY THREADGILL'S ZOOID

Friday, October 25, 2013 ~ 8 pm
Coolidge Auditorium
Library of Congress, Thomas Jefferson Building

The CAROLYN ROYALL JUST FUND in the Library of Congress, established in 1993 through a bequest of the distinguished attorney and symphony player Carolyn Royall Just, supports the presentation and broadcasting of classical chamber music concerts.

Please request ASL and ADA accommodations five days in advance of the concert at 202-707-6362 or ADA@loc.gov.

Latecomers will be seated at a time determined by the artists for each concert.

Children must be at least seven years old for admittance to the concerts.

Other events are open to all ages.

Please take note:

Unauthorized use of photographic and sound recording equipment
Is strictly prohibited.

Patrons are requested to turn off their cellular phones, alarm watches,
and any other noise-making devices that would disrupt the performance.

Reserved tickets not claimed by five minutes before the beginning of the event
will be distributed to stand-by patrons.

Please recycle your programs at the conclusion of the concert.

**The Library of Congress
Coolidge Auditorium
Friday, October 25, 2013 — 8 pm**

**THE CAROLYN ROYALL JUST FUND
IN THE LIBRARY OF CONGRESS**

HENRY THREADGILL'S ZOOID

**Henry Threadgill, flute, bass flute and alto saxophone
Christopher Hoffman, cello
Liberty Ellman, acoustic guitar
Jose Davila, trombone and tuba
Elliot Kavee, drums**

PROGRAM

SELECTIONS TO BE ANNOUNCED FROM THE STAGE

THERE WILL BE NO INTERMISSION

About the Artists

The iconoclastic saxophonist/flutist Henry Threadgill—one of improvised music’s most uncompromising and brilliant composers and bandleaders—returns to Washington, with his exhilarating acoustic sextet, Zooid. He premiered the group in 2001 with the album *Up Popped Two Lips*, perhaps the most Dali-esque album title in jazz history. The CD was also one of that year’s best for its highly irregular and whimsical magnificence.

With the formation of Zooid, Threadgill created a new alloy of sound by stirring up a peculiar instrumental mix: electric guitar, oud, tuba, cello and drums. The music expressed breathtaking beauty, imaginative eccentricities and improvisational freedom. According to Webster, a “zooid” is any organic body or cell capable of spontaneous movement, and thus existence independent of the parent organism. Threadgill is the father, but his bandmates are the offspring who have the liberty to move where they want in the group’s song-like pieces.

Threadgill’s compositional philosophy is deceptively simple: “When I write music, I want something powerful to come at people. And it doesn’t have to fit any categories. How can you deal with a broad range of thoughts and emotions if you stay locked into one road? So I open up my music completely. Keep it wide open. I like the idea of engaging the listener by making music that’s not passive. I like playing for people who have a broad diet. Otherwise, it’s like someone who only eats hot dogs. I think it’s ridiculous that people discriminate against a broad spectrum of music.”

Much the same as he has been throughout his career, which started with Chicago’s Association for the Advancement of Creative Musicians (AACM), the 62-year-old, New York-based Threadgill is still the champion of the unorthodox, the quintessential outsider and one of America’s best-kept cultural secrets. In the words of critic Derk Richardson: “Threadgill’s music is alive and visionary, embodying the spirit of past innovations without replicating their forms, creating cognitive and cultural dissonances, and resolving them on deeper, more universal levels of meaning.” Henry Threadgill’s works for chamber ensemble and large orchestra have been premiered at the Brooklyn Academy of Music and at Carnegie Hall, and his roster of commissions includes works written for the New York Shakespeare Festival, the Bang on a Can All-Stars, Columbia University’s Miller Theater, and the Saalfelden Jazz Festival.

Concerts from the Library of Congress

The Coolidge Auditorium, constructed in 1925 through a generous gift from ELIZABETH SPRAGUE COOLIDGE, has been the venue for countless world-class performers and performances. GERTRUDE CLARKE WHITTALL presented to the Library a gift of five Stradivari instruments which were first heard here during a concert on January 10, 1936. These parallel but separate donations serve as the pillars that now support a full season of concerts made possible by gift trusts and foundations that followed those established by Mrs. Coolidge and Mrs. Whittall.

Concert Staff

CHIEF, MUSIC DIVISION	Susan H. Vita
ASSISTANT CHIEF	Jan Lauridsen
SENIOR PRODUCERS FOR CONCERTS AND SPECIAL PROJECTS	Michele L. Glymph Anne McLean
MUSIC SPECIALISTS	Nicholas A. Brown David H. Plylar
ADMINISTRATIVE OFFICER	Donna P. Williams
RECORDING ENGINEER	Michael E. Turpin
TECHNICAL ASSISTANT	Sandie (Jay) Kinloch
DONOR RELATIONS	Elizabeth H. Auman
PRODUCTION MANAGER	Solomon E. HaileSelassie
CURATOR OF MUSICAL INSTRUMENTS	Carol Lynn Ward-Bamford
CURATOR OF THE COOLIDGE FOYER DISPLAY	Raymond A. White
BOX OFFICE MANAGER	Anthony Fletcher
PROGRAM DESIGN	David H. Plylar
PROGRAM PRODUCTION	Dorothy Gholston

Support Concerts from the Library of Congress

Support for Concerts from the Library of Congress comes from private gift and trust funds and from individual donations which make it possible to offer free concerts as a gift to the community. For information about making a tax-deductible contribution please call (202-707-2398), e-mail (eaum@loc.gov), or write to Elizabeth H. Auman, Donor Relations Officer, Music Division, Library of Congress, Washington, D.C. 20540-4710. Contributions of \$50 or more will be acknowledged in the programs. Donors can also make an e-gift online to Friends of Music at www.loc.gov/philanthropy. We acknowledge the following contributors to the 2013-2014 season. Without their support these free concerts would not be possible.

GIFT AND TRUST FUNDS

Julian E. and Freda Hauptman Berla Fund
Elizabeth Sprague Coolidge Foundation
William and Adeline Croft Memorial Fund
Da Capo Fund
Ira and Leonore Gershwin Fund
Isenberg Clarinet Fund
Mae and Irving Jurow Fund
Carolyn Royall Just Fund
Kindler Foundation
Dina Koston and Robert Shapiro Fund for
New Music
Boris and Sonya Kroyt Memorial Fund
Katie and Walter Louchheim Fund
Robert Mann Fund
McKim Fund
Karl B. Schmid Memorial Fund
Judith Lieber Tokel & George Sonneborn
Fund
Anne Adlum Hull and William Remsen
Strickland Fund
Rose and Monroe Vincent Fund
Gertrude Clarke Whittall Foundation

INDIVIDUAL CONTRIBUTIONS

Producer (\$10,000 and above)
Adele M. Thomas Charitable Foundation,
Inc.

Guarantor (\$2,500 and above)
Italian Cultural Institution
Mr. and Mrs. Carl Tretter
Mrs. George Tretter

Underwriter (\$1,000 and above)
American Choral Directors Association
Dorothea R. Endicott
Dexter M. Kohn
Egon and Irene Marx
John Ono, *In memory of Ronald Robert Ramey*
China Ibsen Oughton
George Sonneborn

Benefactor (\$500 and above)
Daniel J. Alpert and Ann Franke
Bridget Baird
Doris Celarier
Dr. Ron Costell and Marsha E. Swiss
Fred Fry Jr.
Howard Goffred
Milton J. Grossman and Dana Krueger,
In honor of Elizabeth Auman
Wilda Heiss
Frederick Jacobsen
Sandra Key
Dr. Rainald and Mrs. Claudia Lohner

Benefactor (continued)

Winton Eaheart Matthews, Jr.
John O' Donnell
Nancy Mitchell McCabe
Joan Undeland,
In memory of Richard E. Undeland
Harvey Van Buren
Stuart and Patricia Winston

Patron (\$250 and above)

William D. Alexander
Daniel J. Alpert
Anthony C. and Delores M. Beilenson
Peter and Ann Holt Belenky
Jill Brett
Richard W. Burriss and Shirley Downs
Edward A. Celarier
Pamela M. Dragovich
Lawrence Feinberg
Ann H. Franke
Geraldine and Melvin C. Garbow
The Richard and Nancy Gould Family Fund
Linda Lurie Hirsch
Morton and Katherine Lebow,
In memory of Thomas Halton
Georgia Yuan and Lawrence Meinert
George P. Mueller
Undine A. and Carl E. Nash
Roberto J. and Mabel A. Poljak
James and Janet Sale
Maria Schoolman,
In memory of Harold Schoolman
Elaine Suriano

Sponsor (\$100 and above)

Dava Berkman
Marie E. Birnbaum
Jill Brett
Margaret S. Choa
Kenneth Cohen
William A. Cohen
Herbert and Joan Cooper
Carolyn Duignan, *In honor of Ruth J. Foss*
Carol Ann Dyer
Lloyd Eisenburg
A. Edward and Susan Elmendorf
Gerda Gray,
In loving memory of Paul Gray, M.D.
Roberta A. Gutman,
In memory of David Gutman

Sponsor (continued)

Bei-Lok Hu
Lorna S. Jaffe
Cecily G. Kohler
David A. Lamdin
Virginia Lee,
In memory of Dr. C.C. Choi
Mary Lynne Martin
Sally H. McCallum
Ada Meloy
Sorab Modi
Irwin and Jane Papish
Philip N. Reeves
Mr. & Mrs. Angus Robertson
Juliet and Irving Sablosky
Jo Ann Scott
David Seidman
Michael V. Seitzinger
Sidney and Rebecca Shaw
Stanley M. and Claire R. Sherman
Philip and Beverly Sklover,
In memory of Bronia Roslawowski
James and Carol Tsang
Barbara Delman Wolfson,
In memory of Dr. Harold Schoolman
Lucy Zabarenko

Donor (\$50 and above)

Anonymous
Morton and Sheppie Abramowitz
Eve Bachrach
Kathryn Bakich
Howard N. and Mary K. Barnum
Frederik van Bolhuis
Donnie L. Bryant
Victor and Marlene Cohn
Charles M. Free, Jr.,
In memory of his parents Eva M. Free
(née Darmstädt) and Charles M. Free, Sr.
Tatyana and Leonid Gershon
Donald and JoAnn Hersh
Irving E. and Naomi U. Kaminsky,
In memory of Richard Brownstone
Ingrid Margrave,
In memory of Robert Margrave
Mark and Catherine Remijan
Sharon Bingham Wolfolk

LIBRARY OF CONGRESS