

12/5/33

Fine and Applied Arts

School of Music

Kenneth Gaburo Papers, 1936, 1945-93

The materials listed in this document are available for research at the University of Illinois Archives. For more information, email illiarch@illinois.edu or search <http://www.library.illinois.edu/archives/archon> for the record series number.

Provenance and Processing Note:

The Kenneth Gaburo Papers were transferred to the University Archives in summer 1999 from the Music Library storage area at the University Press Building. The Music Library had first received Gaburo material in 1993-94 from Gaburo's estate in Iowa and from his son Mark in California. At the time the material was accessioned by the Archives, it was still in its original shipping boxes, although many of the boxes had been opened and examined by Music Library personnel. The material appeared to be in no clear organized arrangement and without careful appraisal, reflecting rather a hurried boxing-up by persons moving Professor Gaburo's effects after his 26 January 1993 death.

The collection was processed from January 2000 to March 2003, under the direction of University Archivist William Maher, by Bethany Cooper and then Sarah Cohen. Material was grouped by physical and documentary type. Because of the large amount of unlabelled material in all formats, Ms. Cooper relied on her knowledge of Gaburo's creative career to develop folder and box labels that appeared most logical. Ms. Cohen was responsible for consolidating the many extraordinary sized and non-textual format materials and preparation of the finding aid. Despite the very large amount of time devoted to the processing, there certainly remain filing and descriptive discrepancies, and we encourage knowledgeable researchers to suggest revisions and refinements and revisions.

Table of Contents

	Box
Personal Items	1
Articles and Clippings	1
Interviews	1
Dissertations and Scholarly Writing	1
Correspondence	1-3
Diaries and Notebooks	3-4
Promotional and Biographical	4
Program Notes	4
Requests to Meet	4
Taxes	5
Dissertation and Thesis	5
Documents and Family Business	5
Drafts of Publications and Manuscripts	5
Drafts and Manuscripts of Publications	6
Concert Programs	7
Lingua Press	7
Apogee Press	8
World Library of Sacred Music	8

New Music Choral Ensemble (NMCE)	8
Performances	8
Permissions	8
Project for Music Experiment	8
Requests for Gaburo Scores and Texts	8
Residencies	8
Grants and Fellowships	8
Productions and Projects	9
Universities and Employment	9
Conferences, Panels, Organizations	9
Publishers	9-10
General Professional Correspondence	10
Teaching Materials	11
Musical Scores	11
Musical Sketches	12-14
Sketches for Unidentified Musical Works	15
Source Materials for composition, Audiotapes	16
<i>In the Can</i>	17
Seminars, Lectures, Panels, Radio: Audio Tapes	17-18
Compositions: Audio Tapes (open reel)	19-24
New Music Choral Ensemble (NMCE) Audio Tapes	25-28
New Music Choral Ensemble (NMCE) Video Tapes	29
Testimony Project Video Tape	30-32
Motion Pictures, Compositions and Performances	33
Oversize/scrapbook boxes	
Teaching Materials	48
Lingua Press Publications	34, 48, 50
Marked Conductor's Scores	35, 49-50
Posters	35
Sketches for Musical Compositions	36-42, 50
Slides	43-45
Photographs	46
Audio tape cassettes	47

Box 1:

Personal Items

Astrological Readings for Kenneth Gaburo
 "In Memory of Kenneth Gaburo" funeral booklet
 Gaburo EEG Extended, 6/2/1989

Articles and Clippings

Notes on Scrap Paper
 Gaburo Scrapbook 1, 1945-1959
 Gaburo Scrapbook 2, 1948-1967

Scrapbook, 1948-61 (Awards, Correspondence, and Clippings)
 Scrapbook, 1949-62, 1973 (*The Snow Queen, Widow*, New York events, photographs and clippings)
 1957-1961, Newspaper Articles
 1963-1966, Newspaper Articles
 1967-1972, Newspaper Articles
 1973-1978, Newspaper Articles
 1979-1982, Newspaper Articles
 1983-1988, Newspaper Articles
 1987-1991, Newspaper Articles
 Statement of Purpose and Proposal for the Collegiate Chamber Singers, 1961
 “Music of the last 40 years not yet established in the repertoire”, 1974-1975
 Center for Music Experiment Report, 1974-1975
 Symposium of the International Musicological Society (Abstracts), 1988

Interviews

Kenneth Gaburo: Sound and Fury, interview by Judith S. Grove, 1972
“Para-Maledetto” Essay on Gaburo Composition Lingua II: Maledetto by Students of Dr. Charles Lipp, 1974
Maledetto by Bill Brooks for *Perspectives of New Music*, 1980
 Kenneth Gaburo interviewed by Nicholas Zurbrugg, 1983
 Collaboration I: Kenneth Gaburo and Steven Schick discuss Gaburo’s Antiphony VIII [revolution], 1988

Dissertations and Scholarly Writing

Dissertations supervised by Gaburo
 “Lighting for In the Can” by Gary L. Yoder, 1972
 “Mouthpiece by Kenneth Gaburo: A performer’s analysis of the composition” by Jack Logan, 1977
 “Corporeality in the Music of Harry Partch” (interview with Gaburo, pp184-261), 1984
 “The Choral Compositions of Kenneth Gaburo” by David Charles Ferreira, 1963
 “Antiphony IV of Kenneth Gaburo” by Eric Larson, 1987

Correspondence

General, 1971, 1973-74, 1977
 Albaugh, John and Laura Carlson, 1986
 Allik, Kristi, 1981-1986
 Anderson, Cain, Scott and Veronica, 1987-1991
 Babbitt, Milton, 1958-1981
 Bard, Ellen, 1982-1991
 Barkin, Elaine, 1977-1989
 Barndt, Mimi, 1969, 1971
 Barndt, Ros, 1979, 1982
 Barnett, Bonnie, 1977-1992
 Barron, Elinor, 1972, 1978
 Barron, Susan and David, 1969-1983

Box 2:

Basant, Ann, 1973-1988
Bean, Calvert, 1962-1989
Blakey, Sue, 1989
Blackburn, Philip and Alex, 1979-1992
Blackenburg, Lou, 1980-1984
Block, Glenn, 1976-1986
Bolleter, Ross, 1987-1988
Brooks, Bill, 1971-1992
Bulber, Patrice, 1985
Brun, Herbert, 1966-1980
Burt, Warren, 1973-1993
Cantrill, Arthur and Corrine
Cary, Tristram
Casellman, Barry, 1971-1991
Celona, John, 1972-1987
Chase, David and Ann, 1971-1983
Chopin, Henri, 1985
Conover, William K., 1983
Cope, David, 1977-1981
Copland, Aaron, 1959-1967
Cuellar, Carlos, 1990
Culbertson, Mark, 1981, 1992
Cummiskey, Linda, 1976-1979
Cupples, Ric, 1972-1977
Cutler, Jean, 1971
Dalheim, Eric and Barbara, 1972-1989
Defotis, Bill and Susan Motycka, 1977-1992
Delloria, M., 1980, 1985
Dickson, Susan
Drummond, Siobhan, 1980-1981
Dunn, David, 1983-1987
Dywnska, Dorota, 1988
English, Jon
Enslin, Mark, 1987
Erickson, Robert, 1959-1962
Ewen, David, 1979-1980
Ferreira, David and Linda, 1976-1977
Fonville, John, 1987
Francois, Jean Charles, 1986, 1991
Freeman, Betty, 1983, 1985
Franco, Clare, 1973-1974

Fromm, Paul, 1955-1987
Fulkerson, James, 1973-1987
Gaber, Harley, 1976-1989
Gaburo, Amadeo, 1955
Gaburo, Isabelle, 1967-1982
Gaburo, Kenneth
Gaburo, Kirk and Beth, 1971-1990
Gaburo, Lia, 1983-1989
Gaburo, Mark, Joyce and Angela, 1980-1989
Gaburo, Virginia, 1980-1981
Gaburo, Yvonne, 1979-1982
Geil, Jean, 1985-1993
General Correspondence
Glasgow, Glenn, 1959, 1985
Glassman, Jeff, 1981-1985
Goode, Daniel, 1973-1992
Haase, Pearl, 1985-1986
Hamlin, Peter
Harrison, Lou, 1982-1985
Hasse, Jean, 1977-1978
Heller, Barbara, 1990
Hendler, Joyce, 1979
Hewitt, Barnard, 1965-1978
Hibbard, William, 1970-1978
Hix, Jennifer, 1989-1992
Hoitenga, Camilla, 1989
Hruby, Patricia, 1991-1992
Hunter, George, 1966-1967
Jeffers, Ron, 1971-1989
Johnson, Jack, 1976
Johnston, Ben, 1969-1991
Kaplun, Linda B.
Kemp, Milford, C., 1976-1980
Knetsch, Christiane, 1987-1988
Kolb, Barbara, 1975-1976
Korte, Karl, 1968, 1977
Krueger, Sardi, 1976-1977
Laske, Otto, 1978-1992
Latham, Thais, 1971-1972
Leandre, Joelle, 1978-1979
Lentz, E.M., 1977
Levin, Rami, 1977-1978
Levy, Burt, 1969-1992

Lewis, Bob, 1965-1969

Box 3:

Lewis, Peter Tod, 1970-1981
Lockwood, Annea, 1990
Lipp, Charles, 1967-1981
London, Ed
Lusk, Norma
Macdougall, Bob
Mackenzie, Kendra
MacLow, Jackson
Magrill, Sam
Mann, Chris
Mortino, Donald
Martirano, Sal
May, Theodor
Mayer-Denkman, Gerty
Mayer, William
McCarty, Frank
Mitro, Gary and Joanna
Mizelle, Susan and John
Moore, Alan
Morrow, Jean
Mortague, Stepha
Mullen, Bill
Muller, Dave
Natvig, Candace and John English
Nee, Thomas
Nowark, Mark Andrew
O'Brien, Jane
Otte, Al
Oliver, Wendy
Oliveros, Pauline
Paccione, Paul
Parenti, Susan
Poredes, Bob and Catherine Schieve
Porsons, Will and Grace Bell
Petrassi, Geoffredo
Phillips, Burill
Phillips-Farley, Barbara and Mike
Pierssens, Michel
Pinell, Gerald
Polanksy, Larry

Powell, Morgan
Poyourow, David
Randall, J.K.
Rands, Bernard
Reynolds, Roger
Richards, Eric
Riley, Dennis
Robboy, (Ron?)
Robertson, Bob
Robertson, Durant
Rogers, Betty
Rodell, Andrew
Rosenberg, Wolf
Rubin, Anna
Rymland, Lizbeth
Rzewski, Frederic
Sacks, Jonathan
Salzman, Eric
Sazama, Carol
Scarvada, Donald
Schick, Steve
Schmidt, Eric
Schochen, Seyril
Scott, Cleve L.
Segur, Eric
Shallenberg, Bob
Sigurbjornssen, Thorkell
Sinclair, Jessica
Skei, Allen B.
Skei, Nancy
Silber, Jon
Smith, Sherry
Smith, Stuart
Smith, Sylvia
Steimitz, Paul
Steinke, Greg
Sterne, Teresa
Stewart, Amanda
Strange, Allen
Sublette, Ned
Sullivan, Mark
Swengel, Marcia
Taylor, Ruth Ellen

Telegrams
 Tenney, James
 Terhune, Elizabeth
 Thomson, Virgil
 Thorne, Francis
 Thoreen, John
 Turetzky, Bertram
 Vella, Richard
 Verkade, Greg
 Vickerman, Linda
 Von Foerster, Heinz
 Wilson, Margery
 Winhurst, Karen
 Wishart, Trevor
 Wood, Charles/ Essential Music
 Wuorinen, Charles
 Yannay, Yehuda
 Yoder, Gary
 Zurbrugg, Nicholas

Diaries and Notebooks

Comp Linguistics Workbook 1
 From Folder entitled "Scraps on Process"
 From Notebook labelled: "Current Workbook 92-3 c/o SABAT, workbook in closet for
 checklist of things done."

Box 4:

"Pub. Workbook" (includes writing about Mouthpiece), 1973
 Contents of Notebook, 1975
 "Compositional Linguistics" Notebook Contents
 Loose notebook pages, 2 folders
 Contents of a research notebook, unlabelled
 Loose Diary Pages
 Contents of a notebook, 1988-1989
 School/Composition Lesson Notebook, 1961-1962
 General Notebook at VCSD
 General Notebook, 1978
 SMSD and Essays on Damage, 1978
 Loose Paper from SMSD Notebook
 Diary on "Bewitched" project, 1979-1980
 Loose pages from "Bewitched" diary
 Business, working orders and grant awards, 1981
 Diary, 1981-1983

Loose paper from Black Diary, beginning 9-17-1981
 Lingua Press Collection 3 Catalogue and General Work, 1983
 Bookkeeping, 1977-1978
 Addresses, Q-Z
 Essays on Damage and other writings, general notebook
 Workbooks and Reminders, 1986/ Studio Needs, 1984/ Yellow Notebook with addresses
 and lists/ "Hytone Memo Pad" with addresses
 Iowa City
 "EM Studio/KG Work" Anthiphony X patches and notes, 1989-1990
 Writings, 1983, 1988-1992
 Loose Papers from "Writings" notebook
 Lingua Press, 1992
 Promotional and Biographical
 Program Notes
 Requests to Meet, 1936-1989

Box 5:

Taxes

1978
 1979
 1980
 1981
 1982
 1983
 1984
 1985
 1986
 1987
 1988
 1989

Gaburo Dissertation

Gaburo Thesis Materials

Gaburo Thesis

Documents and Family Business

Archives Business, 1989-1992

Curriculum Vitae

Family

Fan Mail/ Thank you Letters, 1965-1992

Financial Papers, 1980-1989

Housing (leases, etc), 1978

Legal Problem with S. Lay over Gaburo Dogs, 1973-1975

Medical, 1981-1992

Drafts of publications and manuscripts

Review of Goffredo Petrassi's Orchestrated Music, 1958
 "Theory, Why the Fear, The Dread, The Difficulty?", 1958
The Widow, Libretto, 1958-1960
 Extraction from Paper Play series, Lingua Press, 1965
 Twenty Sensing Compositions, 1968-1973
 "The Beauty of Irrelevant Music", 1970
Murmur, 1971
A non-scatological set of preliminary remarks of NCME IV, 1972
 Shoe Tellies: Video Compositions, 1973
The Music in Samuel Beckett's Play, 1973-1974
Collection One: Works of Kenneth Gaburo, 1975
Privacy Two: My, My, My, What a Wonderful Fall, 1974, 1977
The Arch: a one-act play by Kenneth Gaburo, 1956
Ringings..., 1976
Whole Language Language, 1979
Collaboration Two: David Dunn and Kenneth Gaburo discuss publishing as eco-system,
 1983
How I Spent My Summer of Music, of Dance by Lou Blankenburg and Kenneth Gaburo,
 in *Dancewriting*, 1984
In Search of Partch's Bewitched: Part One, Concerning Physicality, 1985
The Deterioration of an Ideal, Ideally Deteriorated, 1985
A Cognitive Inquiry into the Nature of Interdisciplinary Research, Hans Breder and
 Kenneth Gaburo, 1985
 "Locus", 1986
 ISIT, 1986
 LA, 1986
 Pentagononly, Part One: Ago, 1986
 Rethink, 1987
 Lecture: Recent Trends in Music for the Catholic Liturgy
 Statement on Serious Music Making as Idea, 1980

Box 6:

Drafts and Manuscripts of Publications

The Scratch Project, (1982-), 1988
A Critique of the Text "Music as a Way of Life", 1990
 Ah Dio, 1991
Talking with Gaburo: Publishing as an Environmental System
 Another Renaissance: Current Interactions between music, the Arts and Humanities
 Untitled Poem by Kenneth Gaburo
 Sketches for Making, 2 folders
Privacy One: Words without Song, 1950-1974

Snow Queen, Libretto by K. Gaburo and Margery Wilson, 1952
 Sketches for The Arch, 1956
 Review of UIUC Composer's Exchange, 1961
The Hydrogen Jukebox, play by Seyril Schochen with electronic music by Kenneth Gaburo, 1964
 Sketches for essay on Improvisation, 1964
 Article on Culture, 1966
 "C-is" draft, 1968-1969
 Draft/Source Material: "The Beauty of Irrelevant Music" from Paper Play series, Lingua Press, 1970
 Drafts of "Murmur" from Paper Play series, Lingua Press, 1971
 "Collaboration One" Notes, 1972
 "Passing", 1973
 The Music in Becketts Play, 1973
Serious Music-making in San Diego, 1977
Concerning Commonness and other conceptual Dysfunctions, 1980
Whole Language Language, 1980, 2 folders
 Drafts for Program Notes about "Bewitched", with notes about other artists including Partch (1980), Varese (1983), Chris Mann (1990).
 Draft of Gaburo interviewed by Nicholas Zurbrugg, 1983
 First Draft, Antiphony VIII interview (Schick, Gaburo, Francois), 1985
 Draft of David Dunn/Gaburo, Publishing as an Eco-System
 "Physicality" materials, 1985
 "The Deterioration of an Ideal, Ideally Deteriorized", 1985
 Sketches for Isit, 1987, 2 folders
 Sketches for La, 1987, 2 folders
 Sketches for Pentagon-y, 1987-1988
Rethink, 1988
 Composition as Eco-System, 1990
 Sketches for Hiss, 1992
Ah Dio, 1991

Box 7:

Concert Programs

1950-1959

1960-1966

"3rd Annual Summer Workshop of Contemporary Music", 1967

1967-1969

1970-1973

1974-1975

1976-1979

1980-1983

1984-1985

1986-1989

1990-1992

A-M, no dates

N-Z, no dates

Lingua Press

Business, 1970-1979

Business, 1980-1989

Business, 1990-1993

Language, a Magical Enterprise, the Body, Paperplay, Barry Casselman, 1973

The Flow of U by Kenneth Gaburo, 1/4" tape, 1974

Embarbussments for Four Speaking Voices, Ned Sublette, 1974

The Reasons Being, by Durant Robertson, 1/4" tape (7" open reel), 1975-1977

Literal Violence by Michael Pierssens, 1977

Musicology and Other Delights, by Allen Skei, 1977

Tape Play Collection, 1/4" tape, 1978

Walking, by Bruce Leibig, 1978

Sky Drift, by David Dunn, 1979

Something Medieval, by J.K. Randall, 1988

Music, Language and Environment, by David Dunn, 1990

Box 8:

Notation, by Virginia Gaburo

Menage for Soprano, Trumpet and Violin, by William Hibbard

Orders, 1971-1992

Promotional Materials, 1975-1992

Submissions, 1963-1992

Apogee Press, 1965-1989

World Library of Sacred Music, 1958-1975

New Music Choral Ensemble (NMCE)

NMCE I, II, 1967-1973, 1991

NMCE III, 1969-1972

NMCE IV, 1966-1979

Materials, 1972-1983

Performances

Australian Tour, 1975-1992

Performances, 1982-1969

Performances, 1970-1992

Permissions, 1953-1971

Project for Music Experiment, 1971-1973

Requests for Gaburo Scores and Texts, 1959-1990

Residencies, 1959-1992

Grants and Fellowships

Faculty Scholar Award

Grant Proposals, 1960-1992

“Contemporary Music Project for Creativity in Music Education”, 1966

Fellowships and Grants, 1955-1992

Fromm Foundation, 1962-1987

Fulbright, 1952-1960

Guggenheim Fellowship, 1956-1974

Institute of International Education, 1959-1962

Koussevitsky, 1959-1977

National Endowment for the Arts(NEA), 1966-1991

NEA Proposal for NCME, 1972-1975

Rockefeller Foundation, 1974-1975

Studio Business Including NEA Proposal, 1982-1990

Unesco, 1961-1962

Grants and Fellowships

Box 9:

Productions and Projects

Art/Score Exhibits, 1971-1987

Baby Maker Film Business, 1970

Beckett Play

“Bewitched” Project, 1979-1980

Forkner, John: notes about lighting system built for Gaburo, 1978

In the Can Production Notes, 1970In the Can Script, 1970

Jean Brown Archives, 1981-1997

Luna Park Project, 1987-1991

Poems by Tagore (used as text in Gaburo compositions)

Poetry by De La Mare (to be used as text in compositions), 1950s

Poems by Virginia Gaburo including “Pearl White Moments”, the text used in Antiphony III, 1962

Schoenberg Project, 1978-1982

Scratch Project, 1982-1989

“Tiger Rag” Script, 1957

UC/ Video Testimony Project, 1985-1987

Universities and Employment

Employment, 1955, 1963, 1965-1967, 1971-1973, 1977, 1980, 1982, 1986

Students

Recommendations

University of California, San Diego, 1968-1973

1974-1975

Departmental Correspondence, 1969-71
 General Departmental Bullshit, 1971
 Curriculum Revision Proposals, 1970-72
 Electronic Music Studio Equipment and Use, 1969-71
 Em Systems Price Lists and Specifications, Submodules 1100-1440
 Fourth College Planning, Committee, 1970-72
 Students, 1970-73
 Charles Buel, 1971
 Barry W. Liesch, 1973
 Frank L. McCarty, 1971
 William Mullen, 1971
 Allen Strange, 1971
 University of Illinois at Urbana Champaign, 1955, 1960-1966, 1968-1969, 1971
 University of Illinois Residency, 1962, 1968, 1977-1978
 University of Iowa,
 Department of Music and Electronic Music Studio, 1970-79, 1988, 1991
 Includes sabbatical plans and reports, correspondence re salary, evaluation
 of faculty, external assessment of Music Department
 1975-1987
 1987-1989
 1990-1996
 Include: Electronic Music Studio Proposals and Equipment Requests

Box 10:

Conferences, Panels, Organizations

American Music Center, 1959-1991
 Arts Colonies, 1960-1982
 American Society of Composers, Authors and Publishers (ASCAP), 1959-1992
 Center for Music Experiment, 1972-1975
 Center for Music Experiment, Informal Report on New Music Choral Ensemble (NCME)
 IV Activities, 1973-1974
 Commissions/Performance Opportunities, 1953, 1958-1959, 1961-1969, 1971-1975,
 1977, 1981, 1983, 1986-1987, 1989-1992
 Conferences, Panels, 1958-1993
 Contracts: Performances/Lectures, 1967, 1975-1977, 1982, 1986
 Deutscher Akademischer Austauschdienst, 1971, 1977
 Works by Others, 1965-1989
 Essential Music, 1990, 1991
 Libraries, 1956, 1959-1961, 1972, 1976, 1977

Publishers

Ars Nova/Ars Antiqua recording company, 1968-1972
 Boosey & Hawkins Music Publishing, 1961

Columbia Records, Inc., 1958-1966
 Composers Recordings, Inc., 1967-1992
 Edward B. Marks Publishing House, 1970, 1973
 The Elektra Corporation, 1967, 1968, 1974
 Harriet Kaplan-Lily Veidt, Inc., 1958-1961
 Leeds Music Corporation, 1960-1963
 Listening Room Radio Productions, 1988, 1990
 Music Publishers, 1956-1972
 Nonesuch Record Company, 1967-1980
 Performers, Collaborators
 Perspectives of New Music, 1974-1992
 Publications by others which contain Gaburo works, biographies, excerpts from scores,
 1962-1992
 Recording Opportunities, 1960-1990
 Text Publishing, 1956-1992
 Theodore Presser Co., 1956-1992
 General professional correspondence
 Alder, Samuel
 Bassett, Leslie
 Boulez, Pierre
 Boretz, Benjamin
 Cage, John
 Corrillo, Doris (Mexico Trip)
 de Oliveria, Jocy
 Forte, Allen
 Garland, Peter
 Kobialka, Dan
 Kostelanetz, Richard
 Miles, Dorothy
 Nono, Luigi
 (Ogden?), Will
 Perez, Rudy
 Roads, Cartis
 Rochberg, George
 Rosenboom, David
 Warland, Dale
 General Business Correspondence, 1956-1992

Box 11:

Teaching Materials

Notes of Compositional Linguistics
 Bibliographies (for teaching purposes)
 Course Planning for HUM332- Fundamentals of Music

Cognitive Studies Seminar, 1990
 Compositional Linguistics Seminar, 1973
 Music Proseminar: Studies of 20th Century Theoretic Systems
 Music Analyses for Teaching Purposes
 Notes: "Music Lit. Seminar"
 Essay on Content Analysis
 Classes on Musical Structure, course outlines
 Notes: "Music Theory Seminar"

Musical Scores

Compositions before 1947
 Score/Parts Music for Henry IV, no date
 Three Interludes for Strings, 1947
 Five Postludes for Piano, 1947
 Chaconne for Two Pianos, 1948
 Two Shorts and a Long, 1948
 Music for Brass and Percussion, 1948
 Introduction and Escapade, 1950
 Sinfonietta, 1951
 The Night is Still, 1952
 Three Dedicated to Lorca, 1953
 Four Inventions for Clarinet and Piano, 1953
 Antiphonia for Two Pianos, 1954
 Music for Five Instruments, 1954
 Quartet in One Movement-Score and Parts, 1956
 Antiphony for 3 String Groups (alternate title: Antiphony I: voices), 1957-58
 Line Studies, 1957
 Ave Maria, 1957
 Ad Te Domine, 1957
 Terra Tremuit, 1957
 Laetentor Caeli, 1957
 Mass for Tenors and Basses, 1958
 Stray Birds, 1959
 Elegy, 1959
 Antiphony II, 1962
 Antiphony III, 1963
 Ideas and Transformations, 1964
 Psalms, 1965
 Never, 1966
 Antiphony IV: "Poised", 1967
 December 8, 1967
 Inside, 1969
 Lingua III: In the Can, 1970
 The Flight of the Sparrows, 1970

Two, 1971
 Collaboration One, 1972
 Twenty Sensing [Instruction] Compositions, 1968-1973
 Privacy Two: My My My What a Wonderful Fall, 1974
 Cantilena Four, 1975
 Ringings, 1976
 Subito, 1976

Box 12:

Musical Sketches, pre 1950-1961

Popular Music- Early songs by Kenneth Gaburo
 Sketches for unfinished piece for Candace and Jon
 "She" unfinished piece for Ginny Gaburo
 "Canonization" Pre 1950
 Sketches for early, unfinished words
 Two Shorts and a Long, 1948
 Music for Brass and Percussion, 1949
 On a Quiet Theme, 1950
 Alas! Alack! 1950
 Songs on Text by Tagore (not Stray Birds or Night is Still), 1951
 Sketches for The Snow Queen (other title: The Widow), 1952, 2 folders
 Four Inventions for Clarinet, 1954
 Ideas and Transformations, 1955
 String Quartet, 1956
 Tiger Rag, 1957, 2 folders
 Mass, 1958
 Sketch A for Stray Birds, 1959
 Sketch B for Stray Birds, 1959
 Shapes and Sounds, 1960
 Antiphony II (variations on a poem of Caufy), 1961

Box 13:

Musical Sketches, 1961-1970

Antiphonia for 3 String Groups, later called Antiphony I, 1961
 Ave Maria, 1962
 Two, 1962
 Antiphony III, 1963, 3 folders
 Psalm, 1965
 Never, 1966
 Poesies, 1966-1967
 Antiphony IV, 1967
 December 8, 1967
 Glass, Unfinished Composition, 1968

Dante's Joynte, 1968
 Lingua I: Inside, 1969
 Mouthpiece, 1970
 Dirige, 1970
 Lingua I: Flight of the Sparrow, 1970
 In the Can, 1970

Box 14:

Musical Sketches, 1971-1990, undated sketches
 Antiphony V, 1971 (never completed)
 Antiphony VI, 1971
 Dwell, 1973
 20 Sensing, 1968-1973
 The Flow of [U], 1974
 My, My, My What a Wonderful Fall, 1975
 Cantilene IV, 1975
 Ringings, 1976
 Antiphony IX, 1984-85, 4 folders (*folder 4 of 4, see oversized Box 39*)
 Enough, 1984-85, 2 folders (*folder 2 of 2, see oversized Box 36*)
 La Coro, collaboration with Hans Breder, 1990, 2 folders, (*folder 2 of 2, see oversized Box 36*)
 A Festival Overture, undated
 Psalm for Women's Chorus, Strings, Woodwinds, Timpani, Piano, 2 Trumpets, 2 Trombones, undated
 Do Not Go My Love, undated
 The Arch, undated
 Cartilena, Unfinished, undated
 Metamorphosis for Orchestra, undated
 Unknown Songs (The Valley Spirit), undated
 Entrata, undated
 The Wreck of Deutschland, undated

Box 15:

Sketches for Unidentified Musical Works
 Offertory
 Various sketches for vocal music
 Musica de Camera
 A Piano Invention
 Composition for Brass
 "In Memoriam"
 Unidentified Sketches, 6 folders

Box 16:

Source Materials for composition, Audiotapes

Mangrove (Gaburo Improvisation Group), 1987
 Brun
 Unidentified Tape
 Bazooka/ Scream
 Demo Tape No. 1, Vocal Sounds Transform
 Lia
 Lasrson Voices
 Synthetic Speech
 Vocal Sounds
 Hi Vowels
 Low Vowels, 2 tapes
 Consonants, 3 tapes
 Alto Flute Sounds
 Walker Flutes
 James George
 Lipp Bassoon Sample
 Dorn Saxophone, 2 tapes
 Jack Logan Trumpet Sounds, 3 tapes
 Ron George, Modulation Experiments on the Vibraphone
 Turetzkey, Bass Demo
 Improvisations with the Harmonic Tone Generator, 2 tapes
 Bonnie Mara Barnett, January 8, 1973
 Kuang
 Aspects of Vocal Multiphonics, 2 tapes
 Bazooka Extra
 8 Klang Source
 Forlorn Voices, 2 tapes
 Vergage, 2 tapes
 Vocal

Box 17:

In the Can

16mm film, 'In the Can' A-C
 16mm film, "In the Can" (possibly contains some "Media Man")
 16mm film, "Train Station and Phebol Truck and Potenza Just Standing"
 16mm film, "An Actor: Subject, P. Jamison"
 16mm film, "Investigation"
 16mm film, "Down Right: Collage (2) Interlude, B&W Animation"
 16mm film, "Down Left: Collage (3) Introduction (Man in Castle) 11th Madgrigal & March to Castle (Crowd Animation Faces and Man)"
 16mm film, "In the Can Dancer, Semi Nude (2), cu of body re legs and face"
 16mm film, Unmarked

Intermezzo I & II, RB-7 Tape
 Basic Material, RB-7 Tape
 Part II, CHB, RB-7 Tape
 Part II, CHA, RB-7 Tape
 All Models from 'In the Can' doing Exercise in the TV Studio, 16mm film
 R-90 Tape
 "In the Can" Source Materials, Slides
 "In the Can" Source Materials, Slides: Audience and Cast
 "In the Can" Source Materials, Film Logs
 "In the Can" Source Materials, Negatives
 Seminars, Lectures, Panels, Radio: Audio Tapes
 Compositional Linguistics: Glides and Semi-Vowels
 Compositional Linguistics: Dwight 12-13-1970
 Compositional Linguistics: Tibetan Chant
 Compositional Linguistics: Barnett Box 1
 Compositional Linguistics: Barnett Box 2
 Compositional Linguistics: 1970 Final

Box 18:

Compositional Linguistics: Seminar 3/1/1974, 3/8/1974
 Compositional Linguistics: Seminar 3/12/1974
 Composer's Forum: 12/21/1957
 Extraction Lecture/Concert
 Computer Music Language Symposium 5/29/1976
 Gaburo Composer's Forum, USC/ASI 12/5/1980
 Panel: Mandeville Opening, 3/2/1975, part 1
 Panel: Mandeville Opening, 3/2/1975, part 2
 Criticism: CME Panel
 Panel Disc
 Radio Tapes I, II, III, IV

Box 19:

Compositions: Audio Tapes
 Line Studies, 4/27/1966
 The Snow Queen, 4 tapes
 Alas Alack
 Improv #4: Music for "HairyApe"
 Sources Rock- Cool
 The Widow, 8 tapes
 Two, 1963
 Line Studies
 "Hairy Ape" Master
 Antiphony II

Ideas and Transformations
 Elegy for Chamber Orchestra, NY Philharmonic
 String Quartet in One Movement, 1956
 Summer Workshop: Ave Maria, Psalm, Concerto for Winds, Nono Havenito
 Stray Birck
 Line Studies, Composer's Workshop, SF, 1960
 Line Studies, 4/29/1969
 Elegy w/ U of Iowa Orchestra
 Tail Out, 7/6/66, James Dixon Conducting
 Elegy, U of Iowa, 1966, James Dixon Conducting
 Stray Birds, 1960
 U. of Iowa Center for New Music
 Section II, Intro Ch. A-B

Box 20:

Compositions: Audio Tapes
 Cavafy Readings, 3 tapes
 Cavafy, Basic Material
 Cavafy III Material
 Sub Master, Cavafy
 Cavafy Tape Master, Variation II, III, IV
 Antiphony II, Contemporary Vocal Ensemble
 Cavafy, Variation II, SATB Tape
 Antiphony II, Master Tape, Var. II, III, IV
 Antiphony II, A Reading, Not a Performance
 Antiphony II, Performance, 7/31/66
 The Widow, Part II, Scenes III-IV
 Antiphony III, Master, 3 reels
 Antiphony III, Fragments
 Antiphony III, I, SubMaster
 Antiphony III, II SubMaster, 17 March 1967
 Antiphony III Mix
 Antiphony III X/Mix

Box 21:

Compositions: Audio Tapes
 The Waste[ing] of Lucretia
 Lemon Drops, 3 Tapes
 For Harry, 3 tapes
 Round Shot Version, Wasting of Lucretia, Fat Millie's Lament
 Maledetto, Part I, Rehearsal
 Maledetto, Part II, Rehearsal
 Maledetto, May 1973

Antiphony IV, Master, 5 tapes
 Rehearsal (almost unmarked tape)
 Tape Compositions, 1964-5
 Extra Posies
 Miscellany
 Posies Dub
 Tape Play Master
 For Morgan
 Wasting of Lucretia, For Morgan
 Antiphony III, 9 tapes
 Gaburo Chorus
 Have I, etc, Cool Jazz, Funny Sounds, Mi Toccata

Box 22:

Composition: Audio Tapes
 Inside, Peter Farrell
 Turetsky Discussion and "Inside"
 My, My, My, What a Wonderful Fall, Master, 2 tapes
 Dante, Baby Maker, 2 tapes
 Dante, Joynte, 4 tapes
 Flow of U, 2 tapes
 Kyrie, May 1975
 Mutatis, 9 tapes
 Lingua I
 Mouthpiece, 4 tapes
 Cogito, 4 tapes
 Dirige
 Electronic Works, Miscellaneous

Box 23:

Composition: Audio Tapes
 Ringings
 Kyrie, 2 tapes
 Antiphony, VIII, 5 tapes
 Few Master
 ReRun Master, 2 tapes
 Rerun, Kyrie, Pentagonony
 Rerun, Summer, Kyrie
 Antiphony IX, 8 tapes
 Testimony Text
 Antiphony VIII, 8TR ½" Tape Master (10" reel)

Box 24:

Composition: Audio Tapes

La Coro
 Gaburo/Breder, 2 tapes
 Enough!
 Verkade Organ, 7 tapes
 Antiphony X, Samples
 New Tape Works
 Antiphony X
 Anthiphony X, open reel
 Antiphony XI, Working Materials
 Center for New Music, 2/11/84
 Antiphony IV Check
 Antiphony X, 4 chapter version
 Antiphony X, 8 channel master

Box 25:

Composition, Testimony, New Music Choral Ensemble(NMCE): Audio Tape

*list is arranged from bottom of box, up

10" open reel tapes:

Durant Robertson, "The Reasons Being," Lingua Press, 1978 (15 ips)
 Collaboration with Hans Breder
 Arts Unit Testimony, 8/8/1987, 7 tapes
 Schenectady Testimony
 St. Louis Testimony, 3/5/1990
 Antiphony X (winded) for solo organist and tape.
 NMCE: Recording Session: Shallenberg Residence, Weberen, Bassett
 NMCE: Messiaen Residence (for reading session)
 NMCE: Stravinsky/Layton/Ogdon/Glasow/Gaburo

Box 26:

New Music Choral Ensemble(NMCE): Audio Tape

*list is arranged from bottom of box, up

10" reel: November, 1967 Concert

Taped During Performance, Shifrin/Ives/Hamm/Maddox/Grossman, "Odes of Shang", "Serenity", "Round", "On the Surface of Things", "Laudate".

Nono, Sara Dolce

Master for final editing: Hamm: Round unfiltered/Bassett/Shallenberg/ last movement of Messiah

Schoenberg, Tape 2

NMCE I: Ives, "Serenity"/ Johnston "Cit-Gat Satie"/ Shallenberg, "Lilacs"/ Oliveros, "Sound Patterns"/ Nono, "Sara' Dolce Tacere"/ Webern, "Entfleiht Auf Leichten"

NMCE I: "Messiaen, Cinq Rechants"

NCME IV, "My My My What a Wonderful Fall"
 Maledeto, Master, 12/10/1971
 NCME III, Rehearsal, 8/12/1969
 7" reel: NMCE I, 5/10/1981
 Take I, 9/16/1969
 Rehearsal
 NMCE I, Erickson, "End Mime" August 7, 1966
 Maddox (Surface)/Hamm (Round) /Erickson (Mime) /Nono (Sara)
 NCME III, Taped Vocal Sounds for study
 Reactive Techniques
 NCME III, Response B Tech
 Tape I, NMCE: "On the Surface of Things", "Round", "Laudate", "The End of
 the Mime..."
 NMCE, Kenneth Gaburo Director, 2 tapes
 NCME III, Response A Tech

Box 27:

New Music Choral Ensemble(NMCE): Audio Tape

*list is arranged from bottom of box, up

10" reel: NCME IV, Take I, 12/10/1971
 NCME IV, Take II, 12/10/1971
 NCME IV, Maledetto, Take I, Thursday, Straight Through
 Maledetto, Take II, Thursday (some sections repeated...)
 NCME IV: "The Flow", Take 4, Sunday 5/19/1974
 NCME IV: Flow of [u] mix and Caufy Readings for 206C Seminar Final Project
 NCME IV: Flow of [u], Take 2, 5/9/1974
 NCME IV, [u], Take 3, 5/12/1974 (Mother's Day)
 NCME IV, "The Flow of [u], Take 1, 4/29/1974
 NCME IV, "The Flow of [u], Take 1a
 7" reel: NCME III, Interview, two tapes
 Still Life Readings
 Maledetto, NCME IV, 6/10/1973, 3 tapes
 NCME IV: CL Seminar, 5/31/1974, Cavaufy Readings
 NCME IV: Reading-Thoreen Text, 12/1/1975
 Glenn's Reading of Webern Text

Box 28:

New Music Choral Ensemble: Audio Tape and Video Tape

7" reel: Lexicon I, 12/1/1973
 "Tube" Multi, 11/21/1973, Take 2, 2 tapes
 Phillip Lexicon I
 Vickerman, Lexicon II, 12/1/1973
 Vickerman, Lexicon III, 12/1/1973

Barron, Elinor: Still Life Readings; Breathing Meditation
 Barron: Helium Tests
 Barron Lexicon II, 12/2/1973
 Pamela R, 5 takes, 3/15/1976
 Mary Lou Texts, 5 takes, 2/18/1976
 NCME IV: Early Radings, Thoreen Texts
 Mary Lou, Tight Places, Aug. 1975; Ginny, Tennis, April 75; NCME IV,
 Falling, March 1975; Lia, April 1975
 Blackenburg: Lou, "How I Spent My Summer"
 Amelar, 3/15/1976
 Linda C, 1/10-11/1977
 Lexicon & MaryLou
 Multi beginnning, 10/3/1973
 ai-e-I-i- 11/18/73, 2 tapes
 NCME IV, The Flow of [u] Master, 5/19/1974
 6" reel: Beckett, 4 tapes
 Soundtrack, Movie, "Party-Garden-Toes"
 Video Tape, Open Reel, ½"
 6" reel: Show Telles Composition, (1. Give & Take 2. MinimTellie, 1, 2, 3)
 7" reel: Still Life
 Show Tellie (Some Video Compositions), NCME IV, 1974
 Falling #1
 Falling #2
 Falling #5

Box 29:

New Music Choral Ensemble: Video Tape

Video Tape

7" reel: Falling Distance, 1/18/75

Lexicon

Video Tape, (Open Reel, ½")

7" reel: Beach Dance #1

Fulkerson, 11/29/1974

Wells/Pauley Exercises

Hands/Elinor/Phillip, 3/19/1974

NCME IV, Hands 1 & 2, 12/10/1974, two tapes

NCME IV: Minim-Telly, Slow Up #2, Wells Legs

NCME IV, I

NCME IV: Show-Tellie Composition, 1974 for course: General Interest Music

NCME IV: Show-Tellie , 1974, Waveforms

Show-Tellie Composition, "Give and Take Minim Tellies 1,2,3", 1973 (1/2"
open reel)

VHS copy made February 5, 2006 of "Show-Tellie Compositions, 1973"

Best copy available, includes video static.

Lexicon 1

Lexicon 2

Master Tape 1: Lin Barron Take, 5/23/1974, Phillip Larson Takes, 5/24/1974

Master Tape 2: Linda V, Minim-Tellie, 5/29/1974, Video Titles for Give-Take

Master Tape 3: NCME IV Exercises, Seminar Segments

NCME IV: Work with Visiting Professor Mehta

6" reel: Show-Telles Composition, November 1967, 2 copies

VideoCassette, (3/4" U-Matic):

Beckett: Play; Thoreen: The Party; Gaburo: My, My, My What a Wonderful
Fall

Box 30:

Testimony Project: Video Tape, (3/4" U-Matic)

1982, Iowa City

3/5-28/1985, Mills College, Oakland, CA, 5 tapes

5/2/1985, Frankfurt, KY

6/1985, "Do you feel expendable?", Caracas, Venezuela

8/3/1985, Greenwich Village West, San Diego and 8/10/1985, San Diego Public Library,
San Diego, CA

8/10/85, San Diego Public Library, San Diego, CA

9/28/1985, Whole Being Convention, Julian, CA

VT 1, 3

Box 31:

Testimony Project: Video Tape, (3/4" U-Matic)

2/28/87, Minneapolis, MN, 4 tapes

2/23/1988, Minneapolis, MN

2/22/1989, Iowa City, IO

second generation of dub of video- testimony samples taken from Oakland (USA),
London (England) and Minneapolis (USA_

Verkade German Testimony Transfer

K.G. Carotid Tape, 4 dubs, 6/2/89

Turetzky/Gaburo, 6/1985

Antiphony IX, Iowa

Scratch Project, unmarked, 2 tapes

Box 32:

Testimony Project: Testimony Project, Compositions and Performances

3/4" U-Matic

Scratch Project, Testimony from Minneapolis, MN; Oakland, CA; foreign, 4 tapes

Minim-Tellig/Give Take

Minim-Tellig, 10/25/1991

Beta II

Antiphony IX (...A Dot...), Enough! (Not Enough)

Video Tape, Open Reel, ½", 7" reel

Plot for Lingua, Antiphony IV, 1970-1972

three unmarked tapes

VHS

Schenectady, NY, 5/17-20/1983, 2 tapes

Gaburo Testimony, 7/1987

Antiphony IX, 3/8/1988, Peter's Hand Held Camera

Testimony, 7/2/1988

For Debate

Antiphony X (Winded)

Travels, 2 tapes

ABC Net: Waverly Project

Gary Testimony

Video Tape, Color, Open Reel, ½", 6" reel

Bewitched, Rehearsal #71, 12/10/1979, 3 tapes

VHS copy made February 5, 2006 of "Bewitched" rehearsal #71. Best copy available, includes video static.

Box 33:

Compositions and Performances

Movie Reel, Open Reel, 10" reel

Interaction

Beckett

Beckett Residue

16 mm sound, Party, 1974, two tapes

Super 8 Film

unmarked, three tapes

Eastman Tri-X Film

Lo Pitch, Lo Intensity

LP

Ad Te Domino

On a Quiet Theme

Chartreuse, Things Just Happen

5 postludes-piano

Dubbing, Inside Out

Antiphony III

Snow and the Willow

Inventions, Clarinet and Piano

Test, two albums

Music for Five Instruments

Excerpt from "Tiger Rag"

Box 34: (Gaylord scrapbook box)

Oversized

Lingua Press Publications

“Sounds for eleven” by Donald Scavarda, 1961

“Voce II” for female voices, alto flute and percussion, by Harley Gaber, Apogee/Lingua, 1967

“Music for Brass Quintet and Percussion” for the 1971 Festival of Contemporary Arts, Morgan Powell

“Aardvark II” Piano Solo, by Warren Burt, 1973

“Music, Language, and Environment” by David Dunn, 1974

“Michi” for solo violin, by Harley Gaber, 1976

“Nighthawk 1” by Warren Burt, 1977

“Wingsets for Baritone Solo, Chorus, and Instruments,” Eric Richards, 1977

“The Great Bass” for solo violin, by Eric Richards, 1977

“Chimyaku,” Harley Gaber, Lingua Press, [1977]

“Song From Catullus: a setting of the poem ‘Living Lesbid’” by Paul Paccione, 1977

“Soundscape for Percussion Ensemble” by Dary John Mizelle, © 1978

“Madrigal” by David Dunn, 1980

An Expository Journal of Extractions From Wilderness: Notes Toward an Environmental Language.

Box 35: (Gaylord scrapbook box)

Oversized

Announcement Flyers, UIUC

Marked Conductor’s Scores

Come Holy Silence- Ogdon

Maledetto- Gaburo

Posters

Segment from Electronic Composition ‘The Flow of [i]’, 1965, original color artwork
‘In The Can’, Gerlinger Annex

Works from the Compositional Linguistics Seminar

Hydrogen Jukebox

Schoenburg 10 Concert: Virginia Gaburo

Photograph, (Charles Hamm, Lejaren Hiller, Salvatore Martirano, Herbert Brün, K. Gaburo men in computer music studio)

Babel: pieces by John Cage, William Brooks and Kenneth Gaburo (Maledetto).

Farewell, F Street

New Music Choral Ensemble, Union Theatre, October 21

BrünGraphics artwork

Gaburo Portrait Caricature, E. Sloin (?), 1978

Fifteen: a Multi Media Workshop and Performance With... , 1976

201 Series Program:

Turetsky, 1969
 Music and Light
 The Dying Alchemist
 Mondo Violino
 An Open Rehearsal of Music for Voices, Instruments and Electronic Sounds,
 NMCE II, 1969
 Works from the Compositional Linguistics Seminar, 1972
 LP Cover: "NMCE in Works of Ives, Nono, Shellenberg, . . ."
 LP Cover: Music for Voices, Instruments and Electronic Sounds, NMCE II
 Sonat, The Quality of Soft is not Straining, UCSD Music Department, June 6, 1974
 NMCE III performs Lingua I and Lingua II, March 3
 NMCE directed by Kenneth Gaburo, March 17
 Palomar Contemporary Arts Festival, NMCE IV, Compositional Linguistics Ensemble
 Palomar Contemporary Arts Festival, Virginia Gaburo
 Bradley University Spring Festival of Arts, 1967
 201 Series Program:
 NMCE III, April 12
 NMCE II, April 12, 3 posters
 Readings in Compositional Linguistics
 Lingua II: Maledetto
 OM
 Line Drawing portrait of Kenneth Gaburo
 Pastel Drawing portrait of Kenneth Gaburo, Reinlander, 1973
 Center for New Music, 1969-70 Season, "Two" and "Antiphony IV"
 San Diego State University, Contemporary Music Ensemble, Multi Media Concert
 Progressions Arts UMBC
 Frostburg State College- a program of Compositional Linguistics
 Allos, a painting by Milford Kemp
 "...a Dot is no mere thing..." Kansas City Civic Orchestra

Box 36: (Gaylord scrapbook box)

Oversized

Sketches for Musical Compositions

Early Draft for Antiphony III, "Pearl-White Moments", 1963
 Early Draft for Antiphony IV, "Poised", 1967
 Sketches for Antiphony VIII, "Revolution", 1983
 Sketches for "Enough!", "Not Enough", 1987-89
 Sketches for Antiphony IX, "...a Dot is no mere thing..."
 Sketches for Antiphony X, "Winded", 1990
 Sketches for Antiphony XI, 1991, unfinished
 La Coro Sketch, 1991

Box 37: (Gaylord scrapbook box)

Oversized

Sketches for Musical Composition

Subito, (2 of 2 folders) 1977

Maledetto, (2 folders) 1971

The Widow, (2 folders) 1961

Box 38: (Gaylord scrapbook box)

Oversized

Compositions

The Widow, 1960

On A Quiet Theme

Sinfonia Concertant for Orchestra and Piano

Untitled Opera, 1952 (Act I, Scene 1: The Demon's Mirror; Act I Scene 2: The Gardin;
Act II, Scene 1: Enchantment; Act II, Scene 2: Dreams; Act III, Scene 1: The
Wasteland; Act II Scene 2 Snow Queen)

Antiphony IV (Poised) (Score and Parts: Double Bass, Piccolo, Trb (?), Trombone)

Antiphony VI, "Cogitio", 1971

Box 39: (Gaylord scrapbook box)

Oversized

Antiphony VIII, "Revolution" 1983

Antiphony IX, "Orchestra, Children and 4 Channel Tapes", 1982-85

Antiphony X, "Winded"

Lingua II: Maledetto

Antiphony IX: Orchestral Parts

Addenda

Trumpet, 1-3

Horn, 1-5

Piccolo

Flute, 1 & 2

Alto Flute

Oboe, 1 & 2

Box 40: (Gaylord scrapbook box)

Oversized

Antiphony IV: Orchestral Parts

Clarinet, 1 & 2

English Horn

Bassoon

Contra Bassoon

Bass Clarinet

Tuba

Trombone, 1 & 2

Bass Trombone
Violin, 1-9

Box 41: (Gaylord scrapbook box)

Oversized

Antiphony IV: Orchestral Parts

Violin, 10-24

Viola, 1 & 2

Box 42: (Gaylord scrapbook box)

Oversized

Antiphony IV: Orchestral Parts

Viola, 3-6

Xylophone and Miscellaneous Percussion

Vibes and Miscellaneous Percussion

Glockenspiel and and Miscellaneous Percussion

PNK (Prepared Piano Keyboard)

PNS (Prepared Piano Interior)

Cello, 1-6

Bass, 1-3

Box 43: (Hollinger slide box)

Slides (starting from the right side of the box)

Antiphony VI Pictures

“Union” Slides, 5 containers

Rick Copples “Images”, 4 containters

“Enough- Not Enough”, Slides of Score, 1.5 containers (second container is shard with
WLL, see next entry”

“Whole Language Language”, 2.5 containers

“Privacy One” 3 containers

“Mouthpiece”, Score and Text, 3 containers

Box 44: (Hollinger slide box)

Slides

Michigan State Commissions

Dantes Joynte/ Antiphony IX- Sketches of Basic Language

Antiphony IX- Original Scatter

Antiphony IX- Score Titles

Antiphony IX- Score, 3 containers

University of Iowa, Electronic Music Studio (?), 1976

University of Iowa, Electronic Music Studio, 1983 (5 containers)

Unmarked Slides

Box 45: (Hollinger slide box)

Slides

Unmarked Slides

Box 46:

Photos

Unmarked Slides (46 slides in view pages)

In The Can, 1970

Gaburo Opera

Gaburo Family

Composition as an Eco-System, Exhibit

Rehearsal of Dante's Joynte

Miscellaneous New Music Choral Ensemble (NMCE)

Kenneth Gaburo

Antiphony IX: Enough-Not Enough

NCME Rehearsing "Falling"

NCME Rehearsing "Mutatis Mutandis"

Box 47:

Audio Tape Cassettes

Composition Lessons with Sam Magrill

22 Tape Cassettes numbered 1-22, dates range from 6/23-8/12, year unknown.

Interview with Todd Knoeble

"Mutatis Mutandis"

"Mutatis" Rehearsal

Natuig- English Cantilena IV, Paris

"Surface Tension", Dub

Act One: Scratch Project

"Partch/Bewitched/Riasberlin"

Antiphony VIII, Texts

Antiphony VIII, Dub

Antiphony II

Rymland Texts, 2 tapes

Dixon, "Elegy", 7/6/1966

Seminar, 3/14/1978

Antiphony IX

"Cantilena IV", Schoenburg Institute, 2/14/1985

Gary Verkade/Gaburo, Organ Sounds, 7/24/1986

"The Bomb Factory", Part I, 4/22/1987

UIUC, Sonic Lab, Maledetto & Kurzwellen, 3/16/1987

Ensemble, 8/10/1987

Audio Spectrum, Part I, 8/11/1987

Audio Spectrum, Part III, "Mangrove", 8/11/1987
 Antiphony IX, Rehearsal, 3/8/1988
 "Enough!—not enough", 12/11/1988, 2 tapes
 Antiphony VIII (revolution), 3/19/1984
 Antiphony X (winded), 21
 New Events Washington, "Lingua II: Maledetto"
 Cantilena 1, 4, "Chrome EQ"
 Antiphony X, 9/16/1991
 Antiphony II, Dub
 Micro-cassettes, 4 tapes

Box 48:

Oversize from scrapbook in Box 1 (*The Snow Queen*, 1952)

Teaching Materials

Musical Examples for Teaching
 Educational Music Centre Project Course

Lingua Press Publications

"Lilacs" for mixed chorus a capella by Robert Shallenberg, Apogee/Lingua, 1967
 "Ludus Primus: Foreplay" by Harley Gaber, 1967
 "Scambio for Flute and Piano," Harely Gaber, 1963, rev. 1969
 Lingua Press Collection Two Catalogue, Nov. 1977
 "Collected Chips: Off the Old Block" For Piano, Vol. 1-3, by Peter Tod Lewis
 "Kata" solo violin, by Harley Gaber, 1977
 Lingua Press Double Issue: "...Such Words As It Were Vain To Close..." by J.K. Randall,
 "...My Chart Shines High Where The Blue Milk Upsets..." by Benjamin Boretz.
 For Piano, 1978
 "Poempiece I: Whitegold Blue" by William Brooks, 1978

Box 49:

Marked Conductor's Scores

Two Egrets- Glasow
 Sensus Spei- Kohn
 Ave Maria
 Psalm- Gaburo
 The Hurricane- Ogdon
 Anthem- Stravinsky
 Sound Patterns- Pauline Oliveros
 On the Surface of Things- Arthur
 Five Fragments- Ben Johnston

Box 50:

Sketches for Musical Composition

Subito, (1 of 2 folders) 1977

Marked Conductor's Scores

Bewitched- H. Partch, Berlin Performance Score conducted by Gaburo
Lingua Press Publications

“Groups for Piano, © 1962, 1977,” Donald Scavarda, 1959

“Antiphony IV, Cognito, 1971 String Quartet. Slides. Tape,” © 1980