

Music from the Ballet
The Statue
and other works for orchestra by Charles Fernandez

Royal Philharmonic Orchestra

The Statue

1	Prologue	1:43
2	Opening	4:30
3	Sorceress/Transformation	3:43
4	Lover's Lament	1:47
5	Town Goers Dance (Children's Dance)	2:36
6	Minions' Town's Visit	2:45
7	Lovers' Dance	9:31
8	Minions' Dance	3:34
9	Chase/Sorceress's Death	1:55
10	Finale	3:17
11	Soulmate Found Philip Ball, Tenor Soloist	4:31
12	Soldier's Farewell	4:47

Windsor Pageantry

13	Processional	4:03
14	Recessional	2:42
15	Amazing Grace Charles Fernandez, Bassoon Soloist	4:25

Total Time 56:37

All music Composed, Orchestrated and Conducted by Charles Fernandez except Amazing Grace which was conducted by Paul Francis Witt.

The Statue

The work, which consists of a prologue and 9 movements, was commissioned by The Bakersfield Musica da Camera and conductor Gordon Mehling. The original performance of The Statue was in 1996 with the Bakersfield Civic Dance Company, choreography by Sanford Smith. While the original instrumentation was smaller (Chamber orchestra), the version presented here is for full orchestra and includes some material never included in the actual performance.

1 Prologue

2 **Opening** - Opens on a Statue, there's more to him than meets the eye. He animates and we see his life with his love before his fateful meeting with the Sorceress.

3 **Sorceress/Transformation** - The Sorceress takes a liking to the man, but the love is not returned for she is evil. Being rebuked, the Sorceress exacts revenge by turning the man into a Statue, with his mind intact, but his body made of stone.

4 **Lover's Lament** - His Lover appears, mourning the loss of her soulmate.

5 **Town Goers Dance (Children's Dance)** - Later, the Statue has been a fixture in the small town for some time. The Statue observes the goings on of the townsfolk.

6 **Minions' Town Visit** - The Minions of the Sorceress happen upon the statue. Remembering the Statue's origins, they run to tell the Sorceress of the Statue's forgotten whereabouts.

7 **Lovers' Dance** - The Lover reappears and reminisces about her former life with her love. The man, trapped in the stone body, imagines coming down off the pedestal to once again dance with her. For a brief moment, they dance together, when the woman realizes the futility of her imaginings and runs off.

8 **Minions' Dance** - The Minions return to retrieve the Statue for the Sorceress. His Lover follows closely behind to try to rescue him. The Sorceress, once she appears, is confronted by the Lover.

9 Chase/Sorceress's Death - The Lover and the Sorceress battle until the Sorceress falls to her death.

10 Finale - With the Sorceress's death, the Statue is not yet free. Only with the kiss of the Lover is the Statue freed so they can be together once more.

11 Soulmate Found - For anyone who has found a love they thought they'd lost forever. Tenor Soloist: Philip Ball. Music and Lyrics by Charles Fernandez:

*I was once alone in the world,
another soul I'd yet to find.
I'd always known the one that I sought
was somewhere in the past.*

*Long I'd searched with nothing found,
though time and again I tried.
The search was lost, my soul unquenched,
till fate had pity and answered my dream.*

*Twenty years our hearts were searching,
a search unknown to even ourselves.*

*Now my life is complete, my soulmate found,
and the riches to share with all.
Now our lives are complete our soulmates found,
And the riches to share with all.*

Lyrics by Charles Fernandez
©2003 Trone Music

12 Soldier's Farewell - A tribute to all of those who have died in service to our country.

Windsor Pageantry

13 Processional. The original instrumentation of this work was WW Quintet, Trumpet and Trombone. It was written in London for the wedding of my brother Richard and later expanded for use in my own.

14 The **Recessional** was written in honor of my wife, Tracey, for our wedding in March of 2001. It was written to express my deep joy at our final union for life in the eyes of God, our friends and family.

15 Amazing Grace for Jazz Bassoon and Strings. Bassoon Soloist: Charles Fernandez. There was a period of time when I was playing a good number of concerto performances per year. I wanted something as an encore that would allude to my New Orleans roots. This led to my orchestration for Amazing Grace. Once, after a performance in Neu Ulm, Germany, the review was titled, "Bassoon, a cross between a Saxophone and Bagpipes". Luckily, it turned out he was referring to the encore, and did indeed enjoy it.

Charles Fernandez

The Concert and Chamber works of Charles Fernandez have been featured in such diverse places as New Orleans, Germany, England, Sweden and of course Los Angeles.

As a composer and arranger he has works published by Margun Music and Schirmer Publishing as well as his own publishing company, Solar Winds Music. He has distributors for his other works and arrangements in the U.S.A, England, France and Germany.

Charles Fernandez has been working as a composer and performer since his arrival in Los Angeles in 1983 from New Orleans,

Louisiana. This Emmy and Annie nominated composer's music can be found in films such as Aladdin III, All Dogs Go to Heaven II, Doug's 1st Movie, All Dogs Christmas Carol, Cinderella II, A Very Merry Pooh Year, The New Adventures of Tom Thumb and Thumbalina, not to mention the "American Cinematic Classics" Alvin and the Chipmunks Meet Frankenstein and Alvin and the Chipmunks Meet the Wolfman.

His music can also be heard in such television series as Casper, Aladdin, the Little Mermaid, Toonsylvania, 101 Dalmations, Bonkers and Doug (movie and series).

Mr. Fernandez lives in Los Angeles with his Wife, Tracey and Son, Connor.

Philip Ball (Tenor)

Philip Ball (Tenor) comes from Bath, England. A former Electronics Engineer, he studied singing at the Royal Academy of Music, London, for five years before beginning his career in France, first at Nancy, then Paris Opera houses.

He sang Luigi (Puccini's *Il Tabarro*) with Opera Scenario before returning to London in 1988, when he was soon in demand as a concert soloist; he now sings with choral societies throughout Britain.

He has been a member of English National Opera since 1992 and has performed roles in many of their productions including King Priam (Tippett), *La Boheme*, *Der Rosenkavalier* and, as understudy, Pong

(*Turandot*) and Remendado (*Carmen*).

He is featured as tenor soloist on the CD "Love's Philosophy" and now, "The Statue" CD of music by Charles Fernandez

Paul Witt (Producer)

Paul Witt has been active in the Los Angeles music scene for many years. He has been a composer, conductor, orchestrator and occasional performer in many live concert performances and feature films as well as some television and radio broadcasts. He has also been very active in the recording industry and has produced and or edited many award winning classical CD's.

Members of the

ROYAL PHILHARMONIC ORCHESTRA

1st Violins

JONATHAN CARNEY
GABY LESTER
Shirly Laub
Mia Cooper
Sandy Kim
Russell Gilbert
Andrew Klee
Kevin Duffy
Anthony Protheroe
Kay Chappell
Thomas Pilz
Julian Cummings
Simon Baggs
Gillian McIntosh
Fiona McNaught
Alain Petittlerc
Charles Nolan
Gerri Drought
Helen Cooper
Christine Sohn
Bogdan Offenberg

2nd Violins

URSULA GOUGH
MICHAEL DOLAN
Jeremy Morris
Stephen Kear
Gil White
Catherine Haggio
Peter Nutting
Steve Merson
Nina Whitehurst
Katherine Watmough
David Herd
Peter Dale
Colin Callow
Adrian Varela
Guy Bebb
Charles B. Nolan
Declan Daly

Violas

ANDREW WILLIAMS
Andrew Sippings
Berend Mulder
David Newland
David Hirschman
Martin Chivers
Stephen Shakeshaft
Kathy Balmain
Adrian Smith
Michael Lloyd
Helen Kamminga
Nick Barr
Melinda Pinder
Richard Cookson
Jake Walker

Cellos

FRANCOIS RIVE
CHRISTINE JACKSON
William Heggart
Tamsy Kaner
Nigel Pinkett
Emma Black
Bozidar Vucotic
Georgina Baird-Smith
Patrick Jones
Emily Isaac
Ian Phillis
Laurence Cromwell
Peter Vel

Basses

ROY BENSON
GARETH WOOD
Neil Watson (+ rhythm
bass)
John Holt
David Broughton
Peter Hetherington

Flutes

JONATHAN
SNOWDEN
Alto flute/piccolo
JULIAN COWARD
penny whistle
Kathleen Stevenson
Piccolo

Oboes
DAVID THEODORE
JILL CROWTHER
Lucy Foster
Leila Ward Cor Anglais

Clarinets

NICK RODWELL
ANTHONY PIKE
Douglas Mitchell
Duncan Ashby
Duncan Swindells Bass
Richard Addison Alto
Sax/Bass

Bassoons

JULIE PRICE
JOHN WHITFIELD
David Chatterton, Contra

Horns

JOHN BIMSON
ROGER CLARK
Bob McIntosh
Andrew Fletcher
Peter Blake
Jim Warburton
Mark Almond
Tom Rumsby

Trumpets

IAN BALMAIN
BRIAN THOMSON
David Carstairs
Andy Mitchell

Trombones

BYRON FULCHER
GRAHAM LEE
John Sibley
Robert Goodhev
Tracey Holloway
Paul Lambert

Tuba

GRAHAM SIBLEY
LEE TSARMAKLIS

Timpani

MICHAEL BAKER

Percussion

STEPHEN QUIGLEY
Martin Owens

Harp

THELMA OWEN

Piano

RODERICK ELMS

Celeste

MALCOLM HICKS

All Capitols denotes Principal

Executive Producer: Charles Fernandez
Producer: Paul Francis Witt
Engineer: Tony Faulkner
Editor: Paul Francis Witt

Music recorded by the Royal Philharmonic Orchestra
at Henry Wood Hall, London, England
and Watford Coliseum, Watford, England

All tracks recorded in the Watford Coliseum, Watford, England,
on October 8th and 9th, 2001.

Except Soulmate Found, which was recorded on July 9, 2000
at Henry Wood Hall in London, England.

Mastered in Los Angeles, California by John Polito, AudioMechanics.
Pressed and printed in Los Angeles, California by Capital Disc Printing.
Booklet design: Pierre Sardain Design - Los Angeles, California

Thanks: I would like to thank Paul Witt and Tony Faulkner, without whose hard work this CD would not have been possible. I'd also like to thank all the friends who gave support through the project, many of whom also took part. Many thanks to those from whom I've learned. I would also like to thank my adopted family, the wonderful musicians of Los Angeles, who helped me prepare the material for recording. To my Wife Tracey and my Son Connor, for cheering me on and being there through thick and thin. I love you both.

For more information about the composer or to order more copies, please visit our website at
www.charlesfernandez.com

