Biographies & Text

[image: image1.png]

Friday 20 May, 2016
1.10pm-1.55pm

The Haldane Room

North Cloisters, Wilkins Building, Main Campus

Explorations in sound

Ian Clarke (b.1964) / Simon Painter

TRKs
Elizabeth Mooney – flute, with backing track
Wooden Trees (Laurie Anderson/John Cage 'The Beatles'remix)
arr. Kate Halsall

Sarah Dacey – voice
Kate Halsall – piano/harmonium
Duncan McLeod – electronics
Paul Archbold (b.1964)

Zechstein
Christopher Redgate – oboe

Ryoko Akama (b.1974)

con.de.structuring
Sarah Dacey – voice
Kate Halsall – harmonium

Duncan McLeod – electronics

Edwin Roxburgh (b.1937)

“… at the still point of the turning world…”
Christopher Redgate – oboe
Paul Archbold – electronics
Duncan McLeod (b.1978)

Cronan an Dain
Sarah Dacey – voice
Kate Halsall – harmonium

Duncan McLeod – electronics

Entry is free and open to the general public as well as those working and studying at UCL & associated institutions.

The last concert of the season will take place on 2 June, 5.30pm in the Haldane Room.

For full details of the Chamber Music Club’s activities and to apply for membership please visit: www.ucl.ac.uk/chamber-music

Paul Archbold studied composition at the Royal Academy of Music, London and at the University of Durham. His compositions have been performed by several of the leading exponents of contemporary music in the United Kingdom including Arditti Quartet, Exposé, Gemini, Kreutzer Quartet, Royal Scottish National Orchestra and have been broadcast in the UK and across the globe. He has realised the live electronics of several contemporary works on computer, and performs with the oboist Christopher Redgate in the RedArchDuo.

He has held lectureships at the universities of Huddersfield and Durham and was Director of the Institute of Musical Research, School of Advanced Study, University of London from 2011 to 2015. He is currently Reader in Music at Kingston University.

Christopher Redgate is the Evelyn Barbirolli Research Fellow at the Royal Academy of Music, London. He has recently been active in redesigning the key-work of the oboe and, in collaboration with Howarth of London, has developed the Howarth-Redgate system oboe for contemporary music performance.

He studied at the Royal Academy of Music and has for 35 years specialised in the performance of contemporary oboe music. This specialisation has inspired many composers to write for him: examples include Brian Ferneyhough, Michael Finnissy, Roger Redgate, Richard Barrett, Edwin Roxburgh, Christopher Fox, James Clarke, Sam Hayden, Paul Archbold, Michael Young, Fabrice Fitch, David Gorton and Joe Cutler. His performing career has taken him all over the world and as a soloist, in ensembles, and in orchestras, he has performed in most European countries and in Scandinavia, Australia, America, Canada, Mexico and China.

Edwin Roxburgh has pursued his professional life in several areas as composer, oboist, conductor and teacher. As a composer he has won many awards and Fellowships, from the Royal Philharmonic Society as a student to the Elgar Trust Award (a BBC Symphony Orchestra commission) and a British Academy Award for his Oboe Concerto, An Elegy for Ur.

His Fellowships range from the Collard Fellowship to his position at the Royal College of Music (where he taught) as Vaughan Williams Fellow in Composition. Commissions have been constant throughout his life. They disclose a wide variety of stylistic characteristics from Menuhin’s commission for How Pleasant to Know Mr Lear (produced on ITV’s Aquarius with Vincent Price and Diana Menuhin as narrators) to a Prom commission for his orchestral work Montage.

He awaits a performance of his symphonic opera Abelard, published by United Music Publishing under the auspices of a Leverhulme Research Fellowship. Many of his works have been recorded on Naxos, NMC, Metier and Oboe Classics labels.

SounDKard are soprano Sarah Dacey, pianist Kate Halsall and composer Duncan MacLeod. They have worked together in various guises, including voice and piano, voice and electronics, harpsichord and electronics and as part of Galvanize Ensemble projects Happenstance and Galvanize for Hack the Barbican. Some performances include The Barbican London, hcmf//, Frontiers Festival, 100 Years Gallery, LV21 Gillingham Pier, Music Orbit, LimeWharf Gallery and sound festival. They programme scored/improvised work, alongside existing/flexible repertoire, working with and commissioning composers.

Elizabeth Mooney graduated in 1999 with an M.A. in Music (Performance) and since then has been performing in Kent and London, both in a solo and orchestral capacity. She is a regular UCL Chamber Music Club performer and has been associated with the Club since 2008.
Ryoko Akama: con.de.structuring

"It is as if the painting, absolutely still, soundless, becomes a corridor connecting the moment it represents with the moment at which you are looking at it; and something travels down that corridor at a speed greater than light, throwing into question our way of measuring time itself."

(John Berger: 1972)

UCL CHAMBER MUSIC CLUB

Honorary President: Professor Sir Malcolm Grant

UCL CHAMBER MUSIC CLUB

Honorary President: Professor Sir Malcolm Grant

