American Musicological Society South Central Chapter (AMS-SC)

Music Theory Southeast (MTSE)

Society for Ethnomusicology Southeast and Caribbean Chapter (SEMSEC)

Annual Meetings

Hugh Hodgson School of Music University of Georgia Athens, GA

March 16-17, 2007

PROGRAM

Friday, March 16, 2007

8:00-9:00 Registration and Coffee

9:00-10:30 Paper Sessions

Funk and Pop (MTSE)

- "Nonlinear Time in Funk as Exemplified in James Brown's *Say It Live and Loud*" Gabriel Miller (Ohio State University)
- "Burning Bridges: Defining the Interverse Using the Music of U2" Christopher Endrinal (Florida State University)
- "Klang, Kar, und Melodie: A Crash Course on Musical Narrative" Juan Chattah (Agnes Scott College)

Issues in World Popular Music (SEMSEC)

- "Female Pop Singers, Sexuality, Goddess Cults, and the Politics of Neatness in 21*-Century Vietnam" Dale A. Olsen (Florida State University)
- "Making Violence Ordinary: RTLM Radio and the Rwandan Genocide" Jason McCoy (Florida State University)
- "Lamenting Stolen Culture to the Culture Thieves: Dougie Maclean and the Deterritorialization of Scotland" Paul F. Moulton (Florida State University)

Jazz (Joint)

- "Let the Tapes Roll': The Role of Teo Macero in Miles Davis's *Bitches Brew*" Renato Buchert (University of Tennessee, Knoxville)
- "Dave Brubeck and Polytonal Jazz" Mark McFarland (Georgia State University)
- "Jazz Influence in Two Concertos of Aaron Copland" Reed David (University of Kentucky)

Musical Taste, Musical Structure (AMS-SC)

- "The Structural and Dramatic Role of the Piano in Richard Strauss's *Kramerspiegel*, Op. 66" Matt Hoch (Shorter College)
- "Taste in Transition: *The Musical Entertainer* and English Popular Song in the Late 1730s" Kevin Kehrberg (University of Kentucky)
- "Soviet Film Montage and Shostakovich's Symphonies" Terry Klefstad (Belmont University)

10:30-10:45 Break

10:45-11:45 Paper Sessions

Form and Drama (MTSE)

- "Visions of Heaven and Hell, Chromatic Ascents, and the Displaced *Ursatz*: The First Movement of Bruckner's Ninth" Boyd Pomeroy (Georgia State University)
- "The Second Repeat in Beethoven's Sonata-Form Movements: Tonal, Formal, and Motivic Strategies" James S. MacKay (Loyola University, New Orleans College)

Sixteenth Century España (AMS-SC)

- "Improvisation, Composition, and Pedagogy in Tomás de Santa María's Arte de tañer fantasía" David Marcus (Clark Atlanta University)
- "The Repertory of the Spanish Cathedral Bands" Ken Kreitner (University of Memphis)

Southern Traditions (SEMSEC)

- "The 'Dr. Watts Hymns' of the African-American Church: The Development of a Religious Song Tradition" Erica Lynne Watson (University of Memphis)
- "Exalting the Valleys: Images of the Natural World in the African-American Slave Spirituals" Carrie Allen (University of Georgia)

11:45-2:00 Lunch

2:00-3:30 Paper Sessions

Literature and Music (AMS-SC)

- "Le diable boiteux: The Picaresque Hero and 'Intermediate Tonic' in 18^a-Century Symphony" Bella Brover-Lubovsky (Columbia University)
- "Marriage and Love in the Tale of Griselda" Mary Macklem (University of Central Florida)
- "Luca Marenzio and the Pastor fido Madrigal" Seth Coluzzi (University of North Carolina, Chapel Hill)

The Protest Latin American Popular Music (SEMSEC)

"Choro in Rio de Janeiro: Traditional vs. Progressive in the Revival Process" - Thomas Garcia (Miami University, Ohio)

- "New Song Movement in Chile: The Committed Song of Victor Jara" Patricia A. Dixon (University of North Carolina, Greensboro)
- "The Only Cool Song Is the Protest Song: Brazilian Popular Music during the 1960s" Irna Priore (University of North Carolina, Greensboro)

Song and Narrative (MTSE)

- "Personal and Tonal Transformations in Frank Loesser's 'My Time of Day'" Michael Buchler (Florida State University)
- "Tin-Pantithesis Man: Acceleration in Cole Porter's AABA Songs" Karen Wicke (University of North Carolina, Chapel Hill)
- "Mendelssohn's "Allnächtlich im Traume," Op. 86, No. 4: Music, Text, and Meaning in a 19th-Century Song" Michael Baker (Western Carolina University)

Southern Voices (Joint)

- "Performing Race, Performing Creed: Black Catholic Music in Durham, North Carolina" Douglas Shadle (University of North Carolina, Chapel Hill)
- "Hypermetric Irregularity, Incongruence, and Innovation in the Songs of Roy Orbison" Mark Richardson (East Carolina University)
- "Stay Out of the Way of the Southern Thing': The Drive-By Truckers and Southern Gothic" Travis Stimeling (University of North Carolina, Chapel Hill)

3:30-3:45 Break

3:45-5:15 Paper Sessions

Classical and American (Joint)

- "Henry Cowell's 'United Quartet' as a Model of Transethnicism" Chris Ballengee (University of Florida)
- "Transpositional Combination and the Analysis of Form in George Crumb's *Lux aeterna*" Brian C. Mosely (University of Cincinnati)
- "Transformation of the 'Psycho Theme' in Bernard Herrmann's Music for *Psycho*" Stephen Husarik (University of Arkansas, Fort Smith)

Playing "Outside": Exploring the Boundaries of DIY Music Communities (SEMSEC)

- "Exhuming 'Le Cadavre Exquis' in Cyberspace: Musical Collaboration within a Community of DIYers at iCompositions.com" Trevor Harvey (Florida State University)
- "Throwin' Rocks at Windows': Ethnomusicological Reflections on *Human Skab*" Frank Gunderson (Florida State University)
- "DIY Anarchy, Community, and Alterity: The Protest Music of Cakalak Thunder" Crystal Bright (Independent Scholar)

Takemitsu and Ligeti (MTSE)

- "Narrative and Inter-Self: Form and Expressive Meaning in Takemitsu's *Rain Tree*" Tomoko Deguchi (Winthrop University)
- "Voice Leading and Harmonic Background in Toru Takemitsu's *A Bird Came Down the Walk*" Bruce Reiprich (Northern Arizona University)
- "With Pipes, Drums, and French Horns: Pitch (Space) amid Stylistic Conflict in György Ligeti's *Hamburg Concerto*" Alan Theisen (Florida State University)

Voice and Drama (AMS-SC)

- "Capinera and the Color of Bird Song in Messiaen's *Saint François d'Assise*" Camille Hill (Elizabethtown Community and Technical College)
- "A New History of the Viennese Sepolcro" Janet Page (University of Memphis)

Saturday, March 17, 2007

8:00-9:00 Registration and Coffee

9:00-10:30 Paper Sessions

Health, Healing, and Processes of Transformation: Perspectives from Medical Ethnomusicology (SEMSEC)

- "WoMPIT-ing in the E-WoMP: Exploratory Methods of Improvisational Music-Play in a Medical Ethnomusicology Program for Children with Autism Spectrum Disorders" Michael B. Bakan (Florida State University)
- "Suffering and Transformation in the Firewalking Ritual of the Bulgarian Nestinari" Plamena Kourtova (Florida State University)
- "Kachashi: Dancing Transformative Potential in Okinawa" Jeff Jones (Florida State University)

Race, Region, and Resistance (AMS-SC)

- "Stooping to Jazz': The Repertory of the Boston Pops Orchestra and Perceptions of Race in the Classical Concert Hall" Ayden Adler (Eastman School of Music)
- "Exorcising the Specter of George Pullen Jackson's Upland South: Southern Identity and Its Antebellum Understandings of Region and Place" Nikos Pappas (University of Kentucky)
- "'Ich hörte die Allmitter': Interpreting the First Symphony of Karl Amadeus Hartmann" David Chapman (University of Georgia)

Rock and Roll (Joint)

- "Moving beyond the Secondary: Towards an Ethnomusicology of Mainstream Popular Music" David B. Pruett (Middle Tennessee State University)
- "Rock's Compositional Space: The Stereo Field and Its Relation to Formal Structure" Bryn Hughes (Florida State University)

"Rules of Engagement: Punk and the Origins of Indie Rock" - Eugene Montague (University of Central Florida)

Theory and Pedagogy (MTSE)

"On the Z-relation Problem" - Clifton Callender (Florida State University)

"Pitch in Rock Music: A Primer" - Guy Capuzzo (University of North Carolina, Greensboro)

"Maximal Evenness as Conceptual Framework for a Course on 20*-Century Theory and Analysis" - Adam Ricci (University of North Carolina, Greensboro)

10:30-10:45 Break

10:45-11:45 Paper Sessions

Plastic Violins and Beehives (AMS-SC)

"Mario Maccaferri Presents the First Plastic Violin" - Jeremy Tubbs (University of Memphis)

"AIDS and the Music of the B-52's" - Fred Maus (University of Virginia)

Reinterpretation (SEMSEC)

"The Second Trip, or 'Be Careful What You Wish For': Re-Adapting to the Field" - Laurie Semmes (Appalachian State University)

"Songs We Can Cry To: Taratîl and the Coptic Christian Diaspora in Tallahassee, Florida" - Carolyn M. Ramzy (Florida State University)

Variation (MTSE)

"What's in a Theme? On the Nature of Variation" - Roman Ivanovitch (Indiana University)

"Spiral Form: Reconceptualizing Thematic Returns in Developing Variation" - Shannon Groskreutz (Florida State University) and Crystal Peebles (Florida State University)

11:45-2:00 Lunch and Business Meetings

2:00 Keynote Address

"Categorization, Cultural Knowledge, and Cognitive Musicology" - Lawrence Zbikowski (University of Chicago)