

Composers of Great Band Works

by Dr. Brian Harris, Director of Bands
McLennan Community College, Waco

Vincent Ludwig Persichetti (1915 - 1987)

Lifeline

- born in Philadelphia (June 6).
- was the oldest of three children.
- began piano lessons at age 5.
- started college classes in music theory at age 9.
- at 14, gave his first public performance of his own original work.
- played tuba and double bass, earning first chair in the Philadelphia All High School Orchestra.
- at 20, received a Bachelor of Music degree from Combs Conservatory in Philadelphia, then joined its faculty as orchestra conductor.
- at 25, earned his Master's degree from the Philadelphia Conservatory as a piano scholarship student.
- married at age 25, having met his wife (Dorothea) as a graduate student.
- first child (daughter Lauren) was born two years later; son Garth came two years after her.
- at age 27, became head of the composition department at the Philadelphia Conservatory.
- his compositions began earning recognition and prizes before he reached the age of 30.
- at 47, became head of the composition department at Julliard.
- received numerous commissions for works, more than 8 honorary degrees, three Guggenheim Fellowships, two grants from the National Foundations on the Arts and Humanities, and a grant from the National Institute of Arts and Letters.
- around the age of 71, he was diagnosed with lung cancer.
- died at home in Philadelphia, aged 72 years (August 14).

Anecdotes and Trivia

- neither parents were musicians.
- his mother (Martha) was from Bonn, Germany.
- his father (Vincent Roger) was from Italy.
- the young Vincent was named Ludwig after his grandfather, who owned a saloon in New Jersey.
- was rather small in stature with a slightly oversized head.
- enjoyed teaching and guest lecturing at colleges around the country.
- two of his many composition students were Philip Glass and Peter Schickele (PDQ Bach).
- often described his music as a combination of "grit" and "grazioso."
- enjoyed driving and claimed that his car was a good place to compose music, often taping staff paper to the steering wheel.
- hobbies included sailing, gardening, and sculpting.
- wrote more than 166 works, including 8 symphonies and an opera.
- considered by many to be one of the leading American composers of the twentieth century.

Works for Band

Divertimento (1950), Psalm for Band (1952), Pageant (1953), Symphony for Band (1956), Serenade for Band (1960), Bagatelles (1961), Chorale Prelude: So Pure the Star (1962), Masquerade (1965), Chorale Prelude: Turn Not Thy Face (1966), O Cool is the Valley (1971), Parable IX for Band (1972), Chorale Prelude: O God Unseen (1984).

Source

Vincent Persichetti: A Bio-Bibliography by D. & J. Patterson (1988)