

Editors: Marie White, Carolyn McColloch, Marcia Edwards 1

Most of my music-making has been a product of circumstances and relation-
ships. As a lifelong amateur musician—a lover of music—I have drifted from
piano to organ to chorus and back again, depending on which teachers, di-
rectors, or jobs were available at the time.

When I was sixteen, my church, St. Andrew’s Episcopal of Seguin, was in des-
perate need of an organist. In return for my services, they offered to pay for
organ lessons. I left home for Trinity University to major in organ, but the
choir director there offered me a position accompanying the choir and I got
another job as accompanist in a voice studio. Obviously, I was going to need
to study more piano. I also sang in the choir. But on Sundays, at 7:00 a.m., I
played the organ in the hospital chapel at Wilford Hall, Lackland Air Force
Base. Lackland was the primary U.S. intake center for returning Viet Nam vet-
erans, and many devastated people ended up in the pews or on stretchers in
the aisles on Sunday mornings. I was a challenged organist—often unpre-

pared and not well-rested--but that was probably the most important music I’ve ever made.

In 1976, I moved to Austin to study music history with American music historian Gilbert Chase, a visiting professor in the
American Studies program at U.T. Mr. Chase supervised my thesis on Louis Morreau Gottschalk. Then the American
composer and author Paul Bowles got my attention. Since Bowles lived in Morocco, I determined to get as close to him
as I could, and I applied for and received a Fulbright Lectureship at the Central University in Barcelona, Spain, from
which post I traveled twice to Morocco to interview Bowles and re-trace his journeys through North Africa.

After working as an editor for the Harry Ransom Humanities Research Center, I turned my dissertation into my first book
and my degree into a series of positions at UT-San Antonio, miraculously evolving from adjunct faculty to Associate Pro-
fessor—it can be done. There I directed the American Studies program, teaching cultural and intellectual history until
2001, when eleven years of commuting from Austin to San Antonio, while herding three boys at home, seemed enough.

Those boys also directed my musical development. As a fly on the wall, I got a valuable education through their lessons,
recitals, and concerts, and through the concerts we attended together. Often enough, we have shared teachers and
choir directors.

Our church choir director, Jim Morrow, inadvertently introduced my youngest son to early music, which has become an
important part of his life and mine. As supporters of Ensemble VIII, we have hosted many singers and instrumentalists,
who have in turn become Julius’s voice teachers, mentors, and workshop directors, introducing us both to a world of
experiences we would not otherwise have known, at least not so intimately.

Jim Morrow also encouraged me to return to playing the organ, and he introduced me to Gregory Eaton, my teacher for
the past two years, whom I endeavor not to embarrass.

Publication Date

Gena Tabery

Finance Committee Chair

MEMBER HIGHLIGHT

A publication of The Wednesday Morning Music Club (Austin) Website: musicclubaustin.org Feb. 7, 2018

Editors: Marie White, Carolyn McColloch, Marcia Edwards 2

My Love is Like a Red, Red Rose

By Scottish poet Robert Burns (1759 -1796)

O my Luve's like a red, red rose
That’s newly sprung in june;
O my Luve's like the melodie
That’s sweetly play'd in tune:

As fair art thou, my bonnie lass,

So deep in luve am I:
And I will luve thee still, my dear,

Till a’ the seas gang dry:

Till a’ the seas gang dry, my dear,
And the rocks melt wi’ the sun:

I will luve thee still, my dear,
While the sands o’ life shall run.

And fare thee weel, my only Luve

And fare thee weel, a while!
And I will come again, my Luve,
Tho’ it were ten thousand mile.

! ǘƘƛƴƎ ƻŦ ōŜŀǳǘȅ. We are fortunate to have composers Carlie Burdett and Melanie Richards in our midst. On
the program dedicated to American Women Composers they brought to life the words of poets Emily Dickin-
son, Robert Frost, Anne Morrow Lindbergh and Karle Wilson Baker. With the addition of voice and piano,
poetry gained a new level of expressiveness. The entire program was filled with wonderful moments, each

performance evoking a different feeling. It was a joy to sit and listen.

Note the meeting place on February 7th! Our next program will take place at Westlake Hills Presbyterian Church, a fitting venue for
our program dedicated to sacred music. The church has an excellent organ and piano, and we will be treated to two performances
on the organ, the last one given by the organist in residence, Paul Keith. The address is 7127 Bee Caves Road 78746. For those of
you who don't have GPS (or you have it, but don't use it!), I'll send out a map and directions before the meeting. For a preview of
this program, you can go to www.kmfa.org/events (choose classical live.)

Janie Keys

President’s Message

Past Presidents Assembly Report

The Past Presidents Assembly (PPA) is chaired by

the Immediate Past President, currently Marcia

Edwards (2017 – 2019). The Chair is responsible

for collecting the annual dues of $2.00 per term

served from past presidents. Additional contribu-

tions from PPA members support the NFMC Na-

tional Young Artists Awards and Young Artist con-

certs nationwide. This year a total of $36 in dues

from 13 past presidents was collected. There

were additional contributions of $96 for a total of

$132. The generosity of our past presidents is

greatly appreciated!

https://en.wikipedia.org/wiki/File:My_Love_is_Like_a_Red,_Red_Rose.ogg
http://www.kmfa.org/events

Editors: Marie White, Carolyn McColloch, Marcia Edwards 3

ABOUT OUR PERFORMERS
Gena Tabery, organ
See page 1

Barbara George, cello
Barbara became a member of the San Antonio Symphony cello section in 2009. Before coming to Texas she was principal cello of the
Orlando Philharmonic for six seasons. Barbara served as cello professor on the music faculties of The University of Florida at Gaines-
ville and The University of Central Florida. She has performed at the San Luis Obispo Mozart Festival, the Spoleto Italy Festival, the
Sarasota Music Festival and at the Victoria Bach Festival. She also toured the former Soviet Union, Europe and the United States as a
member of the American Soviet Youth Orchestra. Since moving to Austin, Barbara has performed in the Austin Chamber Music Cen-
ter festivals as well as the Austin Lyric Opera Orchestra. She currently resides in Westlake Hills with her husband and two children.

Felicity Coltman, piano
Felicity Coltman is Founder and Artistic Director Emeritus of the Austin Chamber Music Center. Born in South Africa, she holds diplo-
mas from the Royal Schools of Music and Trinity College of Music in London, the University of South Africa, and a degree from the
University of Kansas. Felicity received the Gruber Award for Excellence in Chamber Music Teaching from Chamber Music America
and the B. Iden Payne Performing Arts Award. In 2004 she was inducted into the Austin Arts Hall of Fame. For many years, Felicity
has taught piano, theory and chamber music to students of all ages. Today she remains active as teacher, performer, judge, and con-
sultant. She is also a certified yoga teacher.

Judy Trejo, viola
I learned violin in 4th grade through California school instrumental music classes and played through high school and college. After a
family break, in 2000 I joined California Peninsula Pops Orchestra. In 2003 I decided to learn viola. New to Austin in 2005, I partici-
pated in various community groups until deciding on the Balcones Community Orchestra. I also play in St. Edwards and ACMC Sum-
mer Orchestras. In 2010 I joined Tapestry Singers and in 2011 the Cat Mountain String Quartet on viola.

Janet Laughlin, piano
Janet Laughlin had her first piano lesson at age 7. Piano lessons continued for many decades, but they were frequently interrupted,
sometimes for extended intervals. She still studies, now with Betty Mallard who is also playing in today's program. Janet's lived in
Austin for 17 years, long enough to qualify her to join the chorus bemoaning how the city has deteriorated, how it ain't what it used
to be. But in fact, Austin has become a wonderful home, where she's been exposed to extraordinary performers in many musical
idioms and styles, gets to work on challenging music with Betty, and joins friends for chamber music. She purchased today's Vaughn
Williams score over 35 years ago, optimistic that someday she'd find someone who would play it with her. She's delighted that she
finally made a friend of Judy Trejo who plays viola.

Gregory Shields, violin
Greg Shields started violin at age eight and has played in a variety of school and community orchestras and musical productions. He
currently plays in the Balcones Community Orchestra and studies fiddle with Ruby Jane Smith.

Betty Mallard, piano
Betty Mallard holds BM and DMA degrees in Piano Performance from UT, where she was on the piano faculty for 31 years, including
7 as Division Head of Keyboard. She performed piano four-hand repertoire with David Renner for many years, including performanc-
es throughout the U.S. and in Hong Kong and Cyprus. She holds many teaching awards and now has a private piano studio in Austin.

Brian Grothues, piano
Brian is a pianist and teacher in Austin, Texas with over 35 students. He pursued music at the University of North Texas in Denton
earning his Bachelor’s degree Cum Laude. In 2008, Brian completed the Master’s Degree in Piano Literature and Pedagogy from the
University of Texas under the guidance of celebrated pianists Gregory Allen and Sophia Gilmson. He has studied piano and music
history in Vienna, Austria as a member of the IES study abroad program. Brian has collaborated with a multitude of instrumentalists
and vocalists in concert, and he plays in a Queen tribute band called Magnifico.

Paul Keith, organ
Paul has lived in Austin since 1980. Just completing his 31st year as organist at WHPC, he was Dean of the Austin Chapter of the
American Guild of Organists from 2007 to 2012. He has composed a number of pieces for organ, choir and piano, some of which are
published by Augsburg Fortress publishers and Wayne Leopold editions, and his ¢ƻŎŎŀǘŀ for organ was premiered at the 2005 Region
VII Convention of the American Guild of Organist in Tulsa. Paul studied organ at Penn State with June Miller, and the University of
Texas at Austin with Frank Speller. From 1998-2002, he was producer and host of Positiv’ly Pipes, a weekly program of pipe organ
music broadcast on Classical 89.5, Austin. He is married to Nga Tran and has two daughters, Erin and Allison, who both graduated
from UT-Austin.

Editors: Marie White, Carolyn McColloch, Marcia Edwards 4

Events Calendar

Conspirare - conspirare.org
Feb. 2 @ 8:00 PM – Jessen Auditorium at UT, 201 W. 21st Street
¢ƘŜ tƻŜǘ {ƛƴƎǎΥ 5ŀǎƘƻƴ .ǳǊǘƻƴ ǿƛǘƘ /ǊŀƛƎ IŜƭƭŀ WƻƘƴǎƻƴ.

Austin Civic Orchestra - austincivicorchestra.org
FebΦ 3 @ 7:30 PM – Southwestern University, Georgetown
!ƴ !ƳŜǊƛŎŀƴ ƛƴ tŀǊƛǎΦ Every year the ACO travels north to Georgetown to perform in Southwestern University’s (SU) Al-
ma Thomas Theater. This year’s concert features music by George Gershwin and Libby Larsen as well as the winner of
the 2017 SU Concerto Contest, cellist Isabel Tweraser. Guest artist Toby Blumenthal will perform the haunting second
movement from Samuel Barber’s piano concerto.

Austin Symphony – austinsymphony.org
Feb. 9 @ 8:00 PM - Dell Hall, The Long Center
WǳǊŀǎǎƛŎ tŀǊƪ ƛƴ /ƻƴŎŜǊǘΦ One of the most thrilling science fiction adventures ever made, and featuring one of John Wil-
liams’ most iconic and beloved musical scores, Jurassic Park transformed the movie-going experience for an entire gen-
eration and became the highest-grossing film of all time in 1993, winning three Academy Awards. Now audiences can
experience this ground-breaking film as never before: projected in HD with a full symphony orchestra performing Wil-
liams’ magnificent score live. Welcome… to Jurassic Park!

Metropolitan Opera in local Cinemas - https://www.metopera.org/Season/In-Cinemas
Feb. 10 @ 12:00 PM
L’Elisir d’Amore by Gaetano Donizetti.

Central Texas Medical Orchestra - ctmorchestra.org
Feb. 10 @ 7:30 PM – Westover Hills Church of Christ, 8332 Mesa Drive
aǳǎƛŎ ŦƻǊ ǘƘŜ IŜŀǊǘΦ The Saegerunde Choir will perform several German songs with the Orchestra. Guest virtuoso Su-
san McDonald, classical guitarist, will perform Rodrigo’s Concerto D’Aranjuez. The concert will benefit Remember the
River.

Texas Early Music Project - early-music.org
Feb. 10 @ 7:00 PM, Feb. 11 @ 3:00 PM – University Presbyterian Church, 2203 San Antonio Street
LǘΩǎ !ōƻǳǘ ¢ƛƳŜΥ /ƻƳǇŀƴƛƻƴǎΦ Expect the unexpected as we explore the musical and theatrical dreamscape of a young girl
in different times and places in history. TEMP does its duty in YŜŜǇƛƴƎ !ǳǎǝƴ ²ŜƛǊŘ when seeming incongruities reveal
surprising connections that will appeal to music lovers and Austin’s culturally diverse population. With guests Ryland An-
gel (countertenor & tenor), Peter Walker (baritone), multi-instrumentalist Spiff Wiegand (New York), and more!

Classic Chamber Concerts – gtownfestival.org – 512-639-0433
Feb. 11 @ 4 PM – First Presbyterian Church Fellowship Hall, 703 S. Church, Georgetown
Program: Camille Saint-Saens’ Oboe Sonata in D Major, Op. 166; Charles Loeffler’s Two Rhapsodies for oboe, viola,
and piano; Johannes Brahms’ Viola Sonata in F minor, Op. 120, No. 1. Performers are Toby Blumenthal, piano;
Julianne Skones, oboe; and Bruce Williams, viola.

La Follia Austin Baroque – lafollia.org
Feb. 17 @ 8:00 PM, Feb. 18 @ 3:00 PM – Redeemer Presbyterian Church, 2111 Alexander Avenue
Bach cantatas performed as Bach performed them, using minimal orchestra and one-on-a-part chorus. The
resulting transparency and flexibility are astonishing. Featured is the famous solos cantata Ich habe genug
with Gil Zilkha, bass. Also cantatas 8 and 151 with Meredith Ruduski, soprano; Sean Lee, counter tenor; and
Jeffrey Jones-Ragona, tenor. James Andrewes, frequent director for the Bach Cantata Project in Blooming-
ton, Indiana, leads La Follia.

https://www.metopera.org/Season/In-Cinemas/

