Catalogue of Compositions by David A. Jaffe

How Did It Get So Late So Soon? (homage to Dr. Seuss)

A concerto for violin and chamber orchestra—25'

(2016)

Performance: 2016, Boulder, Colorado; Boulder Chamber Orchestra, conducted by Bahman Saless,

Karen Bentley Pollick, violin

2016, Tytuvenai Festival, Lithuania; Lithuanian National Opera and Ballet Theatre Orch.,

conducted by Robertas Šervenikas, Karen Bentley Pollick, violin

Eight O's in Woolloomooloo, a solo cantata after Mark Twain's "A Sweltering Day in Australia"

for contralto voice, violin, viola, viola da gamba and cello—16'

(2014)

Commissioned by the Galax Quartet

Performance: 2014, Berkeley, California; Galax Quartet, Karen Clark

Party Pieces 125

(2013)

for orchestra

Co-composed with 124 other composers, organized by Forum Zeitgenössischer Musik

Performance: 2016, Leipzig, Germany

2013, New York City

Fox Hollow

(2013)

for string quartet—20'

Commissioned by the Lafayette String Quartet

Performances: 2013, Berkeley, CA; Lafayette String Quartet

2013, Danville, CA; Lafayette String Quartet 2013, Lafayette, CA; Lafayette String Quartet

2012, Open Space, Victoria, BC, Canada; Lafayette String Quartet

Library of Babel

for two five-octave marimbas—10'

(2012)

Commissioned by Jack Van Geem

Performances: 2014, San Francisco Conservatory of Music; Yi David Yang and Jack Van Geem

2013, Zeltsman Marimba Festival, Arcata, CA; Jack Van Geem and Fumita Nunoya

8:66 for Trimpin (2012)

for Trimpin installation (CannonX+4:33=100), Radiodrum and singer—9' 6" A structured improvisation co-created with Catherine Lewis and Andrew Schloss Performance: 2012, Open Space, Victoria, BC, Canada; C. Lewis, A. Schloss

The Space Between Us

(2011)

for Trimpin percussion, Disklavier, Radiodrum, and eight string players distributed around the audience—25'

Commissioned by Other Minds, the Irvine Foundation and the Canada Council

Performances: 2016, Nonsequitur concert series, Seattle, WA; Lafayette String Quartet and others

2013, Open Space, Victoria, BC, Canada; A. Schloss; Lafayette String Quartet, students

2011, Other Minds Festival, San Francisco; A. Schloss; Del Sol String Quartet,

Left Coast String Quartet

Congregations

(2009)

for cello octet—20'

Commissioned by Cello Octet Amsterdam

Performance: 2016, Beasley Sculpture Studio, Oakland; Celloscape

2010, Arnhem, the Netherlands; Cello Octet Amsterdam

The Sing-Song of Old Man Kangaroo

(2009)

(2008)

for mandolin and mandocello, or violin and cello—5'

SF Itinerary

for string orchestra—10'

Commissioned by Villa Sinfonia

Performance: 2009, San Francisco; Villa Sinfonia

MahaDeviBot Variations

(2007)

for Radio Drum-controlled robot percussionist—10'

Co-composed with Andrew Schloss

Performance: 2007, University of Victoria, Victoria, BC, Canada; A. Schloss

Celebration, for Max Mathews' 80th Birthday

(2007)

for two Radio Drum-controlled Disklaviers and computer graphics by Randal Jones—12'

Performance: 2007, Center for Computer Research in Music and Acoustics, Stanford University; D. Jaffe, A. Schloss

Underground Economy

(2006)

for Cuban improvising trio—14'

Commissioned by the Duran/Schloss/Mitri trio, the Sciences and Humanities Research Council of Canada, and the Canada Arts Council

Performances by the Duran/Schloss/Mitri trio:

2008, Electric Eclectics Festival, Thornbury, Ontario, Canada

2008, Spring in Havana festival, Havana, Cuba

2008, CIRMMT conference, McGill University, Montreal

2007, Earshot Jazz series, Seattle, WA

2007, Electronic Music Foundation, Judson Church, NYC

2007, Real Art Ways, Hartford, CT

La Brea ("the tar")

(2005)

for string quartet—5'

Commissioned by Joanna Hood

Performance: 2006, Roulette, New York, the Eclipse Quartet

"Cluck Old Hen" Variations

(2004)

for solo violin—11'

Performances: 2016 Permainu Muzika, Klaipedos Lithuania; Karen Bentley Pollick

2016, Nonsequitur concert series, Seattle, WA; Ann Elliott-Goldschmid

2015, Mills College, Oakland, CA; David A. Jaffe

2015, Estonian Academy of Music and Theatre, Tallinn, Estonia; Karen Bentley Pollick

2014, Vilnius, Lithuania; Karen Bentley Pollick

2014, SPECTRUM, New York City; Karen Bentley Pollick

2014, Detroit Institute of the Arts; Karen Bentley Pollick

2014, Stanford University; Karen Bentley Pollick

2013, Open Space, Victoria, BC, Canada; Ann Elliott-Goldschmid

2011, Unitarian Church of Birmingham, AL; Karen Bentley Pollick

2011, Music Olomouc Festival, Czech Republic; Karen Bentley Pollick

2007, Music by the Sea festival, Bamfield, BC, Canada; Ann Elliott-Goldschmid

2007, KW-Chamber Music Society, Waterloo, Ontario, Canada; Ann Elliott-Goldschmid

2007, Mount Allison University, Sackville, New Brunswick, Canada;

Ann Elliott-Goldschmid

2007, University of Victoria, BC, Canada; Ann Elliott-Goldschmid

Recording: '6

'Cluck Old Hen Variations' & other works for strings by David A. Jaffe Compact disc, Well-Tempered Productions WTP 5198, 2012

Impossible Animals, 2004

(2004)

for trombone and four-channels of synthesized voices—10'

Performances: 2013, Open Space, Victoria, BC, Canada; Scott Macinnes 2004, Roy and Edna Disney/CalArts Theatre, Abbie Conant

Maravillas ("Wonders")

(2003)

for nine remote controlled Trimpin toy pianos, performed by the Mathews Boie Radio Drum—10'
Co-composed with Andrew Schloss, based on material from "The Seven Wonders of the Ancient World"
Performance: 2003, Jack Straw Hall, presented by University of Washington, Seattle

Racing Against Time

(2001)

for two violins, two saxophones, piano and Mathews/Boie Radio Drum—13'

Commissioned by Dale Stammen, Kimm Brockett Stammen and Judy Kehler Siebert of the Quarks! Trio

Performances by Quarks! Trio and guest performers Irene Mitri, Andrew Schloss and David A. Jaffe:

2004, International radio broadcasts as part of "Art of the States"

2004, International Computer Music Conference, Miami 2004, Winnipeg New Music Festival, Winnipeg, Canada

2003, Cornish School of the Arts, Seattle

Recording: 'Wildlife' and other works combining instruments and computers by David A. Jaffe

Compact disc, Well-Tempered Productions WTP 5199, 2012

Who's on First?

(2001)

for five double basses—5'

Commissioned by the Russian Arts Foundation for the Russian National Orchestra bass quintet Performance: 2001, Villa Montalvo, Saratoga, CA; Russian National Orchestra bass quintet Recording: 'Cluck Old Hen Variations' & other works for strings by David A. Jaffe
Compact disc, Well-Tempered Productions WTP 5198, 2012

Bull's Eye

(1999)

for violin, cello and African percussion—10'

Commissioned by Irene Mitri

Performance: 2001, Cornish School of the Arts, Seattle, WA

Wildlife II (co-composed by Andrew Schloss)

(1999)

an interactive computer piece for Mathews/Boie Radio Drum and Zeta electronic/MIDI violin—10' Performance: 1999, Chapel of the Chimes, Berkeley, CA; D. Jaffe, A. Schloss.

Other Worlds—an homage to Carl Sagan

(1998)

a concerto for Zeta electronic violin and symphonic band—14'

Commissioned by the University of Michigan and the 1998 International Computer Music Conference Performance: 1999, Ohlone College; Ohlone Wind Ensemble

1999, Conference of the Society for Electroacoustic Music in the U.S.

San Jose State University, CA; Ohlone Wind Ensemble

1999, Laboratorio Nacional de Musica Electroacustica, Havana, Cuba; recording

1998, Power Auditorium, Ann Arbor, MI; Andrew Jennings, violin,

University of Michigan symphonic band, H. Robert Reynolds, conductor

Havana Dreams (1997)

for flute/piccolo, clarinet/bass clarinet, violin, cello and percussion—17'

Commissioned by Earplay

Performance: 2000, Society for New Music, Syarcuse, NY

1998, Yerba Buena Forum, San Francisco; Earplay

1998, Pomona College; Earplay

Recording: 'Cluck Old Hen Variations' & other works for strings by David A. Jaffe

Compact disc, Well-Tempered Productions WTP 5198, 2012

Quiet Places (1996)

for string quartet—20'

Commissioned by the Lafayette Quartet

Performance: 2001, University of Victoria, BC, Canada. Lafayette Quartet

1997, Davies Symphony Hall, San Francisco Symphony Chamber Music Series;

members of the SF Symphony

Recording: 'Cluck Old Hen Variations' & other works for strings by David A. Jaffe

Compact disc, Well-Tempered Productions WTP 5198, 2012

The Seven Wonders of the Ancient World

(1995)

for Radio Drum-controlled Disklavier, mandolin, guitar, harp, harpsichord, 2 percussion, harmonium, and bass—70'

Supported by the Banff Centre and a Collaborative Fellowship from the National Endowment for the Arts

Performance: 2000, International radio broadcasts as part of "Art of the States."

1998, Yerba Buena Theatre, San Francisco; San Francisco Contemporary Music Players

1996, International Computer Music Conference, Thessaloniki, Greece (Recording)

1995, University of Victoria (movements V and VI), BC, Canada; faculty ensemble

1994, University of California, San Diego (movements I-IV); SONOR

1994, International Computer Music Conference, Arhus, Denmark (movement IV);

Athelas Ensemble

Recording: The Seven Wonders of the Ancient World. Compact disc, Well-Tempered Productions

WTP5181, 1996

Cadenzas from The Seven Wonders of the Ancient World

(1995, 1998)

for Radio Drum-controlled Disklavier and optional video animation by Randal Jones—10' Performances by Andrew Schloss:

2008, Spring in Havana festival, Havana, Cuba

2007, Earshot Jazz series, Seattle, WA

2007, Electronic Music Foundation, Judson Church, NYC

2007, Real Art Ways, Hartford, CT

2006, Aventa Concert, University of Victoria

2006, IEEE Multimedia Signal Processing Conference, Victoria BC, Canada

2006, Stanford University

2005, 21st Century Music Concert, University of Victoria

2004, Winnipeg New Music Festival, Winnipeg, Canada

2003, Cornish School of the Arts, Seattle, WA

2002, Brandon New Music Festival, Brandon University, Canada

2002, STOMPS (Stockholm Music Performance Symposium), Sweden

2001, Connecticut College Eighth Biennial Symposium on Arts and Technology

2001, Banff Centre conference "Human Voice/Computer Vox", Canada

2001, Seattle Experience Music Project, as part of 2001 CHI conference

2001, Winnipeg New Music Festival, Canada

2001, Concerts in Cuban cities: Santiago, Camaguey, Holguin and Santa Clara

1999, CyberArts Festival, Boston

1998, VII Festival Internacional de Musica "Primavera en la Habana 98," Palacio de los Capitanes Generales, Havana, Cuba

1997, Western Front, Vancouver

1997, UNIAC, Havana, Cuba

1996, San Jose State University (part of American Music Week)

1996, Stanford University

1995, University of Victoria, BC, Canada

1995, Western Front, Vancouver

Terra Non Firma (1993)

for four cellos and Radio Drum-conducted electronic orchestra—14' Commissioned by the University of Victoria in honor of Max Mathews

Performance: 1995, Bratislava European Electronic Computer Art & Music Project, Slovakia;

Bratislava Conservatory players

1995, Melbourne University; Melbourne University Cello Quartet

1995, Australian Computer Music Conference; Melbourne Uni. Cello Quartet

1994, University of California, San Diego; SONOR 1994, Bourges, France; Bourges Chamber Players

1993, University of Victoria, BC, Canada; Univ. of Victoria Cello Quartet

1993, Stanford University; Bay Area Cello Quartet

Recordings: The Virtuoso in the Computer Age—V. Compact disc, CDCM Vol. 15.

CRC 2190 Centaur, 1994

'Wildlife' and other works combining instruments and computers by David A. Jaffe Compact disc, Well-Tempered Productions WTP 5199, 2012

No Trumpets, No Drums

(1992)

for organ, trombone and percussion—12'

Commissioned by the Palo Alto and San Francisco chapters of the American Guild of Organists and the Organ Consortium at Stanford

Performance: 1993, Palo Alto, CA. Erik Goldstrom, Suzanne Mudge and Allen Biggs

Schumann Variations (1992)

for computer-processed piano—5'

Co-composed with Christopher Penrose

Commissioned by Lynn Kirby for Three Domestic Interiors, an experimental film

Performance: 1993, Stanford, California

American Miniatures (1992)

for computer-processed voices, strings and drums—14'

Commissioned by Lynn Kirby for an experimental film

Performance: 1998, The Sound of Israel—Jewish Art Music festival; Berlin, Germany

1997, UNIAC, Havana, Cuba

1997, Discoveries Festival, Northern College, Aberdeen, Scotland

1996, Opus 415, No. 2 New Music Marathon, San Francisco, CA

1995, Bratislava European Electronic Computer Art & Music Project, Slovakia

1995, International Computer Music Conf., Banff, Canada

1994, Brasilia, Brazil

1994, University of California, San Diego

1993, Columbia University, NY

1993, SEAMUS conference, Austin, TX

1993, Minneapolis, MN

1993, Glasgow, Scotland

1992, Yale University, New Haven, CT

1992, Malaga, Spain

1992, NEMO Festival, Aarhus, Denmark

1992, Stanford, CA

Recordings: intercambio/exchange, computer music from Buenos Aires and California

Compact disc, CCRMA/LIPM/CRCA/Rockefeller Foundation, 1994

XXIst century mandolin, acoustic and computer music for the mandolin

by David A. Jaffe. Compact disc, Well-Tempered Productions WTP 5164, 1994

Gregorian Variations

(1991)

an interactive improvisational computer piece for Zeta electronic/MIDI violin and NeXT Computer—10' Performance: 1991, USENIX Conference, Nashville, TN; D. Jaffe, violin and live electronics

Songs of California

(1991)

based on the words of Junipero Serra, Collis P. Huntington, Ishi, Joe Hill, Cesar Chavez, and John Muir an acapella cantata for twelve singers—15'

Commissioned by Chanticleer, supported by a Composer-In-Residence grant from the National Endowment for the Arts

Performances by Chanticleer:

1991, San Francisco, CA

1991, Sacramento, CA

1991, Berkeley, CA

1991, Los Altos, CA

1991, San Francisco, CA.; George Coates Performance Works, with Japanese dancers Eiko and Koma

Wildlife

(1991)

an interactive computer piece for two players, playing Mathews/Bowie Radio Drum and Zeta electronic/MIDI violin—25-40'

Co-composed with Andrew Schloss

Performances by Jaffe and Schloss:

1991, International Computer Music Conf., Montreal, Canada

1991, CBC Radio

1991, Victoria, BC, Canada

1991, Stanford University Centennial Concert, Stanford, CA

1992, Princeton University, Princeton, NJ

1992, Malaga, Spain

1992, NEMO Festival, Aarhus, Denmark

1993, Victoria, BC, Canada

Recordings:

The Virtuoso in the Computer Age—V. Compact disc, CDCM Vol. 15.

CRC 2190 Centaur, 1994

'Wildlife' and other works combining instruments and computers by David A. Jaffe Compact disc, Well-Tempered Productions WTP 5199, 2012

Man Meets Dog (how it all began)

(1991)

for small male chorus and optional large chorus (SATB)—8'

Commissioned by Chanticleer, supported by a Composer-In-Residence grant from the National Endowment for the Arts

Performance: 1991, Sacramento, CA; Chanticleer

1991, Palo Alto, CA.; Chanticleer, Palo Alto High School Chorus

1991, San Francisco, CA.; Chanticleer, San Francisco Middle School Chorus

1991, Albany, CA.; Chanticleer, Albany High School Chorus

1991, San Francisco, CA.; George Coates Performance Works, dancers Eiko and Koma

Beacons of the Sky

(1990)

for chorus (SATB) and percussion—6'

Commissioned by Chanticleer, supported by a Composer-In-Residence grant from the NEA Performance: 1991, Palo Alto, CA.; Palo Alto High School Chorus. David Jaffe, percussion

Number Man (for the ghost of J.S. Bach)

(1990)

a cantata for oboe and solo voices (SATB) with optional chorus (SATB),

based on a text by Carl Sandburg—30'

Supported by a Composer Fellowship from the National Endowment for the Arts Performance: 1992, Princeton, NJ. The Princeton Composers' Ensemble

The Grass Valley Fire, 1988

(1988)

for two mandolins, mandola and mando-cello—10'

Also, version for string quartet (1989) and for two guitars and two mandolins (2013)

Performances: 2013, University of Victoria, BC, Canada; faculty ensemble

1995, Carnegie Recital Hall, NYC; Modern Mandolin Quartet 1993, Mills College, Oakland, CA.; Modern Mandolin Quartet 1990, Bergen Festival, Bergen, Norway; Alesund String Quartet 1990, Cultural Center, Buenos Aires, Argentina; Quartet of Argentina

1989, Santa Cruz, CA.; Modern Mandolin Quartet

1989, Villa Montalvo, San Jose, CA; Modern Mandolin Quartet 1989, Merkin Concert Hall, NYC; Modern Mandolin Quartet

Recording: XXIst century mandolin, acoustic and computer music for the mandolin by

David A. Jaffe. Compact disc, Well-Tempered Productions WTP 5164, 1994

Kangaroos

(1988)

for mandolin orchestra—3'

Heartland Horizon

(1988)

for violin, viola, and 'cello—12'

Performances: 1995, University of Victoria, BC, Canada; faculty ensemble

1990, Cultural Center, Buenos Aires, Argentina; Quartet of Buenos Aires

Grass

(1987)

for female chorus (SSA) or three soloists and computer-generated tape—7.5'

Commissioned by the Skidmore College Chorus

Performances: 1989, Intermedia Arts, Minneapolis, MN; Intermedia Arts Ensemble

1989, San Jose, CA; ALEA II

1988, Stanford, CA; ALEA II

1987, Saratoga Springs, NY; Skidmore College Chorus

Whoop for Your Life

(1987)

for orchestra (3333,4331 + optional baritone horn, piano, harp, timpani, 3 percussion, strings)—15'

Commissioned by the Redwood Symphony

Performance: 1991, Cabrillo Music Festival; Festival Orchestra, JoAnn Falletta, conductor

1987, Los Altos, CA; Redwood Symphony, Erik Kujowsky, conductor

Recordings: New Music for Orchestra. Compact disc, VMM 3024, Vienna Modern Masters, 1994.

'Cluck Old Hen Variations' & other works for strings by David A. Jaffe Compact disc, Well-Tempered Productions WTP 5198, 2012

The Fishing Trip

(1986)

for 12-voice male chorus and computer-generated and processed tape—8'

Commissioned by Chanticleer Performances by Chanticleer:

1986, Sacramento, CA. (part of American Music Week)

1986, Herbst Hall, San Francisco, CA

1986, Palo Alto, CA 1986, Concord, CA

 $Impossible\ Animals$

(1986)

for chorus (SATB) and computer-generated quadraphonic or stereo tape—8'

Commissioned by the Hamilton College Choir

Performances: 1993, Stanford, CA; Stanford Chorale

1986, Clinton, NY (part of American Music Week); Hamilton College Choir

1986, Stanford, CA; Stanford Early Music Singers

Version for SATB or SSATB soloists and tape

(1989)

Performances: 2008, Milwaukee County Zoo, Milwaukee, WI; Present Music

1995, Berkeley and San Francisco, CA; Modus Novus

1990, International Computer Music Conf., Glasgow, Scotland; Capella Nova

Version for violin and tape

(1989)

Performances: 2015, Mills College, Oakland, CA; David A. Jaffe

2015, Stanford, CA; David A. Jaffe

2008, Birmingham, Arts Music Alliance, Birmingham; AL; Karen Bentley

2008, Russian River Performing Arts Center, Guernsville, CA; Karen Bentley

2008, Birmingham, AL (multiple concerts); Karen Bentley

2004, Winnipeg New Music Festival, Winnipeg, Canada; Irene Mitri

2003, Cornish School of the Arts, Seattle, WA; Irene Mitri

2001, Santiago, Camaguey, Holguin and Santa Clara, Cuba; Irene Mitri

1999, San Jose, CA; Pat Strange

1998, Festival Primavera en Habana, Havana, Cuba; Irene Mitri

1998, Tour with concerts in California, Michigan and Virginia; Karen Bentley

1997, UNIAC, Havana, Cuba; Irene Mitri

1996, Stanford, CA; Karen Bentley

1995, June in Buffalo, State University of New York at Buffalo, NY; Karen Bentley

1995, Bratislava European Electronic Computer Art & Music Project, Slovakia; D. Jaffe

1993, Mar del Plata, Argentina

1992, Mexico City, Mexico; Mari Kimura

1991, San Francisco, CA; David Jaffe

1990, Stanford, CA; David Jaffe

1990, Cultural Center, Buenos Aires, Argentina; David Jaffe

1989, Intermedia Arts, Minneapolis, MN; David Jaffe

Recording: 'Wildlife' and other works combining instruments and computers by David A. Jaffe Compact disc, Well-Tempered Productions WTP 5199, 2012

Version for oboe and tape

(1990)

Performances: 1995, University of Victoria, BC, Canada; faculty ensemble

1990-1992, Many performances in the Northeast U.S.; Libby Van Cleve

Version for flute, clarinet, saxophone, bassoon, trombone and tape

(1994)

Performance: 1994, Caxambu, Brazil; Grupo de Musica Contemporanea, Escola de Musica da UFMG

Version for soprano and tenor voice

(2016)

Performance: 2016, Nonsequitur concert series, Seattle, WA; Karen Bentley Pollick,

David A. Jaffe

Ellis Island Sonata

(1985)

for solo mandolin—22'

Commissioned by Bill Wallach for the Mandolin Celebration II

Performances by David A. Jaffe:

1997, Chapel of the Chimes, Berkeley

1997, American Composer's Forum, San Francisco

1997, UNIAC, Havana, Cuba

1996, Opus 415, No. 2 New Music Marathon, San Francisco, CA

1995, Bratislava European Electronic Computer Art & Music Project, Slovakia

1990, Cultural Center, Buenos Aires, Argentina

1990, Intermedia Arts, Minneapolis, MN

1989, Walker Art Center, St. Paul, MN

1987, S.F., CA (part of American Music Week)

1987, ISCM Warsaw Autumn Festival of Contemporary Music, Poland

1985, Stanford, CA 1985, Hartford, CT

Recording: XXIst century mandolin, acoustic and computer music for the mandolin by

David A. Jaffe. Compact disc, Well-Tempered Productions WTP 5164, 1994.

Publication: Plucked String Editions Inc., PO Box 11125, Arlington, VA, 1987

Telegram to the President

(1985)

for string quartet and computer-generated tape—5'

Commissioned by the Kronos Quartet

Performances: 1998, Festival Primavera en Habana, Havana, Cuba; Festival Quartet

1990, International Computer Music Conference, Glasgow, Scotland; Conference Quartet

1989 Bergen Festival, Bergen, Norway; Alesund Quartet

1989, Amsterdam, Holland; Mondrian Quartet 1988, Stanford, CA; Jefferson String Quartet

Recording: CDCM Computer Music Series, Volume 8. Compact disc, CRC 2091, Centaur, 1991

Bristlecone Concerto No. 3

(1984)

for mandolin, optional percussion and computer-generated and processed tape—10'

Performances: 1988, Festival Por La Musica en Las Americas, Buenos Aires, Argentina; D. Jaffe

1986, Champaign-Urbanna, IL; David Jaffe

1986, Composers Forum, NY; David Jaffe, Andrew Schloss

1986, Studio 200, Tokyo, Japan; David Jaffe

1985, MIT, Boston, MA; David Jaffe, Andrew Schloss

1985, International Computer Music Conference, Vancouver, BC, Canada; Jaffe

1985, Stanford, CA; David Jaffe, Andrew Schloss

1985, Santa Cruz, CA; David Jaffe, Andrew Schloss

1984, Paris, France; David Jaffe, Andrew Schloss

1984, DAAD Concert, Berlin, W. Germany. David Jaffe, Andrew Schloss

Bristlecone Concerto No. 2

(1984)

for violin, mandolin, chamber orchestra (1111, 1110, harp, piano, percussion) and computer-generated and processed tape—18'

Supported by a Composer Fellowship from the National Endowment for the Arts

Performances: 1986, Cabrillo Music Festival, Aptos, CA; Festival Orchestra

1986, Chicago, IL; Northwestern University New Music Ensemble

1984, American Festival, London; Grosvenor Ensemble

Wanting the Impossible (echoes of Ives' Unanswered Question)

(1984, revised 1990)

for baritone and small orchestra (2121, 2100, 2 percussion, piano, string orchestra)—12'

Performances: 1990, Berkeley, CA; Bay Area Concerto Collective; David Jaffe, conductor

1984, Stanford, CA; Stanford Orchestra; David Jaffe, conductor

Bird Seasons (1984)

for solo voices (SATB) or chamber chorus (SATB)—10'

Supported by a Composer Fellowship from the National Endowment for the Arts

Performances: 1988, Walker Art Center, Minneapolis, MN; Minn. Composers' Forum Ensemble 1984, Stanford, CA; ALEAII.

Bristlecone Concerto No. 1

(1983)

for violin and chamber orchestra (1111, 1110, harp, pno. perc.)—11'

Performance: 1984, Valencia, CA; Cal Arts Contemporary Music Ensemble

Would You Just As Soon Sing As Make That Noise?!

(1983)

for violin, mandolin and orchestra (1112, 1110, tenor banjo, 2 perc., hrp., pno., strings)—18'

Supported by a Composer Fellowship from the National Endowment for the Arts

Performances: 1986, Brooklyn Academy of Music, Brooklyn, NY; Brooklyn Philharmonic,

Lukas Foss, conductor

1986, Cooper Union, NYC, NY; Brooklyn Philharmonic, Lukas Foss, conductor 1983, Vorpal Gallery, S.F., CA; Mostly Modern Orch, Laurie Steele, conductor

String Quartet for Two Instruments

(1982)

for violin and viola—12'

Performances: 1983, Stanford, CA; ALEAII.

1983, S.F., CA; S.F. Contemporary Music Players

1983, Mill Valley, CA; S.F. Contemporary Music Players.

Silicon Valley Breakdown

(1982)

for four-channel computer-generated tape and optional slide projections—20'

Also available in stereo version

Performances (partial list):

```
2014, Stanford, CA
```

2013, University of Victoria, BC, Canada

1996, EuCuE Festival of Electroacoustic Music, Montreal, Canada

1996, Louisiana State Univ. Festival of Electroacoustic Music, Baton Rouge, LA

1995, Bratislava European Electronic Computer Art & Music Project, Slovakia

1995, Australian Computer Music Conference, Melbourne, Australia

1995, Fourth Annual Florida Electroacoustic Music Festival, Gainsville

1990, Cultural Center, Buenos Aires, Argentina

1989, Intermedia Arts, Minneapolis, MN

1988, Festival Por La Musica en Las Americas, Buenos Aires, Argentina

1988, 2nd International Festival for Computer Music, Stockholm, Sweden

1987, Spring in Varadero Festival, Vadadero, Cuba

1987, Centro de Arte Reina Sofia, Madrid, Spain

1986, Stockholm, Sweden

1986, Cabrillo Music Festival, Aptos, CA

1986, Studio 200, Tokyo, Japan

1985, BBC Radio "Music in Our Time"

1985, Stanford, CA

1985, Peabody Conservatory, Baltimore, MD

1985, Aspen, Design Conference, Aspen, CO

1985, International Society for Contemporary Music, Warsaw, Poland

1985, Oberlin, OH

1984, LIPM, Buenos Aires, Argentina

1984, Hanover Festival, Munich, Germany

1984, CADRE Festival, San Jose, Ca

1983, Electro-Acoustic Music Society Concert, London, England

1983, Composers' Forum Concerts, NYC, NY

1983, Monday Evening Concerts, Los Angeles, CA

1983, California Institute of the Arts Contemporary Music Festival, Valencia, CA

1983, Berlin Festival, Berlin, W Germany

1982, Boston, Mass

1982, Padova and Rome, Italy

1982, Venice Biennale, Venice, Italy

1982, Stanford, CA

Recordings: XXIst century mandolin, acoustic and computer music for the mandolin by

David A. Jaffe. Compact disc, Well-Tempered Productions WTP 5164, 1994

Dinosaur Music—Music by Chafe, Jaffe and Schottstaedt. Compact disc,

WER 2016-50 Wergo, 1988

Music From CCRMA 1. Cassette. CCRMA, Stanford University, 1983

The Digital Domain. Compact disc, 9 60303-2 Elektra/Asylum Records, 1983

Publication: Schott, Weihergaten 5, 6500 Mainz, Germany, 1988

Three Musicians (after the Picasso paintings)

(1981)

for viola and guitar—11'

Performances: 2013, University of Victoria, BC, Canada; Alexander Dunn, Guyonne le Louarn

2013, Victoria Conservatory of Music, BC, Canada; Alexander Dunn, Guyonne le Louarn

2009, Victoria Conservatory of Music, BC, Canada; Adrian and Meghan Verdejo

1996, University of Victoria, BC, Canada; Douglas Hensley and Joanna Hood

1991, Princeton, NJ; Princeton Composers' Ensemble

1982, Berkeley, CA; ALEAII 1982, Stanford, CA; ALEAII

Damp Nights in Drafty Motels

(1981)

for bassoon and double bass—15'

Commissioned by Julie Feves

Performances: 1991, San Diego, CA; UC San Diego Music Dept. Faculty Ensemble

1982, Santa Cruz, CA; Julie Feves and Mel Graves 1982, Berkeley, CA; Julie Feves and Mel Graves 1981, Berkeley, CA; Julie Feves and Mel Graves

Summit Meeting (1980)

a spatial negotiation for cello, violin and trap set—10'

Performance: 1981, Stanford, CA; ALEAII

Two Pieces on Poetry by Natasha Barovsky-Hidalgo

for cello and narrator—8'

Commissioned by Edward Gans

Performance: 1981, Berkeley Poetry Collective, Berkeley, CA

May All Your Children Be Acrobats

(1980)

(1981)

for eight guitars, mezzo-soprano, and computer-generated tape—16'

Performances: 2013, GuitarWorks, University of Victoria, BC, Canada;

Susan Young, soprano; Uvic Guitars; Alexei Paish, conductor

1982, San Francisco, CA; SF Conservatory Guitar Ensemble

1981, Purchase, NY; Purchase Guitar Ensemble

1981, International Computer Music Conference, Denton, TX; Conference Ensemble 1981, Electronic Music Plus Festival, Hamilton, NY; Purchase Guitar Ensemble

Dybbuk (1980)

for A clarinet, two violins, viola, piano and offstage mandolin—7'

Commissioned by Composers' Forum and Chamber Music Conf. of the East at Bennington

Performance: 2015, Samper Hall, Santa Cruz; New Music Works

1994, University of California, San Diego; SONOR

1993, New York University, NY; NYU. Contemporary Music Players 1984, Walker Art Center, Minneapolis, MN; Saint Paul Chamber Orchestra

1981, Stanford, CA; ALEAII

1980, Composer's Forum and Chamber Music Conf. of the East; Participants

Generation Upon Generation

(1980)

for woodwind quintet—16'

Commissioned by Composers' Forum and Chamber Music Conf. of the East at Bennington

Performances: 1981, Stanford, CA; Napa Wind Quintet

1981, Napa, CA; Napa Wind Quintet

1981, Stanford, CA; Musicians Union Trust Fund Ensemble

1980, Composer's Forum and Chamber Music Conf. of the East; Faculty Ensemble

A Little Kid Sees a Skyscraper

(1980)

for two quarter-tone tuned guitars—10'

Performances: 2013, GuitarWorks, University of Victoria, BC, Canada;

Douglas Hensley and Alexander Dunn

1990, Berkeley, CA; University of California at Berkeley Contemporary Music Ensemble

1982, Micro-tonal Music Festival, New York, NY; Festival Ensemble

1982, New York, NY; Manhattan School of Music Contemporary Music Ensemble

1981, Stanford, CA; ALEAII; Rocco Matone and Douglas Hensley

How They Broke Away To Go To the Rutabaga Country

(1979)

for solo performer who acts, sings, and plays violin—25'

Performance: 1980, Stanford, CA; David Jaffe

MarketPlace (a Trip Down Market Street on Sunday)

(1979)

for solo tenor saxophone, small string orchestra, piano, and three percussionists—13'

Performance: 1980, New England Conservatory, Boston, MA; Mike Moss and student orchestra

A Sleeping Circus Animal's Perspective

(1979)

for 4-channel computer-generated tape—10'

Performance: 1980, Stanford, CA

1980, 2nd Annual Jersey City State College Electronic Music Fest., Jersey City, NJ 1980, University of Illinois Experimental Music Series, Champaigne-Urbanna, IL

Descent Into Flatland

(1979)

for brass quintet (2 trumpets, horn, trombone, tuba)—9'

Performance: 2013, Open Space, Victoria, BC, Canada; WestEast Brass Quintet

2013, University of Victoria, BC, Canada; WestEast Brass Quintet

1980, Stanford, CA; ALEAII 1980, S.F., CA; ALEAII

Yellow Moon Over June Day

(1979)

for soprano recorder solo—3'
Commissioned by Michelle Kaplan

Composition in Red, Yellow, and Blue

(1979)

(1979)

for piano solo—6'

City Life

for mandolin, guitar, 5-string banjo, and harpsichord—6'

Performances: 2013, GuitarWorks, University of Victoria, BC, Canada; faculty ensemble

1981, Stanford, CA; ALEAII

1979, Bennington, VT; Bennington Contemporary Music Ensemble

*Prelude for Viola—*3'

(1979)

Performance: 1979, Bennington, VT; Jacob Glick

Music For an Imaginary Wedding

(1979)

for mandolin, concertina, and cello—6'

Performance: 1986, Stanford, CA; ALEAII

Tableau

(1979)

for two flutes with rhythmically-controlled lights—7'

Performance: 1979, Bennington, VT; Linda Bouchard, Sue Ann Kahn

(1978)Antinomies for spatially separated soprano saxophone, timpani, string quartet and wind quartet—14' Performance: 1978, Bennington, VT; Bennington Contemporary Music Ensemble Straying (1978)for stereo electronic tape—9' 30" Performance: 1978, Bennington, VT Three Years in the Space of Nine (1978)a miniature for violin and piano—2' Performance: 1978, Bennington, VT Celebration and Remembrance (1978)for ten flutes (3 picc., 4 flutes, 2 alto flutes, bass flute)—6' Commissioned by Bennington Summers Flute Workshop Performance: 1986, Sydney, Australia; Sydney Flute Ensemble 1984, Holland Festival, Amsterdam, Holland; Festival Ensemble 1978, Bennington, VT; Bennington Summers Flute Workshop Cryptogram (1978)for small orchestra (1111, 1110, percussion harp, piano, strings)—12' 1979, Stanford, CA; Stanford Symphony, David Jaffe, conductor Readings: 1978, Bennington, VT; Bennington Visitors Symphony, H. Brant, conductor Sunday at Bean Blossom (1978)for violin, harpsichord, mandolin, cello, percussion, and guitar—11' Commissioned by the Woolley Foundation Performance: 1978, Bennington, VT; Faculty Ensemble View From Egg Rock (1977)for violin, viola and cello—5' Glacial Erratic (1977)for two flutes, piano, clarinet, violin and cello—7' **Territory** (1977)a spatial work for two violins—11' Performances by David A. Jaffe and Lynn Bertles: 1977, S.F., CA 1977, L.A., CA 1977, Denver, CO 1977, Chicago, IL 1977, Bennington, VT Phantoms in Focus (1977)for one player playing piccolo, C flute and alto flute—7' Performance: 1977, Bennington, VT; Sue Ann Kahn

A Beginning

(1977)

Reading and Taping: June 1977, Bennington, VT; Bennington Visitors Chambe	r Orchestra
Meditation for cello, flute, and vibraphone—6'	(1977)
Performance: 1977, Bennington, VT; Student Ensemble To Go Back to Where They Came From for flute, clarinet, and bassoon—4' Performance: 1977, Bennington, VT; Faculty Ensemble	(1977)
Planes, Points, Lines for percussion ensemble—10' Performance: 1977, Bennington, VT; Bennington Percussion Ensemble.	(1977)
Baby Words for four voices (SATB) with toy percussion instruments—6' Reading: 1977, West Orange, NJ; Student Ensemble.	(1977)
It Was Very Cold a theatre piece for one performer on a text by A. Artaud—5' Performance: 1977, Bennington, VT; David Jaffe	(1976)
For the Last of the Whooping Cranes for violin and piano—8' Performance: 1977, Bennington, VT; Faculty Ensemble	(1976)
Murmur of the Pine for soprano voice and violin—3' Performance: 1995, University of Victoria, Victoria, BC, Canada; faculty ens 1977, Bennington, VT; David Jaffe, Laurie Nelson	(1976) emble.
For Where the Railroad Rails Run Off for solo violin—5' Performance: 1977, Bennington, VT; Jacob Glick 1976, Ithaca, NY; Warwick Lister	(1976)
Duet for violin and viola—3' Performance: 1976, Ithaca, NY; Student Ensemble	(1976)
Sonata in three movements for bassoon and trumpet—7' Performance: 1976, Ithaca, NY; Student Ensemble	(1976)
Energy Levels—8' for one performer playing C flute, alto flute, and piccolo Performance: 1977, Bennington, VT; Sue Ann Kahn 1976, Ithaca, NY; Student	(1975)

Two Little Piano Pieces—4'

(1975)

for chamber orchestra (fl, ob, cl, bn, hn, 2 tr, 3 trmb, vln, vla, cello, bass)—11'

Shapes	(1975)
for woodwind octet (2222)—6'	
Performance: 1975, Ithaca, NY; Student Ensemble	
Trio for saxophones	(1975)
Performance: 1975, Ithaca, NY; Student Ensemble	
Three Violin Duets—7	(1975)
Performance: 1975, Ithaca, NY; Student Ensemble	
Piano Piece—4'	(1974)
String Quartet—6'	(1973)