
International Collaborations

Electroacoustic Dialogue between Ireland and Mexico

The Museum of Modern Art Carrillo Gil in Mexico City in collaboration with
Manuel Rocha Iturbide is organizing two electroacoustic music concerts on
February 14 and 21 that will take place along with the exhibition Distant Relations.
This show about Mexican and Irish artists intends to reflect the cultural identity and
similarities between our two cultures. Two electroacoustic pieces were commissioned
from the composers Manuel Rocha Iturbide from Mexico and Roger Doyle of
Ireland. Other electroacoustic music pieces by Mexican and Irish composers will be
programmed for the two concerts. The composers participating are the following:
from Mexico, Manuel Rocha Iturbide, Antonio Fernández Ros, Roberto Morales,
Vicente Rojo, Guillermo Galindo; from Ireland, Roger Doyle, Paul Hayes,
Donnacha Dennehy , and Rhona Clarke.

For more information about the exhibition and the music look at the two
following websites:

http://www.zonezero.com/magazine/distant/artisfra
http://www.conet.com.mx/macg/index.htm

You may also contact Manuel Rocha Iturbide at 106136,3550@compuserve.com

Antología de la Música Clásica Contemporánea

The Convenio Andrés Bello, with the support of Circuito Sinfónico
Latinoamericano Simón Bolívar has produced a compact disc: Antología de la
Música Clásica Contemporánea. The project includes works by composers and
performers of the countries affiliated with this international organization: Bolivia,
Colombia, Chile, Ecuador, Panamá, Perú, Venezuela, and Spain. Some of the
material for the cd consists of recordings made during the Latin American music
festivals that have taken place recently in Venezuela.

The cd will be distributed gratis as educational material among cultural
institutions in Latin America and the Caribbean, especially to music schools in
the affiliated countries.

For more information contact:

Dr. Carmen Gabriela Menéndez
Coordinadora del Área de Cultura
Paralela Autop. Norte-Av. 13 no. 85-60
A.A. 53465
Santa Fé de Bogotá, D. C.
Colombia

tel: (57-1) 6181701
(57-1) 6181712

fax: (57-1) 6100139
email: ecobello@itecs5.telecom-co.net

THE LATIN AMERICAN MUSIC CENTER NEWSLETTER

LA MúsiCa
CONTENTS

§ Electroacoustic Dialogue between
Ireland and Mexico

∞

§ Antología de la Música Clásica
Contemporánea

∞

§ From the Director's Desk

∞

§ General Announcements

∞

§ Rodrigo Riera: International Guitar
Composition Competition

∞

§ Sor Juana Inés de la Cruz

∞

 § LAMC On-line: Asociación
Latinoamericana de Informática
Músical

∞

§ Mario Lavista's Missa Brevis

∞

§ Crossroads of Tradition: The Second
Inter-American Composition
Workshop:
Who's Who
Concert Series
Lectures/Workshops
Performers

∞
§ Material Received at the LAMC

Vol. 2 No. 2 February 1997

LUX

ET VERITAS

* *

from the director's desk . . .

We return to the publication of our newsletter LAMúsiCa after a year of great activity, in which the
Latin American Music Center has sponsored Crossroads of Traditions: the Second Inter-American

Composition Workshop. We hope to be able to secure the conditions for maintaining this medium of
communication with the international community of music professionals interested in the Latin American

repertoire and in our activities. Your suggestions and your support are always appreciated.

Since its foundation in 1961, it has been the objective of the Latin American Music Center to
promote the research and performance of Latin American music as well as professional interactions
between musicians of the United States and Latin America. A broad and detailed study of the Latin

American repertoire encourages the appreciation of its original contributions to Western culture and
reveals how musical practices reflect developments in the Latin American societies and their

interactions with other cultures of the world, yesterday and today.

We are pleased to report that during the last two years several organizations in the United
States and Latin America have showcased Latin American music in a variety of programs. The

importance of these events lies in their periodicity and scope. These were not isolated concerts or
projects designed to balance a season or to commemorate an anniversary, but recurrent festivals

where the repertoire is presented with a specific perspective, in combination with comparative
repertoire from the United States and Europe, and with well-researched program notes.

The Latin American Music Center has been proud to contribute to these events with advice on
the program selection, contact information for composers, performers and program annotators, and

with general resources for research. We congratulate the following organizations, their programs,
and their artistic directors for an exciting period of presentations of Latin American music.

American Composers Orchestra: Sonidos de las Américas Concert Series.
Dennis Russell Davies, Artistic Director;

Tania León, Latin American Music Consultant;
Jesse Rosen, Executive Director

Latin American Music Festivals in Caracas
Alfredo Rugeles, Artistic Director

IV Caribbean Composers Forum
Alfredo Rugeles, Executive Secretary

International Contemporary Music Festival of Bogotá
Cecilia Casas, Artistic Director

Subtropics Festival in Florida
Gustavo Matamoros, Director

Garden Concerts at the Modern Museum of Art, New York
Joel Sachs, Artistic Director

Encuentros de Música Iberoamericana en Madrid
Jesús Villa Rojo, Director

Dorian Recordings: Latin American Music Series
 Brian Levine, President and Executive Producer

Latin American Music Now!
Yehuda Yannay, Artistic Director

University of Wisconsin-Milwakee

We wish them continued success in their future activities.

Carmen Téllez
LAMC Director

A N N O U N C E M E N T S

Please send all scores to:

David Asks
CSUN Music Department
18111 Nordhoff Street
Northridge, CA 91330

∞∞∞∞

Choral Workshop

Hispanic Influences in Choral Music
will be the focus of the Des Moines
International Children’s Choral Festival,
June 30-July 6, 1997. The Artists in
Residence are the Schola Cantorum de
Caracas, directed by Alberto Grau. There
will be an international panel of adjudicators.
For more information, please contact:

International Children’s Choral Festival
525 E. 9th, Suite B
Des Moines, Iowa 50309

phone: 515-262-8312
fax: 515-262-8359
email: tmst@calvin.edu

∞∞∞∞∞

Bloomington Early Music Festival

The Latin American Music Center
announces a concert of Colonial Music as part
of the programs of the Bloomington Early
Music Festival. The concert will feature the
guest participation of the distinguished
Colombian scholar and performer Egberto
Bermúdez, who is preparing an anthology of
the complete works of Gutierre Fernández
Hidalgo and of other composers represented
in the Archives of the Cathedral of Bogotá.

The concert will take place May 24 at 8
p.m. in Auer Hall at the IU School of Music.
It will be preceded by a short symposium,
open rehearsals and a workshop on issues of
performance practice of Latin American
Colonial repertoire. Details of this event
will be announced in our website and email
discussion list (lamc-l). For more
information you may contact the Latin
American Music Center after April 1 at
lamc@indiana.edu

∞∞∞∞∞

International Conference on Mexican Music

Under the sponsorship of the University
of Kansas at Lawrence, Professor Paul Laird
organized the International Conference on
Mexican Music, February 16 and 18, 1997.
The Conference included presenters from the

Global Voices

On March 3, 1996, the Latin American
Music Center, the Indiana University
International Vocal Ensemble, and the
University’s FM radio station WFIU presented
Global Voices, an a cappella festival of world
music. The concert featured the Bloomington
based ensembles Upstart, Monkey Puzzle,
and Vida, closing with the University’s
International Vocal Ensemble conducted
by Mary Goetze. Songs from Bosnia-
Herzegovina, South Africa, Venezuela, New
Zealand, the United States, Macedonia, Serbia,
Bulgaria, Latvia and Ireland were performed
to an enthusiastic audience that crowded the
Music School Recital Hall.

On February 9 1996, the IU Contem-
porary Vocal Ensemble, conducted by
Carmen Téllez and Jan Harrington ,
premiered Sephardisms, an extended a cappella
work by Argentine composer Jorge Liderman
who teaches at the University of California at
Berkeley. On December 6, the CVE also
performed Beba Coca Cola and Nasce...Morre
by Brazilian composer Gilberto Mendes, also
conducted by Carmen Téllez.

∞∞∞∞∞

Subtropics

7 Free Subtropics New Music Festival,
March 22-April 8. Alongside important
composers from the United States and
Romania, this edition of the festival included
performances of works by Cuban-born
composers Gustavo Matamoros, Armando
Tranquilino, Julio Roloff, Orlando García,
Armando Rodríguez, and Mexican Javier
Alvarez. Pianist Juan Francisco Sans and
bassist Luis Gómez-Imbert presented
concerts with Latin American piano music
and works for amplified doublebass and
electronics by Venezuelan composers.

For more information, please call the
South Florida Composers Alliance at (305)
758-6676.

∞∞∞∞∞

Call for Scores

The CSUN Symphony (California State
University, Northridge) is embarking on a
project of performing Latin American
symphonic music on their regularly
scheduled programs. The CSUN is interested
in receiving scores for orchestral forces
ranging from strings to full symphonies. Of
particular interest are works that reflect the
sounds, spirit and flavor of their homeland.

Centro Nacional the Investigación,
Documentación e Información Musical
Carlos Chávez (CENIDIM) and scholars from
the United States. A report on the activities
and proceedings will appear in the next issue
of LAMúsiCa.

∞∞∞∞∞

Piano Recital

Chilean pianist Paulina Zamora
offered a recital of 20th century music by
Latin American composers as part of a
special project with the LAMC. The program
included the Bachianas Brasileiras no.4 by
Heitor Villa-Lobos, Three Waltzes,Op.2
by Chilean composer Carlos Botto; Two
Pieces for Piano by Andrés Posada from
Colombia, Two Pieces for Piano by Alfonso
Montecino, Siete de Oro by Gerardo Dirié,
Rústica by Juan Orrego-Salas, and Tres
danzas argentinas by Alberto Ginastera .

∞∞∞∞∞

Featured Composers

The American Composers Orchestra,
Dennis Russell Davies, Music Director, and
Tania León, Latin American Music Advisor
were awarded the ASCAP-Morton Gould
Award for Innovative Programming for the
Festival Sonidos de las Américas. In addition,
Tania León has received the Chamber Music
America Commission Award of 1995, as well
as commissions for Chanticleer and the
chamber ensemble Continuum. In the past
summer, Hechizos was premiered at the Berlin
Biennial Music Festival, and the works Bata
and Carabali have recently been recorded by
the Louisville Orchestra for First Edition
Records. During the past year she was resident
composer for the Berlin Biennial Music
Festival, the Hammoniale Festival, and the
Hamburg Musikschule. She also appeared
as guest conductor in North Carolina, Germany,
South Africa, and at the Metropolitan Opera.
Tania León was also visiting faculty at the
First Inter-American Composition
Workshop: Words and Music presented by
the Latin American Music Center.

Tania León is preparing a major work
to be premiered in Miami in November
1997, in collaboration with choreographer
Bebe Miller and video artist Philip Mallory
Jones. The work Drummin’ was
commissioned by the Miami Light Project,
the New World Symphony, Miami Dade
Community College, and Arizona State
University to celebrate the many ethnic
rhythms found in the Miami area.

Competition Guidelines

The MAVESA Cultural Project and the Latin American Music Center
at Indiana University announce the rules for the Second International
Guitar Composition Competition RODRIGO RIERA 1997.

1. The Competition is open to composers of any age and nationality.

2. The Competition will accept works written for one, two or three
guitars.

3. The competing works should have a minimum duration of eight
minutes and a maximum of fifteen.

4. The score must be prepared according to the following
recommendations:

a. Notation and calligraphy must match accepted professional
standards, and must include all necessary instructions for
performance. Works with deficient calligraphy will be
eliminated. The score must be copied with computer software
or by hand with equivalent quality.
b. Metronome and/or chronometer indications are required.
The total duration of the work must be specified in the front
page. Fingerings are optional, but recommended.
c. Although it is not mandatory, it is recommended that a live
recording or a MIDI sampled model be included.

5. The compositions must be identified with a pseudonym.

6. An envelope identified with the same pseudonym should be attached
to the score. In it the composer must include a sheet with his or her
name, personal address including fax and e-mail data if available, a
publicity photo, a biographical note, and a copy of a document proving
the participant's identity (such as a passport or driver's license).

7. The deadline for reception of scores is March 15, 1997. Composers
are encouraged to take all precautions to secure the timely arrival of
their materials.

8. Three copies of the competing works must be sent to:

Latin American Music Center
ATT: Rodrigo Riera Competition
Indiana University School of Music
Bloomington, IN 47405-2200
USA

9. The registration fee of $20 must be included with the rest of the
materials, and must be paid with a check or money order drawn from
a United States bank.

10. All works will be donated to the MAVESA Library at the
Universidad Simón Bolívar in Caracas and to the Latin American
Music Center at Indiana University.

11. The jury will award one indivisible prize of US $10,000.

12. The jury will also award three Honorary Mentions to the three
finalists.

13. The winning composition and the three finalists cannot compete
in the following editions of this competition.

14. The winning composition will be programmed as a required
work in the Alirio Díaz International Guitar Performance
Competition of 1998.

15. The composition and the decisions of the jury will follow the
following regulations:

a. The jury will be composed by three distinguished composers
with recognized experience in the composition of works for guitar.
b. The jury will pronounce a reasoned verdict.
c. The jury will meet during the last week of March 1997 to
select the four finalist compositions. These pieces will be
performed in concert during the Festival Internacional de
Agosto 1997 in Caracas.
d. The jury will announce its verdict on August 2, 1997, during
the closing ceremonies of the Festival Internacional de Agosto.

For more information please contact:

Latin American Music Center
Indiana University School of Music
Bloomington, IN 47405-2200
phone: (812) 855 2991
email: lamc@indiana.edu

INTERNATIONAL GUITAR COMPOSITION COMPETITION

RODRIGO RIERA

The Universidad del Claustro de Sor Juana commemorated
the three hundredth anniversary of Sor Juana’s death with an
International Congress in Mexico City on November 13-17, 1995.
Scholars and students from Mexico, the United States, Canada, Spain,
Italy, France, Germany, Switzerland, Colombia, Venezuela, and
Argentina gathered to participate in the celebration that included
masterclasses, lectures, concerts, art exhibits, theater, dance, social
events, and the presentation of the book Sor Juana y su Mundo, a
collection of essays pertaining to different aspects of Sor Juana’s world.

The work of Sor Juana has always attracted the attention of
colonial Latin American music scholars and performers; Sor Juana
was regularly involved in musical activities: teaching music in the
Covento de San Jerónimo (where she lived most of her life); writing
villancicos and musical plays that were set to music by the leading
composers in colonial Mexico; perhaps also(although no evidence
exists to confirm this) composing some music; and most importantly,
extensively using musical imagery in her poetry and writing
specifically about music. There are also references by Sor Juana
herself and some biographers that indicate that she wrote a musical
treatise entitled El Caracol.

The congress did not fail to honor the musical world of Sor
Juana. Two concerts of Latin American colonial music were
offered, the first program consisting of Sor Juana’s villancicos
set to music, with the ensemble La Capilla Virreinal de la
Nueva España led by Aurelio Tello . The second concert featured
colonial baroque polyphony, presented by the Coro de la
Catedral de la Ciudad de México.

In addition to these concerts there was a special lecture session
entitled “La pasión musical en el mundo de Sor Juana” (“The
musical passion in Sor Juana’s world”). The participants of this
session were José Antonio Robles Cahero (Centro Nacional de
Investigación, Documentación e Información Musical Carlos
Chávez, CENIDIM, Mexico City), Aurelio Tello (CENIDIM),
and Mario A. Ortiz (Doctoral student of Musicology and Spanish
Literature, Indiana University). Following are translations from the
original Spanish abstracts of these lectures:

Sor Juana y Euterpe: la pasión musical entre una monja y
una musa (“Sor Juana and Euterpe: the musical passion
between a nun and a muse”) by José A. Robles .

The interest in music was common in the literature of the
sixteenth and seventeenth centuries; Cervantes, Góngora, Quevedo,
Lope de Vega and Calderón de la Barca not only made musical

allusions but also wrote texts to be sung. The same happened among
writers of the New World, particularly Juan Ruiz de Alarcón and
Sor Juana Inés de la Cruz. In this sense, Sor Juana joins an old
Western tradition of linking words and music. Her interest in the
musical theory of her period is a well-known fact; her personal
library included some of the most famous musical treatises of the
time.

Sor Juana y los maestros de capilla catedralicios (“Sor
Juana and the cathedral chapel masters”) by Aurelio Tello.

Among the commissioned poetic works of Sor Juana, the
villancicos and sacred works are of singular importance. However,
both genres have always been studied from a literary perspective,
without considering that these works were written specifically to be
sung. The study of the musical aspects permits us to approach the
relationship between Sor Juana and her contemporary composers,
the traditional use of the villancico in religious celebrations and the
projection of the written verses in cathedrals outside of New Spain.
(See bibliography below)

El discurso especulativo musical de Sor Juana (“The speculative
musical discourse of Sor Juana”) by Mario A. Ortiz.

The European musical tradition underwent significant changes
during the seventeenth century: the adoption of tonality, the challenge
to older temperament systems, the shift of the position of music
from the Quadrivium to the Trivium, and the definition of a new
circular harmonic concept as opposed to the more traditional spiral
conception, to name but a few. This paper analyzes Sor Juana’s
musical thought in regard to these transformations. Sor Juana’s
speculative musical discourse challenges and criticizes the new
musical order and defends traditional concepts regarding the nature
and the constitutive elements of music. Her main concerns are to
defend: first, the music-mathematics relationship, strongly
influenced by Pythagorean principles; second, the spiral harmonic
concept; and finally, the Platonic aesthetic ideal of Beauty as a
reflection of Harmony.

Publication of these papers as part of the acts of the congress is
in progress. For information please contact:

Jose Luis Barrios Lara
Universidad del Claustro de Sor Juana
San Jerónimo No. 47, Centro Histórico
México, D.F., 06080
México

Sor Juana Inés de la Cruz (1648-1695)
Mario Ortiz

Sor Juana Inés De La Cruz and Music: Some Bibliographical Sources

Lavista, Mario. “Sor Juana musicus.” Pauta. Cuadernos de teoría y crítica musical. 6 (1983): 94-97.
Long, Pamela H. “El caracol: Music in the Works of Sor Juana Inés de la Cruz.” Ph.D. Dissertation, Tulane University, 1990.
Miranda, Ricardo. “Sor Juana y la música: una lectura más.” Pauta. Cuadernos de teoría y crítica musical. 15 (1995): 5-23.
Paz, Octavio. Sor Juana Inés de la Cruz o las trampas de la fe. México: Fondo de Cultura Económica, 1982.
Stevenson, Robert. “Sor Juana Inés de la Cruz’s Musical Rapports: A Tercentenary Remembrance.” Inter-American Music Review 15

(1996): 1-21.
________. “Sor Juana’s Mexico City Musical Coadjutors: José de Loaysa y Agurto and Antonio de Salazar.” Inter-American Music

Review 15 (1996): 23-37.
Tello, Aurelio. “Sor Juana Inés de la Cruz y los maestros de capilla catedralicios o de los ecos concertados y las acordes músicas con que

sus villancicos fueron puestos en métrica armonía.” Pauta. Cuadernos de teoría y crítica musical. 16 (1996): 5-26.

Asociación Latinoamericana de Informática Musical (ALIM)

The Latin American Music Center announces the creation of a new email discussion list: ALIM-L.

ALIM stands for Asociación Latinoamericana de Informática Musical (Latin American Computer Music
Association), which we hope will soon develop into a public association dealing with Latin American electroacoustic
and computer music. This list is intended to provide you with an avenue for exchanging news about works-in-progress,
research-in-progress, performances, announcements of festivals and conferences, recording releases, etc., as well as
compositional, technical, and theoretical aspects pertaining to this field. ALIM is a project presented by Martin
Fumarola of the Universidad Nacional de Córdoba, Argentina, in collaboration with the Latin American Music Center.

In order to subscribe to this list:

1- Send an email message to

LISTSERV@IUBVM.INDIANA.EDU

2- Leave the subject line blank

3- In the body of the message write

subscribe alim-l your-first-name your-last-name

If you have questions you may contact Martin Fumarola (maralefu@famaf.fis.uncor.edu) or Erick Carballo
(carballo@indiana.edu).

The Latin American Music Center is proud to announce the
completion of the new compact disc of the Missa brevis ad
Consolationis Dominam Nostram for a capella chorus, by the
distinguished Mexican composer Mario Lavista. This work was
commissioned by the LAMC and the IU Contemporary Vocal
Ensemble with a grant from the US-Mexico Fund for Culture.

The work was premiered on April 9 and 11, 1995 and elicited
excellent reviews from the audience and the critics alike. “Lavista
was born to write for the voice,” wrote Peter Jacobi, chief critic of
the Bloomington Herald Times.

As part of the agreement with the sponsors, the compact disc
with the documentary recording will be sent with corresponding
study scores to select professional and university choruses in the
United States and Mexico. A restricted number of cd’s will be made
available to interested patrons worldwide. If you would like to
receive a copy, please send us a fax (812 855-4936) or email
(lamc@indiana.edu). You will be instructed about shipping and
handling costs at that time.

Recording of the Missa Brevis by Mario Lavista

Charles Webb, Dean of the School of Music. Christopher Paddack and Jill Johansen of the Creative Arts Exchange Program at the
United States Information Agency. All the Cultural Affairs Officers and their assistants in the countries that collaborated in this project:
Merrie Blocker (Havanna, Cuba); Bertha Cea and Martha Chávez-Camacho (Mexico); Lisa Johnson, Fondo Nacional de la Cultura
(Mexico); Chantal Dalton (Costa Rica); Michael Orlansky (Guatemala); and Kennedy Veal (Honduras).

Pam Duncan, secretary of the dean. Nancy Waldon, administration. Special thanks to Carol Reynolds for her help and patience. Skip
Sluder, concert programs. Leonard Phillips, office of special programs. Professor Wayne Jackson and students of the audio technology
department. Marty Prentice, Donetta Sirah, and Deborah Harden of the music operations office. Leornard Phillips, Lila Belnap, and most
especially Dorothy Riggle of Room Scheduling. Dave Goodridge, stage manager for Auer Hall.

Constance Mayer and staff members of the William and Gayle Cook Music Library scores and records library. Clovis Lark,
Perfomance Ensembles Division of the music library. Carrie Root, publicity. Mike Pitts at the Residence Halls.

Cary Boyce for establishing the collaboration with WFIU. Nancy Krueger of the IU Arts Museum. Leticia Zapata and Karen Groom
of IU Printing Services for the design of the booklet and posters.

The Bloomington Voice. Peter Jacobi and Kathleen Mills, The Herald Times. Tami Grafe of Carlson Travel. Armando Sesin and
Alfredo Vega at Mikonos Viajes (Mexico).

And finally special thanks to the Crossroads of Tradition team: Lucía Patiño, Concert Manager; Sally Todd, Assistant, Publicity;
Krystal Prime, Public Relations Assistant; Dawn Reindl, Bibliography and Educational Resources; Mario Ortiz-Acuña and Luiz
Fernando Lopes, Editorial and Bibliography Assistants; Ileana Pérez-Velázquez, Videotaping; and Erick Carballo, Internet Resources.

Associate Composers

Jimena Andonie, Honduras
Brent Michael Davids, USA/

Mohican Nation
Igor de Gandarias, Guatemala
Luis Diego Herra, Costa Rica
Guido López-Gavilán, Cuba
Timothy Olsen, USA
Gabriela Ortiz, Mexico
Marc Satterwhite, USA
Raymond Torres-Santos, Puerto Rico
Juan Trigos, Mexico
Ricardo Zohn-Muldoon, Mexico

Participants

Paulo Alvarado, Guatemala
María Isabel Ciudad-Real,

Guatemala
Stefan Freund, USA
Lincoln Hanks, USA

Raúl Iglesias, Cuba
Jeeyoung Kim, Korea/USA
Teresa LeVelle, USA
Nicolás Suárez-Eyzaguirre, Bolivia
Catalina Peralta-Cáceres, Colombia
Ileana Pérez-Velázquez, Cuba
César Potes, Colombia
Christopher Preissing, USA
Marjorie Rusche, USA
Eugenio Toussaint, Mexico

IU Faculty

David Baker, Composition, Jazz Dept.
William Banfield, Composition,

Afro-American Arts Institute
Willis Barnstone, Dept. of

Comparative Literature
Peter Burkholder, Musicology Dept.
Thomas Dunn, Choral Conducting

Dept.
David Dzubay, Composition Dept.

Don Freund, Composition Dept.
Glenn Gass, Composition Dept.
Mary Goetze, Music Education

Dept., International Vocal
Ensemble

Jan Harrington, Choral
Conducting Dept.

Jeff Hass, Composition Dept.,
Electronic Music Studio

Eugne O’Brien, Composition Dept.
Juan Orrego-Salas, LAMC Founder,

Composition Dept., Professor
Emeritus

Ellen Sieber, Mathers Museum
Christopher Smith, Musicology Dept.
Ronald Smith, Mathers Museum,

Folklore Dept.

Special Guests

Cary Boyce, USA - composer
Mark Menzies, New Zealand -

violinist

Kay Stonefelt, USA - percussionist
Ricardo Gallardo, Mexico -

percussionist
Ricardo Lorenz, Venezuela -

composer
David Vayo, USA - composer
Lukas Foss, USA - composer
Jon Appleton, USA - composer
Raúl Herrera, Mexico - pianist
Anthony de Mare, USA - pianist
Christopher Cook, USA -

composer
Gitanjali Mathur, India - singer
Neil Leonard, USA - composer,

saxophonist
José Halac, Argentina - composer

Guest Composers

John Corigliano, USA
Mario Lavista, Mexico
Roberto Sierra, Puerto Rico

CROSSROADS OF TRADITIONS: WHO’S WHO

Crossroads of Traditions

THE SECOND INTER-AMERICAN

COMPOSITION WORKSHOP

The Latin American Music Center personnel—Director
Carmen Téllez and Coordinator Gerardo Dirié—express their
gratitude to the following persons and institutions for their
support, collaboration, and help in the realization of
Crossroads of Traditions .

June 28

Christopher Preissing (USA, born 1960)
Susurrus (1991), for tape, dancers and soft staging

Jimena Andonie (Honduras, born 1957)
The Human Being (1995), for two guitars and string
quartet

Camargo Guarnieri (Brazil, 1907-1993)
Songs: Den Bau, Quando Enbalada, Vou me embora,
for soprano and piano

Juan Trigos (Mexico, born 1965)
Liguero, for mezzo soprano, flute, clarinet,
saxophone, guitar, percussion

Timothy Olsen (USA, born 1961)
Immoderate Acts, for trumpet and drum set

June 29

Raymond Torres-Santos (Puerto Rico, born 1958)
Salsa y Tres Soneos, for piano

Catalina Peralta (Colombia, born 1963)
Atavismos-Regresión I, for saxophone quartet

Williams Panchi (Ecuador, born 1964)
Enotirt (1995) for solo flute

David Dzubay (USA, born 1964)
Threnody, for string quartet

June 30

Alfonso Montecino (Chile, born 1924)
Sonata for Two Pianos

Don Freund (USA, born 1943)
Backyard Songs, for soprano, flute and harp

Raymond Torres Santos (Puerto Rico, born 1958)
Divertimento, for woodwind quintet

Juan Orrego Salas (Chile, born 1919)
3 Cánticos Sagrados, Op. 108 (1995), for mixed
choir, flute, clarinet, horn, harp, percussion and
string quartet

July 3, Mark Menzies, violin

Ileana Pérez-Velázquez (Cuba, born 1964)
“... un ser con unas alas enormes” (1996), for violin
and tape

Manuel Enríquez (Mexico, 1926-1994)
Reflexiones, for solo violin

Stefan Freund (USA, born 1974)
On Fire, for violin and piano

Teresa LeVelle (USA)
Epitaph (1993), for solo violin

Hiroyuki Itoh (Japan, born 1966)
Angel of Despair (1995), for violin and tape

Morton Feldman (USA, 1926-1987)
Vertical Thoughts II (1963), for violin and piano

Jason Stanyek (USA, born 1969)
Four Violins (1996), for violin and tape

Henry Cowell (USA, 1897-1965)
Hymn and Fuging Tune No. 16 (1963), for violin and
piano

July 5, Anthony de Mare, piano

Gordon Monahan
Piano mechanics (1986)

Ricardo Lorenz (Venezuela, born 1961)
Tres éxitos

Elliot Carter (USA, born 1908)
90+

Meredith Monk (USA, born 1942)
The Tale

Astor Piazzolla (Argentina, 1921-1992)
Adiós Nonino

Gustavo Matamoros (Venezuela, born 1957)
RE: TdM(are) (1996)

Frederic Rzewski (USA, born 1938)
De Profundis (1992)

July 6

Marc Satterwhite (USA, born 1954)
Músico en la nada, for trumpet and bass drum

David Baker (USA, born 1931)
Roots II (1992), for violin, cello and piano

Eugene O’Brien (USA, born 1945)
Black Fugatos, for alto flute, violin, harp, cello and
vibraphone

July 7

Raúl Iglesias (Cuba, born 1933)
Dos maneras de ser, for solo oboe

Lincoln Hanks (USA, born 1969)
Summer Ends, for men’s choir

Ricardo Zohn Muldoon (Mexico, born 1961)
Flores del viento (1990), for baritone, flute, clarinet,
cello, percussion and piano

Cary Boyce (USA, born 1955)
Shattered Rainbows, for 2 flutes, oboe, violin, viola,
cello, double bass and piano

William Banfield (USA, born 1961)
Three short prayers, for choir, organ and cello

Guido López Gavilán (Cuba, born 1944)
El guayaboso
La aporrumbeosis

July 10

Glenn Gass (USA, born 1956)
Shojoshin-in chants, for solo cello

Gabriela Ortiz (Mexico, born 1964)
Río de las mariposas, for two harps and steel drum

Luis Diego Herra (Costa Rica)
Sonata for piano

Roberto Sierra (Puerto Rico, born 1953)
Bongó-0, for solo bongos

July 12

Teresa LeVelle (USA, born 1966)
Apparition at Timber Creek, for double bass and harp

Brent Michael Davids (Mohican Nation/USA, born
1959)
Elixir, for assorted flutes and percussion

Christopher Cook (USA, born 1962)
Bluescape, for piano and tape

Roberto Sierra (Puerto Rico, born 1953)
Tríptico, for guitar and string quartet

Neil Leonard (USA, born 1959)
Passage, for saxophone and interactive computer
system

Jeffrey Hass (USA, born 1953)
Keyed Up (1996), two pianos and tape

July 13

David Vayo (USA, born 1957)
Wings, for cello and piano

Jon Appleton (USA, born 1939)
Turkina Suite, for two pianos

Marjorie Rusche (USA, born 1949)
Scenes from the opera She Stoops to Conquer

Jeeyoung Kim (Korea, born 1968)
The Repose of Motion (1996)

Igor de Gandarias (Guatemala, born 1953)
Encuadres, for four percussionists

Timothy Olsen (USA, born 1961)
Rhumba Phase, for five percussionists

July 13, Raúl Herrera, piano

Mexican Piano Music from the Period 1880-1910

July 14, Sounds of the Imagination III

Nicolás Suárez Eyzaguirre (Bolivia, born 1953)
Chica Aruma (1994), for tape

Igor de Gandarias (Guatemala, born 1957)
La feria fantástica (1995), for solo tape

César Potes (Colombia, born 1957)
Icnocuicatl (1996), for baritone, percussion, ocarina,
and tape

José Halac (Argentina, born 1962)
Todo lo que nuestros ojos amaron (1996), for solo tape

Mario Lavista (Mexico, born 1943)
Missa Brevis ad Consolationis Dominam Nostram
(1995), for mixed choir

July 14

Mario Lavista (Mexico, born 1943)
Responsorio (1988), for bassoon, bass drums and
tubular bells

Brent Michael Davids (Mohican nation/USA, born
1959)
Singing Woods (1994), for string quartet

John Corigliano (USA, born 1938)
Etude Fantasy (1976), for solo piano
Arias From The Ghosts of Versailles (1994)
Kaleidoscope (1959), for two pianos
String Quartet (1995)

CROSSROADS OF T RADITIONS: C ONCERTS SERIES

Paulo Alvarado (Guatemala)
The Guatemalan Son as Musical
Raw Material

Jon Appleton (USA)
On his Music

David Baker (USA)
On his Music

William Banfield (USA)
Extension of the Tradition: Voices
from the Camp, a Look and
Perspective on Contemporary Music
by Black American composers.

Willis Barnstone (USA)
Composers Knocking Out Poets
Beautifully: How Composers Affect
Lyricists and How Popular Music
Gets Into

Cary Boyce (USA)
Lyricism in Contemporary Music

Peter Burkholder (USA)
Charles Ives and The Four Musical
Traditions

María Isabel Ciudad-Real (Guatemala)
The Craft of Music Composition in
Guatemala from the 16th to the 20th
Century

Christopher Cook (USA)
On his Music

John Corigliano (USA)
On his Music

Brent Michael Davies (Mohican Nation/
USA)

Native American Instruments
Thomas Dunn, Jan Harrington (USA)

Choral Workshop: The Chorus in
Contemporary Music and the
Preparation of the Choral Score

Lukas Foss (USA)
The Development of my Choral Style

Don Freund (USA)
Pitfalls at the Crossroads:
Technique, Art, and Eclecticism

Stephan Freund (USA)
Rock in Concert Music Composers

Ricardo Gallardo (Mexico)
New Latin American Music for
Percussion

Igor de Gandarias (Guatemala)
Four Centuries of Popular Tradition
in Academic Latin American Music:
Guatemala’s Case

Glenn Gass (USA)
Standing at the Crossroads, Waiting
on a Train

Mary Goetze (USA)
Musical Exchanges: Global
Influences and Resulting Issues for
the Professional Musician

Jeff Hass (USA)
On his Music

Lincoln Hanks (USA)
The Rhetorical Weight of the Usage
of Popular Elements in New Concert
Music

Diego Herra (Costa Rica)
On his Music

Raúl Iglesias (Cuba)
La erudición en la obra musical
cubana y agrocubana de los
hermanos Grenet

Jeeyoung Kim (Korea/USA)
On her Music

Andrew Lázaro (Puerto Rico)
Workshop: Afro-Caribbean Music
and Instruments

Mario Lavista (Mexico)
On his Music

Neil Leonard (USA)

Collaborative Compositions
Teresa LeVelle (USA)

Native American Spirituality and music
and its Influence on a Child of the Plain

Guido López-Gavilán (Cuba)
Cuban Popular Rhythms Expressed
in the Contemporary Music
Language

Ricardo Lorenz (Venezuela)
• Beethoven mit Karibik Sound:
Mixing the Unmixable
• Music’s Vending Machines:
Hidden Meanings in a Composer’s
Alignment with Tradition

Anthony de Mare (USA)
Workshop on Contemporary Piano
Literature

Gitanjali Mathur (India)
Aspects of Classical Indian Music
and Comparisons with Western Art
Music

Eugene O’Brien (USA)
On his Music

Timothy Olsen (USA)
Notions and Notation of Freedom in
Music: from Simple Ornamentation
to Free Improvisation

Juan Orrego-Salas (Chile)
Crossroads of Traditions: Being or
Not Being One’s Own

Gabriela Ortiz (Mexico)
New Music from Latin America

Catalina Peralta (Colombia)
Electroacoustic and Mixed Works:
Between Acoustic and Electroacoustic

Ileana Pérez-Velázquez (Cuba)
On her Music

César Iván Potes (Colombia)
Formalized Music, Popol Vuh, and

Adolescence in Colombia
Christopher Preissing (USA)

Intensity: Stable versus Floating
Hierarchies

Marjorie Rusche (USA)
The Development of “She Stoops
to Conquer” (Chamber Opera)

Marc Satterwhite (USA)
Bach, Death, and El Salvador

Roberto Sierra (Puerto Rico)
On his Music

Chris Smith (USA)
Teaching Sound[ly]: Approaches to
World Music

Ron Smith (USA)
Tuning Traditions: Musical
Aesthetics and Musical Instruments
in the Afro-Hispanic Diaspora

Karolyn Stonefelt (USA)
African Percussion Workshop

Nicolás Suárez-Eyzaguirre (Bolivia)
The Orchestra of Traditional
Instruments of Bolivia

Raymond Torres-Santos (Puerto Rico)
A survey of Puerto Rican
Contemporary Music: from Campos
Parsi and Aponte Ledee to Sierra
and Torres-Santos

Eugenio Toussaint (Mexico)
A Popular Musician in the World of
Concert Music

Juan Trigos (Mexico)
The Music Materials in the Contem-
porary Music of the Avant-garde

David Vayo (USA)
On his Music

Ricardo Zohn Muldoon (Mexico)
Word Setting: New Findings on
Revueltas "Sensemayá"

LECTURES - WORKSHOPS

Our gratitude to all the performers in
Crossroads of Traditions:

John Amos, Bass
Marc Bacon, Trumpet
James Bagwell, Conductor
Tina Bakowski, Alto, Conductor,

Assistant Stage Manager
Paul Barnes, Piano
Monte Bedford, Oboe
David Beem, Cello
Brian Berman, Saxophone
Phillip Bernstein, Trumpet
Marina Berretta, Piano
Kirsten Blase, Soprano
Rachel Bonk, Soprano
Ann Boodt, Dancer
Eileen Buerkert, Alto
Kathy Bullard, Dancer
Laura Bullock, Dancer
Chris Campbell, Saxophone
Nick Cannizzaro, Percussion
Kimberly Carballo, Piano
Ann Chang-Barnes, Piano
Liz Charman, Dancer
Cecilia Cho, Piano
Jeanne-Marie Cillier, Soprano
Benjamin Coelho, Bassoon
Curtis Cook, Bass
Marianne Cope, Soprano
Pablo Corá, Tenor
Jessica Corbin, Alto
Juvenal Correa, Organ and Piano

José de la Cruz, Percussion
Brent Michael Davids, Bass Quartz

Flute
Alice Day, Soprano
Clíona Doris, Harp
Monica Duncan, Clarinet
Preston Duncan, Saxophone
Mark Edenfield, Baritone
Josea Eggnik, Flute
Eunsil Eom, Soprano
Sean Fallen, Tenor
Frieda Fan, Violin
Carolyn Filak, Soprano
Braden Flanagan, Cello
Kristin Fogg, Alto
Stefan Freund, Cello
Kimberly Fuslier, Soprano
Ricardo Gallardo, Percussion
Patricia Gavinho, Alto
Megan Geesaman, Alto
Jennifer George, Flute and Ocarina
Scott Hale, Tenor
Fred Hammond, Piano
Jason Haney, Viola
Lincoln Hanks, Tenor
Mark Hardy, Conductor
Rene Harrison, Soprano
Mary Hellman, Piano
Andrew Hendricks, Baritone
Melli Hoppe, Dancer
Wanchi Huang, Violin
Alex Innecco, Tenor
Maria Izzo, Soprano
Kyle Johnson, Bass

Christopher Jones, Piano
Karen Kamensek, Conductor
Christopher Kenniff, Guitar
Sujean Kim, Violin
Andrew Lázaro, Percussion Coordinator
Erika Leake, Flute
Neil Leonard, Saxophone
Jing Li, Cello
Michael Lim, Violin
Robb Lombard, Dancer
Stuart Lutzenhiser, Tenor
Adam Malson, Viola
Anthony de Mare, Piano
Angelina Martin, Dancer
Marie Mascari, Soprano
Claire Mathern, Flute
Kevin McCormick, Guitar
Orla McDonagh, Piano
Paul McGovern, Conductor
Joseph McKesson, Tenor
Kevin Medows, Bass
Mark Menzies, Violin
Felicia Miyakawa, Alto
Glenn Monserrat, Guitar
Molly Morkoski, Piano
Andrew Moulton, Baritone
Victoria O’Brien, Violin
Stacy Ogden, Horn
Kathy Oh, Oboe
Leonardo Panigada, Bass
Karen Paradis, Bassoon
Lucía Patiño, Alto
Robert Patterson, Percussion
Debra Paul, Flute

Christina Pier, Alto
Yelena Polyanskaya, Piano
Alan Portzline, Clarinet
César Potes, Baritone
Kenneth Price, Guitar
Dawn Reindl, Soprano
David Rhyter, Violin
Joyce Richard, Cello
Susan Rogers, Soprano
Nicholas Roth, Piano
Nina Ryan, Dancer
Christopher Schickedanz, Violin
Pam Schraeder, Horn
Todd Shehan, Percussion
Patricio Silva, Bass
Timothy Smith, Tenor
Ulises Solano, Tenor
Kay Stonefelt, Percussion
Chris Swanson, Violin
Blythe Teh, Viola
Adrienne Todd, Soprano
Sally Todd, Piano
Kenneth Tse, Saxophone
Michael Valerio, Double Bass
Lisa Van der Ploeg, Mezzo-soprano
Rosina Vigilante, Percussion
Isaac Watras, Cello
Melia Watras, Viola
Charles Webb, Piano
Matthew Winslow, Bass
Ann Yeung, Harp
Andrea Yun, Cello
Lauren Zachry, Soprano
Paulina Zamora, Piano

PERFORMERS

MATERIALS RECEIVED RECENTLY AT THE LAMC

Scores

Paulo Alvarado
Variations on “Matatero” for string orchestra • Tres
Sones, for cello and piano

Luis Eduardo Lucho Bermúdez
San Fernando (Porro)

Eduardo Bértola
Retornos do tempo (1991) for two bassoons

Modesta Bor
Cuatro fugas

José Land Cáceres
Ayapel (Porro)

Jorge Campos
Lugar de origen for mixed choir and piano

Gonzalo Castellanos-Yumar
Islas crepusculares (1976) • Cantata for baritone and
chamber ensemble • Concerto for viola and
orchestra (1993) • Suite sinfónica Caraqueña

Ricardo Castro
Valses mexicanos vol II for piano

Sergio Cervetti
El triunfo de la muerte • Las indias olvidadas
(Concerto for harpsichord and 11 instrs.) • Six
sequences for dance

Ernesto Cordero
Preludio no. 3 • Preludio no. 4

Adriana Cornú
He’s got the whole world in his hand arr. • Viola
enluarada arr. • A tua presençaa arr. • Cantos
italianos de la montañaa arr. • September Song (Kurt
Weil and Maxwell Anderson) arr. • Rockefeller en el
lejano oeste • Rimbombanda I • Rimbombanda II

Alfredo Del Mónaco
Tientos del vésperoa for guitar and orchestra

Guillermo Diego
Venados for string orchestra • De Selvas, quebradas
y gaviotas for guitar • Fantasía for guitar • Enigma
Nayar for flute, oboe, clarinet, cello, double bass,
percussion, guitar

John Eaton
El Divino Narciso for soprano, alto, and chamber
ensemble

Antonio Estévez
Canciones corales • Cantata Criolla: Florentino, el
que cantó con el diablo

Los Bailes de Ihnapú e Ixbalanché for piano •
Estudio para tiempo y espacio for str5 • Hohelied
Mottete for SATB -3 motets, text from the Song of
Songs

Nelly Mele Lara
Mínima suite infantil (1957) for piano • 10 valses
venezolanos (1953) for piano

Gilberto Mendes
Beba Coca Cola from Duas peças sobre poemas
concretos

Luis Francisco Mendoza
Festival Vallenato

Ronaldo Miranda
Oriens III • Belo Belo • Borba Gato • Trois moments
pour violoncelle seul

Moisés Moleiro
Works for piano • Joropo (1971) for piano

Músicos Venezolanos de la Colonia for SATB and
chamber orchestra. Contains works by José
Francisco Velázquez, Cayetano Carreño, and José
Ángel Lamas.

Iván Obando Peña
Testamento insular para una tarde cualquiera for
mixed choir and electronics

Alda Oliveira
In memoriam Lindembergue Cardoso (1989)

Juan Orrego-Salas
Symphony no. 1, Op. 26 • Symphony no. 4, Op. 59 •
Concerto for piano and orchestra no. 1, Op. 28 • The
Days of God , Op. 73 • Missa: In tempore discordiae,
Op. 64 • Midsummer Diversions, Op. 99 • La ciudad
celeste

Williams Panchi
Tin Tom Campanón musical theatre for voices and
orchestra • Fabiolita: Sanjuanito for flute and piano

Fabián Panisello
Intermezzo I (1995) for chamber orchestra • El
camino del valle del lobo (1990) for solo violin •
Aire (1993) for orchestra• Geim, seance (1990-91)
for string quartet

Hilda Paredes
Ikal for 3 recorders (one player) • Tlapitzalli 3 for
three recorder players • Tlapitzalli 2 for flute and
percussion

Lucía Patiño
Ejercicio preparatorio for mixed chorus a cappella

Catalina Peralta
Trio for flute, cello and piano • Monólogo en la
ciudad muerta for flute, double bass, percussion and

Blanca Estrella de Mescoli
Suite para piano (1955) • Canciones para niños
(1967) for voice and piano or solo piano

Pablo Furman
Psalm 8 for SATB choir

Orlando Jacinto García
Auschwitz (Nunca se olvidarán) for orchestra

Alfredo Gómez-Alonso
Ensayo no. 4 for solo violin • Ensayo no. 6 for
oboe and piano

Alberto Guzmán-Naranjo
Aluna

Manuel Herrarte
Three Piano Dances

Will B. Hus
Misa de las Indias for alto, tenor, SATB, guitar,
percussion, double-bass, piano

Mario Lavista
Aura paráfrasis orquestal de la ópera • Marsias
(1982) for oboe and crystal glasses • Responsorio
(1988) for bassoon and percussion

Juan Vicente Lecuona
String Quartet • Sonata for harp • Works for piano
vol I

Rodolfo Ledesma Aragón
Metamorfosis for string quartet

Dieter Lehnhoff
Canto IV for clarinet quartet • Preambulum for
chamber orchestra • Tientos for violin, clarinet and
cello • Santelmo for solo violin

Gustavo Leone
Musical studies (1993) for harp or piano

Horacio López de la Rosa
Tango para la mano izquierda Op. 52 (1985) •
Tango Op 54 (1985) • Dos tangos para piano Op. 44
y 48 • Invenciones Op. 34 for piano • Tempi Op. 25
for piano • Canciones de Altisadora Op. 35 for
soprano and piano • Coplas de la paloma Op. 45 •
Dos canciones for voice and piano • Dos invenciones
Op. 10 for piano • Seis canciones Op. 3 for voice and
piano • Tres canciones americanas Op. 15 for voice
and piano

Juan Carlos Marulanda López
Cuatro abstracciones for brass instruments

Jorge Gustavo Mejía
Sixatara for 6 percussions • Los Pobres , for soprano
and piano text by Roberto Sosa • Klagegesang y
Canto Triste for SATB, wind quintet, 1 percussionist
and piano-text from the Central American tradition •

tape • Requiem sobre una muerte imaginaria, for
flute and live electronics (2 copies) • Atavismos-
Regresión I for saxophone quartet

José María Ponce de León
La mirla blanca (Polka)

César Potes
Paths: A Celebration for 5 voices, piano, accordion,
guitar, cello and percussion, text from the Popol Vuh
• Paths: The River for 5 voices, piano, accordion,
guitar, cello and percussion, text from the Popol Vuh
• Paths: Inside for 5 voices, piano, accordion, guitar,
cello and percussion, text by Federico García Lorca

Cergio Prudencio
La Ciudad for ensemble of Bolivian folk instruments

Lucidio Quintero-Simanca
Works for piano

José Ignacio Quintón
String quartet in D major (1913)

Guillermo Rendón García
Earth for clarinet quartet

Agnaldo Ribeiro, et al.
Obras para piano with selection of works for piano
by 8 composers from Salvador, Bahia

Marina Saiz Salazar
Piano Sonata

Arturo Salinas
Stelmni for SATB and handbells • Yoru I and II for
organ • Unami for solo flute • Munamukami for solo
flute and piano

José Serebrier
Elegy for strings

Vicente Emilio Sojo
Aguinaldos, Tonadas y Canciones transcribed for
guitar by Alirio Díaz

Juan María Solare
Trenodia for solo viola • Demeter for string quartet •
Ben Oni for flute, clarinet, and violoncello

Enrique Solares
Sonatina for piano • Partita for strings

José Eleuterio Suárez
Palo Negro (Bambuco)

Nicolás Suárez Eyzaguirre
Aire solo sería for saxophone quartet • Tres piezas
para coro mixto for SATB, text by Alvaro Diez
Astete, Nicomedes Suárez Aráoz, Nicolás Suárez
Eyzaguirre • Audina for orchestra • Dibujos sobre el
tema de la guitarra for guitar quartet

Traditional
20 Canciones Venezolanas for guitar, arr. by
Juancho Lucena.

Raymond Torres-Santos
Andando de noche sola • Divertimento for wind
quintet, parts only • Estampas Criollas no. 1 for
guitar

Eugenio Toussaint
Popol-Vuh for orchestra • El Cambio for string
orchestra • Pequeña pieza para cuarteto de cuerdas •
Danzas de la Ciudad for chamber orchestra

Carlos Vieco
Patasdilo (Pasillo) arr. for band

Federico Villena
Misa en Mi bemol mayor for SATB and orchestra

Carlos Vinholes
Existencialismo for solo flute

Alejandro Wills
Tiplecito de mi vida (Torbellino) • El voluntario
(Joropo) arr. for band

Compact Discs

Son a Tamayo. With harpist Lidia Tamayo. Works by
Arturo Márquez, Leticia Cuen, Luis Jorge González,
Juan Carlos Areán, Ana Lara, Bernardo Feldman

Manantial. With folk ensemble Tepuy

No me perdonan. Music by Venezuelan composer
Alonso Toro

Mexican Colonial Music. Performed by Ars Nova

Caribbean Rhythms. With pianist Nohema
Fernández. Contains works by Ignacio Cervantes,
Manuel Saumell and Juan Morel Campos

Música de la Catedral de Santafe de Bogotá.
Works by Fernández Hidalgo, Juan de Herrera, José
Cascante, Guan de Hidalgo, Juan de Araujo, Alonso
Torices

Clásicos Colombianos, Siglo XX (Vol 1-3).
Volume I contains works by Guillermo Uribe
Holguín, José Rozo Contreras, Adolfo Mejía,
Alejandro Tobar, Fabia González Zuleta, Luis Carlos
Figueroa, Jesús Pinzón Urrea. Volume II contains
works by Luis Antonio Escobar, Raúl Mojica Mesa,
Alvaro Ramírez Sierra, Guillermo Rendón,
Jacqueline Nova. Volume III contains works by
Mario Gómez Vignes, Luis Torres Zuleta, Francisco
Zumaque, Sergio Mesa

Grupo de Canciones Populares. Nueva Cultura.
Various performers.

Con Corda. Luis Gómez-Ibert, double-bass, Juan
Francisco Sans, piano. Works by Juan Francisco
Sans, Roberto Cedeño, Fidel Luis Rodríguez, Pedro

Simón Rincón, Josefina Benedetti, Juan de Dios
López, Domingo Sánchez Bor, Gustavo Matamoros

Música contemporânea era o dito popular. Works
by Robson Dos Santos

Oiseaux tendres. Manuela Wiesler, flute

Tepuy. Latin American Folk ensemble

Between Father and Mother Earth. Various
performers

Alma del Sur . Various performers

Música Electroacústica de Compositores Latino-
americanos. Works by León Biriotti, José Augusto
Mannis, Carlos Vázquez, Roberto Morales-
Manzanares, Pablo Freire, Andrés Posada, Adina
Izarra, Ricardo Dal Farra

Publications

Curt Lange, Francisco, et al. Seminario sobre a
cultura mineira no período colonial. Conselho
Estadual de Cultura de Minas Gerais, 1979

Tello, Aurelio, ed. Archivo Musical de la Catedral de
Oaxaca. Cenidim, México, 1990

Garland Peter, ed. Soundings #5. Sounding Press.
Santa Fe, New Mexico, 1991

Tello, Aurelio, transcription and revision. Tesoro de
la música polifónica en México. Vol III. CENIDIM,
México, 1983

Boletín de la Asociación Argentina de Musicología,
Año 10/2. Asociación Argentina de Musicología,
Córdoba, 1995

Boletim, 2 (volume duplo 1984/1985). Sociedade
Brasileira de Musicologia, São Paulo, Brazil

Revista Música, vol.5 -n. 2 - novembro 1994
Departamento de Música da Escola de Comunicações
e Artes da Universidade de São Paulo, Brasil
Revista Música, vol. 3 - n. 2 - novembro 1992
Revista Música, vol. 3 - n. 1 - maio 1992
Revista Música, vol. 2 - n. 1 - maio 1991

Ediciones Mexicanas de Música, Historia y Catálogo.
Consuelo Carredano. CENIDIM, México, 1994

You can also find information about
the latest materials received at our
website:

www.music.indiana.edu/som/lamc

LATIN AMERICAN MUSIC CENTER
SCHOOL OF MUSIC
INDIANA UNIVERSITY
BLOOMINGTON IN 47405-2200

23-426-45

LA MúsiCa

Latin American Music Center
School of Music, Indiana University
Bloomington IN 47405-2200

Phone (812) 855-2991
Fax (812) 855-4936
E-mail lamc@ucs.indiana.edu
www.music.indiana.edu/som/lamc

Carmen Téllez, Editor in Chief
Gerardo Dirié, Editor
Erick Carballo, Managing Editor
Mario Ortiz, Contributor

