

© Other Media Barton Vermont (ASCAP). All rights reserved.

com·pose – put together

re·com·pose (rē'kəm-pōz')

tr.v. re·com·posed, re·com·pos·ing, re·com·pos·es

1. To compose again; reorganize or rearrange.
2. To restore to composure; calm.

re'com·po·si'tion (rē'kŏm-pō-zh'ən) *n.*

The FreeDictionary by Farlex

Contents

Slow Gabrieli - Sonata Pian e Forte	12 part brass or choir	1957
Psychic Music - any source	any	1957
Interruption Music - any source	conducted group	1957
Twinkle	string trio	1967
O Vos Omnes - Victoria	4 part brass	1969
Beethoven Opus 81a Les Adieux	piano	1970
Air Music - any source	any	1971
Schubert. Wanderers Nachtlid	violin, piano	1971
Hymn Transformations	SATB voices	1972
Kaddish in Tibetan Style	voice and gong	1974
Distributed Symphonies - any	orchestra	1975
Bicentennial Drums & Bugles	many bugles, drums	1976
Majorca Fantasy. Nam Jun Paik	cello, synth keys	1988
Did George Sand Kill Chopin?		
The Dogs - Zweitausand Eins	dogs	1990
Lully - Overture to Alceste	synths , drum machine	1990
Star Bangled Banner, Moving My Vowels	voice(s)	1990
Hard Times and Culture. Juan Downey video		
Strauss - Blue Danube	synth, CD player	1991
Mozart Sonata 11A K331	midi piano	1992
Mozart Sonata 12 K332	midi piano	1992
Zapping, Swatch watch. Nam Jun Paik	watch program	1996
Strauss Metamorphoses	23 solo strings 10 5 5 3	2013
Enough is Enough - Bach Es is Genug	double SATB choirs	2013

Charlie Morrow (born Charles Morrow, February 9, 1942) is an American sound artist, composer, conceptualist and performer whose work connects leading edge ideas and technologies with archaic and shamanistic practices. His numerous and diverse creative projects have included chanting and healing works, museum and gallery installations, large-scale festival events,

Negotiation with the musical past was an element in Morrow's compositional thinking, along with a taste for musical pranks. His "Very Slow Gabrieli" (1957) is a dramatically slowed down realization of Giovanni Gabrieli's "Sonata Pian' e Forte" for double brass ensemble. A later collage work, "Book of Hours of Catherine of Cleves" (1992), shows a mature late twentieth-century imagination engaging in unexpected ways with late medieval style.

The Little Charlie Festival, a five-day celebration of Morrow's life and work held in New York City during Fall 2010, gave some indication of the category-defying scope of his creative activity.

Julian Cowley

https://en.wikipedia.org/wiki/Charlie_Morrow

RECOMPOSITIONS

This catalogue lists works recomposed through systematic and often audible procedures. In 55 years my journey in sound has been informed by a love of mathematics and chaos, the new and the old revealing a language-music-biologic continuum.

Avery Jimerson, Seneca Indian songster says of the songs he sang.
“I got them from my ancestors and fixed them up.”

Charlie Morrow

**Slow Gabrieli - Sonata Pian e Forte 12 part brass 1957
for double brass ensemble and ghosts**

A slow motion performance of the 1597 Gabrieli composition “Sonata Pian e Forte” Sacrae Symphoniae #1, stretching it to many more times its normal length.

Performers’ physical gestures are slowed as well. My 1957 composition is the slow performance, as slow as possible.

This slow performance was later expanded by the addition of a Ghost (pulsed drone) Ensemble, and by abrupt pauses in the music to allow the Ghost Ensemble to be heard by the audience and performers in the performance space. The ghosts are a processional brass ensemble in four voices which slowly processes around the outside of the performance space in hallways, stairwells and even out of doors.

The doors, and if effective the windows, of the performance space are opened for this performance and not before so as to preserve the surprise acoustic effect.

The pulsed drone is performed by the processional Ghost brass as long tone envelopes pulsed by breath accents in a steady beat.

Psychic Music - any source any 1957

The musicians perform any work of music without making a sound, miming the performance. They create the music internally - mentally, emotionally - and psychically project it.

A large conducted ensemble can soundlessly pretend to play their instruments, or alternatively, perform without any physical movement at all.

While Psychic Music is devised for concert band, it applies to any performance: orchestra, opera, theatrical plays, TV news reporters, etc.

Interuption Music - any source conducted group 1957

Unknown to the conductor, the orchestra has met and planned this surprise to be preformed while playing any work of music.

At a pre-arranged minute, the musicians stop to belch, cough, and scratch.

This concept can be used in other media as well as musical performance - for example, as an action by a football team in normal competitive play or by the traders on a stock market floor.

Twinkle string trio (violin, viola, cello) 1967

Transformation of the children's song "Twinkle Twinkle Little" which was famously used by Mozart.

O Vos Omnes - Victoria 4 part brass 1969

Slow motion performance. Brass ensemble with live electronics.

Beethoven Opus 81a Les Adieux piano 1970

Using differently all the pitches in roughly the originally composed order in Beethoven's piano sonata, a new piano work is revealed.

Air Music - any source any 1971

Through-composed work with colors and rhythms of air blown through whatever musical instrument (including cupped hands) is specified. Or instruments in a groups setting. Performance could be by an orchestra or a band.

Air Music for Voice(s) one or more voices 1957

Through-composed work with colors and rhythms of air blown through mouths and if desired including cupped hands. Can be a song, known music or improvisation.

Schubert. Wanderers Nachtlied violin, piano 1971

This work is made from all the pitches Schubert wrote in the order which Schubert wrote them, but with new durations and colors.

Hymn Transformations SATB voices 1972

Sacred harp hymns are varied through numbered transformations, adding repetitions, echoes, etc. The alterations serve as examples of how to transform traditional music using performing processes which are “easy enough to do by ear.”

Kaddish in Tibetan Style voice and gong 1974

Recomposition of the Aramaic Jewish prayer for the dead.

Steadily striking a handheld gong held to his ear, the cantor sings a systematically growing of the old chant for life from the old worlds.

Dedicated to poet Armand Schwerner, a Jew practicing Tibetan Buddhism, on the death of his father.

Distributed Symphonies any 1975
Beethoven VI - orchestra

Conducted by radio or video, an entire orchestra is distributed, singly and in groups, in a park or public garden where the public can stroll through. The first step is to design the seating plan and the communication system for conducting. The orchestra should arrive for the performance and depart afterward in its own time to the park or garden, one by one or in groups.

OPTIONS:

Other well-known (or not well-known) works can be presented in this format.

Any interesting, accessible site can be used, such as a large library, the main street of a city, a highway, an unused airport runway or terminal.

Use your imagination.

**Bicentennial Drums & Bugles Taps many many bugles 1976
and drums**

Drummers and buglers follow the sundown in a coast-to-coast arrangement of the military bugle call “Taps.” The musicians are placed .5 km apart. Missing links are okay. Start “Taps” at the East and go West at earshot intervals. Television and radio follow “Taps” as it arrives at locales across the nation, ending with the sun dipping below the Western horizon.

Majorca Fantasy. Nam Jun Paik 1988

**Did George Sand Kill Chopin
Chopin recomposition for Paik videos**

Prelude 2 op 28 Cello, synth keyboard

Prelude 6 op 28 synth keyboards

These pieces were transformed for use as soundtracks for Nam Jun Paik's several video projects. The keyboard parts are midi. The cello part is to be performed live.

The Dogs. Zweitausendeins dogs 1990

Brahms Lullaby

Chopin Funeral March

Silent Night

For this CD project, we recorded a month of sessions with dogs singing, howling barking, whining. We assembled them into songs.

For live performance, simply playing the tracks for dogs should be fun.

Lully - Overture to Alceste synths, drum machine 1990
for Paik video wall

The Lully work is programmed in midi with an added drum machine part. It has abrupt pauses to allow the sound to echo through the long halls of Versailles. It is written to accompany a video wall by Nam Jun Paik.

Moving My Vowels voice(s) 1990

systematic shifts
in the service of
patriotism

Applying transparent rules for substituting vowels for each other, Morrow produces a series of variations on the U.S. National anthem.

First page:

MOVING MY VOWELS

e bocomos o

The Star Banglod Bannor

*O say can you soo, by tho dawn's oarly light,
what so proudly wo hailod at tho twilight's last gloaming.
Whoso broad stripos and bright stars,
through tho porilous fight.
O'or tho ramparts wo watchod woro so galantly stroaming?
And tho rockot's rod glaro,
tho bombs bursting in air
gavo proof through tho night
that our flag was still thoro.
O say doos that star banglod bannor yot wavo,
O'or tho land of tho froo and tho homo of tho bravo*

Hard Times and Culture - Juan Downey video 1990
synth, CD player
Strauss - Blue Danube

A synth obbligato is poured over Strauss' waltz orchestra music as written.

Mozart Sonata I I A K33 I midi piano 1992

Mozart Sonata I 2 K332 midi piano 1992

Using principals of convertible counterpoint, the Mozart pieces are transformed and recomposed in midi.

Zapping - Swatch Watch. Nam Jun Paik 1996

Miniature Haydn Clock Symphony program

Performance by watches

ENOUGH IS ENOUGH - recomposition of J S Bach ES IST GENUG 2013

Morrow created this work with digital sound tools. It uses stretched sounds and repetition. It is intended to be performed live, recreating the mannerisms of the digital work.

Strauss Metamorphoses string orchestra 2013
10 5 5 3

Gymel version: following the Medieval improvisation format, all players, reading from the 23 original parts, are given a start time and an ending time. They must start with the beginning music together and end together on the ending.

Between the beginning and the end they are free to improvise around the written part, based on rules on engagement.

The conductor starts the work and ends it. During it, the conductor is a low key trickster and clown, interrupting too serious exchanges and moderating disputes.

Action version (option)

The ensemble is seated either on rolling chairs, diverse chairs and sofa or is standing. The musicians can move freely. They either memorize the parts, or move their music pages on portable stands, lyres or human page holders.

“Charlie Morrow’s works extend well beyond the conventionally defined parameters of a composer or conductor, as this catalog of Recomposition works dramatically illustrates.”

Charles Bernstein

“He is, from where I see him, both the leading proponent of an active ethnopoetics in avant-garde musical performance & a master of new technologies as they come into contemporary practice. It’s this dynamic of old & new, approached from so many different directions, that a gathering like this makes plain.”

Jerome Rothenberg