
At the home of Alan and Sandy Rawson, 10318 Rhody Drive, Chimacum WA
Friday and Sunday, June 15 & 17, 2 pm

Rawson Duo Concert Series, 2011-12
The Rawson Duo 2011-12 Season at a Glance

October 7 & 9, Orient Express ~ R. Strauss, Weiner, Porumbescu, Saygun, and Vladigerov

November 11 & 13, This England ~ Moeran, Vaughan Williams, and Ireland

December 16 & 18, Nordlys: Music of Scandinavia ~ Halvorsen and Grieg

January 22, 24 & 27, Bella Italia ~ Rossini, Scalero, Tedesco, Pizzetti, and Respighi

February 24, 26 & 28, Rhapsody in Blue ~ George Gershwin

March 30 & April 1, Paris Bohème ~ Tailleferre, Pierné, Milhaud, Cras, and Martinu

May 6 & 8 ~ Brahms 21 Hungarian Dances

June 15 & 17 ~ Rapsódia Sul-Americana ~ Aguirre, Mignone, Villa-Lobos, Machado, Piazzolla,
and Ginastera

Coming Soon:

Memories from Home: my heart to my soul ~ on Sunday afternoon, July 1st at 4:00 PM in the
Quimper Unitarian Universalist Fellowship Sanctuary, Anneliese von Goerken, soprano,
will be joined by colleagues, Lisa Lanza, pianist and the Rawson Duo in a program based on
Ms. von Goerken’s award-winning concert for The American Prize in Art Song (National
Finalist, 2012) and includes works of Rachmaninoff, Villa-Lobos, Schubert and the well-
loved Chants d’Auvergne by Joseph Canteloube. Join us for an afternoon of nostalgia and
pure enjoyment! Admission at the door is $15.00 for adults, $10 seniors and students.

Complete details of these concerts and previous seasons with event pictures and program
links can be found on our web site, www.rawsonduo.com Notice of event details, dates and
times when scheduled will be sent via email or ground mail upon request. Be sure to be on the
Rawsons’ mailing list. Contact: rawsonduo@gmail.com or call 379-3449

We thank you for your support and interest in our music projects and look forward to seeing
you again in the fall for the start of our 2012-13 season.

R a p s ó d i a S u l - A m e r i c a n a

Cover: image by Allan Bruce Zee Fine Art Photography ~ www.allanbrucezee.com

H A N G I N G O U T A T T H E R A W S O N S (take a look around)

Harold Nelson has had a lifelong passion for art, particularly photo
images and collage. It sustained him through years of working in the
federal bureaucracy with his last sixteen in Washington DC. He started
using his current collage technique in 2004, two years before retirement
from his first career and his move from Virginia to Port Townsend. His art
is shown frequently on the Peninsula, and he is currently showing at
Northwind Arts Center and the Northwind Showcase gallery.

www.hnelsonart.com

A note about chairs ~ following the music
If you would like to move your chair out of the way for the reception
(optional), please lean them against the wall on the carpet remnant
next to the wood stove and not standing on the slippery floor.

Cough drops are provided for your convenience.

The Rawson Duo
Specializing in Romantic and early twentieth-century works, the Rawson Duo has

given numerous recitals on college campuses and community performing arts series across
the United States and Canada. The Rawsons now reside in Chimacum where they perform
throughout the year in the intimate setting of their home located on 7.5 acres, bringing to life
rarely heard works celebrated with warm hospitality.

Violinist Alan Rawson first pursued his music interests in his junior year in high school as
a self-taught folk guitarist, recorder player, and madrigal singer. Classical Violin studies were
begun at Cañada Junior College in Redwood City California, since their program did not include
Country and Western fiddling. He received his Bachelor of Music and Master of Arts degrees
from San Francisco State University and completed his doctorate degree at the University of
Colorado in Boulder in violin performance studying with Oswald Lehnert while developing a
passionate interest in Rocky Mountain cycling and cross country skiing. He has served on the
music faculties of Concordia College in Moorhead, Minnesota and the University of Idaho in
Moscow, and has recently retired from Minnesota State University Moorhead where he
directed the University Orchestra and taught upper strings. He was concertmaster of the
Fargo-Moorhead Symphony for twenty years and appeared as a featured orchestral soloist
several times performing works by Tchaikowsky, Mozart, Sibelius, and Bruch, among others.

Alan has a passionate interest in exploring the music of past great composers, now all
but lost to obscurity, and he is actively researching, locating and scanning public domain
scores, making these freely available to the internet community worldwide.

A native of Fargo, ND, Sandy Rawson (pianist, organist, harpsichordist) completed her
Bachelor of Music degree in piano performance at the University of Minnesota and continued
her studies at the Musik Akademie in Vienna, Austria. During her long tenure in the Fargo
Moorhead area, she was a highly active accompanist and large ensemble pianist performing
with all the major organizations including opera, symphony, choral, ballet, universities and
public schools. She frequently appeared on faculty and guest artist recitals at the three local
universities, NDSU, MSUM, and Concordia College. An active church organist from the age of
14, she held the post of organist at the First Congregational Church in Fargo for 25 years. She
currently is the organist for Sequim Community Church and piano accompanist for Peninsula
Chamber Singers.

Sandy’s love of music is equaled by her love for cooking. A professionally trained chef,
having lived several years in Europe and Japan, international cuisine has been a lifelong
passion. Today’s Rapsódia Sul - Americana reception:

Bolo de Aipim com Coco ~ cassava and coconut cake
Docinhos de Nozes ~ walnut sweets

Dulce de Leche Cheesecake ~ caramel cheesecake
Torta de Quinua ~ quinoa bars

Biscoitinhos de Castanha com Pimenta ~ cashew and peppercorn biscuits
Arrollada Fiambre ~ shrimp roulades

Pão de Queijo ~ cheese rolls
Chocolate Alfajores ~ chocolate caramel cookies

Suspiros de Café ~ coffee sighs (meringues)
Empanadas ~ beef / vegetarian turnovers

R a p s ó d i a S u l - A m e r i c a n a
Two Pieces Julián Aguirre

(1868-1924)
Cueca, Op. 61 (Emilio Napolitano, arr.)

Huella (Jascha Heifetz, arr.)

Valsa de Esquina (1938) Francisco Mignone
(1897-1986)

No. 2, Lento e mavioso (slow and touching / compassionate)

Three Pieces Heitor Villa-Lobos
(1887-1959)

A Lenda do Caboclo (1920)
(The Legend of the Native, arr. by João de Souza Lima)

O Canto do Cisne Negro (1917)
(Song of the Black Swan, orig. from Nafrágio de Klinicos)

Première Sonate-Fantaisie, Désespérance (1912)

~ intervalo ~

Musique populaire brésilienne Celso Machado
(b. 1953)

Sambamar

Quebra Quexixo (chôro)

Piazza Vittorio (chôro maxixe)

Histoire du Tango Astor Piazzolla
(1921-1992)

(Dmitriy Varelas, b. 1978, arr.)

Bordel - 1900
Café - 1930

Pampæna No. 1 (1947) Alberto Ginastera
(1916-1983)

Lento e liberamente ritmato: Allegro

a few Bits of Interest*

* mostly hewn from the internet

Argentine born composer and pianist Julián Aguirre (1868-
1924) attended the Madrid Conservatory (1882–6), taking first prizes
for piano, harmony and counterpoint. While in Spain he impressed
Albéniz with his playing, and when he returned to Argentina in 1886
he made a reputation as a pianist. He gave concerts in the interior of
the country, staying for a year in Rosario, and then settled in Buenos
Aires where he played a significant part in the musical life of the city.
As a composer he followed a national style using native folk melodies
of the gauchos, particularly tristes, in numerous songs. These
established him as one of the most highly esteemed Argentine
composers of his generation. He was secretary and harmony
professor at the conservatories founded by Gutiérrez and Williams,
and he helped to create the music section of the Buenos Aires
Athenaeum (1892) and the Argentine Music School (1916). His
compositions are mostly small-scale instrumental and vocal pieces
which gave a new impetus to Argentine youth choirs. Juan José Castro, Ansermet and other
conductors arranged his instrumental pieces for orchestra. Aguirre could be considered one of the
most authentic pioneers of Argentinian nationalism.

Francisco Paulo Mignone (1897-1986) is one of the most significant figures in Brazilian
classical music to follow Villa-Lobos. In 1968 he was chosen as Brazilian composer of the year. A
graduate of the São Paulo Conservatory and then of the Milan Conservatory, Mignone returned to
São Paulo in 1929 to teach harmony, and in 1933 took a post in Rio de Janeiro at the Escola
Nacional de Música. Mignone was a versatile composer, dividing his output nearly evenly between
solo songs, piano pieces, chamber instrumental works, orchestral works, and choral works. In
addition, he wrote five operas and eight ballets.

Son of the Italian immigrant flutist Alferio Mignone,
Francisco was already making his mark upon the musical
world of Brazil by the time he was 10 years old, gaining
notoriety around his district playing in the choro style. A
pianist and orchestra leader at 13, he had gained some fame
composing and playing under the pseudonym of Chico
Bororó, keeping these activities separate from his formal
music training. His works may be divided into three
compositional periods, and his early compositions show the
Italian influences and Romantic sensibilities of his training in

Milan. An orchestral piece from his first opera of this early period was premiered in Rio de Janeiro
by Richard Strauss conducting the Vienna Philharmonic Orchestra, in 1923.

Much of Mignone’s music is strongly nationalistic in flavor using the folk and popular
melodies and forms of his native Brazil as a basis for his compositions. From 1929 until 1960 his
work was most strongly characterized by this nationalism, during which he composed such pieces
as the Fantasias Brasileiras and his ballets Maracatu de chico rei and Leilão. His solo vocal and
piano works of this time earned him particular acclaim for their expression of Brazilian musical
styles, such as the choro, the modinha, and the valsas (waltzes) reminiscent of strolling serenaders.
At the age of 83 Mignone married Maria Josephina, with whom he frequently played duets; she
remains an interpreter of his music to this day.

The music of Heitor Villa-Lobos is known for its characteristic nationalism, driving rhythms,
and original instrumentation. Self-taught and strongly opposed to academic instruction, his music
grew in a completely independent and individual fashion.

Villa-Lobos began studying music at an early age, when his father, a worker at the National
Library and an amateur musician, taught him to play cello, viola, and guitar. These early influences
later became evident in the orchestration of some of his more prominent works. Although he

João de Souza Lima (1898–1982), arranger of A Lenda do Caboclo,
was a friend of Villa Lobos who himself enjoyed a brilliant career as a
pianist, composer, teacher and conductor. Known as the “Prince of
Brazilian Pianists,” he premièred many important modern works by
foreign and Brazilian composers, and as a teacher he brought to Brazil
the technical and interpretative characteristics of the French School.

During his 40 year tenure as chief conductor of the Municipal
Orchestra of São Paulo, he was responsible for the premières of a
large number of important modern works and unknown pieces of the
classical repertoire paying special attention to works by Brazilian
composers.

Emilio Angel Napolitano (1907–1989) was born in the city of Buenos Aires, in the
neighborhood of Parque de los Patricios. His father (Emilio Sr.) emigrated from Calabria,
Italy at age 15 and was an excellent dancer, music
teacher and violin player. His mother, Ángela Cabrit,
was a corset maker of French origin. Being minors,
the young couple eloped and together raised four
boys and four girls who were all trained in the
conservatory the father ran on Caseros Avenue.

The whole Napolitano family used to meet on
weekends to play, interchanging the different
instruments. Husbands and wives, and also cousins
reunited, especially Mafalda Napolitano, a concert
piano player who was well known abroad and Pedro
Napolitano who became concertmaster of the Teatro
Colón Orchestra for years. Oscar Napolitano became
an important pianist and composer/performer of
Tango.

Emilio became a brilliant violinist who reached the position of Art Director of the Teatro
Colón, Buenos Aires’ landmark opera house. His arrangement of Aguirre’s Cueca was
published in 1956. ~ www.todotango.com/english/creadores/onapolitano.asp

Composer, flautist, and arranger, Dmitriy Varelas was born in
1978 in Tashkent, Uzbekistan, following in his father’s and
grandfather’s footsteps in an active family of professional composers
of the former Soviet State. Graduating from the Tashkent Music
Conservatory in 2002, he completed his masters degree in flute
performance in 2007 at the Sibelius Academy in Helsinki, Finland
and now resides in Toronto with his wife, Yuliya and their little son,
Daniil. Dmitriy offers an extensive list of arrangements and original
compositions including today’s violin and piano version of Piazzolla’s
Histoire du Tango (originally for flute and guitar) published by
Éditions Henry Lemoine in Paris. ~ www.varelas.net

The Mar del Plata Orchestra, in the
1930s. Emilio Napolitano is 2nd from
right and his brother, Oscar 1st on left.

About our Arrangements

intended to enter school to study medicine, Villa-Lobos soon found
that he preferred spending time with the local popular musicians,
becoming familiar with the various musical styles native to Rio de
Janeiro’s street and night life. Among other skills, he learned to
improvise guitar melodies over the “chôro,” a popular instrumental
genre of the time, which lent Villa-Lobos the effortless Latin nationality
so strongly present in his music.

From the ages of 18 to 25 he traveled extensively throughout
Brazil and the African-influenced Caribbean nations, collecting themes
and assessing the major style characteristics of the local musics. It
was also during this time that Villa-Lobos composed his first major
compositions, most notably his Piano Trio No. 1.

When he returned to Rio de Janeiro in 1912, Villa-Lobos briefly
attempted to receive a more formalized education, but his personality
and musical practice proved ill-matched with the academic establishment
and, although he made important connections with the faculty, he soon
left classes. He spent the next ten years composing and playing freelance
cello in cafes and cinemas to earn a living. He eventually gained national recognition and a fair sum of
government funding with the premiere of his Third Symphony, A guerra, the first part of a symphonic
trilogy commissioned by the Brazilian government to commemorate World War I.

From 1923 to 1930, Villa-Lobos found himself centered in Paris, where he was a huge success,
his music being widely published and frequently performed. He eventually returned to Brazil,
however, becoming one of the most esteemed artists of the new Nationalist regime, which lasted
until 1945. During the 1930s, Villa-Lobos involved himself deeply and enthusiastically with
public music education, once again traveling throughout Brazil to offer his services as a teacher and
school coordinator. In 1945, his passion reached the ultimate fruition when he founded the
Brazilian Academy of Music. He spent the last ten years of his life traveling and conducting,
primarily in New York and Paris.

Composer, producer, guitarist, lyricist, singer, and music teacher Celso Machado was born in
Ribeiro Preto, Brazil on January 27, 1953. From an early age, he was a performer of some sort,
getting his start at the age of seven as a member of musical street acts. He would eventually begin to
take his sound to a worldwide audience, and in 1989 made a permanent move to Canada. In addition

to being a well known Afro-Brazilian musician and
performer, Machado has won awards for his film scoring
work, including a Leo Award in 2000 for his work on the
documentary film Company of Fear. He earned a
nomination for an earlier (1999) Leo Award for Best
Musical Score for A Documentary as part of a collaborative
effort with Salvador Ferreras and Joseph Danza for the
film A Place Called Chiapas. Awards were not limited to
his scoring work, however. His albums Varal (1997), Jongo
Lê Daqui (1999), and Capivara (2005) were all nominated
for the prestigious Canadian Juno Awards in their
respective years, with Capivara being a nominee for World
Music Album of the Year. His musical career really got

going upon his move to the metropolis of Sao Paolo in the 1970s from where he recorded more than
ten albums over a thirty year career. In 2008, Machado’s work was once again honored as he was
nominated for yet another Juno Award in that year’s ceremony.

Buenos Aires native, Astor Piazzolla (1921-1992) was an immensely innovative player of
the Argentinian bandonean (a close relation of the accordion) who successfully took the instrument,
and tango music in general, on to the international concert stage without diluting its roots in the
working-class dancehalls and dockland nightclubs of Buenos Aires.

Piazzolla moved to New York as a child, and at the age of 13 he was hired by Carlos Gardél
(the undisputed king of classical tango) to play in the film, El Did Que Me Quieras. He then
returned to Argentina to play in the band led by Anibal Tróila. When Tróila died, Piazzolla began
his solo career, achieving massive success throughout the 50s and 60s. By this time he had won a
government scholarship to study under Nadia Boulanger in Paris. Boulanger encouraged him to
discover the possibilities of his own, native music, and he duly turned his attention to the tango.
Updating it for new generations, his vivacious style (“nuevo tango”)
soon attracted a massive South American audience (and opposition
from tango traditionalists).

In the 70s Piazzolla was forced to leave Argentina for Paris, because
of the volatile political climate, but his influence continued to spread.
His international breakthrough came in the early 1980s with his
Quinteto Tango Nuevo (formed in 1976) featuring Fernando Suarez
Paz (violin), Pablo Ziegler (piano), Horacio Malvicino (guitar) and
Hector Console (bass) - and two albums recorded with the American
producer Kip Hanrahan: Tango Zero Hour and The Rough Dancer
And The Cyclical Night. Both are essential parts of any representative
world music collection, as is the harder to find but outstanding live
album Concert A Vienne. From 1980 onwards, many classical guitarists
started playing his music, and it was in response to a commission from the Argentinian guitarist
Roberto Aussel that Piazzolla began writing for the guitar. His Histoire du Tango for flute and guitar,
as well as the Double Concerto for guitar, bandoneon and string orchestra, are regularly performed
and have been the subject of several recordings.

Alberto Ginastera, also born in Buenos Aires (1916), showed early promise as a performer
and composer in his childhood. His adolescent years were spent in formal studies at the Williams
Conservatory, and within a few years of his admittance to the National Conservatory as an
undergraduate, his music was receiving national acclaim in prominent performance venues. His
initial reputation rested largely on his creative interpretations of and allusions to Argentinean folk
materials, as realized in short-form pieces and suites, but by the late ’40s and early ’50s he had
completed a number of more imposing works, such his Piano Sonata No. 1 and his first two string
quartets. He had also ventured abroad, first to Tanglewood in 1941, where he became fast friends
with Copland, then to other destinations throughout the U.S. in the late ’40s, and finally to
several venues in Europe during the early ’50s, where works such as the Variaciones concertantes
and Pampeana No. 3 enjoyed warm receptions. He likewise introduced internationally acclaimed
composers to Argentina; he oversaw an ambitious department at Catholic University (1958-
1963), and during his tenure as director of the Latin American Centre for Advanced Musical
Studies (1963-1971) his invited guests included Messiaen, Nono, Dallapiccola, and Xenakis.

Ginastera’s works from the ‘60s, including the opera Don Rodrigo
(1963-1964), grew more varied in their methods and ambitious in
their scope.

Ginastera worked actively as a composer and champion of
new music despite considerable external obstacles; his political
views twice put him at odds with the Perón government, which
forced his resignation from positions at the National Military
Academy and the National University of La Plata (he regained the
latter position after Perón’s defeat). Personal problems, including
marital strife, stifled his productivity in the late ’60s, but his
divorce and subsequent marriage to cellist Aurora Natola, and his
retirement to Switzerland after decades of teaching in Argentina’s
most prominent musical institutions, gave Ginastera his second
wind; his last years were among his most fruitful.

