News from

 [image: image1.png]~

" m S m!!
m or VISUAL avo

PERFORMING ARTS

Lorrie Berkshire Brown

Professor of Oboe and Woodwind Methods

Department of Music

George Mason University

Local Musicians Invited to Free Education Outreach Event

Join Mason in “Oboe Playin’ Fools Day”

For more information, contact:

Amanda Loerch, OIC Press

aloerch1@gmu.edu
High-resolution downloadable flyer and images available at http://mason.gmu.edu/~aloerch1/oboe.html
FOR IMMEDIATE RELEASE

March 3, 2007

Oboe Faculty and Studio at George Mason University present “Oboe Playin’ Fools Day” on Saturday, March 31, where the oboe-usually associated with classical idioms-will also be featured as a jazz instrument and a component of global business.
Enjoy clinics that are free and open to the public, taking place in Mason’s Performing Arts Building. Oboe Professor Lorrie Berkshire Brown will teach everyone how to how to fix store-bought reeds. Be sure to also attend her “Oboe Basic Training” session.
From 10 am-3 pm, stop by the “World of Oboe” Petting Zoo to learn about the history of the oboe. The exhibit also includes a full line display of handmade oboes, oboe d’amores, and English horns to try, thanks to sponsorship by T. W. Howarth of London, “one of the most unique and successful global music businesses in the world,” praises Professor Berkshire Brown. Howarth Manager, Michael Britton, will present “The Oboe as a Global Endeavor” at 10 am.

At 2 pm, don’t miss a performance clinic on “Woodwind Doubling and Improvisation,” accompanied by Frank Kimbrough on piano, as well as international recording artist and jazz oboist, Charlie Pillow. Pillow has appeared on over 75 recordings with artists like Frank Sinatra, Joe Henderson, Luther Vandross, Queen Latifah, and Chaka Khan. He has worked with legendary producers Phil Ramone and Arif Mardin, and performed with Christine Aguilera, Marc Anthony, Winona Judd, Michael Jackson, and the Orpheus Chamber Ensemble.

Stick around for a free recital on Grand Tier III of the Concert Hall, given by senior oboist Jin Young Shin, opening with Bach’s “A-Minor Partita.” Guests from United States Army Band “Pershing’s Own” join Shin to bring poems by Ogden Nash to life in Anthony Plog’s woodwind quintet, “Animal Ditties,” narrated by fellow studio member Joe Diliberti. Devin Gardner joins Shin to offer some contemporary sizzle in Joel Hoffman’s “Music for Two Oboes,” and Regan Brough, bassist for The Army Blues, performs with Shin in Tim Goplerud’s new work for English horn and string bass, “It Takes Two.” During the reception, enjoy Charlie Parker’s “Segment,” arranged for jazz oboe quartet by Rick Parrell.
The arts at George Mason University are an inescapable presence in students’ lives and provide a cultural focus for the regional community. The Department of Music offers a full range of musical resources that prepare students for competitive careers as performers, composers, conductors, and music educators. Our many concerts, performances, and conventions provide the campus and community with the opportunity to enhance their musical understanding. An entrepreneurial university of technological and cultural vision, George Mason fosters an environment where students gather and sharpen skills needed in an ever-changing society.

###
