THE SOLO PIANO MUSIC OF ROBERT STARER

by

Kevin Bradley Ayesh

Dissertation submitted to the Faculty of the Graduate School of The University of Maryland in partial fulfillment of the requirements for the degree of Doctor of Musical Arts

Advisory Committee:

Cil

Professor Roy H. Johnson, Chairman/Advisor Professor Thomas Schumacher Professor Thomas Aylward Associate Professor Bradford Gowen Associate Professor Shelley Davis

> Maryland LD 3231 M70d Ayesh, K.B. FOLIO

ABSTRACT

Title of Dissertation: THE SOLO PIANO MUSIC OF ROBERT STARER

Kevin Bradley Ayesh, Doctor of Musical Arts, 1990

Dissertation directed by: Dr. Roy H. Johnson, Professor,
Department of Music

This dissertation consists of a tape recording of the complete solo piano music to date of Robert Starer (b. 1924), and a supplemental, descriptive essay that is designed to be considerably more detailed than the usual booklet that often accompanies commercial presentations of this type.

Starer's piano works range from the short to the extensive. He has contributed several genres of keyboard literature: sonatas (one traditional in form, the other unconventional); a theme and variations; fantasies; toccatas; a fugue; free forms; and preludes, caprices, and other character pieces.

The large works include the two sonatas, the fantasy-like Evanescents, The Ideal Self: Fantasy, Variations and Fugue on a Song, and Twilight Fantasies. Smaller character pieces,

of which Starer has composed many, exist mainly in collections, such as <u>Five Caprices</u>, <u>Three Israeli Sketches</u>, and <u>At Home Alone</u>. Starer is perhaps best known to pianists through his instructive compositions; most popular are the two sets of <u>Sketches in Color</u>.

The dissertation includes a biographical sketch of the composer and a discography of Starer's solo piano works.

PREFACE

This dissertation consists of a tape recording of the complete solo piano music to date of Robert Starer (b. 1924), and a supplemental, descriptive essay that is designed to be considerably more detailed than the usual booklet that often accompanies commercial presentations of this type.

Only six of Starer's fourteen major piano works have been commercially recorded (cf. Discography, page 102); the composer has recently released a cassette tape of his performance of the didactic work <u>Sketches in Color</u> (Set I), and six of the twelve pieces of <u>At Home Alone</u>. This dissertation marks the first time anyone has undertaken a recording of all of Starer's solo piano music.

This recording consists of four 7-1/2 inch reels, using one side. Leader tape separates each of the works, as well as each movement of <u>Sonata</u>. The recorded music, which takes two and three quarter hours to perform, is listed below (the tape calibration numbers are approximate):

Reel 1

- 001 Prelude and Toccata (1946)
- 125 Five Caprices (1948)
 - 125 Moderato
 - 156 Adagio
 - 196 Allegro risoluto
 - 219 Andantino
 - 253 Molto allegro

```
Sonata (1949)
285
 285
 Allegro
 409
 Andante cantabile
 Allegro frivolo
 564
 Seven Vignettes (1950)
677
 677
 1.
 Fanfare
 2. Song Without Words
 705
 761
 3. Jig-Saw (Twelve-tone canon)
 4. The Interrupted Waltz
 800
 838
 5. Chorale
 6. The Camel and the Moon
 885
 7.
 Toccata
 917
953
 Five Preludes (1952)
 953
 Largo
 Molto allegro
  1011
 Andante
 1037
 Presto giocoso
 1108
 Lento maestoso
 1149
1262
 Lullaby (for Amittai) (1952)
 Reel 2
 001
 Three Israeli Sketches (1956)
 1. Pastorale
 001
 051
 2.
 Little White Sheep
 093
 3.
 Dance
 117
 Sonata No. 2 (1965)
 Hexahedron (A Figure Having Six Faces) (1971)
 400
 Musingly
 400
 1.
 443
 2.
 Gurglingly
 Coolly but not Chillily
 3.
 463
 4.
 Doggedly, Mulishly, Almost Pig-headedly
 506
 5.
 558
 Philosophically
 599
 6.
 Frantically
 629
 Evanescents (1975)
 Reel 3
 At Home Alone (1980)
 1. Dialogue With The Self
 003
 029
 2.
 Opening Petals
 051
 3. Dreams of Glory
```

```
068
 4.
 In the Birdcage
 A Faded Old Photograph
  101
 5.
  119
 Pop-time
 6.
  136
 7.
 Herman the Brown Mouse
  147
 A Small Oriental Vase
 8.
  163
 9.
 Steps to the Attic
  174
 10.
 Shadows on the Wall
 Deep Down the Soul
  190
 11.
  217
 12.
 Dancing Next Door
 The Ideal Self: Fantasy, Variations and Fugue
250
 on a Song (1981)
421
 Four Seasonal Pieces
 As the Gentle Wind
  421
 1.
  459
 2.
 Orange Sun
  494
 Leaves are Falling
 3.
  521
 The Moon on the Frozen Pond
 4.
577
 Twilight Fantasies (1985)
 Reel 4
 Bugle, Drum, and Fife
001
025
 The Telegraph
038
 Syncopated Serenade
 Above, Below and Between
061
 Twelve Pieces for Ten Fingers
085
  085
 1.
 Song
  093
 Bagpipe
 2.
  099
 Echo
 3.
  110
 4.
 In Chinatown
 Turnabout
  122
 5.
  129
 6.
 March
  138
 7.
 For Sharp Kids Who Like Flats
  146
 The Lame Horse
 8.
 3 + 2 = 5
  158
 9.
 Blues
  164
 10.
  179
 11.
 Crazy Bugle
  195
 12.
 The Young Virtuoso
208
 Sketches in Color, Set 1
  208
 Purple
 1.
  227
 2.
 Shades of Blue
  251
 3. Black and White
  272
 4. Bright Orange
  285
 5.
 Grey
  310
 Pink
 6.
```

```
Crimson
 7.
  333
 Sketches in Color, Set 2
357
 Maroon
 1.
  357
 Aluminum
 2.
  380
 Silver and Gold
 3.
  395
 Khaki
 4.
  425
 Pepper and Salt
 5.
  446
 Aquamarine
 6.
  461
 Chrome Yellow
 7.
  490
 Games With Names, Notes and Numbers
532
 Abe, Gabe, Ada, Fae and Ed
 1.
  532
 In the Mirror
 2.
  549
 3.
 Echo-chamber
  578
 Turn-me-around
  598
 4.
 Countdown
 5.
  617
 Evens and Odds
 6.
  628
 Up and Down, Right and Left,
 7.
  642
 Over and Across
 Darkness and Light
 8.
  658
 Adding and Taking Away
  702
 9.
 Walking With Two Fingers
  727
 10.
 Sliding into Keys
 11.
  761
 12.
 Twelve Notes Twelve Times
  807
```

Five Preludes, Sonata, Sonata No. 2, Evanescents, and At Home Alone were recorded in the Chapel Auditorium at Shippensburg University (Pennsylvania), using a Baldwin SD-10 piano and a Sony recorder, during May and June of 1988. The remainder of the works were taped at the home of retired American Consul George Phillips in Flat Rock, North Carolina, on a German Steinway "L," with a Revox recorder, during the spring of 1989.

Five Preludes, Sonata No. 2, Evanescents, The Ideal Self, and At Home Alone were performed privately for Starer, who provided valuable comments and suggestions; these performances took place at Brooklyn College (February 24,

1988) and at the composer's home in Woodstock, New York (April 15, 1988). The author also performed At Home Alone on a lecture/recital, with the composer providing commentary, at the national convention of Music Teachers National Association in Little Rock, Arkansas (April 4, 1990). The author has performed all of Starer's piano works in public at least once (cf. Appendix C).

This paper's discussion of Starer's piano music commences in Chapter II (Chapter I is a biographical sketch of the composer) and follows the order of the tape program. The major works (those not primarily intended for instructive purposes) composed in the 1940's and 50's are examined in Chapter II; those works from 1965 to the most recent, in Chapter III. Chapter IV discusses Starer's instructive compositions; the final chapter contains concluding remarks.

TABLE OF CONTENTS

CHAPTER I	ABOUT THE COMPOSER	1
CHAPTER II	THE PIANO WORKS (TO 1957)	7
CHAPTER III	THE PIANO WORKS (FROM 1965 TO THE PRESENT)	32
CHAPTER IV	WORKS PRIMARILY INTENDED FOR INSTRUCTIVE PURPOSES	59
CHAPTER V	CONCLUSION	69
APPENDIX A	A PERSONAL INSCRIPTION	71
APPENDIX B	LETTERS TO THE AUTHOR	73
APPENDIX C	PROGRAMS OF AUTHOR'S PERFORMANCES	79
	BIBLIOGRAPHY	98
	DISCOGRAPHY OF STARER'S SOLO PIANO WORKS	102
	INDEX OF SOLO WORKS	103

Chapter I

ABOUT THE COMPOSER

Robert Starer is currently Distinguished Professor of Music at Brooklyn College and the Graduate Center of the City University of New York. Starer has played a variety of roles in several cultures throughout his lifetime. His life and work, as well as his thoughts and observations on many different aspects of music, are documented in his recent autobiography, Continuo: A Life in Music.

Starer's musical output is extensive. He has written several orchestral works, including three symphonies; chamber music; works for band, chorus, and chorus with orchestra; solo, double, and triple instrumental concerti; songs; three operas; ballets; and music for television, film, and Broadway. Finally, of the works for solo instruments, those for piano are the most numerous: the piano has been Starer's principal instrument since his childhood.

^{1.} In a personal interview on April 5, 1990, Starer explained that Brooklyn College has seven Distinguished Professors, including the actor F. Murray Abraham, the poet Allen Ginsberg, and the historian Arthur Schlesinger, Jr. Each Distinguished Professor is recommended by the President of the College and approved by a governing body. The college has no endowed chairs.

Starer's music has been said to show the influence of the various societies in which the composer has lived. Starer acknowledges being told that his music contains "elements of Viennese sentiment, Jewish melisma, Near Eastern playfulness and American jazz." Maurice Hinson describes Starer's music as "a stylistic blend of European, Hebraic, and American elements." Dorothy Lewis writes, "the character and musical compositions of Robert Starer have been shaped by the three culturally and linguistically diverse areas of Vienna, Jerusalem, and New York."

Starer was born in Vienna in 1924. He was given piano lessons in his home "at an early age," but much preferred improvising to practicing his lesson assignments. Starer maintained this preference even after he began his piano studies with Victor Ebenstein at the State Academy for Music, where, at age thirteen, he was one of the youngest students ever to have been admitted. His studies there were shortlived, however; in the spring of 1938, a Nazi official

^{2.} Robert Starer, <u>Continuo: A Life in Music</u> (New York: Random House, 1987), 205-206.

^{3.} Maurice Hinson, <u>Guide to the Pianist's Repertoire</u>, 2nd, revised and enlarged ed. (Bloomington: Indiana University Press, 1987), 688.

^{3.} Dorothy E. Lewis, "The Major Piano Works of Robert Starer: A Style Analysis" (DMA dissertation, Peabody Conservatory of Music, 1978), 10.

^{4.} Starer, Continuo, 5.

entered Starer's classroom and ordered the expulsion of all Jewish and half-Jewish students. Fortunately, the boy was able to emigrate to Palestine a few months later by being awarded a scholarship to the Palestine Conservatory (now Jerusalem Conservatory).

Starer came under the tutelage of Professor of Piano Joseph Tal at the Palestine Conservatory. During one of his piano lessons, Tal discovered Starer's skill at improvising, and he subsequently encouraged his pupil to pursue the art of composition. Later, Starer studied composition at the Conservatory with Oedoen Partos.

An occasion that was to have a decisive effect on Starer's career plans came during his performance of Scriabin's <u>Second Sonata</u> on a student recital at the conservatory. He relates the incident:

Instead of continuing into the recapitulation at the end of the development section, I kept returning to the exposition and repeating it. After I had done this several times, I saw myself condemned to repeating it forever unless something drastic was done. With the courage of despair I improvised an ending in the style of Scriabin.

To my surprise only one person noticed: my teacher. . . . It did change the course of my life profoundly, though, because I decided that evening . . . that the life of the solo pianist was not for me . . . 5

^{5.} Starer, Continuo, 158.

While earning survival money during his student days, Starer expanded his musical experiences in many ways: He gave piano lessons (but he hated this work); he learned the basics of playing the harp in order to fill a vacancy with the Palestine Orchestra; he served as accompanist to the tenor Hermann Jadlowker for several concerts in the region; and he accompanied both singers and instrumentalists during broadcasts from the Jerusalem radio station. Finally, Starer was exposed to Arabic scales and rhythms while notating the oud (Arabic lute) improvisations of Ezra Aharoni, an Arab folk musician. In Continuo, Starer has titled the chapter which deals with many of these experiences "Becoming a Musician in Jerusalem."

During World War II, Starer enlisted in the British Armed Forces. He did see "some months of routine military service," but a good portion of these three years was spent performing with the violinist Zvi Zeitlin for Allied troops across North Africa and the Persian Gulf region. One of Starer's first major compositions (although it was never published, the Sonata for Violin and Piano, was composed during this period and performed extensively by the duo. After the work's premiere in Cairo, Starer claims that he began to be "taken seriously" by the French and English

^{6.} Ibid., 93.

^{7.} Lewis, 131.

newspapers in the region, and this gave him "much encouragement and impetus to continue." Starer's harpplaying ability was utilized in a month-long production of The Merry Widow at the Cairo Opera House in 1944, but this experience, he says, "convinced me that I did not want to spend the rest of my working life in the orchestra pit."

In 1947, Starer came to New York and entered the Juilliard School of Music, where he passed his entrance examinations and was immediately placed as a graduate student. He was awarded a graduate fellowship during his second year and was appointed to the Juilliard faculty soon thereafter, a position he held for 25 years. In 1957, Starer received his United States citizenship. His tenure at Brooklyn College began in 1963. Starer has been awarded two Guggenheim Fellowships, a post-doctoral Fulbright, several grants from the National Endowment for the Arts, a Ford recording grant, commissions from CBS television, and an Award from the American Academy and Institute of Arts and Letters.

Several years ago Starer listed some experiences from his student days which have influenced his musical thinking:

I not only studied counterpoint à la Taneyev with an old Russian, composition

^{8.} Starer, Continuo, 93.

^{9.} Ibid., 36.

with a disciple of Schoenberg, but also learned to play the Oud (an Arabic predecessor of the Lute) with gentleman from Baghdad. It was then that I learned to hear quarter-tones, to appreciate the symbolism of scale structure so different from ours, and to accept complex polyrhythms as perfectly normal. . . While in later years I followed my seemingly inclination toward Jazz--I had heard almost none until I was about eighteen -- those earlier years did leave some mark on me.

Reflecting on his whole life, Starer recently summarized:

It appears that I have swum against the stream; that I have moved from an old, decaying civilization to a young, powerful one, having touched others in between.

How has all this affected me and my music? I have probably selected what suited me from all the cultures that have touched me, and rejected or ignored what was incompatible with my nature. 11

Robert Starer, record jacket notes for <u>The Music of</u> <u>Robert Starer</u> (Desto DC-7106, n.d.).

^{11.} Starer, Continuo, 205.

Chapter II

AND FOUR MANAGEMENT AND ASSESSMENT

THE PIANO WORKS (TO 1957)

Starer's piano works range from the short to the extensive. He has contributed several genres of keyboard literature: sonatas (one traditional in form, the other unconventional); a theme and variations; fantasies; toccatas; a fugue; free forms; and preludes, caprices, and other character pieces. The large works include the two sonatas, the fantasy-like <u>Evanescents</u>, <u>The Ideal Self: Fantasy</u>, <u>Variations and Fugue on a Song</u>, and <u>Twilight Fantasies</u>. Smaller character pieces, of which Starer has composed many, exist mainly in collections, such as <u>Five Caprices</u>, <u>Three Israeli Sketches</u>, and <u>At Home Alone</u>. Starer is perhaps best known to pianists through his instructive compositions; most popular are the two sets of <u>Sketches in Color</u>.

In her dissertation, which deals primarily with the two sonatas and <u>Evanescents</u>, Dorothy Lewis describes Starer's compositional style as follows:

Starer's music synthesizes many styles. He uses chromaticism, posttonal harmony, irregular meter, orientalisms, jazz idioms, modality, and elements of aleatoric technique [aleatoric elements occur in only three

works composed within a ten-year period], all within a basically homophonic framework. Often Starer writes with contrapuntal detail, either interwoven with the homophony, or else as a contrast. 12

She cites the following composers as having influenced Starer: Debussy, Schoenberg, Berg, Webern, Bartók, Hindemith, Stravinsky, and Cage. 13 In addition, the influence of George Gershwin is apparent in Starer's first piano piece, Prelude and Toccata (1946). It is puzzling that The New Grove article on Starer states that it was not until coming to the United States (in 1947) that Starer "first heard and accepted jazz." One can easily hear the influence of jazz in Prelude and Toccata, which was written before Starer came to the United States. Starer confirmed recently that the statement in The New Grove is "wrong"; that he did indeed hear much jazz—live and in recordings—during his army days in Cairo and Jerusalem, and that he

^{12.} Lewis, 23.

^{13. &}lt;u>Ibid</u>.

^{14.} Dorothy Lewis-Griffith [who is the same person as Dorothy Lewis], with Bruce Archibald, "Robert Starer," The New Grove Dictionary of Music and Musicians, 20 vols., ed. Stanley Sadie (London: Macmillan, 1980), XVIII, 296.

watched many Glenn Miller movies as well. Starer even labeled Prelude and Toccata his "Gershwinesque piece." 15

Ninth chords, syncopations, and a blue note¹⁶ (Example 1, measure 2, third quarter, B-natural [enharmonic C-flat]) are found in the opening measures of the <u>Prelude</u> (Example 1).

Example 1. Prelude (1946), measures 1-11.

^{15.} Telephone interview, September 28, 1989.

^{16.} In this paper, the term "blue note" indicates the flatted third, fifth, or seventh degree of the major scale. Starer approved the use of this term for the notes indicated in Examples 1, 2, and 11 (personal interview, April 4, 1990).

Sextuplets in measures 6-8 enhance a feeling of jazz improvisation. The <u>Toccata</u>, marked "Allegro assai e molto ritmico," is highly syncopated; in its "Meno mosso" section, a fragmented melody containing a blue note (Example 2, measure 2, right hand, second dotted quarter, E-flat) is accompanied by a rolling ostinato pattern. At the end of

Example 2. Toccata (1946), measures 102-117.

this passage, a two-measure phrase of parallel major chords, alternating at the interval of the third (Example 2, fourth system, measures 3-4, right hand) and still accompanied by the ostinato, is similar to a pattern found in Gershwin's second Prelude (Example 3, measures 2-4, right hand).

Example 3. George Gershwin, Prelude II, measures 45-48.

Starer's second piano work is his first set of Character pieces, the <u>Five Caprices</u> (1948). Of his seven major sets of character pieces, only <u>Five Caprices</u> and <u>Five Preludes</u> possess a generic, non-descriptive title; these are also the only sets in which constituent pieces are untitled.

In the first caprice, which Hinson has termed a "light scherzando," opening material in 2/4 meter appears later in 6/8; the tempo increases slightly from moderato to allegretto (Example 4). The texture of the second caprice is the most dense, and its tempo (Adagio) the slowest, of the set (Example 5). The third caprice begins as a two-voice fugato; later, the imitative counterpoint ceases, and the subject, doubled at the octave, is stated within a more

^{17.} Hinson, 688.

Example 4. Caprice No. 1, measures 1 and 24.

Example 5. Caprice No. 2, measures 1-6.

Example 6. Caprice No. 3, measures 1-6, 37-39.

homophonic texture (Example 6). The fourth caprice, with its syncopated melody and pianissimo, staccato accompaniment, seems to be the most light-hearted of the set (Example 7). The final caprice (Example 8), in addition to lively poly-chords presented in alternating hands technique (measures 1-4), features a partially chromatic melody in dotted rhythm (measures 6-11).

Example 7. Caprice No. 4, measures 1-3.

Example 8. Caprice No. 5, measures 1-11.

Starer's <u>Sonata</u> is his largest piano work, with a duration of just over fifteen minutes. Written in 1949 and published in 1950, both dates have appeared parenthetically next to the title (which often appears as <u>Sonata No. 1</u>) on programs and in sources. Dedicated to Joseph Tal, it is one of only five of Starer's works with such an inscription. ¹⁸

^{18.} The other four works are <u>Evanescents</u>, dedicated to Dorothy Lewis; <u>Twilight Fantasies</u>, to pianist Grant Johannesen; <u>Seven Vignettes</u>, to "Micha," a nephew of Starer's; and "Song," the first piece of <u>Twelve Pieces for Ten Fingers</u>, to Starer's son, Daniel.

The sonata is in three movements, fast-slow-fast. Remarks by the composer appear on the score's frontispiece:

The PIANO SONATA was conceived as a large scale work in the grand manner. The first movement is written in classical sonata-form with the exception that its three thematic ideas appear in reverse order in the recapitulation. The second movement is slow and lyrical, rising to a dramatic climax and subsiding again. The finale, a Rondo, is light in mood, almost frivolous, and sweeps along to a powerful conclusion.

In the exposition of the first movement, the angular first theme is accompanied by an ostinato pattern in thirds (Example 9); the second theme is a march in quintuple meter,

Example 9. Sonata, I, measures 1-2.

with an ostinato pattern in octaves as accompaniment (Example 10); the third theme is a sparsely-accompanied melody containing blue notes (Example 11; blue notes in

11; blue notes in measure 2, first beat, E-flat, and measure 4, right hand, B-flat).

Example 10. Sonata, I, measures 9-13.

Example 11. Sonata, I, measures 38-41.

The development section contains new melodic material, commencing with a falling octave (Example 12, first system, first two half notes, right hand); the accompaniment

utilizes extensively the rhythmic pattern employed at the beginning of the movement (Example 12; cf. Example 9).

Example 12. <u>Sonata</u>, I, beginning of development section (measures 49-52).

Example 13 shows the reversed recurrence of the $^{
m exposition}$'s thematic ideas in the recapitulation.

Example 13. <u>Sonata</u>, I, recurrence of themes in the recapitulation.

3rd theme (measures 83-87)

2nd theme (measures 104-108)

1st theme (measure 123)

The second movement of the sonata is characterized by frequent trills (Example 14, measures 1, 4, 6, and 7). The "dramatic climax" to which Starer refers in the

Example 14. Sonata, II, measures 1-8.

frontispiece occurs on the next-to-last page of the movement; it features widely-spaced fortissimo and fortississimo chords (Example 15).

Example 15. <u>Sonata</u>, II, measures 57-68 (example continues on next page).

Example 15 (continued).

The third movement of the sonata is in toccata style, with constantly shifting meters (7/8 to 6/8 and 4/8) in the recurrent, or rondo, section (Example 16); the meters of the intermediate sections are less irregular (Examples 17a and b).

Example 16. Sonata, III, measures 10-15.

The second secon

Example 17a. Sonata, III, measures 41-53.

Service Servic

Example 17b. Sonata, III, measures 89-101.

Seven Vignettes is Starer's first collection in which individual pieces are titled. "The Camel and the Moon" utilizes Arabic scales (Example 18). "Jig-Saw" is subtitled "Twelve-tone Canon"; in two voices, the tone row which comprises the subject ("theme") is treated in retrograde, inversion, and retrograde inversion (Example 19). "The Interrupted Waltz" has its first "interruption" in measure 7, when the accompaniment ceases (Example 20).

^{19.} Starer, personal interview, April 5, 1990.

Example 18. "The Camel and the Moon," measures 16-17.

Example 19. "Jig-Saw."

Example 20. "The Interrupted Waltz," measures 1-9.

An obvious error exists in the score of the first Vignette, "Fanfare." In measure 18, the D-flat in the bass (first beat) should be an E-flat, consistent with similar occurrences as noted in Example 21, measures 4-5, 12-13, and 17-18. Starer confirmed the error. 20

20. Telephone interview, September 28, 1989.

<u>Five Preludes</u> (1952) is Starer's only work of which two commercial recordings exist (cf. Discography). The first prelude, Largo, is written on three staves (Example 22).

Example 22. Prelude No. 1, measures 1-5, 18-19.

Rests and changes of dynamics play a dramatic role, especially at the beginning and ending of the piece. A majestic theme (Example 22, measures 3-5), tripled in octaves, begins as a pentatonic scale; when stated the last

time (Example 22, measures 18 and 19)--against a pianississimo, widely-spaced ninth chord--the effect is impressionistic. Starer explores similar atmospheric sounds in later works, particularly <u>Evanescents</u>.

Starer is very fond of quintuple meter.²¹ The second prelude, Molto Allegro, is predominately in 5/8 (Example 23). It features an ostinato accompaniment of eighth notes initially involving perfect fifths and augmented fourths. The lengthy theme, which enters in the second bar, begins as a whole tone scale. Between each of three statements of the theme, a measure of 4/4 is interjected (Example 23, measure 15).

Example 23. Prelude No. 2, measures 1-18 (example continues on next page).

^{21.} Personal interview, April 15, 1988.

Example 23 (continued).

Lullaby (for Amittai), which was written in the same year (1952). Both works are lyrical; each has an introductory and concluding passage in which there is a rising stepwise progression of sonorities involving diminished octaves and their aural counterpart, major sevenths, in the left hand (Examples 24a and b, measures 1 and 2); both works are monothematic; accompanimental styles are similar; both works are marked "Andante"; and at the conclusion of each statement of the theme there is an expanded measure in which the left hand becomes melodic while the right hand accompanies with major sevenths and diminished octaves (Example 24a, measure 6; Example 24b, measure 5).

Example 24a. Prelude No. 3, measures 1-6.

1.6311)

Example 24b. Lullaby (for Amittai), measures 1-5.

"Starer's aggressive wit emerges in the fourth Prelude, Presto Giocoso"; 22 the piece is highly syncopated, especially in its opening and closing bars (Example 25). In stark

Example 25. Prelude No. 4, measures 1-3 and 28-34.

contrast is the dark, foreboding fifth Prelude, which begins in the bass register of the keyboard (Example 26); Starer

^{22.} Anonymous, record jacket notes for Roberta Rust, piano (Protone PR 158, n.d.).

says this prelude is a funeral march, 23 although this is not indicated in the score.

Example 26. Prelude No. 5, measures 1-3.

Lullaby (for Amittai) (1952) was commissioned by Menahem Pressler for inclusion in his record album Children's Piano Music. Starer's decision to compose a lullaby was made during a visit to the Presslers, when he observed their infant son (whose name rhymes with "lullaby") sleeping in a crib.²⁴

The only piano work of Starer's that refers to a specific country in its title is <u>Three Israeli Sketches</u>. The work was commissioned by Israeli Music Publications during Starer's visit to that country in 1953, 25 and it was published under the title <u>Nofiah</u>, <u>Gadya</u>, <u>Mahol</u>; Leeds Music (USA) published the work as <u>Three Israeli Sketches</u>, using the English equivalents for the titles of the movements:

^{23.} Personal interview, April 15, 1988.

^{24.} Starer, Continuo, 171.

^{25.} Personal interview, April 4, 1990.

"Pastorale," "Little White Sheep," and "Dance." The work was also transcribed by Zvi Zeitlin as the <u>Little Suite for Violin and Piano</u>, with the movements possessing both the Hebrew and English titles; Starer has been told that "all the violin students in Israel play <u>Little Suite</u> because there's very little Israeli violin music."²⁶

Starer says of <u>Three Israeli Sketches</u> that he "tried to make them sound what is called 'Middle Eastern.'" This work is freely composed; that is, Starer does not quote or borrow existing folk material in this or any of his music, on the advice given him by Darius Milhaud: "Always write your own folk songs."²⁷

The second piece of the set, "Little White Sheep," is a theme and three variations; only the accompaniment pattern changes with each variation (Example 27). Starer does not

Example 27. "Little White Sheep." (Example continues on next page.)

measures 1-2

^{26.} Starer, personal interview, April 4, 1990.

^{27.} Starer, Continuo, 176.

Example 27 (continued).

measures 7-8

measures 13-14

measures 19-20

use variation procedure again in his piano works until The Ideal Self (1981).

Although Starer composed his two-piano work <u>Fantasia</u>

<u>Concertante</u> and several instructive compositions during the nine years after <u>Three Israeli Sketches</u>, he composed no more major solo piano works until 1965.

Chapter III

THE PIANO WORKS (FROM 1965 TO THE PRESENT)

Starer's approach to Sonata No. 2 (1965) is radically different from his sonata of fifteen years earlier, in both form and style. This work sets a precedent for his large works that follow--Evanescents, the Fantasy of The Ideal Self, and Twilight Fantasies -- which are sectional, looselystrung, and in one movement. Much of the musical material presented in each of these works recurs at least once in the course of the work, but some material, once stated, never The authors of The New Grove article on Starer returns. describe the composer's procedure in these works as having utilized "collage techniques, similar to those used by contemporaneous literary figures."28 Starer, however, has said that while these pieces are indeed loose in form, in composing them he originally did not think of himself as "making collages"; 29 he elaborates:

In speaking about <u>Twilight Fantasies</u> [for example], yes, thoughts chase each other without seeming coherence, but there is a structure to them . . . now, if that is called "collage," I wouldn't

^{28.} Lewis-Griffith and Archibald, 276.

^{29.} Starer, telephone interview, February 15, 1990.

use the term myself, but I could see why someone may wish to use it. 30

Although a recognizable sonata form is not perceptible to the listener of <u>Sonata No. 2</u>, Starer says that a relationship with sonata form does exist:

If [Sonata No. 2] has nothing in common with the Classical Sonata in terms of keys, it has much to do with it in the sense of statement, development, conclusion—a form capable of infinite variety, not easily worn out. This Sonata is in one movement; the other movements, a slow one, a light one, a dance—like one, are all interspersed between the statement—development—conclusion of the main one.³¹

This sonata is Starer's most dissonant piano piece. It exploits exhaustively the intervals of the 2nd, 7th, and 9th (Examples 28-31). "Starer says this particular work has been called his 'Boulez piece,' probably due to sections within the work which have rapid, motor-like passages [Example 28], and angular, rhythmically free sections, with

^{30.} Personal interview, April 5, 1990. When asked about his disagreement with some of the statements in the Grove's article, Starer replied, "I said to Dorothy Lewis as I said to you [the author of this dissertation], I will give you whatever facts or information you need . . . but the opinions have to be yours."

^{31.} Starer, jacket notes, The Music of Robert Starer.

quickly changing dynamics, and which pass suddenly through all ranges of the keyboard [Example 29]."32

Example 28. Sonata No. 2, measures 1-5.

Example 29. Sonata No. 2, page 8, systems 1 and 2.

^{32.} Lewis, 27.

THE THIRT

Sonata No. 2 makes use of some aleatory elements. The score contains instructions to repeat a chord no less or no more than a certain number of times (Example 30); an

Example 30. Sonata No. 2, page 7, systems 3-5.

1000

instruction to repeat a diminuendo-ritardando pattern "until the sound dies out" (although, obviously, this cannot be accomplished as long as one is continuing to play); and an indication to repeat a crescendo-accelerando pattern until the performer decides to come to an "abrupt stop" (Example 31). Starer comments:

The exact number of repetitions is determined by the performer's mood of

the moment, by his sense of drama. I only give him maximal and minimal limitations. Beyond them he is free...³³

Example 31. Sonata No. 2, page 12, systems 2 and 5.

U))

"Musingly," the first piece of <u>Hexahedron (A Figure Having Six Faces)</u> (1971) also allows the performer to make judgements as to when he will proceed further into the work (Example 32). "Gurglingly," the second of these six

Example 32. "Musingly," measures 1-2.

^{33.} Starer, jacket notes, The Music of Robert Starer.

"characteristic mood pieces,"³⁴ requires quick changes of hand position, especially in its final measures (Example 33). "Frantically" is marked "as fast as you can play"; two-and three-note phrases predominate (Example 34).

Example 33. "Gurglingly," measures 22-29.

Example 34. "Frantically," measures 1-9.

I WALL DO

^{34.} Hinson, 689.

Material from "Doggedly, Mulishly, Almost Pig-headedly" is borrowed by the composer for use in his <u>Piano Concerto No.</u>

3 (Example 35), written in 1972.

Example 35. "Doggedly, Mulishly, Almost Pig-headedly," measures 1-5.

11/1/2

Piano Concerto No. 3, measures 91-98.

<u>Evanescents</u>, Starer's second large one-movement work, is described by Maurice Hinson as "an extensive, unfolding piece, like a collage fantasy . . . difficult to hold

together."³⁵ Several musical ideas are presented on the first page of the work; an atmospheric quality is enhanced by pianissimo and pianississimo dynamics, extensive pedal, and the absence of meter (Example 36). The first of five

Example 36. Evanescents, page 1.

^{35.} Hinson, 689.

aleatory indications in <u>Evanescents</u> is also found here, in the second system of the score: Starer instructs the performer to repeat a four-note thirty-second pattern "as often as desired."

Fragments of some of the ideas presented at the opening of the work are recalled in a short interpolation between the last two sections of the piece (Example 37).

Example 37. Evanescents, page 17, systems 1-4.

The composer says:

"Evanescents" are things that vanish quickly, short musical ideas that follow one another without apparent plan. Some return to be transformed, others do not . . . as in life, some experiences relate to earlier ones, others seem totally new.³⁶

One section of <u>Evanescents</u>, marked "not too fast, with equanimity," has oriental characteristics (Example 38). The melody employs a Bayathai (Arabic) scale in which clusters of seconds represent quarter tones; the dance-like accompaniment is based on a Samai (Arabic) folk rhythm.³⁷

Example 38. Evanescents, page 4, systems 4 and 5.

^{36.} Robert Starer, record jacket notes for <u>American Piano</u> <u>Music</u>, Alan Mandel, piano (Grenadilla GS-1020, 1977).

^{37.} Starer, personal interview, April 5, 1990.

The twelve pieces of <u>At Home Alone</u> represent some of the most descriptive writing in all of Starer's output. In "Herman the Brown Mouse," meter is suspended in the third measure, allowing the performer discretion in conveying Herman's cautious movements across the floor—and the cat's responses (Example 39); "A Small Oriental Vase" contains pentatonicism (Example 40, first 1 1/2 measures; measures 4 and 6); "Steps to the Attic" features an ostinato march accompaniment (Example 41). "A Faded Old Photograph" was inspired by Starer's parents' wedding photo and, says the composer, "since my parents got married in Vienna, where I

Example 39. "Herman the Brown Mouse," systems 1-3.

Example 40. "A Small Oriental Vase," measures 1-6.

Example 41. "Steps to the Attic," measures 1-6.

was born, the music had to have a touch of a waltz"³⁸ (Example 42). "Pop-time," according to the composer, has "a bouncy rhythm, repeated chords, and quick shifts of key"³⁹

^{38.} Robert Starer, <u>A Portrait of Robert Starer</u>, cassette tape (New York, MCA Music, 1989), side B.

^{39.} Ibid.

(Example 43); "Deep Down the Soul" is "like a chorale" (Example 44).

Example 42. "A Faded Old Photograph," measures 1-4 and 20-23.

Example 43. "Pop-time," measures 30-44.

Example 44. "Deep Down the Soul," measures 1-10.

The intent and inspiration behind At Home Alone is disclosed by the composer on the work's title page:

These pieces are dedicated to people who play the piano when they are at home alone. This does not mean that they cannot be played for others, in private or in public; of course they can. It only means that the images, views, sounds and thoughts will come, as they did to me, when you are at home alone.

Starer rarely performs his own music, but he admits that he often plays selections from <u>At Home Alone</u> at informal occasions such as cocktail parties.⁴¹

The Ideal Self (Fantasy, Variations, and Fugue on a Song) (1981), is based on Starer's chamber work of the same name which is scored for soprano, flute or B-flat clarinet, and piano. The text of the song is by Gail Godwin, with whom Starer has often collaborated during the past twenty

^{41.} Personal interview, April 15, 1988.

years. 42 The chamber version of <u>The Ideal Self</u> begins with a free, improvisatory dialogue between the woodwind and the soprano, who vocalizes only the sound "ah" (Example 45).

Example 45. The Ideal Self (for S, Fl. or Cl., and P), page 1, systems 1-3. (The clarinet part is transposed to concert pitch in this score.)

Following this introduction, the first verse of the song is accompanied by the piano, which plays three-pitch chords involving parallel 4ths (Example 46); some doubling at the unison of the melodic line occurs with the phrase "first to

^{42.} Other works the two have produced together include the operas Appolonia and The Last Lover; Journals of a Songmaker for Baritone, Soprano, and Orchestra, premiered by William Steinberg on his final concerts (May 21 and 23, 1976) as music director of the Pittsburgh Symphony Orchestra; and the chamber work Anna Margarita's Will.

Example 46. The Ideal Self (for S, Fl. or Cl., and P), page 3, systems 2-4; page 4, system 1.

imagine it well" (Example 46, third system, second measure).

In the second verse, the woodwind plays a melody in counterpoint with the singer, while the piano accompaniment remains essentially unchanged (Example 47).

Example 47. The Ideal Self (for S, Fl. or Cl., and P), page 4, system 2.

In the solo piano version of <u>The Ideal Self</u>, Starer quotes the first verse of the song from the chamber score; this serves as the theme for his variations (Example 48).

Example 48. The Ideal Self (for piano), page 5, systems 3-5; cf. Example 46. (This example continues on next page.)

Example 48 (continued).

The song tune is played here by the right hand, while the left hand plays the accompaniment, which in the chamber work was divided between the hands (cf. Example 46); this accompaniment remains unchanged through the first two variations. Variation I is a melodic variation (Example 49); it utilizes the woodwind melody from the second verse of the chamber work (cf. Example 47, second treble staff from top). Variation II is an ornamenting variation; the septuplets and decuplets that occur on the third beat of every bar are marked "poco rubato." Variations III and V are character variations, both in the style of a march. 43 Variations IV, VI, and VII are free variations, bearing no structural resemblance to the Theme (that is, Song):

^{43.} Starer approved the use of the term "march" for these variations during a personal interview, April 5, 1990.

although there is a slight suggestion of the Theme (the first three notes of its melody--cf. Example 48, measure 1, first two beats, right hand) in measures 2, 4, 9, and 11 of Variation 4, this variation comprises twenty measures-almost twice as long as the Theme's eleven measures; Variation 6, which has forty measures, is almost four times longer than the Theme; Variation 7 bears no recognizable structural relationship with the Theme.

Example 49. First systems of variations in The Ideal Self; Var. IV is shown in its entirety.

Example 49 (continued).

Example 49 (continued).

Preceding the Theme (Song) and Variations in the solo piano version of <u>The Ideal Self</u> is a Fantasy, in which several of the work's musical ideas are "sketched"; Example 50 shows some of the ideas which pertain to the Song (cf. Example 48).

Example 50. The Ideal Self, Fantasy (example continues on next page.

Page 1, system 1.

Example 50 (continued).

Page 2, last measure, and Page 3, measures 1-2.

Page 3, measures 5-6.

Page 4, system 3.

Starer's fugue, in two voices, features three expositions, the second of these treating the four-measure subject and countersubject in inversion, while the third pits

the subject against its inversion (Example 51). The expositions are separated by eight-measure episodes.

Example 51. The Ideal Self, Fugue, first portions of expositions (example continues on next page).

Measures 1-8.

Measures 25-32.

Example 51 (continued).

Measures 45-49.

The third exposition includes simultaneous statements of the subject in stretto and augmentation (Example 52).

Example 52. The Ideal Self, Fugue, measures 53-61.

When asked what had inspired him to compose a work Containing variations and a fugue, Starer replied that he Wanted to determine if it were "possible in our day and age" to accomplish "what they did in those days," and based on his "own song." He added that this will be the only work of this type that he will compose for the piano."

In 1985, Starer received a commission from <u>Clavier</u> magazine to write a short piece to appear in one of its monthly issues. The result was "As the Gentle Wind." Starer's publisher, MCA, did not wish to publish this piece by itself, so Starer composed three more pieces to form the set <u>Four Seasonal Pieces</u>. The second work, "Orange Sun," is in the composer's favorite—quintuple (5/4)—meter.

Starer's most recent piano work, <u>Twilight Fantasies</u> (1985), is similar in scope to <u>Evanescents</u> in that it is multisectional. A major difference between the two works, however, is in the economy of material in <u>Twilight Fantasies</u>. Whereas in <u>Evanescents</u>, "some [musical ideas] return to be transformed, others do not," every idea presented during the course of <u>Twilight Fantasies</u> recurs at least twice; some recur many times. Starer has said that, as the title implies, this work was inspired by "thoughts that come at

^{44.} Telephone interview, September 28, 1989.

^{45.} Starer, record jacket notes for American Piano Music.

twilight."46 <u>Twilight Fantasies</u> also has a literary connection; at the bottom of the first page of the score is a quotation from the poem "Adonais," by Percy Shelley: "hopes and fears, and Twilight Fantasies." This work received its New York premiere by pianist Andrew Cooperstock on May 25, 1989 at Weill Recital Hall, Carnegie Hall.⁴⁷

11/2

^{46.} Telephone interview, October 8, 1989.

^{47.} The recital was not reviewed.

Chapter IV

WORKS PRIMARILY INTENDED FOR INSTRUCTIVE PURPOSES

Starer has contributed imaginative and appropriate literature for younger and less advanced pianists. He believes that children "should make music, not just have to endure it passively"; 48 they "do not like bombast or boredom, and they see through pretentiousness much better than adults do."

only four of Starer's didactic works are not composed as part of a suite. Two of these, The Telegraph and Bugle, Drum, and Fife, were commissioned by Theodore Presser for its series, "Contemporary Piano Music by Distinguished Composers," and edited by Isadore Freed, who contributed brief analytical remarks beneath the works' titles (Example 53). Starer explains:

Theodore Presser commissioned all composers who they thought worthy at the time to write one or two "easy pieces"

^{48.} Starer, Continuo, 201.

^{49. &}lt;u>Ibid</u>., 200.

. . . the [editor's] comments specify what the piece is supposed to teach. 50

Example 53. Tops of first pages of <u>The Telegraph</u> and <u>Bugle</u>, <u>Drum and Fife</u>.

The Telegraph

This piquant music does not use a key signature because it actually centers around three tonalities. In the beginning there is a feeling of El major; at (A) the tonal center shifts to G# and at (B) we are in C major. The C major tonality dominates the piece until the end.

Bugle, Drum and Fife

Although this piece hovers around a C major key center, it is really written polytonally. After a 7 measure introduction the first theme enters at (A) in a modified form of C major:

but the left hand is unmistakably playing in Al major. For this reason the A is natural in the right hand and flat in the left hand. At B and C several modulations occur.

ROBERT STARER

Personal interview, April 5, 1990. The other composers who contributed to this series are listed on the covers of The Telegraph and Bugle, Drum, and Fife; they are: Avshalamov, Babbitt, Barati, Binder, Cheney, Cowell, Diemente, Donovan, Elwell, Fine, Fletcher, Franchetti, Freed, Gerschefski, Giannini, Goeb, Haufrecht, Hovhannes, Kay, Kerr, Kohs, Koutzen, Kraft, Kubik, Lockwood, Lopatnikoff, McBride, Moore, Nordoff, Palmer, Phillips, Pisk, Porter, Read, Riegger, Rochberg, Rogers, Schuman, Siegmeister, Sowerby, Stein, Stevens, Wagenaar, Weber, and Wolpe.

of the other two pieces, <u>Syncopated Serenade</u> was commissioned by Robert Pace; ⁵¹ <u>Above</u>, <u>Below and Between</u> was commissioned by E. B. Marks and included in Belwin-Mills' anthology, <u>American Composers of Today</u>, in which 22 composers are represented. ⁵² Starer later transcribed <u>Above</u>, <u>Below and Between</u> for band, at the urging of the publisher; Starer says that Marks "wanted to commission one of its arrangers to turn it [<u>Above</u>, <u>Below and Between</u>] into a band piece, but I said 'No, I'll do it myself.'" ⁵³

Starer's four collections of instructive compositions are <u>Twelve Pieces for Ten Fingers</u>, <u>Games with Names</u>, <u>Notes and Numbers</u>, and the two volumes of <u>Sketches in Color</u>.

"Song," the first piece of <u>Twelve Pieces</u>, is in Middle C position (both thumbs to be placed on Middle C), with finger numbers for every note (Example 54); the second piece, "Bagpipe," utilizes a C Major five-finger pattern, the hands one octave apart, with finger numbers for most of the notes (Example 55).

^{51.} Starer, personal interview, April 5, 1990.

^{52.} The composers are Babbitt, Berger, Berkowitz, Castelnuovo -Tedesco, Cazden, Cowell, Dello Joio, Fine, Gideon, Harrison, Helps, Hovhaness, Meyerowitz, Mills, Overton, Prostakoff, Rathaus, Sessions, Slonimsky, Starer, Sydeman, and Weber.

^{53.} Personal interview, April 5, 1990.

Example 54. "Song," measures 1-8.

1)

Example 55. "Bagpipe," measures 1-8.

Many of the <u>Twelve Pieces for Ten Fingers</u> and <u>Games</u> with <u>Names</u>, <u>Notes</u>, and <u>Numbers</u> illustrate various musical procedures. Starer discusses the primary musical idea of each piece of <u>Games</u> in the work's Foreword (Example 56); in

Example 56. Foreward to <u>Games With Names, Notes, and Numbers</u>.

Foreword

These pieces move from the easy to the more complex. They are, like all games, quite serious. Each of them can be studied by itself.

- No. 1 ABE, GABE, ADA, FAE AND ED is a game with names. All the notes in the piece (the letter-names of the notes) make up the five names in the title,
- No. 2 IN THE MIRROR. What each hand plays is the mirror-image of the other.
- No. 3 ECHO-CHAMBER. If the sustaining pedal is kept down as indicated, the resonating effect should come by itself.
- No. 4 TURN-ME-ROUND is a game for the eyes, a game for people who like puzzles. "Madam I'm Adam" can be read backwards; this piece can be played upside down as well.
- No. 5 COUNTDOWN. As the numbers are called out, each bar has one heat less than the one before.
- No. 6 EVENS AND ODDS refers to the number of beats per measure in 3, 4, 5 and 6 time.
- No. 7 UP AND DOWN, RIGHT AND LEFT, OVER AND ACROSS asks you to change fingers on the same note and to cross hands.
- No. 8 DARKNESS AND LIGHT is a game with sounds. It contrasts low with high, threatening sounds with pleasing sounds, dissonance with consonance.
- No. 9 ADDING AND TAKING AWAY. Notes are added to form "clusters" and then taken away, one by one, to return to a single note.
- No. 10 WALKING WITH TWO FINGERS is for people who enjoy walking with two fingers on table-tops or desks.
- No. 11 SLIDING INTO KEYS takes a tune, or a chord, to many different keys without what is called modulation.
- No. 12 TWELVE NOTES TWELVE TIMES presents twelve different ways of presenting all the twelve notes; in fourths, fifths, the chromatic and the whole-tone scale, and in doords.

Rebert Starer

Twelve Pieces, only brief editorial remarks are occasionally found, and these in the score itself (cf. Examples 57, 58, and 60). In both sets is found a retrograde-inverted canon: "Turnabout" in Turn-me-round" in Games
(Example 57). "Echo" (Twelve Pieces) illustrates canon at various temporal distances between the parts (Example 58):

Example 57.

Example 58.

first two measures, then one measure, then one-half measure; finally, both voices are stated in unison. "In the Mirror" (Games) deals with inversion (Example 59). "In Chinatown" (Twelve Pieces) utilizes the pentatonic scale (Example 60). Constant meter changes occur in "3 + 2 = 5" (Twelve Pieces --Example 61) and "Evens and Odds" (Games--Example 62); in "Countdown" (Games), the performer is instructed to call out the number of beats at the beginning of each measure, which always contains one less beat than the previous measure (Example 63).

Example 59. "In the Mirror," measures 1-9.

Example 60. "In Chinatown," measures 1-4.

(You can play this piece on the black keys or, ignoring all the flats, on the white keys. It will sound the same.)

The section of the se

Example 61. "3 + 2 = 5," measures 1-4.

Example 62. "Evens and Odds," measures 1-4.

Example 63. "Countdown."

In <u>Sketches in Color</u>, Starer discusses the various twentieth-century techniques he employs in each piece; his comments are found in the Preface of each volume (Example 64). Starer included one piece in quintuple meter

Example 64. Prefaces to Sketches in Color.

Preface

SKETCHES IN COLOR (Seven Pieces for Piano) are intended for study as well as for performance. The titles are obviously rather personal, since associations between sounds and colors are arbitrary at heet

The pieces employ different 20th century techniques to create their different moods:

- PURPLE uses polytonality (triads against fourths and fifths).
- SHADES OF BLUE has diatonic melody versus chromatic, to the accompaniment of parallel fifths.
- BLACK AND WHITE juxtaposes the pentatonic scale of the black keys to the diatonic scale of the white keys, alternating between the hands.
- BRIGHT ORANGE employs parallel harmony and jazz syncopation.
- 5. GREY uses the four basic forms of a 12 tone row: The row or series itself, its inversion, retrograde and retrograde inversion. In the measures in which the row does not appear the chords are constructed to include all 12 tones in every bar or every two bars.
- 6. PINK is very tonal, especially in the sense that it uses modulation, or rather the sudden shifting of tonal centers, as a structural principle.
- CRIMSON uses different rhythmic divisions of a constant % meter.

In performance not all seven pieces have to be played together, nor do they have to appear in the sequence in which they are published. They may also be performed without their titles.

SKETCHES IN COLOR, Set Two, are more advanced than Set One, both in the demands they make on the player and in the compositional techniques employed.

- MARODN has no melody, little rhythm; it is almost pure color. Careful attention to dynamics and pedaling will bring out its true shade.
- ALUMINUM combines added-note chords in parallel motion with polytonality.
- SILVER AND GOLD. SILVER, the ostinato accompaniment in the left hand, constantly repeats its twelve notes, like a row. GOLD is threaded against it, with D as tonal center; a point of departure and of return.
- KHAKI is the color of a soldier's uniform, the color of drum rolls, of bugles and fifes.
- PEPPER AND SALT has symmetrically built chords (chords of identical intervals) and a variety of clusters in half-tone and whole-tone combinations.
- AQUAMARINE suggests "blues," although it is in quintuple time.
- CHROME YELLOW is mostly concerned with rhythm. It has non-symmetrical rhythms set in symmetrically-shaped phrases.

As in Set One, these pieces do not have to be played together or in the order in which they appear. They may be performed without their titles.

Robert Starer

Robert Starer

("Aquamarine"), one in septuple meter ("Crimson"), and one in constantly shifting meter ("Chrome Yellow"); he has indicated his opinion as to the pedagogical advantages of studying such pieces at an early age:

In my experience as composer, performer, and teacher, I have come to the conclusion that inadequate grasp of rhythmic patterns is often the cause of poor sight-reading. It has also become increasingly apparent that lack of familiarity with 5 and 7 time and changing meters, particularly in the early stages of musical training, has contributed much to the unjustified fears of performing 20th century music.⁵⁴

^{54.} Starer, Robert, Rhythmic Training (New York, MCA Music, 1969), preface.

Chapter V

CONCLUSION

Robert Starer's piano works are worthy of more frequent public performance. As distinguished as the composer is (cf. Chapter I), his piano music has remained largely unfamiliar to the concert-going public.

Audience reaction to the author's performances of Starer's music (cf. Appendix C) has always been favorable. The works in toccata style, with their vigorous drive and constant changes of meter, are especially well received. In general, the character pieces and Sonata—with the recognizable structures of its movements—seem to have the greatest appeal to the "average" audience; the sectional, one-movement large works, with their frequent changes of character, seem more difficult to perform convincingly. Nevertheless, the wide variety of colors, dynamics, and rhythms—and the sections with precipitous rhythmic drive—in these works help retain audience interest.

Perhaps one reason why Starer's music has been relatively neglected by pianists is owing to its lack of availability. Much of the music has been out of print for years; most of the university and conservatory music libraries visited by the author in recent years lack a

significant portion of the piano literature of Starer. Currently (as of August 13, 1990), only the following solo works are obtainable from publishers: Five Caprices, from International Corporation, New York; Twilight Fantasies, from MMB Music, Inc., St. Louis; and Four Seasonal Pieces, Five Preludes, At Home Alone, Sketches in Color (both volumes), and Games With Names, Notes and Numbers from Hal Leonard Publishing Corporation, Milwaukee. 55 At lecture/recitals given by the author, audience members usually express the desire for greater availability of Starer's music. It is the author's hope that this dissertation, and frequent public performances of Starer's music, will contribute to increased awareness of the composer, and that music lovers will demand more commercial recordings and publication of this literature.

Reviews of performances of Starer's piano music are rare, but one critic expresses the author's opinion toward all of Starer's piano music in this summation of Evanescents: "expertly written for the piano, and deserves to be played more often." 56

^{55.} Hal Leonard is the exclusive distributor for all of Starer's music that was published by Leeds and MCA.

^{56.} John Schneider, "Mrs. Griffith Gives Excellent Recital," Atlanta Journal, 12 January 1976, 12-A.

APPENDIX A

An Inscription

Robert Starer

To Kevin Ayloh, superb pravist, in appreciation of his deep under toursting of my number.

TWILIGHT FANTASIES (1985)

Piano

APPENDIX B
Letters to the Author

R D I, BOX 248 WOODSTOCK, N. Y. 12498 (914) 679-7970

Austra (1764

Shows only one copy of my
find Sometic and land, and
my compliments, is a know
Copy.

on many house. A re-produced on house paper, boule- to borde or who lever will made d better to play from.

elle lend wishen

Tilan Would

December 12, 1987

Dear Kevin Ayesh:

Thank you for your letter and the programs you sent. I am pleased to learn that you are playing so many different places and winning contests inbetween.

How soon do you need you make the recording and many works will you include? The reason for asking this is that I now live in Woodstock and only go to New York on my teaching days, usually Tuesday afternoon to Thursday morning. Because of Holidays and smester-break I won't be much in New York between now and February. I do see students at Brooklyn College on Thursday, Jan.7th and could see you there late that afternoon. When you answer my two questions we can probably make better arrangements.

It has also occurred to me that you may want to make a cassette tape for me. I could listen to it at leisure here in Woodstock and would send you written comments or we could have a telephone conversation. I often get tapes in the mail and comment on them. It is probably the most convenient procedure but please do let me know what you would like to do.

My best wishes,

Robert Mane

Robert Starer

December 31, 1987

Dear Kevin Ayesh:

Of course 1'll be happy to meet you and listen to you. If you feel like taking a wintry drive up here between now and the end of January, you'll be welcome. Woodstock is about 2 hours north of George Washington Bridge. Or we could wait until February when I will be in the city every week. My teaching days are Tuesday and Thursday. I could see you late afternoon on Tuesday at Brooyklyn College or Wednesdays anywhere in New York.

The simplest thing would be for you to call me at the above number. 5 to 6 p.m. usually finds me in.

Rober Marien

Angurd 9,

Star Kevin Ryesh,

and the programs. Ton do get around! I see there you played how recitals on the same along of Kourson Shale various. Ay.

weeks and one going to Cope Cod
where I am composer-in residence at
their drawber sursic feelinal.

Boretz here on the 19th. Please do could if you have any que tions in connection with your skind paper they hard,

To be flower

Jun 16 h

Den Kern Rych.

remains for your sealer and the programs. I find you pluying different pieces of more at nome one cecos: our very pleasing. I we kneed broul: Steldies need to list, "dem, times Tree " Smile on one of Men

The Carmon Shermany: , a very line Piono. A local redenacion Como one the com offered it - ound I enjoy planying

Don't Run Rode de nouvre en const is neigh much

action you have your himes Bard of built.

P. herly Louis

APPENDIX C

Programs of Author's Performances

The Jewish Community Center

presents

1986 WINNERS' CONCERT

featuring

KRISTINE KIM, piano Sandra Holland Goodman, aoprano William Feasley, guitar Kevin Ayesh, piano

> SUNDAY, APRIL 27 4:00 P.M.

Sponsored By The Yale Gordon Foundation

111	, Andante Largo, Op. 5, No. 5
	Chaconne in d minorBach
	CadizAlbeniz
	WILLIAM FEASLEY, Guitarist Winner of the Normand & Sylvia Stulman Award
	. =
IV.	Prelude and Eugue in G-sharp winor (Well-Tempered Clayler, Vol. 1)
	Sonata No. 1 (1950)Starer
	Allegro Andante cantabile Allegro frivolo
	KEVIN AYESH, Piano Winner of the Sara Sherbow Music Fund Award

1986 JCC WINNERS' CONCERT

Monday Evening 8:00 p.m.

October 6, 1986 Tawes Recital Hall

Robert Starer

Pobert Erickson

John Welsh

Ying, Kwang-I

Ming-Chang Shey

TWENTIETH CENTURY ENSEMBLE

Sonata No. 1 (1950)

Allegro Andante cantabile Allegro frivolo

Kevin Ayesh, piano

Roddy (1966)

for tape

Many Shadows (1986)

Bruce Ronkin, alto saxophone

. * * INTERMISSION * *

Four Movements for Solo Clarinet (1986)

Angela Murakami, clarinet

String Quartet (1984)

I. Birth

II. Growth
III. Meditation
IV. Life Is But A Dream

The Borghese String Quartet

Kris Kuny, violin Robert O'Brien, violin Kregg Stovner, viola Dieter Wulfhorst, violoncello

Department of Music University of Maryland Callege Park, Maryland 20742 . 301 454 5170

YOUNG VIRTUOSI

The Iwentieth Century Ensemble John Welsh, Director Thursday, October 16, 1986 8.00 p.m.

•	
Duo for Trumpet and Guitar (1986) Allegro ritmico	Brian Head
Emerson Head, trumpet Brian Head, guitar	
Nach Bach (1986)	George Rochberg
Joan DeVec Dixon, piano	
Many Shadows (1986)	John Welsh
Jean DeMart Warren, flute Bruce Ronkin, alto saxophone	
Sonata no 1 (1986) Allegro	Robert Starer
Kevin Ayesh, piano	
Intermission	
S. Biagio 9 Agosto ore 1207 (1977) Robert Gibson, double bass	Hans Werner Henze
Sonatina (1986) Allegretto Molto Adagio Allegro	George Perle
Carolyn True, piano	
Music for Clarinet, Viola and Marimba (1982)	Anthony Villa

Gary Marion, clarinet Jennifer Rende, viola Barry Dove, marimba

THE SHIPPENSBURG UNIVERSITY MUSIC DEPARTMENT in co-operation with the Activities Program Board LYCEUM COMMITTEE PENNSYLVANIA COUNCIL ON THE ARTS present A Festival of American Music featuring the music of **DANIEL PINKHAM**

Festival of American Music

- CONCERT I-

Sunday, November 16, 1986 Old Main Chapel 8:00 P.M.

INFANTA MARINA, Op. 81 VINCENT PERSICHETTI

David Sills, Finde Kevin Avesh *Prann*

INVENTION FOR VIOLA AND TAPE JOHN BIGGS

SONATA PASTORALE E uniasia Pastorale E dergico LILLIAN FUCHS

David Sitts, 3 rola

ROBERT STARER SONATA NO 1

Allegro Andanie cantabile Allegro fetvolo

Krom Asrsh Piann • • INTERMISSION • •

WHEN JESUS WEPT WITH AM BILLINGS

EVERGREEN

DANIEL PINKHAM IN YOUTH IS PLEASURE

Cumbelaires
Donna Dee Hardy, Director
Joan Applegate, Accompanist

SUITE NO 2 "Folkrongs" FOR BRASS QUINTET

Rosetter
Plantine Song
Coal Vendor's Call WILLIAM SCHMIDT

KARL HISA DIVERTIMENTO FOR BRASS QUISTET

Overhitt Scheize Song Sloval Dance

CANZONA AND FUGUL FOR BRASS CHOIR ALAS HOVERASES

Combesiand Brass Quarter Miles Condins Transper Chester Richause Transper Wenth Bakes Trench Horn Cars open Transporting Len Henry Luna

KEVIN AYESH, piano

performing

MUSIC OF ROBERT STARER (b. 1924)

Sonata No. 2 (1965)

Evanescents (1975)

THE IDEAL SELF: Fantasy, Variations and Fugue on a Song (1981)

12:00 noon
Wednesday, March 9
Tawes Recital Hall
University of Maryland

. . . at Shippensburg University

Kevin Ayesh, piano

MUSIC OF ROBERT STARER (b. 1924)

Five Preludes (1952)

Five Caprices (1948)

Evanescents (1975)

THE IDEAL SELF: Fantasy, Variations, and Fugue on a Song (1981)

At Home Alone (1980)

- 1. Dialogue With the Self

- 2. Opening Petals
 3. Dreams of Glory
 4. In the Birdcage
 5. A Faded Old Photograph
 6. Pop-time
- 7. Herman the Brown Mouse
 R. A Small Oriental Vase
 9. Steps to the Attic
 10. Shadows on the Wall
 11. Deep Down the Soul
 12. Dancing Next Door

Tuesday, March 29, 1988 Memorial Auditorium On Stage

Friday, May 13, 1988 11:00 a.m.

The Friday Morning Music Club

Elza Marques-Guard, President Beverly Travis, Program Chairman

Quartet in E Minor

Georg Phillip Telemann (1681-1767)

Adagio Allegro Dolce Allegro

> Sharon Byer, Flute Eva Adamopoulos, Violin Lynn Gaubatz, Bassoon Lori Taylor, Harpsichord

Four Songs

Franz Shubert (1797-1828)

Der Lindenbaum Der Neugierige Mien Aufenthalt

From Elijah

Felix Mendelssolm (1809-1847)

Recitative and Air,
"Draw near, all ye people"
Aria, "Is not His word like a fire?"

James Harkless, Baritone Clyde Parker, Piano

Five Caprices (1948) Twilight Fantasies (1985) Robert Starer (b. 1924)

Kevin Ayesh, Piano

STRATHMORE HALL ARTS CENTER

STRATHMORE HALL FOUNDATION, INC., 10701 ROCKVILLE PIKE, ROCKVILLE, MARYLAND 20852, 301/530-0540

The Chapel Series 1988-89

- CONCERT -

Kevin Ayesh,

Tuesday, September 27, 1988 8:00 P.M.

Chapel, Old Main Shippensburg University

PROGRAM

SONATA IN D MINOR, K. 9						
FIVE CAPRICES (1948) Robert Starer						
SONATA IN D MAJOR, OP. 28 Beethoven						
Allegro						
Andante						
Scherzo: Allegra vivace						
Rondo: Allegro, ma non troppo						
Intermission MIRCHRS (Mirrors)						
Noctuelles (Night moths)						
Olseaux tristes (Sad Birds)						
3 Une Barque sur l'ocean (A Boat on the Ocean)						
Alborada del gracioso (Aubade of the jester)						
5. La Vallee des cloches (The Valley of Bells)						
2						

This concert is funded by the Festival Chamber Music Association, which underwrites the Summer Festival Chamber Orchestra Concerts. We wish to thank these community music lovers for their generous support.

THURSDAY AFTERNOON MUSIC CLUB

SCHOLARSHIP BENEFIT CONCERT

GUEST DAY

October 13, 1988 Alexander Auditorium

1:30 p. m.

Friends University

PRESENTS KEVIN AYESH, pianist

PROGRAM

Sonata in C Major, K. 279 Mozart

Allegro Andante Allegro

Five Caprices (1948)..... Robert Starer

MIROIRS (Mirrors) Rayel

Mr. Ayesh, a native of Wichita, is a candidate for the Doctor of Musical Arts Degree at the University of Maryland and a former winner of the Naftzger Piano Award who won the Maryland State Music Teachers Association Collegiate Competition in 1987. He is the son of TAMC member Mid and Richard Ayesh and pupil of TAMC Member, Elinor Aiken.

· * * * *

KEVIN AYESH

Pianist

Fruitland Baptist Bible Institute November 17, 1988

8:00 p.m.

PROGRAM

Sonata in D Minor, K. 9 Sonata in D Minor, K. 10

Scarlatti

Sonata in D Major, Op. 28

Beethoven

Andanto
Scherzo: Allegro vivace
Rondo: Allegro, ma non troppo

INTERMISSION

Presented by

The Visiting Artist Program of Blue Ridge Community College

Five Preludes (1952)

Robert Starer

From MIRORS (Mirrors)

Ravel

Noctuelles (Night-moths)
Une Barque sur l'ocean (A Boat on the
Ocean)
Alborada del gracioso (Morning Song
Of the Jester)

Henderson County Travel and Tourism in cooperation with Blue Ridge Community College

presents

Kevin Ayesh, Pianist

Sunday, December 4, 1988 3:00 PM Hendersonville High School Auditorium

PROGRAM

Sonata in C Major, K. 279
Allegro Andante Allegro
Nocturne in c minor, Op. 48, No. 1
Scherzo in b-flat minor, Op. 31
INTERMISSION
Three Israeli Sketches
 Pastorale Little White Sheep Dance
"Ch:ristmas Tree" Suite, SelectionsLiszt
Psallite — Old Christma: Song The Shepherds at the Manger (In dulce jubilo) Scherzoso — "Lighting the Candles on the Tree" Old Provincial Christmas Song Adeste Fideles — March of the Three Holy Kings
Chorale, "Jesu, Joy of Man's Desiring"Bach—Hess

NOTES

Mr. Ayesh, originally from Wichita, Kansas, is currently Visiting Artist at Blue Ridge Community College. A former student of Dr. William Race, University of Texas, and Dr. Nelita True, University of Maryland, he is a doctoral candidate in Piano Performance and Piano Literature from the University of Maryland. Mr. Ayesh is recording the complete works for solo piano of Robert Starer.

THE NORTH CAROLINA

VISITING ARTIST PROGRAM

presents

KEVIN AYESH, piano PAUL MORTON, trumpet SUSAN MORTON, cello

January 18, 1989 at 7:30 P.M. Henderson County Public Library Hendersonville, North Carolina

PROGRAM

Fantasy Pieces for Cello and Piano, Op. 73

Robert Schumann (1810-1856)

- I. Zart und mit Ausdruck
- II. Lebhaft, leicht III. Rasch und mit Feuer

At Home Alone (1980)

Robert Starer (b. 1924)

- Dialogue With The Self
 Opering Petals

- 2. Opening Petals
 3. Dreams of Glory
 4. In the Birdcage
 5. A Faded Old Photograph
 6. Pop-time

- A Small Oriental Vase
- 9. Steps to the Attic 10. Shadows on the Wall
- 11. Deep Down the Soul 12. Dancing Next Door

INTERMISSION

The Swan

Camille Saint-(1835-1921)

Irish Folk Tunes, arranged for Flügelhorn and Cello Sharori Davis

Sonata for Trumpet and Piano

Kent Kennan (b.1913)

With strength and vigor Rather slowly and with freedom Moderately fast, with energy

FRIENDS

OF THE HENDERSON COUNTY PUBLIC LIBRARY

ARE PLEASED TO PRESENT

KEVIN AYESH, Concert Pinnist and Visiting Artist at Blue Ridge Community College

In a

Lecture - Recital Of The Works of Robert Starer

Wednesday Evening June 7, 1989 7:30 p.m.

In The Library Auditorium

Henderson County Public Library 301 N. Washington Street Hendersonville, North Carolina

* * * PROGRAM * * *

PLANO MUSIC OF ROBERT STARFR (b. 1924)

Prelude and Toccata (1946)

Sonata No. 1 (1950) Allegro frivolo

Three Israeli Sketches (1956)

Pastorale
 Little White Sheep
 Dance

Sonata No. 2 (1965)

Evanescents (1975)

THE IDEAL SELF: Fantasy, Variations, and Fugue on a song (1981)

Twilight Fantasies (1985)

Guest Artist Series Department of Music College of Pine Arts
The University of Texas at Austin

KEVIN AYESH

Piano

Lecture Recital "Piano Music of Robert Starer (b. 1924)"

Recital Studio at 8:00 pm

July 21, 1989

PROGRAM

Prelucle and Toccata (1946)

Five Caprices (1948) Moderato Adagto Allegro risoluto Andantino Moito allegro

Three Israeli Sketches (1956) Pastorale Little White Sheep Dance

Sonata No. 2 (1965)

At Home Alone (pub), 1980)
A Faded Old Photograph
Herman the Brown Mouse
A Small Oriental Vase
Steps to the Attic
Shadow's on the Wall
Duncing Next Door

THE IDEAL SELF: Fantasy, Variations and Fugue on a Song (1981)

KSU Department of Music

Guest Artist Series Season 1988-89

KEVIN AYESH, Piano

Thursday, July 6, 1989

All Faiths Chapel Aud.

11:30 a.m.

PIANO MUSIC OF ROBERT STARER (b. 1924)

Prelude and Toccata (1946)

Sonata No. 1 (1949), III Allegro Frivolo

Three Israeli Sketches (1956)

- 1. Pastorale
- 2. Little White Sheep
- 3. Dance

Sketches in Color, Set 1 (1963)

- 1. Purple
- 2. Shades of Blue
- 3. Black and White
- 4. Bright Orange
- 5. Grey
- 6. Pink
- 7. Crimson

Hexahedron (A Figure Having Six Faces) (1971)

- 1. Musingly
- 2. Gurglingly
- 3. Coolly but not chillily
- 4. Doggedly, mulishly, almost pig-headedly
- 5. Philosophically
- 6. Frantically

THE IDEAL SELF: Fantasy, Variations, and Fugue on a Song (1981)

Department of Music

Guest Artist Series Senson 1988-89

KEVIN AYESH, Piano

Thursday, July 6, 1989

1:30 p.m.

All Faiths Chapel Aud.

PIANO MUSIC OF ROBERT STARER (b. 1924)

Prelude and Toccata (1946)

Sonata No. 1 (1949), III Allegro frivolo

Twilight Fantasies (1985)

Lullaby for Amittai (1952) Bugle, Drum, and Fife (1955) The Telegraph (1955)

Sketches in Color, Set 2 (1973)

- 1. Maroon
 - 2. Aluminum
 - 3. Silver and Gold
 - 4. Khaki
 - 5. Pepper and Salt
 - 6. Aquamarine
 - 7. Chrome Yellow

THE IDEAL SELF: Fantasy, Variations, and Fugue on a Song (1981)

WESTERN NORTH CAROLINA POLISH AMERICAN CLUB

proudly presents

KEVIN AYESH

Concert Pianist

Kevin Ayesh, presently is Artist-in-Residence at the Blue Ridge Community College. Originally from Wichita, Kansas, Mr. Ayesh has studied at the Univ. of Texas and the Univ. of Maryland where he is a doctoral candidate in Piano Performance and Literature. He has studied under Nelita True, William Race, and Thomas Schumacher. He has received many scholarships and awards and has been a finalist in several national competitions. finalist in several national competitions.

Mr. Ayesh enjoys performing solo and chamber music from all style periods and has recorded the Complete solo piano works of Robert Starer. Next year, Mr. Ayesh will be Artist-in-Residence at Gaston College.

March 21, 1990

PROGRAM

Wolfgang Amadeus Mozart (1756-1791)

Sonata in B-flat, K. 333

Allegro Andante cantabile Allegretto grazioso

Robert Starer (b. 1924)

At Home Alone (1980)

- 1. Dialogue With The Self
- 2. Opening Petals
- 3. Dreams of Glory
 4. In The Birdcage
 5. A Faded Old Photograph
- 6. Pop-time
- 7. Herman The Brown Mouse 8. A Small Oriental Vase
- 9. Steps to The Attic 10. Shadows on The Wall
- 11. Deep Down The Soul
- 12. Dancing Next Door

Frédéric Chopin (1810-1849)

Etude in G-flat Major, Op. 10, No. 5 Nocturne in C minor, Op. 49, No. 1 Scherzo in C sharp Minor, Op. 39

WEDNESDAY, APRIL 4

Lecture Demonstration, "Some 'New'

and the property of the state o

Lecture Demonstration, "Some 'New" VCCF Old Ideas about Performing Classic Music" What do you do when Haydn, Mozart and Beethoven have omitted dynamic signs, when their slurs are 'too short' or when their pedal signs mix harmonies? This session, with a question of the designs mix harmonies by the service of the designs mix harmonies. LITTLE ROCK, ARKANSAS tion period at the end, provides background for 131 MARCH 31-APRIL 5 understanding and resolving these and other per-formance problems. 13, Sandra P Rosenblum, The Concord Academy of Performing Arts Belmont, Massachusetts Ruth Holmes, Presiding Chairman 3:45 p.m.-Lecture Demonstration: "Technology 4 45 p.m Doesn't Byte" Practical and pedagogically sound ways to use a digital sequence recorder and MHM keyboard in the traditional private or class piano lesson will be discussed and demonstrated. Louise Goss, New School for Music Study, Princeton, New Jersey: Sam Holland, University of Kentucky, Lexington, Kentucky Betty Werner Presiding Chairman Cassette #732 Lecture Recital "The Compositions — CAM-GH of Robert Starer: Composer's Commentary with Musical Examples" 3:45 p.m.-4:45 p.m In this session designed for the studio teacher and the college faculty member, Mr. Starer sets the stage for better understanding of his teaching pieces and challenging virtuoso literature Robert Starer, Brooklyn College, CUNY, Brooklyn, New York, assisted by Andrew Gooperstock, Southern Arkansas University, Magnolia, Arkansas, and Kevin Ayesh, Blue Ridge Commu-nity College, Flat Rock, North Carolina Loran Olsen, Presiding Chalrman TEACHING IN THE Program Sketches in Color performed by Robert Starer At Home Alone performed by Kevin Ayesh performed by Andrew Cooperstock Twilight Fantasies 3·45 p m -4·45 p.m. MTNA Foundation State and scc-p Division Chairmen Meeting MINA Foundation President Richard Morris, Pre-

siding

3:45 p m -

4:45 p.m.

MUSIC TEACHERS NATIONAL ASSOCIATION

1990 NATIONAL CONVENTION

41

BIBLIOGRAPHY

Books and Articles

- Austin, William W. <u>Music in the Twentieth Century</u>. New York: W. W. Norton and Co., 1966.
- Hinson, Maurice. <u>Guide to the Pianist's Repertoire</u>. 2nd, revised and enlarged ed. Bloomington: Indiana University Press, 1987.
- Lewis, Dorothy E. "The Major Piano Works of Robert Starer: A Style Analysis." D.M.A. dissertation, Peabody Conservatory of Music, 1978.
- Lewis-Griffith, Dorothy, and Bruce Archibald. "Robert Starer," The New Grove Dictionary of Music and Musicians, 20 vols., ed. Stanley Sadie. London: Macmillan, XVIII, 296-7.
- New York Public Library. Dictionary Catalog of the Music Collection. Boston: G. K. Hall and Co., 1981.
- Oja, Carol J., ed. American Music Recordings: A

 Discography of Twentieth Century U. S. Composers.

 Brooklyn: Institute for Studies in American Music,
 Conservatory of Music, Brooklyn College of the City
 University of New York, 1982.
- Payne, Donald. "Achieving the Effect of Freedom in Musical Composition." Piano Quarterly, 78 (Winter 1971-72), 16-22.
- Schwann Record and Tape Guide. Boston: A. B. C. Schwann Publications, 1980-1987.
- Shelley, Percy. "Adonais." <u>A Treasury of Great Poems</u>. Ed. Louis Untermeyer. New York: Simon and Schuster, 1955. 732-745.
- Schneider, John. "Mrs. Griffith Gives Excellent Recital."

 <u>Atlanta Journal</u>, 12 January 1976, 12-A.
- Starer, Robert. <u>Continuo: A Life in Music</u>. New York: Random House, 1987.

. Rhythmic Training. New York: MCA Music, 1969.

Record Jacket Notes

- Anonymous. Roberta Rust, piano. Protone, PR 158, n.d.
- Starer, Robert. American Piano Music, Alan Mandel, piano. Grenadilla, GS 1020, 1977.
- . The Music of Robert Starer. Desto, DC 7106, n.d.

Published Music

- American Composers of Today: 23 Piano Piceces Imparting
 Appreciation of Contemporary Music. New York: Belwin
 Mills, 1965.
- Gershwin, George. <u>Preludes for Piano</u>. New York: New World Music Corporation, 1927.
- Starer, Robert. "Above, Below and Between." N.P.:
 Piedmont Music Co., Inc. (Sole Selling Agent: E. B.
 Marks Music Corp.), 1965.
- . At Home Alone. New York: MCA Music, 1980.
- Bugle, Drum and Fife. Bryn Mawr, PA: Theodore Presser Co., 1956.
- <u>Reduction by the Composer</u>). New York: MCA Music, 1977.
 - . Evanescents. New York: MCA Music, 1977.
- . <u>Five Caprices</u>. New York: Peer International Corp., 1950.
- . Five Preludes. New York: MCA Music, 1965.
- . Four Seasonal Pieces. New York: MCA Music, 1985.
- . Games With Names, Notes and Numbers. New York: MCA Music, 1979.

. <u>Hexahedron (A Figure Having Six Faces)</u> . New York: MCA Music, 1971.
. The Ideal Self (For Soprano, Flute or Clarinet, and Piano). New York: MCA Music, 1979.
. The Ideal Self: Fantasy, Variations and Fugue on A Song (For Piano Solo). New York: MCA Music, 1985.
. <u>Little Suite for Violin and Piano</u> . Tel Aviv: Israeli Music Publications, Ltd., 1958.
. Lullaby (for Amittai). New York: Leeds Music, 1954.
- Nofiah, Gadya, Mahol. Tel Aviv: Israeli Music Publications, Ltd, 1957.
Prelude and Toccata. New York: Leeds Music, 1950.
<u>Seven Vignettes</u> . New York: MCA Music, Leeds Music, 1950.
. Sketches in Color (Set I). New York: MCA Music, 1964.
. Sketches in Color (Set 2). New York: MCA Music, 1973.
. Sonata. New York: Leeds Music, 1953.
. Sonata No. 2. New York: MCA Music, 1968.
. <u>Syncopated Serenade</u> . New York: Lee Roberts Music Pub., 1964.
. The Telegraph. Bryn Mawr, PA: Theodore Presser Co., 1956.
. Three Israeli Sketches. Tel Aviv: Israeli Music Publications Ltd., 1957.
. Twelve Pieces for Ten Fingers. New York: Sam Fox Publishing Co., Inc., 1963.
. Twilight Fantasies. St Louis: MMB Music, Inc., 1986.

Recording

Starer, Robert. A Portrait of Robert Starer. Book/cassette package. New York: MCA Music, 1989.

Interviews

500	B.	Robert. rooklyn,	Personal i NY.	ntervie	W.	Febru	ary	24,	198	8,
_	•	Personal	interview.	April	15,	1988,	Woo	odsto	ock,	NY.
_	•	Telephor	ne interview	. Sept	emb	er 28,	198	9.		
		Telephon	e interview	. Octo	ber	8, 198	39.			
		Telephon	e interview.	Febru	ıary	15, 1	990			
	AR.		interview.	April	4,	1990,	Lit	tle	Rock	ζ,
	AR.	Personal	interview.	April	5,	1990,	Lit	tle :	Rock	,

DISCOGRAPHY OF STARER'S SOLO PIANO WORKS

- At Home Alone (selections: "Dancing Next Door,"" Deep Down the Soul,""Dialogue With the Self,"" A Faded Old Photograph,""Herman the Brown Mouse,""Pop-time"). In A Portrait of Robert Starer (cassette tape). Robert Starer, piano. MCA Music, 1989.
- Evanescents (1975). In American Piano Music. Alan Mandel, piano. Grenadilla, GS 1020, 1977.
- Five Preludes (1952). In Anthology of American Piano Music. Alan Mandel, piano. Desto, DC 6474-77, n.d.
- Five Preludes (1952). In Roberta Rust, piano. Roberta Rust, piano. Protone, PR 158, n.d.
- Lullaby (for Amittai) (1952). In Children's Piano Music. Menahem Pressler, piano. MGM E-3010, n.d.
- <u>Sketches in Color</u> (Set 1). In <u>A Portrait of Robert Starer</u> (cassette tape). Robert Starer, piano. MCA Music, 1989.
- Sonata (1950). Dorothy Lewis, piano. Vox, VLR 1518, n.d.
- Schoenfield, piano. Desto, DC 7106, n.d. Paul
- Three Israeli Sketches (1956). In <u>Israeli Composers</u>.

 Amiram Rigai, piano. Musical Heritage Society, 1653-54, 1973.

INDEX OF SOLO WORKS

Above, Below and Between, iii, 61

At Home Alone, ii, iii, iv, 7, 42-45, 70

Bugle, Drum and Fife, iii, 59-60

Evanescents, ii, 7, 32, 38-41, 57, 70

Five Caprices, ii, 7, 11-13, 70

Five Preludes, ii, iv, 24-29, 70

Four Seasonal Pieces, iii, 57, 70

Games with Names, Notes and Numbers, iv, 61-66, 70

Hexahedron (A Figure Having Six Faces), ii, 36-38

The Ideal Self: Fantasy, Variations and Fugue on a Song, iii, iv, 7, 31, 32, 45-57

Lullaby (for Amittai), ii, 26-27, 29

Nofiah, Gadya, Mahol, see Three Israeli Sketches

Prelude and Toccata, ii, 8-11

Seven Vignettes, ii, 21-23

Sketches in Color, Sets I and II, iii, iv, 7, 67-68, 70

Sonata, ii, 7, 13-21

Sonata No. 2, ii, iv, 7, 32-36

Syncopated Serenade, iii, 61

The Telegraph, iii, 59-60

Three Israeli Sketches, ii, 7, 29-31

Twelve Pieces for Ten Fingers, iii, 61-66

Twilight Fantasies, iii, 7, 32, 57-58, 70