
Florida State University Libraries
Electronic Theses, Treatises and Dissertations The Graduate School

2005

Laurence Sherr: Chamber Music for Flute
Christina Guenther

Follow this and additional works at the FSU Digital Library. For more information, please contact lib-ir@fsu.edu

http://fsu.digital.flvc.org/
mailto:lib-ir@fsu.edu

THE FLORIDA STATE UNIVERSITY

COLLEGE OF MUSIC

LAURENCE SHERR: CHAMBER MUSIC FOR FLUTE

By

CHRISTINA GUENTHER

A Treatise submitted to the
College of Music

in partial fulfillment of the
requirements for the degree of

Doctor of Music

Degree Awarded:
Spring Semester, 2005

 ii

The members of the Committee approve the treatise of Christina Guenther defended on 15

March 2005.

 Patrick Meighan
 Professor Directing Treatise

 Ladislav Kubik
 Outside Committee Member

 Eva Amsler
 Committee Member

 Frank Kowalsky
 Committee Member

The Office of Graduate Studies has verified and approved the above named committee members.

 iii

ACKNOWLEDGMENTS

I am sincerely grateful to Laurence Sherr for his beautiful music, his time and

collaboration, and for all of his input during the writing of this treatise. I would also like to pay

special thanks to Saul and Alice Sherr for allowing me to relay their family histories in this

treatise.

I am thankful to Dan Davis for his beautiful music-making, collaboration, and insight.

Many thanks to my committee: Patrick Meighan, Eva Amsler, Frank Kowalsky, and

Ladislav Kubik. Special thanks also to Denise Von Glahn for her wealth of knowledge and

assistance.

I extend my appreciation for the FSU Dissertation Research Grant, which assisted in my

travels to and from Atlanta to conduct my interviews with Laurence Sherr.

Thank you to the following people for performances, assistance, and interviews: Helen

Falb, Laurie Lester, Dave Cochran, Jessica Dunnavant, Sarah Gill, Ellen Taaffe Zwilich, Alvin

Singleton, Robert McCormick, Paul Brittan, and Laura Gordy.

I would also like to extend special thanks to Paul Brittan and the members of Thamyris

for allowing me to use their live performances of Dhammapada Verses and Journeys Within for

the audio files of this treatise.

And finally, a very special thank-you to my husband, Alan Scott, for all his love,

patience, and support!

 iv

TABLE OF CONTENTS

Table of Contents of Audio Files……………………………………………………. vi
List of Tables……………………………………………………………………….... vii
List of Figures………………………………………………………………………... viii
Abstract……………………………………………………………………………….

x

INTRODUCTION: CONTEMPORARY AMERICAN COMPOSERS……………..

1

1. LAURENCE SHERR: BIOGRAPHY……………………...…………………….

8

Family History……………………………………………………………….. 8
Music Education and Initial Development of Compositional Style…………. 9
Professional Life and Further Development of Compositional Style………..

12

2. DHAMMAPADA VERSES………………………………………………………

 17

Genesis and Analysis………………………………………………………… 17
Rehearsal Suggestions………………………………………………………..

28

3. JOURNEYS WITHIN…………………………………………………………….

 32

Genesis and Analysis………………………………………………………… 32
Rehearsal Suggestions………………………………………………………..

41

4. DUO CONCERTANTE…………………………………………………………..

 43

Genesis and Analysis………………………………………………………… 43
Rehearsal Suggestions………………………………………………………..

52

CONCLUSION………………………………………………………………………

 56

APPENDIX A. COMPOSITIONAL SKETCHES………………………………….

 66

APPENDIX B. PERFORMANCES OF DHAMMAPADA VERSES, JOURNEYS
 WITHIN, AND DUO CONCERTANTE………………..………….

70

APPENDIX C. SELECTED WORKS TO DATE………………………………….. 73

 v

APPENDIX D. AWARDS AND HONORS………………………………………...

76

APPENDIX E. COPYRIGHT PERMISSION………………………………………

79

BIBLIOGRAPHY……………………………………………………………………

80

BIOGRAPHICAL SKETCH………………….……………………………………...

82

 vi

TABLE OF CONTENTS OF AUDIO FILES

1. Dhammapada Verses; performed by Thamyris (14:04)

2. Journeys Within, I. Questions; performed by Paul Brittan with Thamyris (5:55)

3. Journeys Within, II. Solitude (5:56)

4. Journeys Within, III. Explorations (6:11)

5. Duo Concertante, I. Capriccioso con moto; performed by Christina Guenther and Dan
 Davis (4:46)

6. Duo Concertante, II. Delicate and mysterious (4:00)

7. Duo Concertante, III. Dancing (6:05)

 vii

LIST OF TABLES

1. Dhammapada Verses, Instrumentation of Sections………………………………..

2. Dhammapada Verses, Pitch Centers……………………………………………….

3. Dhammapada Verses, Versions……………………………………………………

4. Dhammapada Verses, Specific Rehearsal Recommendations……………………..

5. Dhammapada Verses, Required Extended Techniques……………………………

6. Dhammapada Verses, Suggested Cues…………………………………………….

7. Dhammapada Verses, Singer Pitch References……………………………………

8. Journeys Within, Pitch Center Progression………………………………………...

9. Journeys Within, Versions…………………………………………………………

10. Journeys Within, Suggested Cues………………………………………………...

11. Journeys Within, Required Extended Techniques………………………………..

12. Duo Concertante, Movement 1, Formal Structure and Pitch Centers…………....

13. Duo Concertante, Movement 2, Formal Structure, Pitch Centers, and
 Scales……………………………………………………………………………..

14. Duo Concertante, Movement 3, Formal Structure and Pitch Centers……….…...

15. Duo Concertante, Versions……………………………………………………….

16. Duo Concertante, Specific Rehearsal Recommendations………………………..

17. Duo Concertante, Required Extended Techniques……………………………….

18. Duo Concertante, Suggested Breathing in Flute Cadenza………………………..

22

27

28

29

30

30

31

36

40

41

42

46

48

49

52

53

54

55

 viii

LIST OF FIGURES

1. Sherr’s Compositional Family Tree………………………………………...….......

2. Dhammapada Verses, International Phonetic Alphabet and Soprano Vocalise
 Instructions…………………………………………………………..……………..

3. Dhammapada Verses, Flute, Percussion, Piano Passage………...………………...

4. Dhammapada Verses, Word Painting, “Rushing Torrent”……………...…………

5. Dhammapada Verses, Word Painting, “Net Like Illusion”……...…………...........

6. Dhammapada Verses, Word Painting, “Yellow Leaves Hang on Your Tree of
 Life”……………………………………………………………………………..…

7. Journeys Within, Sherr Scale and Ahava Raba Mode……………………………..

8. Journeys Within, Flute Line With Sherr-Created Scale Similar to the Ahava Raba
 Mode…………………..…………………………………………………………...

9. Journeys Within, Layers……………………………………………………………

10. Journeys Within, Piano Exchange with Percussion and Bass…………………….

11. Journeys Within, Flute Cadenza No. 1 Excerpt…………………………………..

12. Journeys Within, Flute Cadenza No. 2 Excerpt…………………………………..

13. Journeys Within, Recommended Set-ups...………………………………………

14. Duo Concertante, Movement 2, Opening Measures……………………………..

15. Duo Concertante, Guiro Indications……………………………………………...

16. Duo Concertante, Guiro Cadenza Excerpt……………………...………………..

17. Duo Concertante, Flute and Percussion Exchange……………………………….

18. Dhammapada Verses, Melodic Cell of A, G-sharp, F-sharp, F…………………..

19. Journeys Within, Melodic Cell of G-sharp, G, F, E………………………………

20. Duo Concertante, Melodic Cell of F, E, D, C-sharp……………………………..

21. Dhammapada Verses, Lyrical Flute Line with Rhythmic Percussion……………

22. Duo Concertante, Lyrical Flute Line with Rhythmic Percussion………………...

23. Duo Concertante, Matching Intensity in Flute and Percussion…………………..

24. Journeys Within, Matching Intensity in Flute and Percussion………………...….

25. Journeys Within, Lyrical Lines………………………………….………………..

26. Dhammapada Verses, Lyrical Lines……………………………………………...

2

20

21

23

25

26

35

35

37

38

39

39

42

47

48

50

51

56

57

57

58

58

59

59

60

61

 ix

27. Duo Concertante, Flute Shadings……………………………………...…………

28. Dhammapada Verses, Voice Shadings……………………………………...……

29. Journeys Within, Double Bass Shadings……………………...………………….

30. Duo Concertante, Percussion Shadings………………………………...………...

31. Dhammapada Verses, Piano Shadings……………………………………………

32. Duo Concertante, Virtuosic Flute Passage…………………………………...…..

33. Dhammapada Verses, Compositional Sketch………………………………….....

34. Journeys Within, Compositional Sketch…………………………………...……..

35. Duo Concertante, Compositional Sketch…………………………………………

36. Copyright Permission……………………………………………………………..

61

62

62

62

62

63

66

67

69

79

 x

ABSTRACT

Laurence Sherr is a contemporary American composer with his own unique and

recognizable compositional voice. His three chamber works for flute, Dhammapada

Verses (1990, rev. 2001) for soprano, flute, percussion, and piano; Journeys Within:

Concerto for Flute and Chamber Ensemble (1994); and Duo Concertante for flute and

percussion (2003), are valuable contributions to the repertoire that present a challenge to

the performers while remaining accessible to audiences. Two significant characteristics

of these pieces are the exploration of tone colors, and the composer’s particularly close

collaboration with performers during the compositional process. In addition, the works

were all influenced by text, two by the writings of Eastern religious philosophies.

As a composer, Sherr is beginning to make an impact in the new music

community and is gaining national recognition. His music has been performed

throughout the United States, as well as abroad, and he has received numerous prizes.

This treatise will establish Laurence Sherr among his contemporaries and present

his biography, including the family history of his Jewish immigrant parents and his

development as a composer. Sherr’s three chamber works for flute will be examined

with research into their geneses, analyses of their content, and rehearsal suggestions for

performers. My goal is to present the flute music of this lesser-known composer in an

attempt to bring his compositions to the attention of future performers.

 1

INTRODUCTION

CONTEMPORARY AMERICAN COMPOSERS

 Musicians spend considerable time learning and performing established musical works by

composers who are no longer living. While new music is becoming more mainstream, there

remains a lacuna in its performance and especially in the research of its composers. The works

of well-known and lesser-known living composers deserve to be studied. Laurence Sherr’s (b.

1953) large chamber works for flute are three such pieces; they are a valuable contribution to the

repertoire by a talented, yet relatively unknown, composer. This treatise will examine composer

Laurence Sherr and his chamber music for flute.

Of writing about a lesser-known composer, renowned ethnomusicologist Bruno Nettl (b.

1930) states, “successful research on a minor composer depends to a considerable extent on the

scholar’s ability to show relationship to or influence from or upon a member of the great-master

elite.”1 In choosing to write about the flute chamber music of Atlanta composer Laurence Sherr,

I have given myself the challenge of showing his relationship to and influence from some of the

prominent composers of the twentieth and twenty-first centuries. This introduction will discuss

Sherr’s contemporaries and establish him as an exemplar of modern American composers by

drawing parallels between them. The following chapter will discuss his family history and

development as a composer. Three subsequent chapters will each examine the influences,

compositional processes, and content of the flute works that are the basis of this treatise:

Dhammapada Verses (1990, rev. 2001) for soprano, flute, percussion, and piano; Journeys

Within: Concerto for Flute and Chamber Ensemble (1994); and Duo Concertante (2003) for

flute and percussion. The final chapter will include an examination of certain parallels among

the three works, current activities in the compositional life of Laurence Sherr, and perspectives

from performers who have worked with him.

1 Bruno Nettl, “Mozart and the Ethnomusicological Study of Western Culture,” in Source Readings in

Music History, ed. Robert Morgan (New York: W.W. Norton & Co., 1998), 183.

 2

Laurence Sherr’s primary composition teachers were Iain Hamilton (1922-2000) at Duke

University, and Ben Johnston (b. 1926) and Salvatore Martirano (1927-1995) at the University of

Illinois at Urbana-Champaign. His two-generation compositional family tree through his

University of Illinois teachers traces back to significant twentieth-century masters:

Harry Partch
 (1901-1974)

Darius Milhaud
 (1892-1974)

 John Cage
(1912-1992)

Herbert Elwell
 (1898-1974)

Bernard Rogers
 (1893-1968)

Luigi Dallapiccola
 (b. 1904-1975)

Ben Johnston
 (b. 1926)

Laurence Sherr
 (b. 1953)

Salvatore Martirano
 (1927-1995)

Figure 1. Sherr’s Compositional Family Tree.

Harry Partch, John Cage, Ben Johnston, and Salvatore Martirano are part of the American

experimentalist tradition, in which composers worked with new ways of constructing music.

Many of these innovations, such as spatial modulation, altered tuning, and polytonality, can be

traced back to Charles Ives (1874-1954). Experimentalism pervaded the academic milieu at the

University of Illinois during the time of Sherr’s graduate studies, and it remains a part of his

compositional process today.

 Many modern American composers share similar processes, styles, ideas, and influences

with Sherr. One parallel that immediately comes to the fore is the rebellion, or change in style,

of composers who strayed from the techniques and aesthetics of their formal training, often by

moving towards tonality or accessibility. Many composers also expand the use of instruments

beyond their traditional limits. In addition, instances of collaborative work with performing

musicians are widespread and are especially seen in composers such as Steve Reich (b. 1936)

and Joan Tower (b. 1938), who founded their own ensembles, giving themselves a “working

 3

laboratory”2 in which they can experiment and perform. Influences of Igor Stravinsky (1882-

1971), the musics of other cultures–most notably India–and from religious or spiritual traditions

are additional similarities.

 Arguably, almost all living American composers have had some exposure to and/or

training in the techniques and compositional procedures of the twentieth century. Many

composers still use the processes of serialism and minimalism, or aspects thereof, but others are

finding different styles. Claude Debussy (1862-1918), one of Sherr’s main influences, states,

“Let us be frank: those who really know the art of expressing themselves symphonically are

those who have never learned how to do it.”3 Many modern American composers stray from

their academic training in search of their own voice and compositional style.

Elliot Carter (b. 1908), for example, does not use the twelve-tone or serial methods, but

has studied them. He says, “For mature composers, lack of system is usually not much of a

problem since they write, as they probably always have, what sounds right to them. This

‘rightness’ has come, I suppose, from a developed sensibility and experience that take time to

acquire.”4 In much the same way, Laurence Sherr abandoned much of his avant-garde training

after graduate school and began composing as he did before his formal music education – by ear

and towards a more audience accessible sound. Similarly, George Crumb (b. 1929) says he

found his own voice after graduate school.5

John Adams (b. 1947) explains why he did not continue composing using a pre-planned

structure: “I felt the natural sense of rightness and balance within me was so intuitive and

internal that I didn’t need to make decisions in advance.”6 In discussing his surrender to

accepting whatever musical ideas come to him, he continues, “I’ve learned [this] is the only way

to continue to survive as an artist, to go with your impulse, no matter how perverse it may be.”7

Sherr had a similar revelation when he finally decided to accept the Klezmer-style melodies that

continually crept in during the composition of his orchestral piece Illuminations.

2 Joan Tower, interview by Ann McCutchan, The Muse That Sings: Composers Speak about the

Compositional Process (New York: Oxford University Press, 1999), 59.
3 Claude Debussy, “Three Articles for Music Journals,” in Source Readings in Music History, ed. Robert

Morgan (New York: W.W. Norton & Co., 1998), 162.
4 Elliot Carter, “Shop Talk by an American Composer,” in Contemporary Composers on Contemporary

Music ed. Elliot Schwartz and Barney Childs (New York: Holt, Rinehart, Winston, 1967), p. 263.
5 George Crumb, interview by Edward Strickland, American Composers: Dialogues on Contemporary

Music (Bloomington, Indiana University Press, 1991), 162.
6 John Adams, int. Strickland, American Composers, 184.
7 Adams, int. Strickland, American Composers, 187.

 4

 Contemporary composers often create their own compositional language. In the case of

Laurence Sherr, this means pushing the technical expectations of instrumentalists and singers by

asking them to do things they have not done before in their traditional training, as well as by

creating new sounds such as timbre inflections and scales for instruments of indefinite pitch.

Harry Partch, known for the creation of his own instruments that use non-traditional tuning and

for his interest in timbre, discusses the struggles of composers to break the tone mold, noting that

painters and poets have many hues of colors and varieties of words from which to choose, but for

a composer a C-sharp is always a C-sharp. He writes that the chromatic “system is not capable

of growth at [a composer’s] hands–or even of elasticity… [and that this is the reason for my]

musical heresy.”8 One of Sherr’s solutions to this possible monotony of sound is to occasionally

inflect both the pitch and timbre simultaneously. He does this by using harmonics juxtaposed

with normal and alternate fingerings for instruments, or by using portamenti in conjunction with

vowel changes designated by the International Phonetic Alphabet for nuances in the voice.

 Most composers collaborate at least to some extent with performing artists. Laurence

Sherr prefers a close collaborative relationship with the person or group for whom he is writing.

An ideal situation for him is having sessions in which he can write and revise with a performer

present so he can instantly try something new and make decisions. Steve Reich and Joan Tower,

as mentioned earlier, each have their own ensembles with whom they can have such sessions.

Tower says writing for and working with her Da Capo Chamber Players taught her how “to think

about written music in relation to the players–how to try to make a very finite set of instructions

come alive for a performer.” She also states, “Working with performers really feeds me… I feel

like [I contribute] something to their lives.”9 James Mobberley (b. 1954) says, “Composers and

certain kinds of performers are capable of a strange sort of creative symbiosis… The most

satisfying situation is when there’s a lot of give-and-take with the performers during the

compositional process… I enjoy being involved with other people at that level of the creative

process.”10

Some composers are known for their collaborative relationship with specific performers.

These include: George Crumb and soprano Jan DeGaetani (1933-1989);11 Steve Reich and

8 Harry Partch, “Patterns of Music,” in Source Readings, ed. Morgan, 177.
9 Tower, int. McCutchan, The Muse That Sings, 56, 59.
10 James Mobberley, int. McCutchan, The Muse That Sings, 182-183.
11 Crumb, int. Strickland, American Composers, 160.

 5

dancer Laura Dean (b. 1945);12 and Lois V Vierk (b. 1951) and choreographer Anita Feldman (b.

1930).13 John Harbison (b. 1938) says writing for specific players is easier, because it can

“reduce the possibilities of a composition in the most productive way by focusing on the people

that it’s for… [which] gives the piece its character, its profile.”14 William Bolcom (b. 1938)

wrote his flute concerto for James Galway (b. 1939), displaying both Galway’s showy and

introspective sides, and says his pieces have a strong relationship to the people for whom he

writes them. However, he emphasizes that “you want to give a piece the feeling that you’ve

written it just for the person who’s playing it at the moment, even though it might have been

written for somebody else.”15

Sherr’s preferences for performer collaboration parallel those of Lois Vierk, who likes to

“get together with players face to face and improvise sounds… Fine players often show me

qualities that I couldn’t come up with on my own, because they work with the instruments and

live with them day in, day out.”16 When writing for a specific instrument, John Corigliano (b.

1938) says he will “sit down and ask an oboist [for example], ‘What is oboistic?’ and we talk

about everything that makes an oboe oboistic.” In this way he can write the piece so that it does

not sound like it could be played on any other instrument. He also considers players’

personalities.17 Similarly, Sherr often shapes a work to reflect the personality, sound, and

playing characteristics of the performers for whom he is writing. This was especially true for the

soloists involved in his chamber music for flute, and will be discussed in the respective chapters

about these works.

Every composer has some influences in his writing, and there are several that appear to

be shared by many contemporary American composers. Influences from India, jazz, and religion

seem to be a common thread. Among the composers most influenced by Indian music is Terry

Riley (b. 1935), who studied with legendary Indian vocalist Pandit Pran Nath (1918-1996). He

relates that Pran Nath’s music had “this great spiritual power… Hearing him sing, that ancient

feeling, sounding like he was hundreds of years old. His music defied what I thought music had

12 Steve Reich, int. Strickland, American Composers, 35.
13 Lois V Vierk, int. McCutchan, The Muse That Sings, 153.
14 John Harbison, int. McCutchan, The Muse That Sings, 50.
15 Bolcom, int. McCutchan, The Muse That Sings, 25.
16 Vierk, int. McCutchan, The Muse That Sings, 152.
17 John Corigliano, int. McCutchan, The Muse That Sings, 35-36.

 6

to have to make it exciting.”18 Sherr was also influenced by Eastern religious philosophies, most

notably in his setting of Buddhist text in Dhammapada Verses and in his Taoist-inspired flute

concerto Journeys Within, both to be discussed in later chapters. An influence from Indian

classical music makes an appearance in his Duo Concertante for flute and percussion as well,

“most noticeably in the rapid imitative exchanges between flute and percussion like those found

in Indian classical music and jazz.”19 Jazz also finds its way into many composers’ languages,

with Ornette Coleman (b. 1930) and John Coltrane (1926-1967) being favorite influences,

especially among the Minimalists.20

Many American composers have been influenced by Igor Stravinksy. Dan Welcher (b.

1948) listened to Stravinsky’s music to study timing, saying some of his music was proportioned

perfectly. He says, “Balanchine taught Stravinsky to work that way,” because there is a physical

limit to what dancers’ bodies can do for a length of time.21 Sherr wrote his doctoral dissertation

on the collaboration of Stravinsky and Balanchine during the genesis of the ballet Agon. He was

most influenced by Stravinsky’s uses of rhythm and of percussion.

Bela Bartók (1881-1945), in discussing the influence of his ethnomusicological work on

the compositional process, states, “What is the best way for a composer to reap the full benefits

of his studies in peasant music? It is to assimilate the idiom of peasant music so completely that

he is able to forget all about it and use it as his musical mother tongue.”22 While Sherr’s music

does not always have a Jewish flavor, Jewish-influenced melodies have crept into some of his

compositions unintentionally due to the Judaic tradition of his formative years. This sound

became part of his musical mother tongue. Similarly, George Crumb says, “Composers inherit

an acoustic that during their formative years molds their ear. Living in the city, the seashore, the

desert would be different from living in an Appalachian river valley. I have always thought the

echoing sense of my music is distilled really from the sense of hearing I developed there.”23

 A composer’s own religion or that of another culture often finds its way into his work. In

the cases of Meredith Monk (b. 1942), Shulamit Ran (b. 1949), and Laurence Sherr, their Jewish

heritage has, directly or indirectly, had an influence on their work. Meredith Monk says she does

18 Riley, int. Strickland, American Composers, 118
19 Laurence Sherr, Duo Concertante (Atlanta: Laurence Sherr Music, 2003), program notes.
20 Riley, int. Strickland, American Composers, 115, 168.
21 Dan Welcher, int. McCutchan, The Muse That Sings, 93.
22 Béla Bartók, “Two Articles on the Influence of Folk Music,” in Source Readings, ed. Morgan, 168.
23 Crumb, int. Strickland, American Composers, 163.

 7

not see the religious influence as much as other people see it in her. Of her Reform Jewish

upbringing and her exposure to Jewish liturgical impacting her compositions, she says she

“wouldn’t think of that connection consciously… [and that] it’s always hard to tell how your

ethnic background influences your work.” She adds that for her, it is more “dealing with the

human tendency.”24 Sherr did not write a deliberately Jewish piece until his 2003 Holocaust

memorial work Fugitive Footsteps for baritone solo and mixed choir, but the influence from his

Jewish upbringing is apparent in earlier works. With Fugitive Footsteps Sherr addresses the

issues his mother, like so many other Jews, faced due to the Holocaust. Shulamit Ran, too,

draws on her Jewish heritage as an influence in some pieces. Perhaps the most significant of

these is her setting of five poems by Nelly Sachs (1891-1970) (the same poet Sherr used for

Fugitive Footsteps) in O, the Chimneys, a piece that she “felt a need, a compulsion, to write…

[because] fewer and fewer people who actually lived through that period are still around. It was

my way of saying, ‘Do not forget’.”25

 Of less-recognized composers John Harbison states, “I think the public assumes that

whoever is put in front of them as the most important is, and of course that’s wrong. In fact there

are probably rock bands who play much better or as well as the ones we hear, just as I know that

there are composers who are not household words but who, due to personal setbacks or other

quirks, didn’t see their careers work out too neatly.”26 Philip Glass (b. 1937) laments that “the

media has concentrated [only] on a handful of people [from the late sixties and early seventies]

and… it’s not been fair… it hasn’t reflected the variety and vitality of the music…”27 The same

can be said for the composers of today. This treatise will present one such less-recognized

composer, Laurence Sherr, and his chamber music for flute.

24 Meredith Monk, int. Strickland, American Composers, 95.
25 Shulamit Ran, int. McCutchan, The Muse That Sings, 121.
26 Harbison, int. McCutchan, The Muse That Sings, 45.
27 Philip Glass, int. Strickland, American Composers, 157.

 8

CHAPTER 1

LAURENCE SHERR: BIOGRAPHY

Family History

Laurence Sherr was born Larry E. Sherr on 5 February 1953 in Atlanta, Georgia. He was

named for his maternal grandfather, Ludwig; however his parents, both Jewish immigrants,

opted to Americanize “Ludwig” to “Larry,” feeling it was too soon after World War II for a

German name. The birth certificate simply states “E.” as his middle name, referring to Sherr’s

Hebrew name, Eliezar. Sherr changed his first name to “Laurence” in graduate school for

professional reasons and personal use.

His father, Saul Sherr, was born Szolim Szereszewski on 26 July 1925 in Szczuczyn,

Poland. The Szereszewski family immigrated to the United States in June 1937 and lived in

Pittsburgh, Pennsylvania until 1944. The family then moved to Atlanta and opened a

neighborhood grocery store with living quarters in the back. In 1961 Saul bought his own

grocery store, which he kept until 1985.

After immigration Joseph Szereszewski, Szolim’s father, changed their surname to

“Sherr,” the same truncated and anglicized family name used by his brother Morris, who had

immigrated years earlier and was already established in the United States. In addition, Szolim’s

name was changed to Saul, the English parallel of his Hebrew name, Sholem.

Laurence Sherr’s mother, Alice Bacharach, was born in Egelsbach, Germany on 21

October 1931, and spent the early years of her life in Egelsbach and Frankfurt am Main. On 5

January 1939 she was sent to the children’s home Kinderheim Wartheim28 in Heiden,

28 An account of the experience at Kinderheim Wartheim is recalled in the book Die Geschichte der Karola

Siegel: Ein Bericht von Alfred A. Häsler in Zusammenarbeit mit Ruth K. Westheimer (Bern: Benteli Verlag, 1976);
Alice Bacharach is briefly mentioned on pages 9 and 42. Karola Siegel is the maiden name of Dr. [Karola] Ruth
Westheimer, who was also a resident at the home. In addition, Westheimer discusses her experience in her book All
in a Lifetime: Autobiography (New York: Warner Brothers, 1987).

 9

Switzerland on a Kindertransport.29 Her parents and younger sister fled from Germany to

France, planning to have Alice reunite with them to flee yet again. The day Alice was to leave

for France, the borders were closed, and she was unable to join them. Ultimately, this probably

saved her life. She never saw her family again and was the only member of her immediate

family to survive the Holocaust.

Alice’s parents got separated in France and her father, Ludwig, was sent to a Nazi

detention camp in France. There he contracted polio and was released on his death bed; he died

two days later in a hospital. Alice’s mother, Guda, and sister, Edith, successfully evaded the

Nazis for three and a half years. They were captured in October 1943 and sent to Auschwitz

where they were sent to the gas chambers upon arrival. Alice immigrated to the United States in

May 1947 and stayed in New York City for two weeks before being placed in care of a foster

family in Atlanta, Georgia.

Saul and Alice noticed each other at Jewish social functions for youth in Atlanta. They

began dating, became engaged in the spring of 1950, and were married on 10 December 1950.

Following the birth of Laurence, they had three other children: Gilbert Paul, Joseph Samuel, and

Edwin Neal.30

Music Education and Initial Development of Compositional Style

Laurence Sherr began his musical career like many Americans–in his elementary

school’s band program. His band director decided he would make a good clarinet player, and

since then, clarinet has been his primary instrument. For Sherr, playing in the band was a social

activity, and he did not take it seriously. Like all of the students in the elementary band, he had

occasional lessons with his band director. He never had lessons with a clarinet teacher and thus

was largely self-taught. He eventually lost interest in music and, by his senior year of high

school, he quit the band program and stopped playing altogether.

Sherr’s interest then became geared toward math and science, but when he decided to

pawn his instrument, his mother wisely advised it. Although he thought he was quitting forever,

29 The Kindertransport began after Kristallnacht and was a system of removing children, mostly Jewish,

from Nazi occupied territory in order to place them with foster families or in homes to insure their safety until they
could be reunited with their families. The program ended when war broke out, and most of the children did not see
their families again.

30 Laurence Sherr, Interview No. 1 by Christina Guenther, Family, Education, Compositional History and
Influences (Atlanta: 27 October 2002).

 10

his band experience provided at least a rudimentary basis that played a part in his later return to

music.

The Eastern and Central European background of Sherr’s family, along with Jewish

religious studies throughout his youth, gave him a deep sense of Jewish culture and religion.

However, as he matured, he found himself searching for spiritual beliefs and practices that he did

not always find in Judaism. This eventually led him to encounter Taoism and Buddhism, which

he discovered through reading the Tao Te Ching and the Dhammapada during his college years.

All three of these spiritual traditions later influenced some of his musical compositions.

After one year at the Georgia Institute of Technology, which Sherr attended on a full

science scholarship, he pursued general studies for two semesters at Georgia State University

(GSU) in Atlanta. While at GSU, Sherr’s curiosity about music was renewed by friends who

were rock musicians (he had first become interested in rock music during the late 1960’s and

early 1970’s), and he decided to teach himself clarinet again rather than learning to play electric

guitar. His hope was to eventually play in a rock band that included woodwinds (such as those

of Frank Zappa and Jethro Tull, groups he had heard in concerts and on recordings). To pursue

musical studies he began attending DeKalb College (now Georgia Perimeter College) in

suburban Atlanta. At DeKalb College he started taking clarinet lessons and found his first real

clarinet teacher, Edward Lormand. Sherr remembers Lormand, a Juilliard graduate, as a

fabulous and inspiring teacher. Sherr began practicing diligently, and, after enrolling in further

music courses, eventually discovered a genuine attraction to the styles and repertoire of classical

music in addition to developing a keen interest in music theory.

Being strong in math and science, Sherr found the structure and order of music theory

very appealing. He enjoyed trying to write four-part chorales without breaking any rules,

making the voices adhere to certain patterns, and solving the musical puzzles inherent in these

exercises. The success he felt in the writing of his first piano work, which was given as a class

assignment at DeKalb, provided Sherr’s first compositional experience. He did not realize at the

time that this was his beginning as a composer.

After graduating in 1975 with an Associate degree, Sherr continued his studies at Duke

University in Durham, North Carolina. He pursued a Bachelor of Arts degree (the only music

degree option available at the time at Duke), and spent his first semester abroad at the Vienna

International Music Center in Austria. There he took various music courses, attended many

 11

classical concerts and operas, and began writing musical exercises to perform with friends. He

had group clarinet lessons with Peter Schmidl, co-principal clarinet of the Vienna Philharmonic.

Upon arriving at Duke in 1976, Sherr began clarinet studies with Robert Listokin and

composition lessons with Iain Hamilton. Under Hamilton’s guidance, he began Lamond House

Suite, a composition for two clarinets, horn, and bassoon that was intended to provide chamber

music for his Duke University Wind Symphony housemates and him. The circumstances of

creating a work for these musicians proved to be highly formative. While his original motivation

was to engender a harmonious experience of rehearsing and performing chamber music with his

housemates, he also found great stimulation in the interaction with them during the process of

creating and revising the composition. Following their performances of the work, Sherr found

the appreciation of the performers, his music professors, and the audience members fulfilling.

He thus discovered that composing provided benefits that extended far beyond what he

previously experienced as a performer. Receiving the 1978 Henry Schuman Music Prize at

Duke University for Lamond House Suite provided additional validation for his early

compositional endeavors. By the time he graduated magna cum laude in 1978, he had chosen to

pursue composition over performance. While this decision came in part because he had a late

start in music performance, it was largely because he found that writing music gave richness and

meaning to his life and was a way to contribute to society.

Sherr entered the graduate program at the University of Illinois at Urbana-Champaign in

1978, earning a Master of Music degree in music theory in 1981, and a Doctor of Musical Arts

degree in composition with a minor in dance history in 1988. He studied composition with Ben

Johnston, Salvatore Martirano, and Thomas Frederickson. Additionally, he played on

composers’ concerts, and had clarinet lessons with Howard Klug and Paul Zonn. During his

tenure at the University of Illinois, Sherr performed and heard a broad range of avant-garde

music by fellow students, university faculty, and visiting artists. This exposure contributed to his

continuing development as a composer. During the latter part of his graduate studies, Sherr

began professional activities such as traveling to other mid-western universities for performances

of his works and being awarded a 1984 Illinois Arts Council grant. His doctoral dissertation

 12

focused on the genesis of Igor Stravinsky’s ballet Agon, and the collaboration of Stravinsky and

choreographer George Balanchine.31

Sherr spent two summers (1979 and 1980) at the Banff Centre School of Fine Arts in

Canada, and participated in the Banff Winter Cycle program from 1981-1982 during a year off

from graduate school between his master and doctoral degrees. At Banff he studied with

renowned guest-composers Frederic Rzewski, Mario Davidovski, Sven-Erik Bäck, and Canadian

composers Serge Garant, Gilles Tromblay, Oskar Morawetz, and Bruce Mather.

During his graduate studies, Sherr collaborated with several choreographers, including

creating works for performances at the Banff Festival of the Arts and at the University of Illinois.

In 1981 he was awarded a fellowship residency at the American Dance Festival’s

Composers/Choreographers Workshop, where he was mentored by composer Earle Brown.

Consequently, Sherr worked extensively with dancers and choreographers, often under extreme

time restraints. These projects required compromise, revision, and open-mindedness, approaches

which helped to develop Sherr’s collaborative nature with performing musicians. He relishes the

interaction with performers, saying, “I think the taste for working collaboratively may have, in

part, stemmed from the collaborative work I did with choreographers.”32

Sherr also began close compositional collaboration with performers during his graduate

studies. Particularly fruitful were the interactions he had at the Banff Centre with Canadian

guitarist Paul Century, for whom Sherr created a solo guitar work in 1981-1982, and with

violinist Claudia Watson at the University of Illinois while writing Four Short Pieces for solo

violin. Another factor influencing Sherr’s collaborative nature came from playing chamber

music with other performers, especially the woodwind quintets and octets he had organized at

Duke University and the University of Illinois.

Professional Life and Further Development of Compositional Style

After graduation in 1988, Sherr returned home to Atlanta. From 1988-1997 he freelanced

as a composer, performer, and teacher, including instructing at the Georgia Governor’s Honors

Program during the summer of 1990, and at the Georgia State University Division of Continuing

31 Sherr’s dissertation is cited in several published sources, including Charles M. Joseph’s Stravinsky and

Balanchine: A Journey of Invention (New Haven: Yale University Press, 2002).
32 Sherr, Interview No. 1, and Interview No. 2 by Christina Guenther, Compositional Processes and

Collaboration (Atlanta: 17 November 2002).

 13

Education in 1995. He was Visiting Assistant Professor at New College of the University of

South Florida in the fall semester of 1989, and an Instructor at Clayton College and State

University in Atlanta from 1994-1995. Additionally, in 1992, Sherr and several friends formed

the Klezmer band Oy Klezmer!, of which he was the Artistic Director from 1992-1997.33

Sherr was hired on a part-time basis at Kennesaw State University (KSU) in Kennesaw,

Georgia in 1996, and was soon appointed Composer-in-Residence. In 1997 he became a full-

time tenure-track Assistant Professor, and in 2003 he was promoted to Associate Professor of

Music. In addition to teaching composition, music theory, and music technology, Sherr

developed the KSU world music course.

Influences contributing to the development of Sherr’s compositional voice derive from a

broad range of eclectic styles. Sherr’s performance of concert band music in high school and

interest in rock and jazz during high school and college have been discussed previously. Like

most composition students, he studied the techniques and styles of the European Common

Practice Period (1600 – 1900) during his undergraduate and graduate studies. As a graduate

student at the University of Illinois, he was influenced by some of the newest techniques of the

time, such as the use of extended techniques, electronic music, and microtonality, and was

strongly interested for a period in spatial modulation. Upon graduating and returning to Atlanta,

Sherr began his post-graduate professional career. Much of his formal training was eventually

abandoned for a more tonal and audience accessible style, and he began writing more by ear,

composing aurally, as opposed to using systems like tone rows. Significant aspects of his

development are associated with the three flute works examined in this treatise and will be

discussed in the respective chapters. Since his graduate studies, he has been exposed to a large

variety of world music styles (especially in creating and updating the world music course at

KSU). The most significant of these include Indian classical music and a more in-depth study of

the Jewish music he was first exposed to as a youth.

Growing up, Sherr heard Jewish music at home and at the synagogue–chants, prayers,

and the singing of Cantors. He was unaware of the impact this would later have on his

compositional career. When Jewish influences first made an overt appearance in the form of

Klezmer-style melodies in his orchestral piece Illuminations (1997), Sherr tried to suppress them,

feeling that folk music was not acceptable for a composer trained in the avant-garde style. He

33 Sherr, Interview No. 1.

 14

finally realized that folk music had influenced many classical composers, including Bartók,

Stravinsky, Brahms, Smetana, and Dvo��ák, and decided not to suppress its appearance in his

compositional language. Since then, other religious and folk music influences have appeared in

his works, including in the deliberately Jewish piece Fugitive Footsteps (2002) for baritone solo

and mixed chorus, written as a Holocaust memorial piece and dedicated to his mother. In order

to write this piece, Sherr conducted research into the styles and scales of Jewish music; these are

most apparent in the passages for the baritone solo that sometimes mimic the style of an Eastern

European Cantor. Sherr acknowledges the Jewish cultural connections in Fugitive Footsteps in

the program notes he wrote for the work:

Fugitive Footsteps is a tribute to Holocaust victims and survivors. Jewish poet Nelly Sachs
survived by fleeing from Germany to Sweden in 1940, and she spent the following phase of her
career bearing witness to the Holocaust through her writing. She was awarded the 1966 Nobel
Prize in Literature for her work. I chose her poem “World, do not ask those snatched from death”
because it reflects the experiences of Holocaust survivors like Sachs and my mother, both of
whom fled Germany and survived the war in neutral European countries. Also significant in my
choice of the poem is the universality of its meaning and message, both of which address the
plights of survivors of all tragedies. My hope is that my musical setting of Sachs’ words will help
keep alive the memories of those who know, and awaken and educate those who do not.

Fugitive Footsteps is dedicated to my mother, Alice Bacharach Sherr. Born in Egelsbach,
Germany in 1931, she was sent on a Kindertransport to a children’s home in Switzerland in 1939.
She was the only member of her family to survive the Holocaust.34

As compositional influences from specific composers, Sherr cites: the lyricism, grace,

and elegance of Mozart’s music; the drama, expression, and more extreme dynamics of

Beethoven; the lyrical melodies and use of harmony of Satie; and the folk music use in Bartók’s

works. Sherr’s primary compositional influences come from Claude Debussy and Igor

Stravinsky. Prominent compositional factors from these composers are Debussy’s delicate

writing and shading of timbre, and Stravinsky’s rhythm, use of percussion, orchestration, and

tone colors. Non-musical influences are nature, and the visual and literary arts. Specific artists

have directly influenced some of Sherr’s works, including: poets Amy Newman and Stephen

Dunn for his Duo Concertante, and the philosophies of French symbolist painter Odilon Redon

and the fiber sculptures of Canadian artist Janet Lawrence for his The Fiber Sculptures of a

Celestial Vision.35

34 Laurence Sherr, Fugitive Footsteps (Atlanta: Laurence Sherr Music, 2002), program notes.
35 Sherr, Interview No. 1.

 15

An important aspect of Sherr’s music is the exploration of his personal development –

especially the search for spirituality outside his Judaic enculturation. During his college studies,

he encountered Taoism through reading the Tao Te Ching, which led to his subsequent interest in

Buddhism and reading of The Dhammapada. Both of these later found their way into two of his

chamber works for flute, Journeys Within and Dhammapada Verses, respectively.36

Another development in Sherr’s artistic career is the creation of works to express deep

feelings or emotions. Perhaps the most personal of these is his solo cello piece Elegy and Vision

(1993), written in memory of his brother Neal. The lamentational nature of this work, and its

musical style, led to an unexpected result: Elegy and Vision eventually started to be programmed

on Holocaust memorial and Jewish-themed concerts. Excerpts from comments that Sherr

delivered at a 1997 performance of Elegy and Vision at a Holocaust memorial concert in New

York City reveal that this work contains expressions of his grief, and his eventual healing, after

the untimely death of his youngest brother Neal:

In the 1970’s my youngest brother, Edwin Neal Sherr, who was named after Edith Bacharach [his
aunt who died in the Holocaust] …was beset by schizophrenia during his teenage years…

In January 1986, during a particularly disturbing bout of schizophrenia, my family persuaded Neal
to check into a hospital where he had previously received good treatment. Unfortunately, my
family’s repeated warnings about Neal’s hypersensitivity to medication were completely ignored,
and he died three days later from a reaction to the medication…

Elegy and Vision was written seven years after Neal’s death. The writing of it was part of a
gradual process of dealing with Neal’s loss, of becoming more aware of the other losses in my
family’s history, and of a gradual healing. The title and the music are intended to convey feelings
of mourning as well as a sense of resolution and hope. The tribute to Neal that appears in the
score applies equally well to his namesake, Edith Bacharach, and to all who perished in the
Holocaust.

Dedicated to my brother Edwin Neal Sherr (1961-1986).

He struggled valiantly in a world that he could not always understand.37

Sherr has written in genres ranging from solo, chamber, orchestral, and concerto to choral

and dance. An index of selected works to date can be found in Appendix C. He has received

commissions from ensembles such as Thamyris and the Atlanta Chamber Players; soloists such

as flutist Paul Brittan and guitarist Mary Akerman; and joint commissions from The [Jimmy]

Carter Center of Emory University and cellist Ian Ginsberg, as well as the Music Teachers

36 Sherr, Interview No. 1.
37 Sherr’s spoken commentary from the 1997 concert in New York City was later included as an appendix

to the score of Elegy and Vision (Atlanta: Laurence Sherr Music, 1993).

 16

National Association and the Georgia Music Teachers Association. His works have been

performed throughout the United States, and internationally in Mexico, Cuba, Canada,

Switzerland, and Holland. He has received fellowships and artist residencies to several

composer programs and institutions such as: The Charles Ives Center for American Music (New

Milford, Connecticut, 1988); The Seaside Institute (Seaside, Florida, 1994); The MacDowell

Colony (Peterborough, New Hampshire, 2002); and The Virginia Center for the Creative Arts

(Amherst, Virginia, 2000, 2002, 2004).

In recent years, Laurence Sherr has come into his own as a composer and has found a

mature compositional voice. His music challenges performers and is accessible for audiences; he

wants people to listen to and enjoy his music. Sherr continues to make contributions to the

music community and to repertoire, largely in the chamber genre. From humble beginnings as

the child of an Eastern European immigrant and a Holocaust survivor, he has gone on to create

works that continue to gain increasing recognition and significance.

 17

CHAPTER 2

DHAMMAPADA VERSES

Genesis and Analysis

Dhammapada Verses (1990, 2001)38 for soprano, flute, percussion, and piano was

commissioned by the Atlanta-based new music ensemble Thamyris, and was written almost

entirely during Laurence Sherr’s 1989 fall semester tenure as Visiting Assistant Professor at New

College of the University of South Florida in Sarasota, Florida. Thamyris’ personnel at the time

(soprano Cheryl Boyd-Waddell, flutist Paul Brittan, percussionist Peggy Benkeser, and pianist

Laura Gordy) determined the instrumentation for the piece. The influence for Dhammapada

Verses came from the Dhammapada, one of fifteen significant books in the Buddhist tradition

believed to contain the essential teachings of the Buddha.

The Dhammapada, written down in the first century B.C.E. from the oral tradition,

contains four hundred twenty-three verses arranged in twenty-six chapters by topic. These

verses are “descriptions of the way to live, the life of meditation and the practice of reason and

intelligence.”39 The word Dhamma means teaching, and Pada means path.

Thus Dhammapada suggests the Path of Dhamma, the right path of life which we make with our
own footsteps, our own actions, and which leads us to the supreme Truth. The Dhammapada is
the path of Truth, the path of light, the path of love, the path of life, the path of Nirvana. In
Christian terms it is the path of God.40

The Dhammapada represents for Buddhism “what the Bhagavad Gita is for Hinduism and the

Tao Te Ching is for Taoism.”41 It is central to the teachings of Buddhism.

Dhammapada Verses is an important piece in Laurence Sherr’s career for several

reasons. As his first professional commission, it marked the beginning of a new phase in his

38 While edits were made in 2003, they were primarily percussion mallet adjustments and rhythm

clarifications; Sherr did not change the revision date in the score.
39 Anne Bancroft, The Dhammapada (London: Vega, 2002), 4.
40 Juan Mascaro, The Dhammapada (Middlesex: Penguin Books, 1973), 9.
41 Bancroft, The Dhammapada, 4.

 18

compositional career in which he began moving away from his academic training in order to find

his own compositional voice, progressing towards a more tonal and audience-accessible sound.

The piece also led to the commission of two further works for flute, which will be discussed in

subsequent chapters. Dhammapada Verses has been performed throughout the United States and

Switzerland, and recorded by the McCormick [flute and percussion] Duo with guest artists.

 Upon returning to Atlanta after completing his graduate studies in 1988, Sherr became

acquainted with Thamyris’ personnel at their performances. A commission was proposed after

one of Thamyris’ members heard his solo guitar work Emergence in 1989. Sherr accepted the

commission and began preliminary work on the new piece that summer.

 The process of composing Dhammapada Verses began with two preliminary projects–

locating a text to set and finding out more about the performers’ specific playing abilities. In

choosing a text for the lyrics, Sherr considered a number of ideas, but ultimately settled on verses

from the Dhammapada. As a graduate student, he had become interested in Buddhism and had

done some reading and research into the religion. The decision to set verses from the

Dhammapada was made because the aphorisms appealed to Sherr and he felt that using them

would “profess something I was interested in and that had meaning for me.”42 At the time, he

was “working on writing music that was intuitive, that was internal, that made sense to me,” so it

was important for him to choose lyrics that reflected these feelings. He says, “I was trying to

find both music and text that had a resonance with what my thoughts, beliefs, and ideas were.”43

 Sherr began by picking approximately twenty verses to which he was drawn, narrowed

them down to six that he felt were the most fitting for the piece, and arranged them in an order

that seemed logical (see Appendix A). The first selected verse begins: “The traveller [sic] has

reached the end of the journey,” which, to Sherr, refers to a person’s soul as he goes through life

in the human existence. The program of the piece continues through the end of life’s journey to:

“The messengers of death are waiting,” and concludes with “Have you any provisions for the

journey?” Sherr notes that “death, in Buddhism, is not seen as a bad thing like we see it in the

West. …it’s seen more as one stage – you’re transitioning from one stage to another stage.”44

Once Sherr had decided on the verses and their order, he began working on ideas for organizing

42 Laurence Sherr, Interview No. 3 by Christina Guenther, Influences and Dhammapada Verses (Atlanta, 6

December 2002).
43 Sherr, Interview No. 3.
44 Sherr, Interview No. 3.

 19

the composition. Along with information about the Dhammapada, the organization is addressed

in the program notes that accompany the score:

The Dhammapada is an ancient and significant text in the Buddhist tradition. The title can be
translated as “The Path of Righteousness”, “The Path of Virtue”, or “The Path of Perfection”,
among other possibilities. While the proverbs and aphorisms in The Dhammapada cannot be
definitively traced back to Buddha, they are thought to summarize the essence of his teachings.

I was drawn to six particular verses by the universality of their message and the poetry of their
imagery. The six verses are given in two large sections of three verses each, arranged so that each
section ends with a question. Between these is a central section that features a soprano solo
vocalise. Both the central section and the music that ends the work are musical reflections on the
text questions they follow.45

Following are the six verses that are used for Dhammapada Verses (verse numbers 90, 91, 146,

241, 251, and 235, respectively):

The traveller [sic] has reached the end of the journey! In the freedom of the Infinite he is free
from all sorrows, the fetters that bound him are thrown away, and the burning fever of life is no
more.

Those who have high thoughts are ever striving: they are not happy to remain in the same place.
Like swans that leave their lake and rise into the air, they leave their home for a higher home.

How can there be laughter, how can there be pleasure, when the whole world is burning? When
you are in deep darkness, will you not ask for a lamp?

Dull repetition is the rust of sacred verses; lack of repair is the rust of houses; want of healthy
exercise is the rust of beauty; unwatchfulness is the rust of the watcher.

There is no fire like lust, and no chains like those of hate. There is no net like illusion, and no
rushing torrent like desire.

Yellow leaves hang on your tree of life. The messengers of death are waiting. You are going to
travel far away. Have you any provisions for the journey?46

 Before beginning the actual composition of the piece, Sherr met individually with each of

the performers. While he had heard individual and group performances, he still wanted to get a

better idea of each person’s abilities and strengths, and to hear their unique insight into their

respective instruments. He visited them with sketches, and they demonstrated their respective

instrument’s extended technique capabilities as well as their individual interpretive ideas of

traditional playing. The abilities of the performers significantly influenced the composition of

Dhammapada Verses, as is described in the following paragraphs.

45 Laurence Sherr, Dhammapada Verses (Atlanta: Laurence Sherr Music, 1990, 2001), program notes.
46 Penguin requires that all programs giving the printed text carry the following acknowledgment:

Translation by Juan Mascaro used by Permission of Penguin Books, copyright © Juan Mascaro, 1973.

 20

Soprano Cheryl Boyd-Waddell’s expertise with contemporary music strongly affected the

development of the vocal part in Dhammapada Verses. While she did not have perfect pitch, she

was very talented in singing music containing disjunct intervals; however, she also liked lyrical

lines, so both leaps and lines appear in the piece. Boyd-Waddell introduced Sherr to the

International Phonetic Alphabet (IPA). By showing him how vowel changes shape the mouth

and affect the sound, she in essence planted the seed of what would become the central vocalise.

In the vocalise, the singer modulates from one specific vowel sound to another, sometimes

during pitch changes and sometimes between pitch changes, inflecting the tonal sonority and

timbre. Sherr designates the precise sounds he wants with the IPA, which is used in a soprano

passage intended to create an “other worldly atmosphere.”47

a

j

o

*Sopranovocalise
1. International Phonetic Alphabet symbols indicate the specific pronunciations to be used for the vocalise.

Ah = [] as in calm

Uh = [] as in mud

Awh = [] as in paw

Ou = [u] as in should

Oh = [] as in floa

Y = [] as in you

2. Arrows indicate the duration of a smooth shift from one vowel to another. Glissando lines indicate the
duration of a sliding of pitch. Please follow the precise durations given for each, and note that when paired,
the sliding of pitch most often begins only after the change of vowels is under way.

3. In passages with gradually shifting vowels, the vowel pronunciation should be somewhat exaggerated so
that there is maximum color change in the shift from one vowel to another.

t

Figure 2. Dhammapada Verses, International Phonetic Alphabet and Soprano Vocalise
Instructions.

47 Sherr, Interview No. 3.

 21

 In discussing the playing of flutist Paul Brittan, Sherr says, “He [has] the ability to do all

the beautiful playing…that many people would associate with flute, but he also [has] an edge to

the sound. And I like that. …that’s why I knew I could write a passage that was trading off

these repeated accented loud [notes] between flute, percussion, and piano, and that… his playing

could match what the piano was doing and what the percussion was doing.”48

&

&

&

&

&

1615

1615

1615

1615

1615

169

169

169

169

169

43

43

43

43

43

Fl.

Per.

S.

�

‹. œ
>

f

œ

cresc.

œœ
>

œœ‹.
œ#> œœ

œ
>

f

œ

cresc.

œœœ
> œœ œœ ‹. œ#> œœœœ#

> œœœœ

166

�

166

‹. ‹. ‹. œ#> œœœ>œœ

‹. ‹.
œ#>

f

œ

cresc.

œœ> œœœ
>

œœ

‹ ‹
œ#
> œ

œ>

†

œœ

‹ œ
> œn

‹

œœ#
>

†

œœœœ

�

œ
>

œ#‹ ‹
œœœ#
> œœœ

œœœ

‹ ‹ ‹
œ>
†

œœ

Figure 3. Dhammapada Verses, Flute, Percussion, Piano Passage.

 Peggy Benkeser’s virtuosic mallet percussion abilities, as well as her proficiency in

mallet changes, factored into the writing of a challenging percussion part. The multiple

percussion set-up is comprised of vibraphone, marimba, glockenspiel, bongos and large tam-tam.

Laura Gordy’s experience with working inside the piano contributed to the extended techniques

of the piano part. Ultimately, Dhammapada Verses became demanding for all the performers,

48 Sherr, Interview No. 3.

 22

with concerto-like parts for each player. The difficulty level resulted not for its own sake, but

because of the capability of Thamyris, whom Sherr had heard give outstanding performances of

very challenging works. In fact, this approach is part of the group’s identity, as

Thamyris is named after the premier minstrel of Thrace, who was Orpheus’ only rival in ancient
times. The legendary Thamyris was a musician of passion, technical ability, and vision who
challenged the Muses themselves to a contest of musical skill. The ensemble named in his honor
shares his love of a challenge.49

 When Sherr began the actual writing of Dhammapada Verses, he started with setting the

rhythm of the text. The rhythmic patterns that he chose for the lyrics reflect natural speech

patterns, which is important for the intelligibility and audibility of the words. Sherr considered

the words central and wanted them to be comprehensible, but not without some stretching and

inflecting. After deciding on rhythmic ideas, he worked out the melodies. On his sketch of the

chosen verses, he wrote himself notes, some in rhythms, some in words, some in actual notation,

about how the texture of the piece would develop.

 The structure of the piece is determined by the text in that each verse has a different

musical setting. These differences in texture are created not only by the dynamics, tempi, and

the ranges and effects of the instruments, but also by decisions about how the voices were used

and combined together. Thematic and textural material from some of the sections appears in the

instrumental introduction, presenting foreshadowing. This resulted in part because, much like an

opera overture, the introduction was written last. The instrumentation of each section can be

seen in the chart below:

Table 1. Dhammapada Verses, Instrumentation of Sections.

Section: Instrumentation:
Introduction flute, vibraphone, glockenspiel, bongos, tam-tam, piano
Verse 1 voice, flute, vibraphone, bongos, piano
Verse 2 voice, flute, bongos, piano
Verse 3 voice, flute, marimba, piano
Vocalise with transitions voice, flute, vibraphone, glockenspiel, tam-tam, piano
Verse 4 voice, flute, vibraphone, tam-tam
Verse 5 voice, flute, marimba, piano
Verse 6 voice, flute, vibraphone, marimba, piano
Ending voice, flute, glockenspiel, vibraphone, piano

49 Thamyris program notes to a performance including Dhammapada Verse (Atlanta: Hill Auditorium at the

High Museum of Art, 11 February 1990).

 23

 The overall formal structure of Dhammapada Verses is that of a through-composed song

cycle (organized by the ordering of verses and sections that Sherr described in his program notes,

as given above). The music was written in the Sherr-designated order in which the verses appear

in the piece, with the exception of the introduction. The ending gives the piece cohesion by

recalling vocal and instrumental usage and materials from the central section of the work. At

several places, Sherr uses literal word painting in the instrumental parts. In the following

examples, instrumental lines act as a rushing torrent, the composite of the instrumental sixteenth-

note passages with grace notes weaves a web of illusion, and the instrumental trills and tremelos

represent the fluttering of dry yellow leaves, respectively:

&

&

&

&

45

45

45

45

45

Fl.

Per.

S.

154

154

r
œ
.

‹. – Ó.
Fast and furious (like a "rushing torrent") q = 104 - 112

�
to , marimba

�
Fast and furious (like a "rushing torrent") q = 104 - 112

j
œ# œ

>

f

no pedal

œ#

œ#

œ#

œ#

œ#

j
œ# œ#

œ# j
œœœ#

œ#

œ#

œ

œ#

œ#

œ#

j
œ#œœ#œœ#

Fast and furious (like a "rushing torrent") q = 104 - 112

?&

&

&

&

&

?

44

44

44

44

44

45

45

45

45

45

Fl.

Per.

S.

Ó
5

œ
P

œœ#œœ# R
œ.

‹.

œ#
P sub.

œœœj
œ# œœœœj

œ# œœ œœ œœœ œ

175

– ‹ j
œ#
f

œ
cresc. 3

œœ œ
and no rush - ing

175

j
œ# œ

P sub.

œœ#

œ#

œ

œ

œ

œ

œ

œ

j
œ œ

œ

j
œ œœ#

œ#
œ#

5

œ
P

œ#œœ# œ#

5

œœ.
‹.

5

‹. œ#>

F

œ
5

œ#œ#œœœ

j
œ œ#œœœ œ

cresc.
œœ#œj

œ# œ# œ œœœ#œ œ# œ

œ
>

œ- 3œœœ �#>

tor - rent like de - sire.

j
œ œœœ

œ

œ

cresc.

œœ

œ œ#

œ#

j
œ œ#

œ

œ

œ

œ#

œ#

Figure 4. Dhammapada Verses, Word Painting, “Rushing Torrent.”

 24

&

&

&

&

?

45

45

45

45

45

44

44

44

44

44

43

43

43

43

43

Fl.

Per.

S.

R
œ#.

‹.
5

œ
>

f

œ#œœ#œnR
œ.

‹.
5

œ#>

f

œœ#œœ#
5

œœ#œœœ

œœ##>f
œœ>

œœ>
œœ>

r
œœ.

‹. œœ##>
œœ>

œœ>
œœ>

r
œœn.

‹. ‹
œ#>

f

œ
?

177

R
œ.‹. – – Ó

177

�

œœn>
f
œœ>œœ>œœ>

R
œœ. ‹.

œœ>œœ>œœ>œœ>
R
œœ#
.
‹.

5

œ>œ#œnœ#œ
&

5

œ#>

cresc.

œnœ#œœ
5

œœ#œœ#œn

5

œ#> œœœœ#
5

œ> œ#œnœ#œ

œ#

cresc.

œ œn> œ œœœ>

S

œœœ>

S

œœœ>

S

œœ#>

f

S

œ

�

5

œ>

f

œ#

cresc.

œœ#œn
5

œ#œœœœ#

5

œ>œ#œœ#œn
5

œ> œœœ#œ

5

œœœ#œœ#
5

œ#
>

œœ#œnœ#
5

œœœœ#œ
5

œ> œ#œœ#œn

&

?

&

&

&

43

43

43

43

43

Fl.

Per.

S.

�

�

�

J

œ>

†
‹ – –

J
œ#
>

†

‹ – –&

179

�

179

J
œn>

†
‹ – –

J
œ>

‹ – –

œ>œ>œ>

� – –

œ#>œ>œ>
� – –

�

œ>œ>œ>
�– –

œ>œ>œ>
�– –?

Figure 4 - continued. Dhammapada Verses, Word Painting, “Rushing Torrent.”

 25

&

&

&

&

&

44

44

44

44

44

43

43

43

43

43

Fl.

Per.

S.

– �
j

œn

œ

p

œ
œj

œ#

œ#œœ#
� ‹

j
œ# œ#

œ#

‹ j
œ#

œ#

p

œ œœœ
� ‹ . j

œ# R
œ œ

œ# œ
j

œ# œ

169

�

169 j
œ

œ

p
œ

œœ#

j
œn

œnœ#

œ

œ

œ

œn

œ

œ#
j

œ#

œ#

œ#

œ#

œ#

j
œ# œ# œ

œ#
� – ‹

j
œnœ

œœ#œœ œ

œ
œ

‹ ‹
j

œ œ#
œ#

œ#
œ#

œn
œnœ

œœj
œ#

œ#

œ#
F cresc. 3

œœ#œœ
3

œ
.

œ
œ#
f

There is no net like il -

œ#

œ#œn

œ#

œœ##

œ#œ

œ

œ

œ

œœ##

œ#

–

–

&

&

&

&

&

43

43

43

43

43

169

169

169

169

169

Fl.

Per.

S.

œ# œ œ
œ#

– –

R
œ#

‹. œ
œ

œ œ#
œ# œ

j
œ# œ#

œ#

171

œ œ# œn œ œ#
F

lu - - - - sion,

171

j
œ

œ

œ

œn

œn

œ#

œ#

œ#

œ#

œ#

œ#

œ

œ

Figure 5. Dhammapada Verses, Word Painting, “Net Like Illusion.”

 26

&

&

&

&

&

Fl.

Per.

S.

~~~~~~~~~
œ j

œ

.�>
æ

flt.

F p

–
....

����
#

n
æ

marimba

ñ p

190

�

190 w#
æ

ñ

w#

w
æ

w ?

œ
æ

�
æ

P

œ
æ
p

œœœœ
æ

œœœœ
æ

œœœœ#
æP

œœœœ
æp

œ
P

œ .œ ‹ 3œ
P

œ
cresc.

œ

Yel - low leaves hang on your

�

�

–
j

œ
.�

æ
P

œœœœ
æ

œœœœ
æ

����
æ

œœæœœ
>æ

.œ#
J
œ# œ#F œ œ.f �

tree of life.

�

�

 
Figure 6.  Dhammapada Verses, Word Painting, “Yellow Leaves Hang on your Tree of Life.” 
 
 
 

In initially considering the overall formal structure of a composition, Sherr decides on a 

succession of pitch centers that have a melodic relationship with each other and to the 

progression of the piece.  He then transposes the scale(s) he chooses to use for that piece–in this 

case a self-created octatonic scale of C, C-sharp, D-sharp, E, G, G-sharp, A-sharp, and B–onto 

these pitch centers, so that the pitch center becomes the “tonic” of the scale.  In using this scale, 

Sherr used the eight primary pitches, but also felt free to use the remaining four chromatic 

pitches as non-harmonic tones.   

 
I would arrive at a set of pitches based on that scale, and then I would modulate, if you will, to 
different keys.  I would make a progression so that each section of a piece would have one note 
that was used like a pitch center, and that was the bottom note of the scale…  I didn’t have any 
particular harmonies that I [had decided in advance that] I was going to use; I would just choose 
notes from the set of pitches I was using and come up with a harmony that sounded good to me.50 
 

 

 

                                                 
50 Sherr, Interview No. 3. 


 27

Table 2.  Dhammapada Verses, Pitch Centers. 
 
Section: Pitch Center(s): 
Introduction E (to F to E) 
Verse 1 E 
Verse 2 E to E-flat (to E) 
Verse 3 F 
Vocalise F 
Verse 4 G 
Verse 5 G-sharp 
Verse 6 B 
Ending B to C 
 
 
 
Following Sherr’s eight-note scale model, the pitch collection in verse three, for example, is: F, 

F-sharp, G-sharp, A, C, C-sharp, D-sharp, and E. 

 In addition to writing aurally during the composition of Dhammapada Verses, Sherr also 

drew on a number of the 20th Century styles and techniques that he had studied during graduate 

school.  Stylistic influences remaining from his new-music training include mixed meter (with 

the occurrence of frequent meter changes), dissonant harmonies, innovative ways of creating 

sound, new timbres, subtle tone color shadings, and the extensive use of percussion.  For 

example, one of his primary concerns as a composer is not leaving nuance only to the province 

of the performer, but rather designating when a certain shading should occur.  While this may 

somewhat limit the musician’s interpretation, Sherr’s specificity is important in making his ideas 

clear to the performer.51  When writing lyrical lines, Sherr relied on his ear to decide which ideas 

he would use.  He states, “When I’m working by ear I don’t know what’s right… so I’ll keep 

fiddling with it… [until] I finally get [a line] that feels right.”52 

 Sherr returned to Atlanta after his 1989 fall semester as Visiting Assistant Professor at 

New College and continued composing Dhammapada Verses, completing it in time for the 

February 1990 premier.  He met many times with Thamyris to rehearse the piece.  The first 

performance of Dhammapada Verses occurred on 5 February 1990 at Brewton-Parker College in 

Mt. Vernon, Georgia, followed by an 11 February concert celebrating music of the twentieth 

century at the High Museum of Art in Atlanta.   

                                                 
51 This is similar to composers such as Heinz Holliger and Toru Takemitsu whose compositions sometimes 

provide legends with explanations of symbols and techniques. 
52 Sherr, Interview No. 3. 


 28

Dhammapada Verses went through many revisions between its 1990 premier and the 

final set of revisions in 2003.  The changes originated from several sources.  In many cases, 

performer input and suggestions during rehearsals led Sherr to adjust parts to make them more 

idiomatic or practical.  Sherr’s observations as to the effectiveness of various textures and 

passages during performances by various groups led to numerous adjustments and revisions.  He 

also scheduled further consultations with individual performers to continue to refine many of the 

timbral inflections in the score. 

 
 
 

Table 3.  Dhammapada Verses, Versions. 
 

Version #: Description: Date: 
1 Original pencil manuscript (through verse 4, without introduction). 1989 
2 Inked-in pencil manuscript, first complete version with verses 5, 6, and introduction 

added. 
1990 

3 Revisions after 1st performance (on inked in manuscript): revised performance notes, 
dynamics, percussion instrumentation, notation of harmonics, mallet change adjustments, 
piano pedaling; added footnotes for clarification; made vowel adjustments in vocalise; 
changed duration of bowed notes in vibraphone. 

1990 

4 New ink version: recopied with calligraphy pens by Sherr to prepare a professional 
quality manuscript.  Score and parts, program notes.   

1990 

5 Tempi adjustments (corrections to professional ink version). 1992 
6 Score re-notated using Finale.53  Revisions include: changing ordering of instruments in 

score; percussion mallet adjustments; flute “covered” technique taken out; distribution of 
passages between piano hands adjusted; transition to join sections 2 and 3 added; verse 5 
– piano repeated notes changed to octaves. 

2000 

7 Revisions after 2001 FSU performance: vocalise revisions; percussion ossia measures 
added; adjusted syllables – alignment of text with notes. 

2001 

8 Final reprinting. 2002 
9 Changes after McCormick Duo recording, including: further percussion mallet changes; 

additional notation of placement of final consonants in soprano line; clarification of half 
and dotted half note groupings in 5/4 measures.  (Date not noted in score.) 

2003 

 
 
 

Rehearsal Suggestions 
 
 The rehearsal suggestions in this and subsequent chapters are ideas given from the 

author’s experiences performing the music of Laurence Sherr and from closely working with the 

composer, and are meant to assist future performers learning these works.  In preparing 

Dhammapada Verses for performance, it is recommendable that there is at least one instrumental 

                                                 
53 Finale is music notation software.  


 29

rehearsal prior to adding the singer.  Sections like Verse 5 present particular challenges for the 

ensemble, and if the instrumentalists are not completely together, the singer has little hope of 

making correct entrances.  It is also very helpful for the singer to rehearse at least once with the 

pianist in advance of an ensemble rehearsal. 

 Rehearsal recommendations for specific passages that seem to present particular 

difficulty in rhythmic cohesion and other ensemble issues, with the instruments involved, are: 

 
 
 
Table 4.  Dhammapada Verses, Specific Rehearsal Recommendations. 
 
Measure(s): Instruments involved: 

9 flute, percussion, piano  
12, 13 flute, percussion  
14, 15 flute, piano  
53-62 voice, flute, percussion, piano  
68-80 flute, piano, (percussion later)  

118-120 flute, piano  
160-183 voice, flute, percussion, piano  
198-199 flute, percussion, piano  

 
 
 
 Extended techniques are prominent throughout Dhammapada Verses.  For example, the 

percussion part has much non-traditional writing, including specifications of particular mallets 

striking particular spots on the instruments.  In addition, the soprano is required to sustain vowel 

sounds in staggered-entrance chords, making her an equal part of the ensemble at those 

moments.  She is also asked to sing in chest-voice at specific places in the vocalise.  The pianist 

must play inside the instrument for several passages, performing harmonics, glissandi, pizzicato, 

and finger rolls.  If it is permissible to mark the inside of the piano for finger placement, this can 

prove to be helpful for quickly finding the exact location on the strings for the harmonics.  For 

pianists not able to obtain effective results with these extended techniques in the opening and 

closing sections, there is an alternate part in an appendix to the score that has a realization which 

can be played on the keyboard alone; however, the desired results are not as effective.  The 

keyboard realization is also an option for performances using upright pianos.  The extended 

techniques required in all the parts are shown below: 

 

 


 30

Table 5.  Dhammapada Verses, Required Extended Techniques. 
 
Instrument: Techniques: 
Voice timbral inflections using IPA; portamenti; non-vibrato to/from vibrato changes (gradual and 

sudden) 
Flute harmonics; non-vibrato to vibrato changes; flutter tonguing; pitch bends 
Percussion pitch bends (vibraphone, bongos); bowing vibraphone; vibraphone harmonics; timbral inflections 

(tam-tam, marimba, bongos) 
Piano inside the piano work: harmonics, glissando, pizzicato, rolling/beating fingers on strings 
 
 
 
 The performers can cue each other throughout the work so that it may be performed 

without a conductor.  Sherr prefers this solution, as do most of the groups who have performed 

the piece, even though it may require more rehearsal time to prepare for performance.  Cuing is 

especially necessary since only the singer and pianist are playing from the complete score.  To 

facilitate more efficient rehearsals and cohesive ensemble playing during performances, 

following are suggested cues of entrances, arrival points, beats, or tempo changes to be given by 

the performers: 

 
 
 
Table 6.  Dhammapada Verses, Suggested Cues. 
 
Section: Measure: Performer Giving Cue: 

Introduction pickup to 1 flutist 
 pickup to 4 flutist 
 9 flutist 
 11 flutist  
 16 flutist 

Verse 1 into 23 flutist 
 35 flutist 

Verse 2 41 percussionist 
 45 flutist 
 53 percussionist 

Verse 3 into 66 flutist 
Verse 4 115 percussionist 

 116 flutist 
 pickup to beat 3, 118 flutist (if possible, avoid cuing and simply play) 
 120-123 flutist 
 149 flutist 
 153-154 flutist 

Verse 5 160 pianist 
 169 pianist 
 180 flutist 
 182 flutist 
 pickup to beat 4, 198-199 flutist 
 202 percussionist 

End 208 percussionist 


 31

In the score the composer provides a suggested placement of instruments and performers; 

however, adjustments should be made so that each performer has the ability to clearly 

communicate with all the other performers.   

 For singers without perfect pitch, pitch-references can be found for each section, and 

passages or lines within each section, in the instrumental parts. 

 
 
 
Table 7.  Dhammapada Verses, Singer Pitch References. 
 
Section: Measure Voice Enters, Pitch: Measure, Instrument for Reference, Pitch: 
Verse 1 23, F4 54 21-22, vibraphone, bottom note of roll, F5; 

23 (beat 3), piano, F3  

 31, F5 31 (beat 3), flute & piano, top note of ending chord, F6 
Verse 2 46, F4 44 (beat 1), flute, F6; 45-46, piano arpeggio contains F3, F5 

 49, D5 48-49, piano, arpeggios contain D4, D5 
 58, C5 (previous pitch sung); 57-58, piano, arpeggio contains C3, 

C5 
Verse 3 69, A4 68, flute & piano, note-runs contain A5 and end on G-sharp5 

 80, C5 80, piano, top note of chord 
Vocalise 93, D-sharp5 92-93, flute, C-sharp5 
Verse 4 121, A4 121, flute, A4 

 133, E-flat5 132-133, flute, E-flat5 
 140, A4 139-140, flute, A4 
 145, F4 144-145, flute, F4 

Verse 5 160, B4 160, piano, right hand sixteenth-notes contains B4s 
 170, G-sharp4 169, piano and flute, G-sharp6s (high note of figures) 

Verse 6 191, B4 190, flute, B5 
 193, B-flat4 193, piano, top note of chord, B-flat4 
 197, B-flat4 196-197, flute, top note of trill, B-flat4 
 202, B4 200, vibraphone, last note, B5; 202, vibraphone, top note of 

roll, B5 
Ending 208, A5 207, piano, descending line, B to B-flat4; reinforced by 208, 

glockenspiel, A5 (simultaneous with voice) 
 217, C5 215, piano, B5 

 
 
 
For the interpretation of the music, it is helpful for the instrumentalists to be familiar with the 

text.    

                                                 
54 Acoustical Society of America (ASA) notation system used, where middle C = C4. 


 32

CHAPTER 3 
 

JOURNEYS WITHIN 
 
 

Genesis and Analysis 
 

 Journeys Within: Concerto for Flute and Chamber Ensemble (1994) was commissioned 

by long-time Atlanta Symphony Orchestra flutist and Thamyris member Paul Brittan.  It is 

scored for solo C-flute and alto flute with double bass, two percussion parts, and piano.  The 

commission resulted from the previous collaboration between Sherr and Brittan in the 

composition of Dhammapada Verses.  Brittan liked the flute writing in Dhammapada Verses so 

much that he specifically requested a flute concerto.  Thus, after Thamyris gave the premier and 

several subsequent performances of Dhammapada Verses, Brittan and Sherr began discussing 

ideas in 1990 for a composition that would feature Brittan as a concerto soloist.  The decision to 

employ Thamyris members as the ensemble for the new work, in lieu of an orchestra or a large 

wind ensemble, was a practical one: they were readily available and were experienced in meeting 

the performance demands of Sherr’s writing style.  

Similar to  Dhammapada Verses, Journeys Within was inspired by an Eastern 

philosophy–Taoism’s Tao Te Ching.55  The Tao Te Ching is a collection of the sayings of Lao-

Tzu, an elder contemporary of Confucius.  Tao means “way” or “pathway,” and Lao Tzu, whose 

own name means “old master,” “recast it as a spiritual Way by using it to describe that 

inexplicable generative force seen as an ongoing process…  This Way might be provisionally 

described as a kind of generative ontological process through which all things arise and pass 

away…”56  The book contains eighty-one verses, similar to those of the Dhammapada, which 

reflect on how to live in a moral way that is beneficial to oneself and others. 

The stimulus for the composition, along with information about the work’s content and 

development, are revealed in Sherr’s program notes in the score: 
                                                 

55 There are numerous transliterations of the title, including: Tao Te Ching, Tao Te King, Tao Teh King, 
and Tao Tê Ching. 

56 David Hinton, trans., Tao Te Ching (Washington, D.C.: Counterpoint, 2000), x. 


 33

The title Journeys Within comes from my interest in the potentials of the human mind and the 
human spirit.  It is intended as an acknowledgement of the inner journeys we each take in our 
personal and spiritual development.  The score is prefaced with the following lines from Lao Tzu’s 
Tao Te Ching: 
 
As rivers have their source in some far off fountain, so the human spirit has its source.  To find 
[one’s] fountain of spirit is to learn the secret of heaven and earth. 
 
The composition is loosely based on the Classical concerto model of three movements in a fast-
slow-fast arrangement.  The first movement is largely introspective and lyrical, but does include 
some fast playing.  The second movement features the beautiful sound of the alto flute; flutist Paul 
Brittan had suggested that I consider using it during our collaboration on this composition.  The 
third movement is fast and rhythmic, and in the second of two cadenzas the soloist subtly colors 
the normal flute tone in a number of different ways. 
  
...The work received the Chamber Music Award in the 1995 Delius Composition Contest, and was 
awarded the contest’s Grand Prize after being performed at the 1995 Delius Festival in 
Jacksonville, Florida, U.S.A.57 
 

 When considering the generative ideas for this composition, Sherr reflected upon his own 

spiritual journey in which he had encountered Taoism and Buddhism.  In continuing to explore 

his readings of, and experiences with, the Tao Te Ching and the Dhammapada, Sherr discovered 

the primary idea for his new work: an individual’s inner journey, which may be taken during the 

advancing of one’s spirituality.  While the piece is not meant to be an exact program of this 

storyline, the essence of it includes some of the aspects a person may encounter on this voyage.  

These aspects are reflected most overtly in the titles of the movements: Questions, Solitude, and 

Explorations, respectively.   

In the early compositional stages of Journeys Within, Sherr sketched out a scenario in 

which he wrote down his thoughts about the subjects addressed in each movement.  These 

thoughts were his ideas about what might be in someone’s mind who was “contemplating self-

growth,… self-improvement,… and the journey within.”58   While he did not follow the scenario 

exactly, it gave him programmatic material with which to work.  He states, “The scenario, I 

think, is [an outline of] the overall piece, …an encapsulation of the journey.  …it’s really my 

private way of conceptualizing this movement through the piece.”59 

The questions implied by the title of the first movement might include: “What is the 

meaning of existence?”, “What is my place in the universe?”, “What am I supposed to do in this 

life?”, and “How do I discover my true self?”.  Movement two, Solitude, represents the 
                                                 

57 Laurence Sherr, Journeys Within: Concerto for Flute and Chamber Ensemble (Atlanta: Laurence Sherr 
Music, 1994), program notes. 

58 Laurence Sherr, Interview No. 5 by Christina Guenther, Journeys Within (Atlanta: 12 October 2004). 
59 Sherr, Interview No. 5.  


 34

meditative and contemplative state needed to develop an inner life and to answer the questions 

one may encounter.  The third movement represents the idea that “after one has questions and… 

sits in solitude… one begins to explore various ways of thinking [and new approaches to life.]”60   

 The musical collaboration between Sherr and Brittan that began with Dhammapada 

Verses was rekindled as Sherr asked Brittan more about various techniques, such as tremolos, 

pitch bends, trills, flutter-tonguing, and timbre trills.  Additionally, the composer spent many 

hours with the flutist, who played pieces from his extensive compact disc collection to expose 

Sherr to numerous performers, flute sounds, and extended techniques.  Sherr also studied other 

flute works that Brittan recommended, including: Schwantner’s flute concerto A Play of 

Shadows, Jolivet’s flute and percussion work Suite en Concert, Ibert’s Concerto for Flute and 

Orchestra, and Lou Harrison’s First Concerto for Flute and Percussion.  During the creation of 

Journeys Within, Sherr drew upon all of these sources, along with his knowledge of Brittan’s 

playing, to produce a work that Brittan felt was custom-tailored to his particular tastes, strengths, 

and personality.61  The composer also met with the members of the premiering ensemble–

percussionists Peggy Benkeser and Michael Cebulski, double bassist Jackie Pickett, and pianist 

Laura Gordy–to refine his understanding of how to best write for their respective instruments.   

The use of two percussionists allowed for a large variety of percussion instruments.  

Percussion 1 has a set-up of marimba, bass drum, two muted timbales, two wood blocks, and 

large suspended cymbal, while Percussion 2 plays vibraphone, large tam-tam, log drum, three 

muted tom-toms, and two wood blocks.  It was Brittan who suggested that the use of metallic 

percussion would make an interesting addition to the flute sonority.   

 As stated in Sherr’s program notes, the structure of Journeys Within is the standard 

concerto format of two fast outer movements on either side of a slower inner movement.  Sherr 

said that he found it helpful to use the “age old, proven” formal structure of the classical concerto 

model while “still [conveying those] particular influences [from the Tao Te Ching] that I found 

so motivating.”62  While he was aware of how the soloist was used with the ensemble, he did not 

adhere to harmonic rules of the Classical concerto model, using it as a guide only for the 

movement arrangements.  The pitch material in Journeys Within is based on various 

transpositions of an eight-note scale that Sherr had originally created some years earlier.  In 

                                                 
60 Sherr, Interview No. 5. 
61 Paul Brittan, Interview by Christina Guenther (Atlanta: 17 November 2002). 
62 Sherr, Interview No. 5. 


 35

general, while he may use the same scale structures in several pieces, they are not necessarily 

used in the exact same melodic or harmonic fashion.  The ultimate deciding factor for Sherr is 

whether particular passages sound right to him and seem appropriate for the context in which 

they are used. 

 The scale structure that Sherr revisited in Journeys Within is: C, D-flat, E-flat, E, G, A-

flat, B-flat, and B.  This scale is very close to the Ahava Raba mode often heard in Jewish sacred 

and secular music: E-flat, F-flat (E), G, A-flat, B-flat, C-flat (B), D-flat.  While these two scales 

are based on different pitch centers, they do have six pitches and five intervals in common, the 

most distinct of which is the minor third flanked by two half steps.   

 
 
 

&

&

Sherr
Scale

Ahava 
Raba 
Mode

Ï Ïb Ïb Ïn Ï Ïb Ïb Ïn

Ïb Ïb Ïn Ï Ïb Ïb Ïb Ïn Ïb
(    )

(    )

 
 
Figure 7. Sherr Scale and Ahava Raba Mode. 
 
 
 
The part of Sherr’s scale that corresponds to the Ahava Raba mode can result in music of a 

noticeable Jewish flavor, as seen in the following excerpt from the first movement: 

 
 
 

& 44 45Flute

34 Ï#

psub.

Ï# Ï Ï .Ïn
J
Ï

P
3

Ï# Ïn Ï .Ï
J
Ï Ï Ï Ï# Ï Ï# ún

Î  Î

 
Figure 8.  Journeys Within, Flute Line With Sherr-Created Scale Similar to the Ahava Raba 
Mode. 
 


 36

When this Judaic sound was pointed out to Sherr, he asserted that while he was not intentionally 

using Jewish influences at that point in his career, it may have indeed been a subconscious 

linkage.63 

As in Dhammapada Verses, Sherr created a succession of pitch centers that have a 

melodic relationship with each other and to the progression of the piece.  The progression of 

pitch centers for Journeys Within is: 

 
 
 

Table 8.  Journeys Within, Pitch Center Progression. 
 

& Ï Ï# Ïb Ïn Ï# Ï# Ï Ïn
Ï Ï Ï# Ï#

 
 
 

Movement: Measures: Pitch Center: 
I 1-36 A 
 37-52 G-sharp 
 53-69 B-flat 
 70-88 B 

II 1-21 G-sharp 

 22-35 D-sharp 
 36-51 E 
 52-74 G 

III 1-39 (includes first cadenza) A 
 40-67 B 
 68-73 (includes second cadenza) C-sharp 
 74-89 D-sharp 

 
 
 
 Movement one, Questions, was written primarily at the Seaside Institute’s “Escape to 

Create” artist residency program in Seaside, Florida, for which Sherr received a fellowship in 

1993.  A searching quality is predominantly achieved by long lines in the flute, and is coupled 

with a concluding quintuplet rhythmic section crying out for an answer.  At one point, the bass is 

featured in a countermelody with the flute, both in long slow lines over a rapid thirty-second-

note exchange among the piano and the two percussion parts.  These layers are seen below: 

                                                 
63 As pointed out to Sherr by the author during Interview No. 5. 


 37

&

?

&

?

&

&

43

43

43

43

43

43

58

Î ä J
Ïb
P

esp.
Ïn Ï

Ïb

p

Ïb Ïb Ïb Ïb Ïb Ïn Ï
J��

Ïb
ä..

Ïb Ïn Ïb Ïb Ïb Ïb Ïb Ï

ÏÏ
Ïb
p

Ïb Ïb Ï Ï Ï Ï Ïb j��
Ïb

ä..

.ú
p

58 ...úúú

....
úúúú

Ïb .Ïb

F
J
Ï

Ïb ÏbÏ Ï Ïb ÏnÏ Ïb J��
Ïb ä.. Î &

Î
Ïb Ïb Ïb Ïb Ïn Ïb Ïn Ï

j��
Ïb ä..

Î ä J
Ïb

f

esp.
Solo Ïb

úúú

úúúú
Ïb

p
Ïb Ïb Ïn

Ïb Ïn Ï Ïb

&

&

&

?

&

&

44

44

44

44

44

44

60

J
Ï Ï Ïb

J
Ï

Ó Ïb
p

Ïb Ïb Ïb Ïb ÏÏ Ïb
?

�

Ïb Ïb Ïn

60 Ï Ï Ïb Ïb Ïb Ïb

Ïn Ïb Ï Ïb Ï Ïb Ï Ïb Ïb Ï
j��
Ïb ä..

Ïn .Ï
J
Ïb

Ïb Ïb Ïb Ï ÏÏ Ïb Ïb
J��
Ïb ä.. Î &

Î
Ïbp Ï Ïb Ïb Ïb Ïn Ïb Ïn

j��
Ï ä..

.Ï
J
Ï Ï

&

�

Ó Ï

p

Ïb Ïb Ïn Ïb Ïn Ïb Ïn

 
Figure 9.  Journeys Within, Layers. 
 


 38

 The second movement, Solitude, which was written upon Sherr’s return to Atlanta from 

his Seaside residency, was originally intended to feature only the alto flute.  However, Sherr 

discovered from Brittan that the harmonics in the middle section of the movement worked better 

on C-flute, therefore both instruments are used.  At the beginning, over harmonics in the bass 

and bowed notes on mallet percussion instruments, the alto flute enters in a contemplative 

atmosphere that ascends to a more hopeful open section as the movement progresses.  The 

central section contains a sixteenth-note ostinato accompaniment that subtly changes 

instrumentation from solo piano to percussion with bass and then back to piano, while the alto 

flute soars above. 

 
 
 

&

?

&

?

&

?

45

45

45

45

45

45

Ï .Ï# Ï Ï Ï# Ï Ï Ï Ï

�

�

�

26 Ï
Ï Ï Ï Ï# Ï# Ï

Ï Ï Ï Ï Ï

Ï# Ï Ï Ïn
Ï# Ï Ï .Ïn

Ï .Ï# Ï Ï

3

Ï Ï# Ïn Ï#

�

�

�

Ï Ï# Ï Ï Ï
Ï# Ï Ï Ï Ï Ï

Ï

Ï# Ï Ï Ïn
Ï# Ï Ï .Ïn

Ï .Ï Ï Ï# Ï#
3

Ï
Ï Ï Ï

Ï#
p

marimba
Ï Ï Ïn

Ï# Ï Ï .Ïn

�
vibraphoneÏ#

°
p

Ï Ï Ï
Ï# Ï Ï# Ï Ï Ï

Ï#

ú#

p

ú#

J
Ï

ä Î Ó

J
Ï

ä Î Ó

&

?

&

?

&

?

45

45

45

45

45

45

Ï .Ï# Ï Ï Ï Ï Ï# Ï Ï Ï Ï Ï

Ï# Ï Ï Ïn Ï Ï
Ï# Ï Ï .Ïn

Ï
Ï Ï Ï Ï# Ï# Ï Ï Ï Ï

Ï Ï Ï Ï Ï

.ú# ú#

29

�

�

Ï .Ï# Ï Ï# Ï Ï

3

Ï Ï Ï#
3

Ïn Ï Ï

Ï# Ï Ï Ïn Ï Ï
Ï# Ï Ï .Ïn

Ï
Ï Ï Ï Ï# Ï# Ï

Ï
Ï Ï

Ï Ï Ï Ï Ï

.ú# ú#

�

�

      

 
 
Figure 10.  Journeys Within, Piano Exchange with Percussion and Bass. 


 39

 

 Explorations, the third movement, is a rhythmically energetic tour de force that includes 

two cadenzas for the flute.  It utilizes an enormous range in the solo line, spanning C4 to E7.  In 

the opening section, rapid exchanges of sixteenth-notes in all of the parts except bass, as well as 

the accented pulses in all parts, help direct the forward motion that leads into the first cadenza.  

This cadenza displays arpeggiated flurries of notes alternating with accented high notes 

culminating on three consecutive E7s.  

 
 
 

&
Ï

f

Ï Ï# Ï# Ï# Ï Ï# Ï# Ï# Ï Ïn Ï Ï# Ï# Ï#
Ïn̈

†

Ï̈ Ï̈ Ï#̈ Ï#̈ Ï#̈

& 44
Ï

f

Ïn

cresc.

Ïn Ï# Ï# Ï Ï# Ï# Ïn Ï Ï Ï Ï Ï# Ï# Ï Ï# Ïn Ï# Ï# Ï Ï# Ï# Ïn Ï Ï# Ï Ï Ï# Ï#
Ïn̈

Ð

Ï̈ Ï#̈ Ï̈ Ï#̈ Ï#̈ Ï̈ Ï̈ Ï̈

� ä

 
 
Figure 11.  Journeys Within, Flute Cadenza No. 1 Excerpt. 
 
 
 
The following section, leading into the second cadenza, continues the forward moving rhythmic 

pulsing heard earlier.  The second cadenza, in contrast to the first, expressively displays a 

number of extended techniques at a slower tempo.  These include pitch bends, timbre trills, 

vibrato speed changes, and flutter tonguing.   

 
 
 

& ä J
Ï# Ï

Ï .Ï#

F

Ï#o

psub.

n.v.

J
Ï#vib. Ï# Ï

J
Ï .Ï

,

f
Ï Ï#

Ï
Ï .ú# .ún.v. .úo

P

.ún.v. .ú
U

F

vib.

& Î J
Ï#

J
Ï# Ï

J
Ï

F

Ï#

Ï
Ï#

Ï# Ï

sub. cresc.p

.Ï̃ mmmmmmmtimbre
* .Ï

æ

delicate
flz.

Ï̃mmm
æ

Ï#( )
Ï̃mmm
æ Ï( )

Ï̃

,
mm

æ
Ï( ) ú>̃

mmmmmmmm
æ
f
ß

harsh
flz.

Ï( ) .Ï
,

æ
Ð

very
harsh
Ï( ) wŨ

mmmmm
gently (no flz.)

**

�

Ï Ï .Ï#

p

esp.

J
Ï .Ï#

P J
Ï

& 45
.Ï#

J
Ï Ï Ï#o

n.v.
úo Ïo

,
Ï#o

J
Ïo Ïo

J
Ï

P

vib.,esp.Ï
Ï# .Ï#

J
Ï#
æ
p

flz. (delicate)

sub.

Ï
æ

(echo)

Ï#
æ

.Ï#
æ J

Ï#

P
J
Ï .Ï Ï#̃ mmmmmm** .ú w#

(no trill)

*Trill with right hand fingers 1, 2, 3.

**Gradually slow trill.  
Figure 12.  Journeys Within, Flute Cadenza No. 2 Excerpt. 


 40

With help from the rhythmic drive in the percussion, the movement concludes with an aggressive 

ascent toward a climactic ending.  Movements two and three were completed in early 1994. 

 Sherr continued to work closely with the performers in rehearsals for the premier; 

Journeys Within was first performed by flutist Paul Brittan with members of Thamyris 22 May 

1994 in Atlanta, Georgia.  Brittan shared his perspectives on the work’s place in Sherr’s 

compositional development in program notes that he wrote for a subsequent performance that 

fall: 

Atlanta composer Laurence Sherr should be familiar to THAMYRIS audiences for his 
Dhammapda Verses, a THAMYRIS commission.  That work marks the beginning of a stylistic 
break-through for the composer, one which seems to herald a certain maturity and originality, a 
coming-into-one’s-own as it were.  Without really knowing that at the time, I sensed an 
indefinable quality in Sherr’s music that set me thinking about commissioning a chamber work 
that would feature the flute in a way no other had.  The result, several years and grant applications 
later, is Journeys Within, what both the composer and I agree is his finest work to date.  Like the 
earlier piece, Sherr found his inspiration in the ancient writings of the East, in this case Tao Teh 
King by Lao-tzu… 
 
The work is loosely based on the usual fast-slow-fast concerto format, but the restless, searching 
emotional landscape of the piece is far removed from the confrontational stance most concertos 
take.  The second movement makes skillful use of the seductive timbre of the alto flute to portray 
solitude in the beautifully simple manner of ancient scroll paintings.  And in the last movement, 
Sherr’s special talent for subtle gradations of color inspire[s] the flutist to seek virtuosity in the 
tiniest nuances.  I must pay homage to the composer for being so open to my input; the piece fits 
me like a glove.  And I’m told by close friends who heard the premier last May that the piece even 
captures something of my own personality.  How Laurence Sherr did this while so spectacularly 
solidifying his own compositional voice is a question only his muse can answer.64   

 

 Journeys Within has gone through several revisions since the original version, most 

resulting from subsequent rehearsals and performances. 

 
 
Table 9.  Journeys Within, Versions. 
 

Version: Description: Date: 
1 Original version: Finale score used at premier 1994 
2 Revised Finale score with corrections from rehearsals, premier at GSU and second 

concert at Spivey Hall: notational corrections and cosmetic changes to the score; 
balance adjustments; pitch changes in solo flute line; courtesy accidentals added; 
dynamic changes; additional footnotes for clarification. 

1994 

3 Revisions following Delius festival performances: duration changed from 16 to 17 
minutes; program notes include premier date; courtesy pizzicato marking in bass 
part; dynamic changes for balance; trill fingering adjustment in flute part; mallet 
adjustment for projection of percussion; added suggestion for podium to aid bass 
projection.  

1995 

                                                 
64 Paul Brittan, program notes for a Thamyris concert including Journeys Within (Atlanta: Spivey Hall, 

Clayton State College, 23 October 1994). 


 41

Rehearsal Suggestions 
 

 As with Dhammapada Verses, it is possible to perform Journeys Within without a 

conductor, although most performances to date have been conducted.  While Sherr provides a 

cue line above the percussion and bass parts, and cues in the flute part before entrances following 

long rests (the pianist plays from a full score), it may still be necessary for performers to cue one 

another for entrances and tempo changes in a conductor-less performance.  Cues may be subtle 

and could include:   

 
 
 
Table 10.  Journeys Within, Suggested Cues. 
 
Movement: Measure: Performer giving cue: 

I 1 percussionist 1 
 9 percussionist 1 
 17 percussionist 1 
 58 percussionist 1 
 70 percussionist 1 with pianist 
 76, beat 3 flutist 
 80 pianist 
 82 percussionist 1 
 87 percussionist 2 

II 1 bassist 
 15 flutist 
 28 percussionist 1 
 36 bassist 
 66 percussionist 1 

III 1 percussionist 1 
 7 flutist 
 26 percussionist 1 
 27 pianist 
 40 flute, percussionist 1  
 43 flutist 
 63 flutist 
 68 percussion 1 
 70 flute 
 74 flute, (percussion 1) 
 85 percussionist 1 and pianist 

 
 
 
 Due to its acoustical properties, a particular challenge throughout the work is the 

projection of the bass.  Sherr suggests in the performance notes to the score that the bassist 

perform on a small wooden podium and face the audience to aid in projection.  Every effort must 


 42

be made by the bassist to bring out his line, especially when it is a countermelody to the solo 

flute.  The ensemble, in turn, must take care to not cover solo lines in the flute and bass.  It may 

also be helpful for the percussionists and pianist to rehearse together once in advance of a group 

rehearsal, due to the many interchanging and dove-tailing lines between these parts. 

The concerto requires some use of extended techniques, predominantly in the flute during 

the second cadenza.  Particular techniques employed are:  

 
 
 

Table 11.  Journeys Within, Required Extended Techniques. 
 
Instrument: Extended Techniques Required: 
Flute Flutter-tonguing; pitch bends; harmonics; combination of trilling and pitch bends; 

combination of trilling and flutter-tonguing; vibrato to non-vibrato to harmonic and 
back; timbre trills; tremolos with increasing/decreasing speed. 

Double Bass Harmonics including double-stops in seconds. 
Percussion Timbre changes (node, center, edge striking points on instruments); bowing mallet 

instruments; vibraphone harmonics. 
 
 
 

The composer does not provide a suggested instrumental set-up in the score.  While 

projection considerations must be made for each hall and each bassist, two suggested set-ups are: 

 
 
 

Flutist
Percussion 2

Percussion 1

Piano

Bass

X

X
X

X X
Flutist

Percussion 2 Percussion 1

Piano
Bass X

X
X

X X

 
Figure 13.  Journeys Within, Recommended Set-ups. 
 
 
 
 Comparing Journeys Within and Dhammapada Verses, there is evidence of Sherr’s 

compositional style.  This includes the consistent use of his eight-note scales, the writing of 

programmatic works with a basis in the texts of Eastern religions, and the instrumentation of 

flute with chamber ensemble. 


 43

CHAPTER 4 
 

DUO CONCERTANTE 
 
 

Genesis and Analysis 
 

 Laurence Sherr began writing the Duo Concertante (2003) for flute and percussion at the 

MacDowell Colony in Peterborough, New Hampshire during the summer of 2002.  The 

collaborative relationship that led to the commissioning of the piece, however, began one year 

earlier at the 2001 Florida State University (FSU) Biennial Festival of New Music, where I first 

performed Dhammapada Verses and began my fruitful association with the composer.  In later 

becoming an active partner in the creative process of the Duo Concertante, my role in the 

research and study of Laurence Sherr and his music changed from that of a mere observer to that 

of an active participant, similar to the transformation that occurs in ethnomusicologists who 

become personally involved in their research.  

 My first contact with Laurence Sherr was in arranging rehearsals for the performance of 

Dhammapada Verses at the FSU Biennial Festival of New Music.  We had regular phone contact 

and e-mail correspondence prior to his arrival in Tallahassee.  When he arrived for the Festival, 

the performers had several intense rehearsals with the composer, and I noted how exacting he 

was in his coaching.  Based on the success and positive experience I had with Dhammapada 

Verses at the Festival, I programmed the work on my doctoral chamber recital.  A 6 June 2001 e-

mail correspondence from Sherr following the chamber recital reads: 

 
I’m glad to hear that the recital went well…  Another work of mine that you might enjoy is 
Journeys Within: Concerto for Flute and Chamber Ensemble.  It was commissioned by flutist Paul 
Brittan…  As you know, I admire your musicianship and playing very much, and I would be most 
pleased for you to perform the work someday.   
 

This planted the seed for future collaboration in the form of my own commission.  

 My original commission proposal in August 2001 was for a sonata for flute and piano.  

Sherr recalls thinking, “How can I write a flute sonata after Prokofiev?”  He counter-suggested a 

duo for flute and percussion because he thought he “could do something [more] unique with 


 44

percussion than with piano, and make possibly a greater contribution toward the repertory [since] 

there are already so many pieces for flute and piano.”65  In May 2002 Sherr came to FSU to meet 

with me and percussionist David Cochran to discuss concepts for the piece and explore the 

potentials of our respective instruments.  Some of the original compositional ideas from sketches 

he conceived at this meeting were ultimately used in the final composition. 

 Initial and later meetings with Sherr were similar to the sessions he had with previous 

musicians whom he asked about their instruments.  He asked questions which resulted in 

demonstration and experimentation, as well as one improvisation session he directed to discover 

what ideas would arise from a Sherr-created scale.  Specific demonstrations on the flute 

included: dynamics in different registers, breath starts, variability of vibrato speeds, trills, 

tremolos, leaps, flutter-tonguing, double and triple-tonguing, percussive breath sounds, key 

clicks, harmonics, and particular timbral effects such as timbre trills.  Subsequent to the 

demonstrations, Sherr also requested recordings of other performances I had given.  Ideas for the 

percussion part came from Sherr’s own extensive experiments with the cymbal and guiro, as well 

as from questions answered by percussionists Robert McCormick, Dan Davis, and Cochran.  

Topics that were addressed included: mallet choice in relation to timbre and volume, switching 

between different instruments, and striking the instruments on different parts of their surfaces 

with various parts of the mallets. 

 Unlike his previous large works for flute, Duo Concertante is not programmatic and was 

not inspired by a religious philosophy.  Instead, it was influenced by poetry that subconsciously 

manifested itself into Sherr’s compositional language and by what the composer considered to be 

my musical strengths as a flutist.  In addition, he was influenced by the sound possibilities he 

discovered in percussion instruments, particularly the cymbal and guiro.  These influences 

resulted in a varied composition with three movements of distinct character.  

Sherr’s 2002 MacDowell Colony residency began on 20 May and it was there, as well as 

at a residency later that summer at the Virginia Center for the Creative Arts (VCCA) in Amherst, 

that he wrote a large part of the Duo Concertante.  At the MacDowell Colony he encountered the 

work of poet Amy Newman.  She presented a reading one evening of a work in progress that 

involved dictionary definitions.  Sherr recalls that she “wove [the definitions] into this incredibly 

facile use of words and phrases, …expression and rhythmic pacing, [with] unexpected turns of 

                                                 
65 Laurence Sherr, Interview No. 4 by Christina Guenther, Duo Concertante (Atlanta: 9 July 2003). 


 45

phrase…  It had kind of a light-hearted, whimsical quality to it.  I was just so impressed by 

that.”66  He found similar characteristics in the work of Pulitzer Prize winning poet Stephen 

Dunn, another colonist at that time.  Program notes to the Duo Concertante read: 

 
The Duo Concertante was begun while I was in residence at the MacDowell Colony in 
Peterborough, New Hampshire in 2002.  Where there, I was particularly impressed by certain 
works of a couple of the poets in residence – poems in which word usage and ordering were 
playfully virtuosic, like a jazz musician tossing off riffs, yet beneath whose light-hearted surfaces 
could lay rich and substantial content.  Although not consciously seeking to emulate this approach, 
I observed later that it had proven quite influential, especially in the outer movements of the Duo 
Concertante.  An observant listener may hear other influences as well, most noticeably the rapid 
imitative exchanges between flute and percussion like those found in Indian classical music and in 
jazz. 
 
The Duo Concertante is a work for paired soloists that requires both virtuosity and highly refined 
control of expressively inflected pitch and timbral shadings.  The pitch and timbral nuances are 
most apparent in the second movement and in the third movement cadenzas for both instruments.  
The percussionist’s cadenza features the guiro, a scraped gourd that is usually only given a single 
sound in the Western classical music repertory.  I experimented with extending the guiro’s pitch 
and timbral capabilities and created a nine-note scale and a variety of articulations that can be 
heard in the third movement, most especially in the virtuosic guiro passages in the cadenza.67 
 

 During his residencies, Sherr experimented with different scalar structures of seven to 

nine notes.  He found the sound of two eight-note scales particularly appealing and decided to 

use these (in addition to a standard octatonic scale) in the composition.68  The new scales 

immediately spawned melodic and harmonic ideas.  Many parts of the piece began to take shape 

early in the creative process as Sherr derived the instrumentation for various sections of the 

work.  The initial structural plan of the duo was for four movements.  The fourth movement, 

which was meant to be a short theme and variations, was later abandoned, and some of its 

planned material was used in the third movement.  Sherr decided to use pitched percussion 

instruments in addition to unpitched instruments because he thought it would help sustain a long 

work better; pitched percussion could act at times as an equal melodic partner to the flute. 

The first movement of Duo Concertante, Capriccioso con moto, was written between 20 

May and 3 July 2002, spanning both of Sherr’s artist colony residencies that summer.  It is 

                                                 
66 Sherr, Interview No. 4. 
67 Laurence Sherr, Duo Concertante (Atlanta: Laurence Sherr Music, 2003), program notes. 
68 In prime form the scale that appears in the work most often is: C, D-flat, E-flat, E, F-sharp, G, A-flat, B-

flat.  As in previous works, Sherr created a melodic framework that indicated the progression of pitch centers for 
successive sections of the piece.  The particular scale he chose for each section was then transposed to start on the 
respective pitch center. 


 46

scored for flute and marimba and is fairly conventional compared to the other two movements of 

the piece.  It is structured in ternary form.   

 
 
 

Table 12.  Duo Concertante, Movement 1, Formal Structure and Pitch Centers. 
 
Section: Measures: Pitch Center(s): 

A 1-35 A 
B 36-64 E-flat (marimba); C (flute) 
A' 65-101 A 

 
 
 
The alternating sixteenth notes and sixteenth-triplets create active A sections, while the 

polymodal central section has a gentler quarter-note triplet rhythm in the flute with soft timbre-

inflected sixteenth notes on the marimba.  In addition to the aforementioned poetry, which 

inspired its whimsical character, this movement displays a subtle flavor of the blues in a passage 

that first appears in the A section and then returns in an elaborated form in the reprise. 

The style and tempo indications for the second movement of the duo are “Delicate and 

mysterious, quarter note = 52.”  Composition of the movement was begun at the VCCA on 3 

July and was largely inspired by two different sets of instrumental capabilities.  The first is the 

expressive capacity of the flute to inflect both pitch and tone color during long tones, and the 

second is the potential of a single suspended cymbal to display a wide range of pitch and timbral 

shadings.  The flute part, which employs long passages of pitch bends and vibrato manipulations, 

requires a high degree of breath control.  Sherr had requested a demonstration of these 

capabilities during our initial consultation for the work.  The unique use of the suspended 

cymbal, particularly in the first half, was a result of Sherr’s own experimentations with eliciting 

various sonic results from the instrument.  The cymbal is often used melodically, displaying 

subtle differences in sound and overtones that are determined by a combination of factors: where 

it is struck (the dome [center], halfway point, or edge, designated as D, H, E), the striking 

implement (triangle beater, wire brushes, or yarn mallet), and the positioning and degree of 

damping.  For example, a descending melodic line occurs in the notes designated DHE in 

measures seven to eight and eleven to thirteen below: 

 
 


 47

   

&

Ö

43

43

47

47

44

44

Flute

Cymbal*

Î Î
Ï#
n.v.

–

Delicate and mysterious  q = 52

�
slowly

�

3

J
�
quickly

p P
Î

l.v.

Delicate and mysterious  q = 52
scrape on side

.�

�
drop    , take

.�

,

�

vib.

Î �
æ–

E

Ï-p
.w#

very slow pitch bend

�
æ

.�
æ�

.�
æp

D

(no dim.)

&

Ö

44

44

42

42

44

44

43

43

�# �
n.v.

5 j
�

drop      , takeE

‹
l.v.

Î Ó
J
�

j
Ï

–

‹ Î

Î
3

‹

Dome:
hard damp

�

p

D
�
D

�

.�

P

D
open

J
�
D

Edge:
hard damp

�
H

3

� �
D
light damp

�
H

Î ‹ j
Ï#
p

vib.

Ï Ï#

�
E
open

Î
l.v.

take

Î

&

Ö

44

44

43

43

Ï-P

**

�
F

9

�

.Ï
P

slow
vib. j

Ï
p

n.v. j
Ï .Ï

�

�#-
P

slow
vib.

Ïn
fast
vib.

3

‹ �

p

D

Edge:
hard damp

�
D

�
H

open

3

� �
D

�
H

�
�

Î

.�

P

sizzle
H D

***

�
E

Î Î

�

3j
�
H E

P

scrape

Î
l.v.

Î
drop    and   ,

take Î

*Before beginning, set vibraphone motor to slow speed.

**Ossia–8va (for B only).

***Hold the triangle beater very lightly to get a sizzle-cymbal effect while moving it from H to D to almost back to H in measure 12. Then grasp the 
beater with the normal grip to quickly scrape from H to E at the beginning of measure 13.  
 
Figure 14.  Duo Concertante, Movement 2, Opening Measures. 
 

 

 

With his interest in timbral and pitch coloration, Sherr wanted, “to give the percussion some kind 

of expressive context… that would let it [be] an equal partner with the flute… in this very 

delicate shading and nuance.”69   

The second movement is in rounded binary form and features the cymbal and flute in the 

A section.  The B section utilizes the vibraphone, which imitates the vibrato manipulations of the 

earlier flute line, while the flute plays melodic flourishes.  The combination of cymbal and flute 

returns at the end, with a slow diminuendo al niente and vibrato manipulation in the flute.  

Corresponding to the two large sections of this movement are two of the eight-note scales that 

Sherr created.  The following chart shows where the scale transpositions occur in the movement:  

 
                                                 

69 Sherr, Interview No. 4. 


 48

Table 13.  Duo Concertante, Movement 2, Formal Structure, Pitch Center, and Scales. 
 

Section: Measures: Pitch Center: Eight-note scale: 
A 1-26 F F, G-flat, A-flat, A, B, C-sharp, D, E 

B, a' 27-52 E E, F, G, G-sharp, A-sharp, B, C, D 
 
 
 
 “Dancing,” the third movement of the Duo Concertante, is by far the most 

unconventional of the composition, particularly in its use of the guiro.  It was begun upon Sherr’s 

return to Atlanta on 19 August, and was written during an academic year that included the 

premier of his choral work Fugitive Footsteps.  While the structure is a standard arch form with 

codetta, the sounds and techniques Sherr demands from the instrumentalists are anything but 

usual.  For example, he created a nine-note scale and various articulations for the guiro in this 

movement.70  In the performance notes, the composer clearly indicates use of the timbale stick 

and striking areas on the guiro to achieve the nine pitches in his scale: 

 
 

Ö… … …

Lower sound: Scrape/strike very 

close to the fingers (that are 

holding the stick) 

 

 

Medium sound: Scrape/strike 

halfway between the fingers and 

the tip 

 

Higher sound: Scrape/strike at the 

very tip of the stick 

 

 

 
  3 Contact Areas on the Guiro 

Figure 15.  Duo Concertante, Guiro Indications. 

                                                 
70 The guiro is usually given only a single sound in the standard classical music tradition. 


 49

   

 

    

    

Figure 15 - continued.  Duo Concertante, Guiro Indications.  
 
 
 
Other percussion instruments used in this movement are: temple blocks, log drum, vibraphone, 

cymbal, and marimba. 

Sherr expanded the third movement with the realization that a fourth movement would 

not be possible due to time restraints and the length of the first movement (which grew to be 

twice as long as originally planned).  In addition to the pre-planned pitch centers of the third 

movement, it also includes the pitch centers that were originally intended for the fourth 

movement:  

 
 
 

Table 14.  Duo Concertante, Movement 3, Formal Structure and Pitch Centers. 
 

Section: Measures: Pitch Center: 
A 1-41 G 
B 42-87 A-flat 

A' (includes guiro cadenza) 88-146 B-flat 
B' (includes flute cadenza) 147-199 A, E-flat 

A'' 200-229  C 
Codetta (a'+b') 230-248 C 

 
 
 
The formal structure also reflects the theme and variations idea Sherr envisioned for a fourth 

movement by utilizing varied repeated themes in each of the subsequent A and B sections.  One 

example of this variation is in the final A section where the flute and percussion trade parts; the 

 
 
 

��������

 
 
 

�����D

 
 
 

�����O


 50

flutter-tongued and staccato notes of the flute imitate the original guiro accompaniment while the 

marimba plays the flute melody of the earlier A sections.  Another example occurs in the 

variations of rapid call-and-response patterns between the two parts in the B sections. 

 The cadenzas in the third movement are extremely challenging.  The guiro cadenza was 

written primarily by Sherr experimenting with a guiro in slow motion to create virtuosic 

passages.  It uses the nine-note scale Sherr created for the instrument and displays the guiro’s 

versatile sound capabilities.  “Once I discovered the properties [I found] the guiro [to have],… I 

wanted to explore [them].”71  At the end of the cadenza other percussion instruments are used as 

a transition back into the movement. 

 
 
 

Ö43 85 42
111 .¬n

æp f

n …n(       ) …n>
tap n

f

 …n…n> …n…n̂

†

…#> …#…n…n>* …n>tap n …n…n> …n> …#>
tap

…n……n…n>*

3

…b�

f

b
 .  .

3

 �  . …b.

Ö 43 42 44
117

3

…n�
n

 .  .

3

 �  . …n.

3

…n>

†

tap
…#…n> …#…n> …#

3

…n� …n. …b� …b. …b̂
tap

…n>
æ
f

…n
æ

…#
æ

¬#>
æ
†

Ö44 43 42 43
122 …

æ …#
æ

¬n
æ
f

molto rit. al
.¬b

æ
F

** …b
P

…n …b…b(       )

…#(       )

Expressively  q = 66

one circle covering 
flat and natural areas

one stroke
over entire
length

…#

p
R
…b‹.

simile

Ö43 42 43 42 43 42
126

…b
p

b  
poco accel .

 …b …n

circular pattern:
one circle for each e

¬b
æ

molto accel. al

¬#

rapid back and forth pattern:
cover entire length with
each stroke

¬b
æ

†
J
…#

‹
¬# …b(       )

entire
length

…n̂

†

tap

  n …n>
Dramatically  q = 126

y
>

F

D
cymbal***

yy .y
H

y
E

y
>E D

l.v.

Ö42 43 42 43
131 …n>

†

guiro

  n …ntap …b
&

Ï>

f (pedal weighted down, motor on fastest speed)

vibraphoneÏ Ï Ï#>Ï(     ) .Ïb> Ïn Ïb>Ïb(       )

Ö .¬b
æP †

guiro …b(       )

&

Ï>

f

vibraphone

Ï> Ï> Ï#>
Ö

Ö43 42 43 42
136

‹ …n>

f

guiron …n
n …n>tap Ï#vibraphone

f
&

Ï> Ï#> Ï> …b>
guiro
tap

Ö &

Ïb>
vibra-
phone

3

…n>guiro n  
3

 >  …nÖ
3

…b>

†

tap

…n…b> …n…b> …n
&

&

&

43

43

89

89

�

140

Ïb
>vibraphone

Ïn
> …b>guiro

…#>
Ïb(       )

…b(       )

Ö &

�

Ïb>
vibraphone

Ï#> .Ï …b>guiro

…#> …#>
tap# …#Ïb(       )

Ï(     )

…b(       )

Ö

.b
æ�

flt.
(e = e)

(Tempo I  q = 126)

y
^

cymbal
D E

Î
drop guiro and  , take|

l.v.

Î

.
æ

.b
æ
p

�

*Start in the very middle (at the same place that was just tapped), and scrape all the way to the bottom.

**As the scraping speed decreases during the ritard, change the scraping motion from a back and forth pattern to a clockwise circular pattern.

***Strike the cymbal and vibraphone with the tip of the timbale stick.

� �

 
Figure 16.  Duo Concertante, Guiro Cadenza Excerpt. 

                                                 
71 Sherr, Interview No. 4. 


 51

A large part of the flute cadenza was written during one of my interview visits to Atlanta.  

That particular visit included a period in which I demonstrated alternate and harmonic fingerings 

for various pitches, from which Sherr created a substantial part of the cadenza featuring 

harmonics and timbre trills between the alternate fingerings.  He states, “[The] flute cadenza 

[starts with a great amount of] intense high playing, but then also [has] the delicate, expressive 

[parts because] I wanted to show both sides of what you could do.”72  The writing of the 

movement was completed on 22 March 2003, one month before the work’s premier. 

In discussing the challenges of balancing flute with percussion, Sherr comments: 

The impression that some people have of the flute [is that it is a] sweet, delicate, lovely little 
instrument, with [just] a little delicate and dainty tone...  I like that style of flute playing.  But I 
also like flute playing that can have an edge, that can be intense, that can have some power.  …can 
the flute match a cymbal player [who is playing fortissimo]?  …I think flute can be a very 
powerful instrument – it doesn’t have to be a weak instrument.  So I wanted also to draw on that.73 
 

In addition to matching the volume of the percussion during many passages, the flutist is also 

asked to produce percussive breath sounds in the third movement.  These imitate, and are 

imitated by, the temple blocks and log drum.  Sherr attributes the influence for this antiphonal 

exchange of lines to Indian classical music.74 

 
 
 

&

Ö

43

43

164�165

164�165

�

46

…>
f

j
………………

�
”

percussive breath sounds

†

T

�#ÿ

K

�ÿ

T

�ÿ

K

�n
”

T

�
ÿ

K

�ÿ

T

�
ÿ

K

�ÿ

T

……v†

Î �

r
�#
”

T
‹. Î �

…>
f

…………>…………

�n
”

T

�#
ÿ

K

�
ÿ

T

�
ÿ

K

�
”

T

�
ÿ

K

�
ÿ

T

�
ÿ

K

�
ÿ

T

r
…>

‹. Î �

r
�#
”

T

‹. Î �

…
>…………

>
…………

Figure 17.  Duo Concertante, Flute and Percussion Exchange. 
 
 
 
In taking into account the projection and range of both players, Sherr carefully considered 

pitches and registers to establish balance between the parts.   

The composer is also very specific in the written performance instructions in the score.   

                                                 
72 Sherr, Interview No. 4. 
73 Sherr, Interview No. 4. 
74 See Duo Concertante program notes on page 45. 


 52

When you’re trying to get performers to [play with] a certain timbre, it is incredibly difficult…  
[At those times,] I don’t want [to take a chance on all the] different [timbral possibilities a 
performer might use in their interpretation]; I want the sound that I’m hearing – I want it to be that 
sound.  So I have to figure out how to use words the best I can to describe it, [which is] why I go 
through so many drafts of these words.75 
 

A representative example of such detailed performance instructions can be seen in Sherr’s 

description of the percussive breath sounds on the flute.  These are reproduced in the Rehearsal 

Suggestions section below. 

Supplementing my trips to Atlanta were numerous phone conferences with the composer; 

I often played him passages over the phone so he could hear how a certain idea might work.  The 

close collaboration we had during the writing of the piece was very satisfying for Sherr. 76  

Duo Concertante was premiered by me with percussionist Dan Davis in Tallahassee, 

Florida on 22 April 2003.  Following the premier, it was performed in Daytona Beach, Florida; 

Edmond, Oklahoma; and Kennesaw, Georgia.  It has only gone through minimal revisions due, 

in large part, to Sherr’s close collaboration with the performers during the composition of the 

work and during rehearsals for the premier.  The versions, seen below, are all from 2003: 

 
 
 

Table 15.  Duo Concertante, Versions. 
 
Version: Description: 

1 Preliminary version for performance preparation: Handwritten sketches and Finale sections. 
2 First complete Finale version from which the premier was played (score and parts): Corrections to 

articulations, other notational adjustments and tempo changes.  Clarifying definitive striking points 
on cymbal.   

3 Revised version: Alterations in program notes; revisions in instructions for percussionist; changes in 
cymbal scrape sustains; note length adjustments; graphics to supplement instructions for guiro; ossia 
alternative for C-foot flutes; various cosmetic changes in score and parts. 

 
 
 

Rehearsal Suggestions 
 

The Duo Concertante contains many specific timbral shadings to which performers must 

be attentive.  There are also many meter changes and measures of compound meter, especially in 

the third movement, which must be carefully practiced both individually and together.  

                                                 
75 Sherr, Interview No. 4. 
76 Sherr, Interview No. 4. 


 53

Suggested passages deserving special attention for the timbral shadings and challenging 

rhythmic passages, as well as particularly difficult sections for ensemble, are: 

 
 
 

Table 16.  Duo Concertante, Specific Rehearsal Recommendations. 
 
Movement: Measure(s): Description of Purpose: 

I 5-7, 69-72 Both players should exaggerate the tenuto notes to bring out the three-note 
motivic cell. 

 36-57 The percussionist should exaggerate the “center” and “node” indications on the 
marimba. 

II -- While movement 2 is very free, it may be helpful for the flutist to play from the 
score, or at least write in many percussion cues, to facilitate ensemble playing. 

 1-25 The dynamics in the cymbal are extreme, and every effort must be made to 
follow them; the fff in measure 22 should be deafening; the damps (especially 
hard damps) must be aggressive to obtain the desired timbral effects, overtones, 
and “dead” sounds.  

 46 It is helpful to the percussionist for the flutist to cue the downbeat after the 
allargando in measure 45. 

 52 Both performers should freeze until well after the sound has faded to convey the 
atmosphere created by this movement. 

III 5-35, 88-103, 198-
215 

Synchronization of phrasing and rhythmic subdivision of mixed meter 
measures. 

 47-81, 152-168 The dovetail interchange between temple blocks/log drum and flute must be 
exact. 

 142 It is helpful for the percussionist to cue the flutist at the end of the percussion 
cadenza (on the cymbal strike). 

 190 It is helpful for the flutist to cue the percussionist at the end of the flute cadenza 
(leading into measure 190); keep the pitch of the A up (to match the 
vibraphone), as it is inevitably low after the pitch bends. 

 230-237 The dovetail interchange between marimba and flute must be exact. 
 239 The emphasis of the subdivision in this 9/16 measure must be exaggerated. 

 
 
 

The pitches in the flute part cover the full spectrum of the instrument.  They range from 

B3 (in the second movement) to D-flat7 (in the third movement flute cadenza).  As in the two 

works examined in the previous chapters, there are a number of extended techniques required for 

both instrumentalists: 

 

 

 

 

 


 54

Table 17.  Duo Concertante, Required Extended Techniques. 
 
Instrument: Techniques: 
Flute Vibrato to/from non-vibrato; vibrato speed changes; flutter-tonguing; harmonics; timbre-trills; 

pitch bends; glissandi; percussive breath sounds. 
Marimba Timbre inflections (alternating playing between node and center of bar). 
Cymbal Melodic use of instrument including specified points of contact, striking implements, and 

damping; overtone ringing. 
Vibraphone Vibrato speed changes, glissandi. 
Guiro Nine-note scale; varied taps and scrape lengths. 
 
 
 
 

To communicate the desired effect of the percussive breath sounds in the flute, Sherr 

writes the following instructions in the performance notes in the score: 

Use an unconventional embouchure of open teeth and lips to expel extremely short and percussive 
bursts of air into the flute on the sharply aspirated syllables “tuh” (T) and “kuh” (K).  Alternate the 
two syllables using the indicated pitches and double/triple tonguing patterns.  The resultant sound 
should be loud and extremely breathy with only a slight hint of pitch. 
 

The syllables should have almost a spitting quality and their execution requires maximum 

abdominal support in short, sharp bursts. 

In performing the guiro cadenza, it is advisable to be dramatic.  The scrapes are most 

effective when done in a fast, aggressive manner, which results in the desired sound.  The fast 

scrape is not specifically notated, but implied by the staccato markings. 

The first part of the flute cadenza is fast and technically demanding.  The liberties needed 

to play the part dramatically may result in some deviation from the tempo indication.  The 

second half of the cadenza is in complete contrast to the first, and should effectively convey the 

subtle sound shadings of which the instrument is capable.  While the composer has left breathing 

up to individual interpretation, following are suggested breathing places: 

 
 
 
 
 
 
 
 
 
 
 


 55

Table 18.  Duo Concertante, Suggested Breathing in Flute Cadenza. 
 
Measure: Suggested Places to Breathe: 

172 The “and” of beat 1, after the C7. 
173 Between beats 2 and 3, notes B-flat5 and E-flat5. 
173 At the end of the measure. 
175 At the beginning of the measure. 
175 After the “and” of beat 4, between the F6 and B-flat5. 
176 After beat 2, between the F6 and the G-flat5. 
177 After beat 1 (may not be needed). 
177 At the end of the measure. 
178 At the end of the measure 
180 After beat 1. 
181 Before beat 4 (which is the pickup to measure 182). 
183 Before beat 4 (which is the pickup to measure 184). 
186 Between beat 1 and the “and” of 1. 
187 After the first sixteenth note that is tied over from the previous measure. 
188 After the “and” of beat 3, as printed in part. 
189 After the “and” of beat 2, as printed in part. 

 
 
 
 A suggested placement of instruments and players is given by the composer in the 

performance notes to the score.  The percussionist is required to move between instruments, and 

is thus not always in the same location.  In the third movement, for example, the percussionist 

plays on the very high end of the marimba–it may be helpful for the flutist to stand further back 

from the audience, closer to the high end of the marimba, to facilitate effective communication.   


 56

CONCLUSION 
 
 
 

 While each of the three chamber works for flute by Laurence Sherr is unique, there are 

certain elements of content and style that unify them.  These similarities include: particular 

melodic patterns that create a recognizable style, the combination of flute and percussion, the 

abundance of lyrical lines, intense aggressive playing in the flute that can match percussion 

and/or piano, the exploration of expressive timbral and pitch shadings, the demand for virtuosic 

playing, the influence of text, and the collaboration with performers.  A number of these aspects 

can also be seen as general characteristics in Sherr’s work at this stage of his compositional 

career.   

Sherr claims that he does not necessarily have a uniform compositional language that he 

draws upon for his works.  In large part, this results from his avoidance of applying processes 

like serialism to every piece, trying instead to use his ear and intuition to guide him.  However, 

his choice of scales, especially self-created scales, causes aural similarities among his works, and 

these similarities are pervasive enough to engender a unique compositional language.  His sonic 

fingerprints are thus like those of other composers whose signature works are immediately 

recognizable, such as Copland and Stravinsky.   

One particular melodic pattern that appears in all three of Sherr’s flute works is a 

descending tetrachord containing the intervals minor second–major second–minor second.  This 

melodic cell also appears in other parts of the works, resulting in a distinct “Sherr sound:” 

 

 
 

  

& 43Fl. Î

Ï Ï# Ï# Ïn Ï# Ï Ï# Ï#
Rï
Ïn � . ‹

 
Figure 18.  Dhammapada Verses, Melodic Cell of A, G-sharp, F-sharp, F. 
 


 57

& 44 45
Ï#

psub.

Ï# Ï Ï .Ïn
J
Ï

P
3

Ï# Ïn Ï .Ï
J
Ï Ï Ï Ï#

 
Figure 19.  Journeys Within, Melodic Cell of G-sharp, G, F, E. 
 
 
 

& 44 42
Ï-

F

Ï Ï Ï# Ï- Ï Ï Ï# Ï-

f

Ï Ï Ï# Ï- Ï Ï Ï# Ï- Ï Ï Ï# Ï Ï#

3

Ï- Ï# Ï �>

†

R
Ï � .Ï

sub.

gl.

p

Figure 20.  Duo Concertante, Melodic Cell of F, E, D, C-sharp. 
 
 
 
 The analysis of the scales and pitch centers of these works is only one way of gaining 

insight into Sherr’s compositional style.  A more comprehensive analysis of the works would 

clearly go beyond the use of Sherr’s scale creations and usage to examine parameters such as 

textural and melodic development, rhythmic drive, tone color manipulations, interlocking and 

imitative passages, and a host of other compositionally crafted factors – one need only listen to 

the music to hear its complexity. 

 An additional sonic consistency results from the combination of flute and 

percussion in all three chamber works for flute.  Sherr cites the open-minded attitudes of flutists 

and percussionist as an influential factor in this choice: 

 
 
 
Flutists and percussionists… seem to be very open to new music.  The flute is tremendously 
versatile in what it can do; it can [be played in a very ethereal manner], [with] all kinds of tone 
colors and timbres, [it has] a wide range of [aspects] to explore.  In terms of agility, the flute is 
[highly] capable.  I’ve written a lot for percussion and have some background with percussion.  
[Composing for percussion] is a little more of a frontier, a little more of an uncharted area [with 
which] I feel I can do something that’s unique.  I’d say just a small bit of influence also came from 
the fact that there are some flute and percussion duos out there – people [who have formed 
dedicated ensembles because they very much] like that combination.  I just [like] the possibilities 
that both instruments have.  Flutists, even though they have [a large] repertory… seem to be open 
to new music; they seem to like to work with living composers – they want you to [compose] 
something for them.  That makes some difference.  It’s not the only factor, but it contributes.  And 
I think the instruments balance each other [very] well, because flute has all the lyrical, expressive 
[qualities], and percussion… the kinds of textures that can be created by combining them are very 
interesting to me.77  

                                                 
77 Sherr, Interview No. 1.  


 58

Comparing textures in which flute and percussion are combined in the three works reveals 

another degree of consistency.  Several types of similar textures–created by the combination of 

flute and percussion with each other and with the other voices–are particularly apparent in the 

three works.  In the first of three representative sets of examples, the juxtaposing of lyrical flute 

lines with rhythmic percussion results in a more traditional style: 

 

 
 

&

÷

&

&

?

Fl.

Per.

S.

Î j
Ï

3

Ïb
æ

flt.

Ï
æ

Ï
æ

Ïnæ

6

Ï Ï Ï
E

Ï
E

Ï
C

Ï
C

6

Ï Ï Ï
C
Ï
C

Ï Ï
3

Ï
E

Ï Ï
3

Ï Ï

55

¿ ¿ ¿ Î Î
leavethei r lake

55

�

�

j
Ïæj

Ï

Ï
æ

Ï#
æ

poco dim.

J
Ï
æ

3

Ï
E
Ï Ï

3

Ï
C
Ï Ï

3

Ï
E
Ï Ï

3

Ï Ï
3

Ï
E

Ï Ï
3

Ï Ï

3

Î j
¿

3

¿¿¿¿
-

¿ ¿
and rise in- to the air,

�

�

J
Ï
æ

.Ï
æ

Ï
æ

3

Ï
E

Ï Ï
3

Ï Ï
3

Ï
E

Ï Ï
3

Ï Ï
Î

�

Î Î

6

Ïb
°

P

Ï

Ï

Ïb

Ï

Ïb

Î Î

 
Figure 21.  Dhammapada Verses, Lyrical Flute Line with Rhythmic Percussion. 
 
 
 
 

&

÷

44

44

J
5         b�

†
‹

j
b 5b

f

5       b 5b
j

b
5b

Tempo II  q = 114

147 j
……v
f

temple blocks + log drum,

…… …
…

j
…………

…>

Tempo II q = 114

5
j

5b 5b 5b 5 b j
b 5n 5n 5 5

j
…… ………… ………j

…
……>

55 5
5

 
Figure 22.  Duo Concertante, Lyrical Flute Line with Rhythmic Percussion. 
 
 


 59

In the second set of examples, more aggressive flute playing that matches rapid percussion 

passages establishes intense musical moments: 

 

 

 

&

÷

164�165

164�165

�
”

percussive breath sounds

†

T

�#ÿ

K

�ÿ

T

�ÿ

K

�n
”

T

�
ÿ

K

�
ÿ

T

�
ÿ

K

�
ÿ

T

47

……v†

Î �

r
�#
”

T
‹. Î �

…>
f
…………>…………

�n
”

T

�#
ÿ

K

�
ÿ

T

�
ÿ

K

�
”

T

�
ÿ

K

�
ÿ

T

�
ÿ

K

�
ÿ

T

r
…>

‹. Î �

r
�#
”

T

‹. Î �

…
>…………

>
…………

�

…>
…………>

…………

 
Figure 23.  Duo Concertante, Matching Intensity in Flute and Percussion. 
 
 
 
 

&

&

&

?

&

&

45

45

45

45

45

45

44

44

44

44

44

44

�

Ï
>

F
n

Ï Ï Ï Ï
>

c
Ï Ï Ï Ï

>

n
Ï Ï Ï Ï

>

e
Ï Ï Ï Ï@

c

simile*

Ï@
n

Ï@
e
Ï@
e

Ï@
n
Ï@
n

muted timbales - fingernails

�

�

70

.

.
�
�

n
n

F

�
�

....
����#

°

����

Ï#

Ï

5

Ï.

f

Ï. Ï.
j�
Ï#

Ï. Ï.

5

Ï. Ï.
Ï#

Ï Ï. Ï. Ï.

5

Ï. Ï.Ï. Ï.
Ï#

Ï Ï. 5

J�
Ï. –

j��
Ï
c

‹. . – Ó

Ï
>

Pn
Ï Ï Ï Ï

>

c

Ï Ï Ï Ï
>

n
Ï Ï Ï Ï

>

c
Ï Ï Ï Ï@

n

simile*

Ï@
e

Ï@
n

Ï@
n

muted tom-toms - fingernails

�

.

.
�
�

5

Ï
�
Ï
. Ï. Ï. Ï#.

....
���� –

F

Figure 24.  Journeys Within, Matching Intensity in Flute and Percussion. 
 
 
 
Finally, there are also times when all the parts have lyrical lines: 


 60

&

?

&

?

&

&

43

43

43

43

43

43

58

– ‹ J
Ïb
P

esp.
Ïn Ï

Ïb

p

Ïb Ïb Ïb Ïb Ïb Ïn Ï
J��

Ïb
‹..

Ïb Ïn Ïb Ïb Ïb Ïb Ïb Ï

ÏÏ
Ïb
p

Ïb Ïb Ï Ï Ï Ï Ïb j��
Ïb

‹. .

.�
p

58 ...���

....
����

Ïb .Ïb

F
J
Ï

Ïb ÏbÏ Ï Ïb ÏnÏ Ïb J��
Ïb ‹. . – &

–
Ïb Ïb Ïb Ïb Ïn Ïb Ïn Ï

j��
Ïb ‹. .

– ‹ J
Ïb

f

esp.
Solo Ïb

���

����
Ïb

p
Ïb Ïb Ïn

Ïb Ïn Ï Ïb

&

&

&

?

&

&

44

44

44

44

44

44

60

J
Ï Ï Ïb

J
Ï

Ó Ïb
p

Ïb Ïb Ïb Ïb ÏÏ Ïb
?

�

Ïb Ïb Ïn

60 Ï Ï Ïb Ïb Ïb Ïb

Ïn Ïb Ï Ïb Ï Ïb Ï Ïb Ïb Ï
j��
Ïb ‹..

Ïn .Ï
J
Ïb

Ïb Ïb Ïb Ï ÏÏ Ïb Ïb
J��
Ïb ‹. . – &

–
Ïbp Ï Ïb Ïb Ïb Ïn Ïb Ïn

j��
Ï ‹. .

.Ï
J
Ï Ï

&

�

Ó Ï

p

Ïb Ïb Ïn Ïb Ïn Ïb Ïn

Figure 25.  Journeys Within, Lyrical Lines. 
 


 61

&

&

&

&

&

45

45

45

45

45

Fl.

Per.

S.

�

Ó Î
vibraphone

Ï

°
F

Ï Ï
>f

Ï

25

Ï
R
Ï ‹. Ó

 

25

Ï
P

Ï Ï Ï# Ï Ï Ï Ï# Ïn Ï# Ï# Ï
Ï# Ï Ï# Ïn

Ó
Ï Ï Ïn Ï# Ï Ïn Ï# Ï#

5

Ï

f

Ï Ï Ï# Ï

5

Ï Ï# Ï Ï Ïn

5

Ï Ïn Ï# Ï# Ï

5

Ï#

P

Ï Ïn Ï# Ï#

5

Ïn Ï# Ï Ïn Ï#

Ï Ï# Ïn
>

Ï Ï Ï Ï
> Ï Ï# Ïn Ïn Ï# Ïn Ï# Ï

P

Ïn Ï# Ï Ïn Ï

Ó. ‹
J
Ï
P

Ï
un poco

Ï
In the

Ï Ï Ï# Ïn Ï Ï Ïn Ï
Ï# Ó

Ï#

f

Ï Ïn Ïn Ïn Ï# Ï Ï Ï Ïn Ï# Ïn Ï

P
Î ?

Figure 26.  Dhammapada Verses, Lyrical Lines. 
 
 
 
The varied blending of voices, as Sherr constantly weaves musical lines among the players, 

keeps the music interesting for performers and listeners alike. 

 Techniques requiring expressive timbral and pitch shadings appear in all three works.  

Following are examples demonstrating this nuancing in each of the different instruments used 

among the three pieces: 

 
 
 

& 43 42 44
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

186 Ïo
Ïb

p
Ïb

Ïbo
.Ï Ï

on.v.

Ï
o

Ï
vib.

Ïb()

Ï .Ï
a
timbre trill*

Ï j
Ï .Ï

F

aord.
j

Ï Ï
aord.

Ï j
Ï Ï

aord.

� Ï
,
Ï

P

ord.
(gl.)

J
Ïb Ïb

,pitch bend

j
Ïb

* Timbre trill - Start with alternate fingering of 123456c#c (designated by an “a”), and trill with 2 and 3 for the entire duration of the trill. Use the

normal fingering for the grace notes (marked “ord.”)

Figure 27. Duo Concertante, Flute Shadings.

 62

&S.

217

Ï
p

Ï
poco

Ï# Ï
poco

Ah Uh

Ïn Ï- �
Ulong

Oh

Figure 28. Dhammapada Verses, Voice Shadings.

? 43
ÏÏ()
8

J
‘‘
P

n.v.

II
III

‘‘ ‘‘
J
‘‘

J
‘‘
�

‘‘ ‘‘
J
‘‘

Figure 29. Journeys Within, Double Bass Shadings.

÷
114 …n>tap n …n …n> …n> …#>

tap

…n……n …n>*

3

…b�

f

b
 . .

3

 � . …b.

3

…n�
n

 . .

3

 � . …n.

*Start in the very middle (at the same place that was just tapped), and scrape all the way to the bottom.

Figure 30. Duo Concertante, Percussion Shadings.

&

&

45

45

44

44
Piano

Î
q = 60

Î

ÏÏÏb()

OOOb>
°

f
Ó.

ÏÏÏb() ÏÏb()

OOOb>

f
..OO

>

Figure 31. Dhammapada Verses, Piano Shadings.

 63

Every performer is also required to play virtuosic passages during the course of each

work. A particularly challenging example can be seen in the flute cadenza of the Duo

Concertante:

& 43 44 42
174

3

Ï
Ïb

Ïb

3

Ï Ïb Ïb

3

Ï
Ïb Ï.

3

Ïb
Ï Ï. j

Ï

3

Ïb��

†

Ï. Ïb. Ïn�
q = 76

Ï Ïb Ïb

3

Ïn.>

f

Ï. Ï.

3

Ïb.
Ïb. Ï.

3

Ïb.
Ïb. Ï.

3

Ï.
Ïn. Ï.

j
Ïb

3

Ïn.
Ï. Ï.

3

Ïb.
Ïb. Ï.

3

Ïb.
Ïb. Ï.

3

Ï. Ïb Ï

Figure 32. Duo Concertante, Virtuosic Flute Passage.

All three works were shaped by the influence of text; the source and significance of the text

associated with each work has already been examined.

 Finally, Sherr’s collaborative spirit during the compositional process is exemplified in the

three flute works; like the creation of new sounds, the use of percussion, and the audience

accessibility of his music, collaboration is another commonality Sherr has with his

contemporaries. In writing Dhammapada Verses, the composer had much contact with the

players in order to learn more about them as performers and increase his knowledge of their

instruments. This collaboration continued and increased with the writing of Journeys Within. In

the Duo Concertante, the collaborative process was taken to a new level, as the composer

developed a close professional partnership with the performer, not only in his investigations

about techniques and capabilities of the player and the instrument, but also during the actual

writing of the work.

 Since the completion of the Duo Concertante, Laurence Sherr has busily continued to

compose new music and to transform pieces already created. He has three works in progress.

The first is the preparation of the score and parts for the recently completed Lamond House Suite

(1977, rev. 2004) for two clarinets, horn, and bassoon. The second is the transcription of the first

movement of the Duo Concertante; Sherr is creating versions for flute and piano, clarinet and

piano, and clarinet and marimba. The idea for the clarinet and piano version resulted from a

request by KSU clarinet professor Joseph Eller, who will premier the work at the 2005

 64

University of Oklahoma Clarinet Symposium, with a subsequent performance at the International

Clarinet Association’s ClarinetFest 2005 in Tokyo, Japan. Third, Sherr has begun a new work

for solo baritone voice and chamber orchestra tentatively titled The Language of Flames. This

piece was commissioned by a consortium of performers based in New York, Michigan, and

Georgia, including baritones Elliot Levine, Daniel Gale, and Oral Moses, conductor Leo Bajar

with the Bijou Chamber Orchestra, and conductor Michael Alexander with an orchestra yet to be

decided. The text for the new work is from poetry by Nobel laureate Nelly Sachs. An additional

musical activity occupying the composer is his continued involvement as the clarinetist in his

band Oy Klezmer!.

Internationally recognized composer and Fulbright Scholar Alvin Singleton, who has

served as Composer-in-Residence with several prominent U.S. orchestras, says of Laurence

Sherr:

I think [he] is a… terrific composer [with a] really good understanding of color. ...his taste is
special in his choice of notes and instrumentation and how he uses them. [Something] about
composers in general that people don’t consider [is] the taste of the composer; some composers
are very good at writing music, but [their] taste is questionable. Laurence chooses really
wonderful ways of expressing [himself] and supports that with color and phrase.78

Pianist Laura Gordy states that Sherr has a more personal expression than some other

contemporary composers with whom she has come in contact during her years of performing

new music and commissioned works. She praises his attention to detail, says he has a very

colorful compositional palette, and emphasizes that everything in his music is well-crafted.79

Flutist Paul Brittan says that, “even before I got to know [Laurence Sherr on a more

personal level], I really appreciated [that] he asked so many specific things [about the

instruments].” Brittan states that a lot of composers write impossible passages for performers,

and that he appreciates Sherr’s conscientiousness in collaborating with musicians to learn more

about their instruments’ abilities and the musicians’ strengths.80

Robert McCormick, percussionist with the McCormick [flute and percussion] Duo and

Professor of Music at the University of South Florida, is another musician who has collaborated

with Sherr. He has performed and recorded Dhammapada Verses and conducted several

78 Alvin Singleton, Phone-Interview by Christina Guenther (Austin: 2 February 2005).
79 Gordy, Interview.
80 Brittan, Interview.

 65

performances of Journeys Within. When asked to provide his perspective on Sherr’s music and

collaborative approach, he wrote:

I am always happy to sing the praises of Laurence Sherr. He is intellectually insightful and
delightful to work with. He has a keen understanding of timbre, color and overall structure.

[Sherr] is particularly creative in finding new sound sources out of percussion instruments and
combining these sounds with other instruments. He is one of the few composers that writes for
percussion as sensitive chamber music as opposed to the ubiquitous ostinato grooves that keep
percussionists from being imaginative interpreters.81

Musicians who come into contact with the music of Laurence Sherr are challenged to

play at their maximum technical ability, as well as encouraged to explore new timbral

possibilities. Audiences who hear his music are able to enjoy its accessibility. The performer

quotes above are a testament to Sherr’s collaborative spirit and his gift for writing interesting

works that are intriguing to performers, and the continued influx of commissions shows a

widening appreciation from the musical world for his art.

With his three large chamber works for flute, Laurence Sherr has made a valuable

contribution to the flute repertoire and continues to gain national recognition. Musicians have

much to gain from composers who expand the expectations of their technical and musical

capabilities, and it is important to study and perform the works of talented yet less-recognized

composers who are emerging in the world of new music.

81 Robert McCormick, Correspondence with Christina Guenther (Austin: 31 January 2005).

 66

APPENDIX A

SELECTED COMPOSITIONAL SKETCHES

Sketch from Dhammapada Verses

The following sketch shows Sherr’s initial compositional ideas for using the text

for Dhammapada Verses. To the side of and beneath the text are rhythmic and pitch

sketches, as well as ideas for instrumentation. Timings were added when the

composition was complete.

Figure 33. Dhammapada Verses, Compositional Sketch.

 67

Sketch from Journeys Within

 The compositional sketch below is the scenario Sherr wrote for his flute concerto

Journeys Within, as well as an outline for the piece. Immediately following is a typed

transcription of the scenario.

Figure 34. Journeys Within, Compositional Sketch.

 68

Figure 34 continued. Journeys Within, Compositional Sketch.

12/9/93 Possible Scenario for Flute Work

Journeys

I. Questions

 Why do we encounter self-doubt, uncertainty, fear? How can we transcend
these forces – they overwhelm us at times? How do we transcend our self-perceived
limitations? How do we discover our true selves?

Scenario

Darkness. The way is uncertain. The traveler hesitates, confused, weary, and afraid.
The darkness rises. The traveler turns inward, still unsure, but seeking an answer.
Darkness persists. The traveler remembers a small light inside. Can this show the way?
A few steps out. But then, great sadness. Reflection. But the journey has begun, and
must continue. Change. Movement, flight, exhilaration. But, will the darkness return?
And what if fear, confusion, weariness re-appear? Will the same path lead out?
Contemplation. Perhaps so. But they cannot remain, for life brings change. Resume the
journey. Let there be movement. Allow yourself the freedom to fly. Exhilaration is in
this movement, in the motion of the dance.

 69

Sketch from Duo Concertante

The following compositional sketch was created entirely during a composer-

flutist collaborative session in December 2002. It is fairly close to the final form that

appears at the end of the flute cadenza in Duo Concertante.

Figure 35. Duo Concertante, Compositional Sketch.

 70

APPENDIX B

PERFORMANCES OF DHAMMAPADA VERSES, JOURNEYS WITHIN, AND DUO
CONCERTANTE

Piece:

Performance Venue; Performers: Year:

Dhammapada Verses Guest Artist Recital, Kennesaw State University, Kennesaw
GA; Guenther-Davis Duo with Karen Parks and David
Watkins

Doctoral Lecture Recital: “Laurence Sherr: Flute Works and
Compositional Techniques,” Florida State University,
Tallahassee, FL; Christina Guenther with Lori Lester, Dan
Davis, and Helen Falb

The University of South Florida, Tampa, FL; The
McCormick Duo with Kay Lowe and Corey Merenda (two
performances)

The College Music Society Southern Chapter Annual
Meeting, Tampa, FL; The McCormick Duo with Kay Lowe
and Corey Merenda

Doctoral Chamber Recital, Florida State University,
Tallahassee, FL; Christina Guenther with Kaimi Blaha,
Daniel Morrison, and Helen Falb

The Festival of New Music, Florida State University,
Tallahassee, FL; Christina Guenther with Kaimi Blaha,
Lindsey Reitzel, and Helen Falb

Bakersfield Symphony Orchestra New Directions Concert,
Bakersfield, CA; Nancy Ayala with Susan Scaffidi, Ray
Ayala, and Karen Johnson

Society of Composers Region IV Conference, Georgia State
University, Atlanta, GA; Thamyris

2004

2003

2002-
2003

2003

2001

2001

2000

1998

 71

Louisiana State University, Baton Rouge, LA; Louisiana
State University New Music Ensemble

College Music Society National Meeting, San Diego, CA;
San Diego State University Faculty New Music Ensemble

Spellman College, Atlanta, GA; Thamyris

Montanea Festival International Composers Conference,
Kirchenthurnen, Switzerland; Jill Felber with Maria Tegzes,
Ron George, and Geoffrey Burleson

Emory University, Atlanta, GA (broadcast on WABE-FM,
Atlanta); Thamyris

Piccolo Spoleto Festival, Charleston, SC (recorded for
broadcast by WSCI-FM, Charleston); Thamyris

Middle Georgia College, Cochran, GA; Thamyris

Focus XX: Music of Our Time, The High Museum of Art,
Atlanta, GA (broadcast on WABE-FM, Atlanta); Thamyris

Brewton-Parker College, Mt. Vernon, GA; Thamyris*

1996

1992

1992

1992

1992

1990

1990

1990

1990

Journeys Within

Music of Our Time Festival, Harid Conservatory, Boca
Raton, FL; Emi Hayashi with conductor Arthur Weisberg

Tampa Bay Performing Arts Center, Tampa, FL; Kim
McCormick with the University of South Florida Percussion
Ensemble and conductor Robert McCormick

Florida Flute Association Flute Fair, Tampa, FL; Kim
McCormick with the University of South Florida Percussion
Ensemble and conductor Robert McCormick

Society of Composers Region IV Meeting, Salvador Dali
Museum, St. Petersburg, FL; Kim McCormick with the
University of South Florida Percussion Ensemble and
conductor Robert McCormick

Faculty Recital, University of South Florida, Tampa, FL;
Kim McCormick with the University of South Florida
Percussion Ensemble and conductor Robert McCormick

2000

1997

1997

1996

1996

 72

Thamyris’ Tenth Anniversary Celebration, William C.
Carlos Museum, Emory University, Atlanta, GA; Paul
Brittan with Thamyris

Kansas City, MO; Susan Murphy with NewEar and
conductor Gary Hill

Delius Music Festival, Jacksonville, FL; Lorraine Roettges
with conductor Willis Page

Spivey Hall, Clayton College, Atlanta, GA; Paul Brittan with
Thamyris

Georgia State University Concert Hall, Atlanta, GA
(broadcast on WABE-FM, Atlanta); Paul Brittan with
Thamyris*

1996

1995

1995

1994

1994

Duo Concertante Student Recital, Florida State University, Tallahassee, FL;
Heather Small and Dan Davis

Guest Artist Recital, Kennesaw State University, Kennesaw
GA; Guenther-Davis Duo (two performances)

Society of Composers National Conference, University of
Central Oklahoma, Edmond, OK; Guenther-Davis Duo

Presentation: “The Flute Music of Laurence Sherr,” Florida
Flute Association Flute Fair, Daytona Beach, FL; Guenther-
Davis Duo

FSU Summer Music Camps, Florida State University,
Tallahassee, FL; Christina Guenther and Dan Davis
(movement 1)

Doctoral Lecture Recital: “Laurence Sherr: Flute Works and
Compositional Techniques,” Florida State University,
Tallahassee, FL; Christina Guenther and Dan Davis*

2005

2004

2004

2004

2003

2003

* denotes world-premier performance

 73

APPENDIX C

SELECTED WORKS TO DATE

Title: Year: Description:

The Language of Flames
(tentative title)

In progress For baritone solo and chamber orchestra;
commissioned by a consortium of performers in
New York, Michigan, and Georgia.

Capriccioso In progress Duo Concertante movement 1, versions for flute and
piano, clarinet and marimba, clarinet and piano.

Duo Concertante* 2003 For flute and percussion; commissioned by flutist
Christina Guenther.

Fugitive Footsteps 2002 For baritone solo and mixed chorus.

Elegy and Vision 2000 Version for solo viola.

Nocturne* 1999 For piano; commissioned by the Music Teachers
National Association and Georgia Music Teachers
Association.

Illuminations 1997;
revised 1999

For orchestra.

Journeys Within 1994 Concerto for flute and chamber ensemble;
commissioned by flutist Paul Brittan.

Elegy and Vision 1993 For solo cello; commissioned by the Carter Center of
Emory University and cellist Ian Ginsberg.

Three Haiku 1992 For treble voices and piano; commissioned by the
Northwest Unitarian Universalist Congregation of
Atlanta.

Blue Ridge Frescos 1991;
revised 1995

For classical guitar; commissioned by guitarist Mary
Akerman.

 74

The Fiber Sculptures of a
Celestial Vision*

1991 For violin, viola, cello, and piano; commissioned by
the Atlanta Chamber Players.

Soprano 1991 For soprano, flute, percussion, and piano;
commissioned by Thamyris.

Dhammapada Verses* 1990;
revised 2001

For soprano, flute, percussion, and piano;
commissioned by Thamyris.

Debussy’s Arabesque No.
1

1990 Transcribed for orchestra.

One (plus)

1988 For cello and percussion, with or without dancer(s).

…of a time when… 1987 For orchestra.

Canon for a Couple 1985 Four part canon.

Five Aphorisms 1983;
revised 1988

Solo for marimba and assorted percussion.

Four Short Pieces* 1982 For solo violin.

String Trio 1982 For violin, viola, and cello.

Emergence 1981 For classical guitar.

Isolated (within) 1981 For narrator, piano, and dancer(s).

Three Movements for
Stoney

1981 For flute, clarinet, and trombone, with or without
dancer(s).

Interplay 1981 Duo for vibraphone and marimba.

Choreopoem I:
Movements

1980 For clarinet, trombone, vibraphone, percussion,
double bass, and dancers.

Waves (5, 3, 4) 1979 For percussion ensemble.

Brass Quintet No. 1 1978

--

Lamond House Suite 1977;
revised 2004

For two clarinets, horn, and bassoon.

Trio in Baroque Style 1975 Variable instrumentation: two treble, one bass.

 75

Brook by the Pagoda* 1975 For piano.

*Available at:
Hutchins & Rea / Symmes Music
12 Perimeter Park Drive, Suite 110, Atlanta, GA 30341
770-455-3130, 1-800-753-BACH, FAX 770-455-1492
hutchinsandrea.com

All other music available from:
Laurence Sherr Music
lsherr@kennesaw.edu
http://ksuweb.kennesaw.edu/~lsherr

 76

APPENDIX D

AWARDS AND HONORS

Competitions

Name:

Description: Year:

Susquehana University New Music
Ensemble Composers Competition

Finalist, Dhammapada Verses 2001

Old Dominion University Diehn
Composers Room Southeastern
Regional Competition

Finalist, Four Short Pieces 2000

Delius Competition Contest Grand Prize, Journeys Within

1995

Grants

Name:

Description: Year:

American Composers Forum Performance Incentive Fund Grant (with cellist
Daniel Kazez) for performances of Elegy and
Vision

1998

Meet the Composer, Inc. Meet the Composer Fund Grant for participation
in a national teleconference and a concert that
included Elegy and Vision in New York City

1997

American Music Center Margaret Fairbank Jory Copying Assistance
Award for extraction of parts for Illuminations

1996

Georgia Council for the Arts Individual Artist Grant for commissioning of
Journeys Within

1993

Alliance Française d’Atlanta, Inc. Travel Grant for participation in the Montanea
Festival International Composers Conference that
included a performance of Dhammapada Verses

1992

 77

Georgia Council for the Arts Individual Artist Grant for commissioning of The
Fiber Sculptures of a Celestial Vision

1990

City of Atlanta Bureau of Cultural
Affairs

Artist Project Grant for commissioning of
Dhammapada Verses

1990

Illinois Arts Council Artists Grant for composition of …of a time
when…

1984

Illinois Arts Council Creative Artist Technical Assistance Award for
participation in the Banff Centre Composers’
Workshop

1981

Fellowships

Name:

Description: Year:

The Hambidge Center for the
Creative Arts and Sciences

Artist Residency, Rabun Gap, GA 2005,
2001,
1999

The Virginia Center for the
Creative Arts

Artist Residency, Sweet Briar, VA 2004,
2002,
2000

The MacDowell Colony Artist Residency, Peterborough, NH 2002

Seaside Institute Artist Residency, Seaside, FL 1994

Charles Ives Center for American
Music

Residency at the American Music for Percussion
Program, New Milford, CT

1988

American Dance Festival Residency at the American Dance Festival
Composers/Choreographers Workshop, Durham,
NC

1981

Banff Centre Inter-Arts Residency Grants for the creation and
production of Choreopoems I: Movements for the
Banff Festival of the Arts, Banff, Alberta

1980,
1979

 78

Other

Name:

Description: Year:

ASCAP ASCAPlus Award for performance activity
outside broadcast media.

1995-
present

Kennesaw State University Faculty Incentive Grant

2004

Kennesaw State University The Foundation Prize for Fugitive Footsteps 2003

College of the Arts, Kennesaw
State University

Distinguished Scholarship Award 2001

 79

APPENDIX E

COPYRIGHT PERMISSION

Figure 36. Copyright Permission.

 80

BIBLIOGRAPHY

Allinder, Julie. “Music in his Head.” Atlanta Jewish Times. 12 September 1997, 31-36.

Bancroft, Anne, ed. The Dhammapada. London: Vega, 2002.

Brittan, Paul. Interview by Christina Guenther. Atlanta: 17 November 2002.

Crenshaw, Holly. “Decatur Concerts Put Spotlight on a Variety of Musical Styles.” The

Atlanta Journal/The Atlanta Constitution. 5 May 1994, JA4.

Dick, Robert. The Other Flute: A Performance Manual of Techniques. 2nd ed. New

York: Multiple Breath, 1989.

“Escape-To-Create Artist Debuts Work.” The Seaside Times. Summer 1994, 4.

Feng, Gia-Fu and Jane English, trans. Tao Te Ching. New York: Vintage

Books/Random House, 1972.

Gordy, Laura. Interview by Christina Guenther. Atlanta: 17 November 2002.

Henry, Derrick. “Composer Laurence Sherr’s Latest Finds New Sounds in Buddhist

Verse.” The Atlanta Journal/The Atlanta Constitution. 9 February 1990, D-5.

———. “Daring Composers Conquer New Territory.” The Atlanta Journal/The Atlanta

Constitution. 31 March 1991, N10.

———. “A Grab Bag of Weekend Treats.” The Atlanta Journal/The Atlanta
Constitution. 11 April 1997, 11.

Mascaró, Juan, trans. The Dhammapada. Middlesex: Penguin Books, 1973.

McCormick, Robert. Correspondence with Christina Guenther. Austin: 31 January

2005.

McCutchan, Ann. The Muse That Sings: Composers Speak about the Creative Process.

New York: Oxford University Press, 1999.

Morgan, Robert P., ed. Source Readings in Music History. New York: W.W. Norton &

Co., 1998.

 81

Morris, Gareth. Flute Technique. Oxford: Oxford University Press, 1991.

Schwartz, Elliot and Barney Childs, eds. Contemporary Composers on Contemporary

Music. New York: Holt, Rinehart and Winston, 1967.

Sherr, Laurence. Dhammapada Verses. Atlanta: Laurence Sherr Music, 1990, rev. 2001.

———. Duo Concertante. Atlanta: Laurence Sherr Music, 2003.

———. “The Genesis of Agon: Stravinsky, Balanchine and the New York City Ballet.”

PhD diss., University of Illinois at Urbana-Champaign, 1988.

———. Interview No. 1 by Christina Guenther. Family, Education, Compositional

History and Influences. Atlanta: 27 October 2002.

———. Interview No. 2 by Christina Guenther. Compositional Processes and

Collaboration. Atlanta: 17 November 2002.

———. Interview No. 3 by Christina Guenther. Influences and Dhammapada Verses.

Atlanta: 6 December 2002.

———. Interview No. 4 by Christina Guenther. Duo Concertante. Atlanta: 9 July 2003.

———. Interview No. 5 by Christina Guenther. Journeys Within. Atlanta: 12 October

2004.

———. Journeys Within: Concerto for Flute and Chamber Ensemble. Atlanta:

Laurence Sherr Music, 1994.

Singleton, Alvin. Interview by Christina Guenther. Austin: 2 February 2005.

Strickland, Edward. American Composers: Dialogues on Contemporary Music.

Bloomington: Indiana University Press, 1991.

Zwilich, Ellen Taaffe. Interview by Christina Guenther. Tallahassee: 7 October 2002.

 82

BIOGRAPHICAL SKETCH

Flutist Christina Maria Guenther, born 18 October 1975, holds the Bachelor of

Music degree from Mason Gross School of the Arts, Rutgers, The State University of

New Jersey, and the Master of Music and Doctor of Music degrees from the Florida State

University College of Music. Her primary teachers are Eva Amsler, Stephanie Jutt,

Charles DeLaney, Bart Feller, and Laura Carnibucci.

Guenther performed with the Tallahassee Symphony Orchestra and the

Tallahassee Ballet, and was a soloist with the Orquesta Sinfonica Juvenil de Santa Cruz

de la Sierra (Bolivia) and the Kennesaw State University Wind Ensemble (Georgia).

Guenther has taught in the United States as well as in Central and South America, and is

co-founder of the Austin Summer Flute Camp (Texas). With her flute and percussion

duo, The Guenther-Davis Duo, she has performed at music conferences and held a guest-

artist residency at Kennesaw State University. She is published in Flute Talk magazine

and has won awards for both playing and teaching.

	The Florida State University
	DigiNole Commons
	3-15-2005

	Laurence Sherr: Chamber Music for Flute
	Christina Maria Guenther
	Recommended Citation

	PRELIMS

