[image: image1.jpg]

a tiny festival of esoteric music

CONCERT PROGRAM

PROGRAM

Check the System

Silicon Breakdown

~15:00

This piece is an adventure with analog synths without sequencers. We are bringing back some of the jam characteristics that we enjoyed so much in our developing years. The piece will feature some vocoding, chanting, and filter tweeking all to the groove of an analog drum machine. It will be mostly improvised and depending on the mood can be very upbeat or very mellow. Peace before we all go insane is the message of this song.

Trees

Dana Massie

4:01

This piece was a consequence of a quantuum field fluctuation involving a Baeysen network Markoff model and Bessel Function synthesis using a nearest neighbor greedy decision algorithm. Globally non-optimal gradient descent non-linear optimization techniques were used in the non-marginalized esthetic criterea constructed for the transformational grammer rule set.
Revisionary Blues

Pets Gone Wild

Pericalypsis

~15:00

Log Me Out

Mute Prophet

Vacation paycheck

40 Grains of Sand in the Sahara

Revisionary Blues

1994

Thinking of You

Retrophecy

Normal music that has been subjected to harmful mutagenic radiation.

Oh Suzanne!

Luke Dahl

(or “Reverbs gone bad”)

1:30
(or “A day in the life of a Reverb Programmer”)

Piece for malfunctioning SBLive Reverb. Recorded for your safety. Remember, I do this so you don't have to.

Kitchen Ghoulash I

Wayne and Nainoa Jackson

3:10

Slice. Dice. Stir. Serve.

All for one, but 2 is best

Scott Angel

~4:30

This should probably be 3 separate pieces, but they all have the same tempo and key, so what the hey! The 3 movements were composed in about two hours each (with ~two weeks of tinkering in between).

cubeQuadratische (Herniated Mix #1)

Kim Cascone

8:53

A track from the upcoming compilation: "blueCubism: transcoded audio

structures" CD proejct.

foliage

Xavier Chabot

9:00

Foliage is a live performance piece for flutes and electronics. The score features electronic sounds - sampled, processed, and synthetic, composed soundtracks, a flute score played on alto flute and various ethnic flutes. While the overall framework cannot be influenced by the performance, improvised sections call for interactive control and the electronic system is used as an instrument which has to be performed while playing the flute(s).

Collage 16b

Kurt Thywissen

4:00

A collage of sampled and sequenced source material arranged and mutated by a GeNotator population. GeNotator is an algorithmic compositional environment written by the author that melds genetic algorithms and evolutionary techniques with generative music grammars.

Fluctuations on a Theme

Andrew Rath

~10:00

Random mumblings from a mutant mind.

Little Fluffy Clouds - Y2K mix

Willy and the Orbs

~5:00

Techno Voce Quartet

INTERMISSION

Hard Evidence: Birds

Jane Edberg

for Nanda

~5:00

Spoken word, waveform images, Mbira delayed.

Svelte

Svelte

~30:00

Eclectic original songs (+ 1 cover) employing vernacular forms and techniques to explore questions of art, technology and consciousness.

Fornica

Wayne Jackson

12:04

This recorded piece is made up entirely of sounds found in the space of acoustic possibilities, ie: I bred them rather than designed them. Most of the sounds are at least distantly related to each other, much like all living entities in the natural world. The intent is to showcase the capabilities of emergent evolutionary systems in music by presenting a sonic ecosystem.

ratgut

Mark Danks

8:30

ratgut is for electric guitar, sound processing, and graphics. The guitar is used primarily as a controller, instead of as a sound source, which is good, because I don't really play guitar (just ignore the machine behind the curtain). Distortion and other effects cover up many mistakes, unless the mistake was deliberate. Thanks to the color red for inspiration. (ps: the cat says that the rat sounds better anyway.)

Sea Swallows File

Luke Dahl

~2:00

Piece for all my new toys - notably Beat Machine, Cubase, and my Waldorf. I had fun composing it. The title comes from the two main samples: Sea Swallow Me, by the Cocteau Twins; and Fire Door, by Ani DiFranco.

Natural Elements, or a Day in the Night

Gary Hull

~15:00

I'll be playing solo acoustic guitar through a variety of fun sound mutators, a sampler, and a digital looping device to help orchestrate my piece, tenatively entitled Natural Elements, or A Day In the Night. Several contrasting pieces are strung together as a suite, and incorporate a variety of unusual alternate techniques on the instrument to color and illustrate the awesome power of nature and coffee.

The Taste of Ego

Rick Blanchard

2:50

A humorous look at oneself, and just a bit of good ol’ Southern pomposity.

Y2K Buggin’

James Gideon

8:00

Y2K Buggin is a trippy song about computers. The background is a female vocal saying "Doh" Homer Simpson style other while strange vocals are played from a turntable. This was a live 40 minute improvisation that James sliced and diced and then added vocals by Bill Gates as well as other prominent computer nerds. The performers are Dave Cotton, Noah Katz, and James Gideon.

H2O

The Kabukidooki Blowers

with Flour Power

~10:00

Could get messy. Better move back.

VISUALS

Performing with the composers is vivographer David Tristram working out on his latest visual instrument. Tristram, founder of the seminal ensemble “Raster Masters,” produces software and video art through Tristram Visual, and may be reached at www.tristram.com.

Other visuals are provided by LAVA, a solution for visualizing music from Creative Labs, designed by Alan Seefeldt and Alan Peevers.

ACKNOWLEDGEMENTS

Technical Directors:

Tyson Dobrinen and Jean Marc Jot
Program & Stage Director:
Wayne Jackson
Thanks again to: Iwalani Faulkner, for all the behind the scenes support which make this type of event possible, including putting up with her husband’s wildly distracted and eccentric behavior for the last month; Doug Cook, for maintaining the mailing list and web site which have been our primary means of communication; Wayne’s neighbors, for tolerating the noise and traffic and for opening their parking to us; Jane Edberg for sewing together our video projection screen; Gary Hull, James Gideon, Ed Rudnick, and E-MU Systems, for their help and gracious loans of equipment and expertise; Jean Marc Jot and Tyson Dobrinen, for providing the technical backbone without which this event never would have happened, and for providing better sound reproduction than we ever had reason to expect; Ed Atkins of Craft Lighting for the stage light rentals; and to all of the composers and performers in this show, for coming out of the woodwork to share their sounds.

THE PLAYERS

Scott Angel

Hi, I'm Wayne's Neighbor!

Rick Blanchard

Unfortunately no longer with us in body, Rick Blanchard is fondly remembered as father figure, spiritual advisor, devil’s advocate, electronic music guru, and kitchen god by many of the individuals associated with Woodstockhausen. Formerly manager of the Electronic Music Studio at UC Davis, Rick was also active in film, performance art (most notably his collaborations with Jane Edberg), photography, and especially the culinary arts(!!). Some of us developed the groundwork of our future composition skills at Rick’s elbow in his home studio, learned to cook in his kitchen, got drunk on his homemade wine, and cried on his shoulder—all in one evening. Rick was a true Renaissance man, and we will remember him fondly for the sensuous pleasures of the sounds, sights, flavors, and thoughts he left behind.

Kim Cascone

Kim Cascone received his formal training in electronic music at the Berklee College of Music in the early 1970's, and in 1976 continued his studies with Dana McCurdy at the New School in New York City. In the late 1980's, after gaining experience as an audio technician, Cascone worked in the film industry, including working with David Lynch as Assistant Music Editor on both Twin Peaks and Wild at Heart. Cascone left the film industry in 1989 to concentrate on Silent Records, a label that he founded in 1986, transforming it into the premier U.S. ambient music label. He sold Silent Records in early 1996 to pursue his interests in internet audio and went to work for Thomas Dolby's company Headspace as a sound designer and composer. Cascone began working at Staccato Systems in 1998 as Voicing Engineer and Content Manager. Since 1980, Kim has released more than 15 albums of electronic music and has worked as a collaborator and producer on numerous projects including Thessalonians, Closedown, Haruomi Hosono, among others. Cascone's compositions have been performed at the International Computer Music Conference, CalArts Electronic Music Festival, Woodstockhausen Music Festival, and he recently traveled to Germany, where he performed new work in Frankfurt and Leipzig.

Xavier Chabot

Xavier Chabot works as audio algorithm engineer in a Santa Clara company. He was born in France where he studied flute, music, and physics. He holds a Ph.D. in music from U.C. San Diego, and worked at IRCAM, Paris for many years. His main interest is performance with electronics.

Doug Cook

doug cook was born. at some later point we believe he became sentient, though accounts vary. he has been found playing drums, clarinet, bass clarinet, and piano, or just generally making bizarre noises. currently he is a cubicle occupant at a company helping starving children in third world countries find pornography on the internet. more can be found at www.candiru.com.

Luke Dahl

I would like to have one of those biographies which explains how I came to this place from a distant planet for the sole purpose of delivering the funk, or somesuch, but actually I came from Michigan. One of these days I'll actually start composing all the music I dream of, and then you'll all be in trouble.

Mark Danks

Mark Danks started composing at Princeton University and continued at UC San Diego, where he developed the visual programming language GEM. ratgut uses GEM and the audio program Pd for all of the sound and graphics. GEM and Pd can be downloaded for free from http://www.danks.org/mark. When Mark pretends to work, he wastes his time making video games for Stormfront Studios. GEM is supported in part by a grant from the Intel Research Council.

Tyson Dobrinen

Before coming to Creative Tech Center, Tyson had a successful career staging buddhist cockfights before N Sync's concerts. He has a degree from UCLA and has experience in various audio fields: Film, Television, Internet, Live and Studio sound. Tyson’s ultimate goal is to own Sweden.

Jane Edberg

Professor of Art and New Technologies at Gavilan College Master of Fine Arts, UCD in Performance, Photo, and Painting. Worked on five performance pieces with Richard Blanchard combining sound, image and performance. Sound is an integral element in my films, videos and performance artworks. Sound is the emotional cord that holds my artwork together.

Gary Hull

As a composer, I was first drawn to music through my seventh grade friend Rob Mauk, who had an electric guitar and amp. He would lay the guitar face up on the couch, turn the amp all the way up, and drop a pick on the strings. The resultant sound scattered cats and dogs, startled parents, teachers and other figures of authority, and showed me the awful power of music. I've never looked back.

Wayne Jackson

My interest in computer music has grown steadily since my first exposure to it at UC Davis in 1986, under the tutilage of Wayne Slawson and Richard Blanchard. I like to think that I wander around out on the chaotic outer edge of what most people consider music to be. These days, my chief interest is the passive evolution of new timbres and effects using my own custom software application Selectasynth. In general I like to explore the possibilities of textural sound and algorithmic composition. Outside of all that, I’m just plain goofy. Look for future endeavors at www.darwinarts.com.

Dana Massie

Dana is now doing much better after the psychiatric treatment programs, and has returned to semi-regular work at the 7-11, where he specializes in maintenence

of the Slurpee machine, well, at least he helps to re-fill the syrup in the Slurpee machine, well, actually, he stacks the cups in the dispenser next to the

Slurpee machine.

Dana has carreer aspirations to move over to the hot dog area, if things work out with the new medications.

Pets Gone Wild (Rick Kleffel, Jinny Royer)

Pets Gone Wild is an ongoing collaboration{battle}between Rick Kleffel and Jinny Royer. Melody versus machines. Included are samples of actual music played by actual musicians including Scott Harris (wind instruments) Doctor Charles Crummer (saxophones), Steve Deeble (guitars) and Dana Massie (guitars).

Andrew Rath

Music is my passion, my way of expressing myself. Software is my vocation, music my avocation.

Silicon Breakdown (James Gideon, Noah Katz, and Will Puckett)

Silicon Breakdown is a collection of musicians who thrive on making new sounds and beats. We strive to make something experimental and yet keep it in the groove. We insist on using high technology but will never part with the analog beasts that are the heart of our music. Computers are part of everything we do yet the human spirit and positive energy are what we live for. For more info point your browsers to siliconbreakdown.com.

Svelte (Miss Teak, Olivia Neutron Bomb, Edward Current, & Randy Svelte)

Svelte is a dance band begun in 1991 as a collaboration between Dr. Steven Clark ("Olivia Neutron Bomb")--whose other pop projects include "Pimp" (mp3.com/pimp)--and visual artist Michael Wertz ("Miss Teak"). Edward Current--magazine editor and recording artist--and Andy Cowitt ("Randy Svelte")--lead guitarist of San Francisco's "The Pinecones"--joined Svelte in 1993; both play keyboards in the current version of the band. Join the Svelte fanclub by emailing svelte@circusmusic.com!

Kurt Thywissen

Legal Alien, E-mu, Algorithmic Composition, Evolutionary Music.

David Tristram

David Tristram uses custom software and video sources to dynamically visualize music. Mr. Tristram can be contacted at www.tristram.com.

Willy and the Orbs

This is Luke Dahl, Kurt Thywissen, John Kraft, and Jean Laroche adding a more human feel to Techno.

REMINDERS

Please be considerate of the neighbors as you leave.

Remember that roads here in the Santa Cruz Mountains are extremely twisty and dangerous; please do not drink and drive.

Finally, we have incurred a few hundred dollars’ worth of costs in setting up with event. Any contribution you care to make to help defray this expense would be greatly appreciated. The collection jar will be somewhere near the back. Thanks!

We hope to see Woodstockhausen become an annual creative outlet for those of us enhtusiastic about esoteric music and performance art. If you would like to become involved in future events, please subscribe to our mailing list by sending an email message to emusic-request@candiru.com with the word “subscribe” by itself in the body of the letter.

