CMS / ATMI / NACWPI / PKL 2016 NATIONAL CONFERENCES

Santa Fe, New Mexico

Revised October 21, 2016

- Please check the announcement board on site for any last-minute changes -

Wednesday, October 26

Locations:

Eldorado Hotel & Spa (309 W San Francisco St.) Hilton Santa Fe Historic Plaza (100 Sandoval St.)

8:30–9:00 a.m. Hilton Mesa C

Registration - Pre-Conference Workshop: End of the Conservatory

9:00 a.m.-5:30 p.m. Hilton Mesa C

Pre-Conference Workshop: End of the Conservatory

* Separate registration is required for this workshop

12:00–12:30 p.m. Hilton Mesa A

Registration – Pre-Conference Workshop: Technology's Role in Achieving Creativity, Diversity, and Integration in the Undergraduate Music Curriculum

12:30–6:00 p.m. Hilton Mesa A

Pre-Conference Workshop: Technology's Role in Achieving Creativity, Diversity, and Integration in the Undergraduate Music Curriculum

* Separate registration is required for this workshop

5:00–8:00 p.m. Eldorado Concourse

Conference Registration

5:00–8:00 p.m. Eldorado Grand Ballroom B

Exhibits Open

5:30–9:30 p.m. Eldorado De Vargas & Zia C; Hilton Chapel

Practice Rooms Open

7:00-8:30 p.m. Eldorado Grand Ballroom A

Local Feature: New Mexican Folk Music & Matachines Danzas

- * Concert ticket is not included in registration and must be purchased separately during the online registration process.
- * Remaining tickets may be purchased at the door (cash or credit card).

Brenda M. Romero, guitar

David F. García, vocals, guitar, violin, accordion

Matachines Cuauhtémoc de Santa Fe

Los Matachines de Alcalde

Concert Manager: Brenda M. Romero (University of Colorado–Boulder)

Thursday, October 27

Locations:

Eldorado Hotel & Spa (309 W San Francisco St.)

Hilton Santa Fe Historic Plaza (100 Sandoval St.)

St. Francis Auditorium (107 West Palace Ave., within the New Mexico Museum of Art)

Mary Esther Gonzales Senior Center (1121 Alto St.)

New Mexico History Museum (113 Lincoln Ave.)

7:00 a.m.–9:00 p.m. Practice Rooms Open Eldorado De Vargas & Zia C; Hilton Chapel

7:30 a m 1:30 n m

7:30 a.m.-4:30 p.m. Eldorado Concourse

Conference Registration

8:00 a.m.–4:00 p.m. Eldorado Grand Ballroom B

Exhibits Open

8:00–8:55 a.m. Eldorado Grand Ballroom B

Conflict-Free Exhibit Hour & Welcome Breakfast

- * Open to all conference attendees
- * Light breakfast provided

9:00–9:55 a.m. Eldorado Grand Ballroom A

Plenary Session: Transforming CMS: "The Future of CMS"

Chair: Betty Anne Younker (University of Western Ontario), CMS President

Annual Meeting of The College Music Society

Discussion Forum: The Future of CMS

CMS Past Presidents:

Tayloe Harding (University of South Carolina-Columbia), 2005–2006

Kathleen J. Lamkin (University of La Verne, Emerita), 2007–2009

Douglass Seaton (Florida State University), 1997–1998

Cynthia Crump Taggart (Michigan State University), 2009–2010

Robert W. Weirich (University of Missouri-Kansas City), 2003-2004

David B. Williams (Illinois State University), 2011–2012

10:15–10:50 a.m. Hilton Pecos

Workshop: *Teaching Preparation for the Portfolio Career*

Keith Hatschek (University of the Pacific)

Jonathan R. Latta (University of the Pacific)

Presider: Robert Garfrerick (University of North Alabama)

10:15-11:00 a.m. Eldorado Anasazi North

Demo/Workshop: Arduino for Musicians

Brent Edstrom (Whitworth University)

Presider: Judith Bowman (Duquesne University)

10:15–11:10 a.m. Eldorado Chapel

Discussion Forum: Community Engagement: Getting at the Heart of WHAT MATTERS

Co-moderators: Donna T. Emmanuel (University of North Texas) and Roger Mantie (Arizona State University)

10:15-11:10 a.m. Hilton Mesa A

Panel: Traditional Paradigms, Novel Repertoires

Panelists:

Michael L. Austin (Howard University)

Juan Chattah (University of Miami)

Matthew Santa (Texas Tech University)

Jennifer Sterling Snodgrass (Appalachian State University)

10:15–11:10 a.m. Hilton Mesa C

Panel: Music Entrepreneurship in Action

Moderator: Michael W. Millar (California State Polytechnic University–Pomona)

Panelists:

E. Michael Harrington (SAE Institute Nashville)

Lisa Husseini (iCadenza)

Mark Rabideau (DePauw University)

Presider: Sean C. McGowan (University of Colorado–Denver)

10:15 a.m.-12:00 p.m.

Eldorado Anasazi South

Music Technology Research

10:15 Paper: *Teaching Analog Signal Flow in an Interactive, Virtual Environment* Gabe Herman (The University of Hartford)

11:15 Paper: New Music Notations: 3D Printing Solutions to Get "In Touch" with the (Musical) Tablet

Charles Paul Menoche (Central Connecticut State University)

Presider: Jeffrey Albert (Loyola University New Orleans)

10:30 a.m.-12:00 p.m.

New Mexico History Museum

Conference Engagement Event: Women in the Arts Events: Seeking Systematic Change

Tyler Cessor (MILT Music)

Friends of the Santa Fe Public Library

Keitha Lucas Hamann (University of Minnesota–Twin Cities)

Performers:

Jennifer Gookin Cavanaugh (University of Montana)

Ann DuHamel (University of Minnesota–Morris)

Stephen Fine (University of Florida)

Yasmin A. Flores (El Paso, Texas)

Ana María Hernández-Candelas (Puerto Rico Symphony)

Kimberly Gratland James (University of Montana)

Sophia N. Tegart (Washington State University)

Kendra Wheeler (University of Minnesota–Twin Cities)

10:45–11:10 a.m. Performance: Las Meninas: Perception and Transformation	Eldorado Grand Ballroom A
Selected Movements from "Las Meninas"	John Rea (b. 1944)
Presider: Barbara Fast (University of Oklahoma)	
10:45–11:10 a.m. Lecture-Recital: Debussy in Japan: Transforming the Sonata for Flute, Viola The Hibiki Trio: Katrin Meidell (Ball State University) Elizabeth Richter (Ball State University) Mihoko Watanabe (Ball State University) Presider: Dominic Dousa (University of Texas–El Paso)	St. Francis Auditorium a and Harp
11:00–11:35 a.m. Paper: MultiDimensional Music Industry Careers and Curriculum Richard (Dick) Weissman (University of Colorado–Denver) Presider: Robert Garfrerick (University of North Alabama)	Hilton Pecos
11:30–11:55 a.m. Performance: Homage to Georgia O'Keefe for Piano Four Hands	Eldorado Grand Ballroom A
From the Faraway Nearby The Lawrence Tree (1929) City Night (1926) Pelvis IV (1944) From the Faraway Nearby (1937) Sky Above Clouds I (1963) Oriental Poppies (1928) The Kaplan Duo: Iris Kaplan Rosenthal (Jericho, New York), piane Nanette Kaplan Solomon (Slippery Rock University),	
Presider: Zach Jones (Arizona State University)	
11:30–11:55 a.m. Performance: Mixed Quartets Inspired by the American Southwest	St. Francis Auditorium
Gulfstream Red Vespers Rodeo Reina del Cielo enhakē: Katherine Decker (University of Texas–Rio Grande Valle Wonkak Kim (Tennessee Tech University), clarin Eun Hee Park (Hartt School of Music), piano M. Brent Williams (Fort Lewis College), violin	David Biedenbender (b. 1984) Libby Larsen (b. 1950) ey), cello

Presider: Jean Wozencraft-Ornellas (Meredith College)

11:30–11:55 a.m. Hilton Mesa A

Paper: Integrating Literacy Strategies into Pre-Service Music Education

Brian Weidner (Northwestern University) Presider: Barbara E. Bowker (Harper College)

11:30–11:55 a.m. Hilton Mesa C

Paper: Before the Blacklist: The Role of the New York Jazz Community Between the Harlem Renaissance and the McCarthy Era in Promoting Social Change through Radical Politics

Brian Casey (University of Colorado–Boulder) Presider: Shane Hoose (Eastern Kentucky University)

12:00–1:00 p.m. Gonzales Senior Center

Conference Engagement Event: *The Versatile Recorder: It's Not Just Medieval!* Fred Kersten (Boston University)

12:00-1:25 p.m.

Lunch Break

* Note: ATMI and Business & Industry sessions resume at 1:00 p.m.

1:00–1:45 p.m. Eldorado Anasazi South

ATMI Lightning Talks I

Moderator: Scott Phillips (University of Alabama–Birmingham)

1:00–1:55 p.m. Hilton Pecos

Forum: Connections and Synergies for Music's Future: the Music in Higher Education and Music Products Industries

Co-Moderators: Tayloe Harding (University of South Carolina-Columbia) and

Mary Luehrsen (National Association of Music Merchants)

1:30–1:55 p.m. Eldorado Grand Ballroom A

Lecture-Recital: Orchestrating Empathy: Solo Gyil Performance During the Birifor Funeral

Michael B. Vercelli (West Virginia University)

Presider: Anthony J. Bushard (University of Nebraska–Lincoln)

1:30–1:55 p.m. Eldorado Chapel

Paper: Disruption and Development: Pitch Processes in the Music of Ellen Taaffe Zwilich

Jessica Rudman (The Hartt School Community Division)

Presider: Katie Carlisle (Georgia State University)

1:30-2:45 p.m.

CMS Performers' Showcase I Concert Manager: Nicholas S. Phillips (University of Wisconsin–Eau Claire) Black Birds, Red Hills Libby Larsen (b. 1950) I. Pedernal Hills III. Red Hills and Sky IV. A Black Bird with Snow-Covered Red Hills, attacca V. Looking... Yasmin A. Flores (El Paso, Texas), clarinet Stephen Fine (University of Florida), viola Ann DuHamel (University of Minnesota-Morris), piano IV. White Moon Over Water Nicholas Phillips (University of Wisconsin-Eau Claire), piano Mary Joanna White (University of North Carolina Wilmington), flute Michael D'Angelo (University of North Carolina Wilmington), marimba Cristina Ballatori (University of Wisconsin-Whitewater), flute Jonathan Guist (University of Texas-Rio Grande Valley), clarinet Kevin T. Chance (University of Alabama–Tuscaloosa), piano I am Very Old Tonight Tears Trio Encantada: Tracy A. Carr (Eastern New Mexico University), oboe Jeanie Wozencraft-Ornellas (Meredith College), soprano Mark Dal Porto (Eastern New Mexico University), piano Elizabeth A. Janzen (Texas A&M University-Kingsville), flute Ann Fronckowiak (Texas A&M University-Kingsville), oboe Cassie Keogh (North Dakota State University), clarinet Matthew A. Patnode (North Dakota State University), alto saxophone 1. Lullaby 4. Love Song (Chippewa) 6. My love has departed

St. Francis Auditorium

Amiche Duo:

Kimberly Gratland James (University of Montana), mezzo-soprano Jennifer Gookin Cavanaugh (University of Montana), oboe

1:45-2:40 p.m. Hilton Mesa A

Workshop: Transforming the General Music Classroom with Distance Learning Tools and Pedagogies

Robin Armstrong (McDaniel College)

Presider: Susan Piagentini (Northwestern University)

1:45-2:40 p.m. Hilton Mesa C

Panel: Transforming K–12 Music Curricula for the 21st Century: How College Music Educators Can Help

Moderator: Sharon Poulson Graf (University of Illinois–Springfield)

Panelists:

Carla Becker (Delaware State University)

Jennifer Johnstone (Kent State University)

Nicole Muffitt (Kent State University)

José Torres (University of North Texas)

Presider: Kathleen C. Doutt (Immaculata University)

2:00-2:35 p.m. **Hilton Pecos**

Paper: Teaching the "Entreprelennials": The Evolving Millennial Graduate and the Music Business

Robert Garfrerick (University of North Alabama)

Presider: John Mlynczak (Hal Leonard Corporation)

2:00-3:45 p.m. Eldorado Anasazi South

Research: Technology and Music Teaching and Learning

Paper: Defining Musicianship for the 21st-century Music Teacher

Gena R. Greher (University of Massachusetts-Lowell)

Mike Testa (Salem State University)

3:00 Paper: Multiple Definitions of "Music Technology": Teacher Perspectives from the Integration of Technology in Popular Music-Based Programs Bryan Powell (Amp Up NYC)

Presider: Charles Paul Menoche (Central Connecticut State University)

Eldorado Anasazi North 2:00-4:00 p.m.

Creative Pedagogy I

Demo/Workshop: Environmental Transformations: New Inroads to Immersive 2:00 Curriculum in an Expanding Musical World Glen Whitehead (University of Colorado-Colorado Springs)

3:00 Demo/Workshop: Designing Experiences for Music Learning and Creativity Ethan Hein (New York University)

Presider: Brent Edstrom (Whitworth University)

2:15-2:40 p.m. **Eldorado Grand Ballroom A**

Lecture-Recital: Analysis of the Vocal Works of Akira Ifukube on his Incorporation of Nationalistic

Identity of Japan and Ethnic Groups in Hokkaido to his Compositions

Iwao Asakura (Tarleton State University)

Kumiko Shimizu (Delta State University)

Presider: Heather MacLaughlin Garbes (Mägi Ensemble)

2:15–2:40 p.m. Eldorado Chapel

Paper: Music Theory and Ear Training for the Visually Impaired

John Leupold (Washington College)

Presider: Donna T. Emmanuel (University of North Texas)

2:45–3:20 p.m. Hilton Pecos

Paper: Creating and Implementing a Certificate in Entrepreneurial Music

Linda L. Pohly (Ball State University) Mihoko Watanabe (Ball State University)

Presider: Peter Alhadeff (Berklee College of Music)

3:00–3:25 p.m. Eldorado Grand Ballroom A

Lecture-Recital: Harlem Renaissance Revisited: Musings of the African American Experience in Art Song

Jacob Clark (Lamar University)

Emery Stephens (Wayne State University)

Presider: Douglas Buchanan (Peabody Institute of The Johns Hopkins University)

3:00–3:25 p.m. St. Francis Auditorium

Lecture-Recital: Suite for Solo Trumpet by William Presser

Ryan B. Gardner (Oklahoma State University)
Presider: Sang-Hie Lee (University of South Florida)

3:00–3:25 p.m. Eldorado Chapel

Paper: The Application of the Flipped Classroom Method in the Teaching of Music Theory and Ear Training

Valentin Mihai Bogdan (Mississippi University for Women) Presider: Constance Cook Glen (Indiana University–Bloomington)

3:00–3:55 p.m. Hilton Mesa A

Discussion Forum: Getting the Most Out of Your CMS Regional Chapter Membership

3:00–3:55 p.m. Hilton Mesa C

Panel: Developing Musician Advocates in Higher Education: Transforming the Undergraduate

Musical Experience and Changing Lives Within Our Communities Through Music

Moderator: Pamela D. Pike (Louisiana State University)

Panelists:

William Price (University of Alabama-Birmingham)

Jennifer L. Snow (Royal Conservatory of Music)

Jeffrey Stannard (Lawrence University)

Presider: Carolyn Watson (Texas State University)

3:30–4:05 p.m. Hilton Pecos

Paper: How Arts Administration Can Be Used to Teach Music Business Skills

Karen Munnelly (University of Texas-Austin)

Presider: Peter Alhadeff (Berklee College of Music)

3:45–4:10 p.m. Eldorado Grand Ballroom A

Lecture-Recital: Transforming Postwar East Germany through Song: Paul Dessau's Lieder

Composed for Lin Jaldati

Kristin Ditlow (University of New Mexico) Michael Hix (University of New Mexico)

Presider: Nicole L. Molumby (Boise State University)

3:45–4:10 p.m. St. Francis Auditorium

Lecture-Recital: Recent Commissions for Reed Trio

Driftless Winds:

Galit Kaunitz (University of Southern Mississippi) Corey Mackey (University of Wisconsin–Platteville)

Jacqueline M. Wilson (Southeast Missouri State University)

Presider: Jean Wozencraft-Ornellas (Meredith College)

3:45–4:10 p.m. Eldorado Chapel

Paper: Unmasking the Hidden Enemy: Perfectionism in Undergraduate College Music Students

Jacqueline J. Leary-Warsaw (Birmingham-Southern College) Presider: Constance Cook Glen (Indiana University–Bloomington)

4:30-5:30 p.m. Eldorado Grand Ballroom A

Plenary Session

CMS/ATMI Technology Lecture

Careers in Music Technology
Jay LeBoeuf (Real Industry)

Presider: Scott Phillips (University of Alabama–Birmingham), ATMI President

5:30–7:00 p.m. Hilton Mesa B

CMS Student Member Welcome Reception

- * All student members of CMS are encouraged to attend
- * Beverages & hors d'oeuvres provided

5:30-7:25 p.m.

Dinner Break

7:30-9:00 p.m.

Eldorado Grand Ballroom A

Performances of New Music I: Scores with Performance

Concert Manager: Mark Dal Porto (Eastern New Mexico University)

You [unfolding]	
Romance	
Two Lost Loves	Andrew Hannon (Appalachian State University) Timothy Skinner, clarinet
Interplay for Sax, Cello and Piano	
Where the Cold Desert Wind Blows	
Admonition	Deborah H. Kavasch (California State University–Stanislaus) Deborah Kavasch, soprano prerecorded voices
Lengua No Más	Keith Dippre (Methodist University) Keith Dippre, accordion Scott Marosek, piano
Tesla	Brice Johnson (Tempe, Arizona) Tim Perry, percussion

Friday, October 28

Locations:

Eldorado Hotel & Spa (309 W San Francisco St.)

Hilton Santa Fe Historic Plaza (100 Sandoval St.)

Nye Early Childhood Center (3160 Agua Fria St.)

Santa Fe Chamber Music Festival (208 Griffin St.)

St. Francis Auditorium (107 West Palace Ave., within the New Mexico Museum of Art)

Ventana de Vida Senior Center (1500 Pacheco St.)

7:00 a.m.–9:00 p.m.

Eldorado De Vargas & Zia C; Hilton Chapel

Practice Rooms Open

7:30 a.m.–4:00 p.m.

Eldorado Concourse

Conference Registration

9:00 a.m.—4:00 p.m. Exhibits Open Eldorado Grand Ballroom B

8:00-8:45 a.m.

Eldorado Anasazi South

Focus Group: Rising Software

* Auralia and Musition 5 provide superb contextual ear training & theory, with real recordings and notation excerpts! Simple curriculum integration will save you hours!

8:00–8:45 a.m. Eldorado Anasazi North

Focus Group: Yamaha

* Yamaha unveils Disklavier ENSPIRE: the finest, most technologically-advanced piano in the world. Join the discussion on promoting acoustic traditions in an age of connectivity.

8:00–8:45 a.m. Hilton Mesa C

Focus Group: RILM

* RILM Abstracts of Music Literature will introduce new products and several college educators will report on their experiences using RILM in their college courses. Time for Q&A will be included.

8:15–8:50 a.m. Hilton Pecos

Discussion Forum: Performing Arts Trade Shows: Are They More Trade or More Show?

Moderator: Lisa Husseini (iCadenza)

Presider: Stan Soocher (University of Colorado-Denver)

9:00–9:25 a.m. Hilton Mesa C

Paper: The History and Politics of Water through Music and Dance: The Mendelssohn Club of

Philadelphia's Performance of "Turbine"

Eric Hing-tao Hung (Westminster Choir College)

Presider: Douglass Seaton (Florida State University)

9:00–9:35 a.m. Hilton Pecos

Discussion Forum: Exploring Your Potentials for a Career in the Music Products Industry

Moderator: Karl Dustman (Dustman & Associates) Presider: Barry Atticks (Millersville University)

9:00-9:55 a.m.

Eldorado Grand Ballroom A

PKL Keynote Lecture

A Music Student Today: A Music Professional Tomorrow Mary Luehrsen (National Association of Music Merchants)

Chair: Mark Lochstampfor (Capital University)

9:00–9:55 a.m. Eldorado Chapel

Workshop: Assessment and Calibration in the Applied Music Jury

Bill Clemmons (Point Loma Nazarene University)

Jo Clemmons (Point Loma Nazarene University)

Presider: Anastasia Pike (Peabody Institute of the Johns Hopkins University)

9:00–10:30 a.m. Eldorado Anasazi South

Technology in the Classroom, Composition and Performance

- 9:00 Demo/Workshop: Guitar Amplifier Modeling: Hardware vs. Software Technologies V.J. Manzo (Worcester Polytechnic Institute)
 Mathew R. Halper (Kean University)
- 9:45 Demo/Workshop: *Live with Live: Ableton Push as an Instrument for Composition* Damon W. Sink (Western Carolina University)

Presider: Rick Schmunk (University of Southern California)

9:00–10:30 a.m. Eldorado Anasazi North

Tech Tools for Music Teaching and Learning

- 9:00 Paper: *It's a Kid's Game: Using Scratch as a Learning Tool for Music Theory and Aural Skills* Per F. Broman (Bowling Green State University)
- 9:45 Demo/Workshop: *The MaKey MaKey Invention Lab as a School-Based Enrichment Block* Gena R. Greher (University of Massachusetts–Lowell)

Presider: Brian Post (Humboldt State University)

9:15–10:04 a.m. Hilton Mesa A

CMS Lightning Talks: Transformation

Moderator: Brenda M. Romero (University of Colorado–Boulder)

* See the conference website for a description of this format

I Don't Need No Stinkin' Score! I'm Going to Bubbleize It!

Bruce Taggart (Michigan State University)

How Aliens and Zombies Helped My Students: The Benefits of College Courses as Games

Chiwei Hui (University of Wisconsin–Stout)

From Specialist to Generalist: Making the Transition from Graduate School to the

First Tenure-Track Job

Andrew Allen (Midwestern State University)

Jazz Sabbath: The Curious Case of Black Sabbath's 'Air Dance' from "Never Say Die!" (1978)

Nolan Stolz (University of South Carolina–Upstate)

CMS Lightning Talks (continued)

The Thin King's Thinking: Using Words to Help Students Understand Six-Four Chords Susan K. de Ghize (Texas A&M University—Corpus Christi)

Keep Your Cell Phone Out: Technology that Transforms Traditional Practicing and Teaching Barbara Fast (University of Oklahoma)

9:30–9:55 a.m. Hilton Mesa C

Demonstration: Global Transformation and Water Conservation: Mobilizing Musicians to

Assuage the National Drought Crisis

Amy Gillick (Austin Peay State University)

Yoon Joo Hwang (University of Colorado-Boulder)

Presider: Douglass Seaton (Florida State University)

9:45–10:20 a.m. Hilton Pecos

Workshop: What Are Management Companies Looking For and How To Be Your Own Agent

Lisa Husseini (iCadenza)

Presider: Michael J. Krajewski (Minnesota State University–Moorhead)

10:15–10:40 a.m. Eldorado Grand Ballroom A

Lecture-Recital: Transform and Electrify Your Teaching: Facilitating Performance of Electroacoustic

Works in the Applied Studio

Christy A. Banks (Millersville University)

Jessica M. Lindsey (University of North Carolina–Charlotte)

Presider: Christopher Wilson (University of Northern Colorado)

10:15–10:40 a.m. St. Francis Auditorium

Performance: Voices from the Deep: An Aural Exploration of the Grand Canyon

Even the Stones BreatheJohn Kennedy (b. 1959)NaissanceDalit Hadass Washaw (b. 1974)The Silence at Yuma PointJan Swafford (b. 1946)

Michelle Kesler (Brigham Young University), cello

Presider: Tracy A. Carr (Eastern New Mexico University)

10:15–10:40 a.m. Hilton Mesa A

Paper: Changing the Game: Transforming "Learning to Play" into "Playing to Learn"

Douglas Buchanan (Peabody Institute of The Johns Hopkins University)

Presider: Amanda C. Soto (Texas State University)

10:15–10:40 a.m. Hilton Mesa C

Paper: Arthur Nevin and the Singing Soldiers of Camp Grant: A Case Study of an American Composer's Service during World War I

Aaron Ziegel (Towson University)

Presider: Jonathan Allan Irving (Southern Connecticut State University)

10:45–11:45 a.m. Eldorado Anasazi South

Electronic Music Performance: The iPad in Live Performance

Touch (University of South Florida)

Presider: Bryan Powell (Amp Up NYC)

11:00–11:25 a.m. Eldorado Grand Ballroom A

Performance: Native American Ethos: Three Works for Solo Flute

Kokopeli (1990)Katherine Hoover (b. 1937)Winter Spirits (1997)Katherine HooverSpirit Flight (2012)Katherine Hoover

John R. Bailey (University of Nebraska-Lincoln), flute

Presider: Kimberlee Goodman (Otterbein University)

11:00–11:25 a.m. Eldorado Chapel

Paper: Catalyzing and Transforming Music Curriculum through Global Learning

León F. García-Corona (Northern Arizona University)

Steven R. Hemphill (Northern Arizona University)

Blase S. Scarnati (Northern Arizona University)

Presider: Michael J. Krajewski (Minnesota State University-Moorhead)

11:00–11:25 a.m. Hilton Mesa A

Paper: Rafael Méndez, Trumpet Legend: Connections to New Mexico and Contributions to the Musical World Carolyn Sanders (University of Alabama–Huntsville)

Presider: Craig Parker (Kansas State University)

11:00–11:35 a.m. Hilton Pecos

Paper: Berklee's "Fair Music Transparency Report": A Critique

Peter Alhadeff (Berklee College of Music)

Luiz Augusto Buff (1M1Art)

Presider: Michael J. Krajewski (Minnesota State University–Moorhead)

11:00–11:55 a.m. Eldorado Grand Ballroom B

CMS Poster Session

Beyond Piano Centrism: Teaching for the Instrumental Diversity in the Group Piano Setting Lisa Zdechlik (University of Arizona)

Eight Weeks and Forty-Three Songs: Millennials Think about Music

Walter J. Stutzman (Southern Connecticut State University)

Engaging the Community through Music: A University Collaboration with the John Lennon

Educational Tour Bus

Michael W. Millar (California State Polytechnic University–Pomona)

Guided Exploration from Small to Large: Music Theory Pedagogy as Re-discovery Scott Harris (Columbus State University)

Marketing Your Music Online: A Guide to Social Media for the Musician

Jennifer Jones-Mitchell (Brandware PR)

David Mitchell (Atlanta Institute of Music and Media)

CMS Poster Session (continued)

Mexican American Musical Expressions Between Multiple Genres Amanda C. Soto (Texas State University)

Music as "Something for the Eye:" Interarts Explorations with the Paintings of Georgia O'Keeffe Janet Barrett (University of Illinois at Urbana-Champaign)

Performing Social Justice: Connecting Roosevelt University's Curricular and Extra-curricular Mission-driven Offerings

Linda Berna (Chicago College of Performing Arts)

Thomas J. Kernan (Chicago College of Performing Arts)

Preparing Students for Careers in the Rural Music Classroom

Jeremy Brekke (North Dakota State University)

Cassie Keogh (North Dakota State University)

Matthew A. Patnode (North Dakota State University)

Rediscovering African-American Composer Jacob J. Sawyer (1856-1885) and his Minstrel Music Nico S. Schuler (Texas State University)

"Sombras del Pais": Felipe Delgado, Anna Maud Van Hoose, and Hispanic Music in the Depression Era

Nancy Cooper (University of Montana)

Strategies for Translation of Scandinavian Art Song Texts
Anna Hersey (Eastern New Mexico University)

Tango in the New World: O' Fair to New Mexico
Alexandra Zacharella (University of Arkansas–Fort Smith)

Teaching the Songs and Suites of Duke Ellington
Marshall Onofrio (Westminster Choir College)

The Fugal Style of Astor Piazzolla
Reiner Krämer (McGill University)

The Managed Heart: A Study of Emotions in Music Teaching Manny Brand (Stephen F. Austin State University)

The Monopoly of Protection vs. the Presumption of Permission: Is Copyright Law an Analog Ship Adrift in a Digital Sea?

Jeffrey Izzo (Middle Tennessee State University)

Transforming String Education: The Strings Initiative Project David M. Royse (University of Tennessee–Knoxville)

Transforming the Music Education Curriculum: Teaching the Whole Child Bryan Burton (West Chester University)

11:00-11:55 a.m.

PKL Chamber Commission

St. Francis Auditorium

Glimmer Craig Weston

Tod Kerstetter, clarinet David Littrell, cello Slawomir Dobrzanski, piano

11:00–11:55 a.m. Hilton Mesa C

Lightning Panel: Interdisciplinary Approaches to Music

Moderator: Gene S. Trantham (Bowling Green State University)

Panelists:

Gregory Carroll (University of North Carolina–Greensboro)

Brian Casey (University of Colorado-Boulder)

Mike Conrad (University of Northern Colorado)

Abbigail Fleckenstein (Appalachian State University)

Zachary Lloyd (Appalachian State University)

David Nelson (University of North Carolina–Greensboro)

Doug Poteat (Bowling Green State University)

Kathleen Roland-Silverstein (Syracuse University)

11:00 a.m.-12:00 p.m.

Santa Fe Chamber Music Festival

Conference Engagement Event: Bringing Music to Children

Moderator: Keitha Lucas Hamann (University of Minnesota–Twin Cities)

Panelists:

Katie Carlisle (Sound Learning at Georgia State University)

Deborah Ungar (Santa Fe Chamber Music Festival)

Performers:

Ann Fronckowiak (Texas A&M University–Kingsville)

Elizabeth A. Janzen (Texas A&M University–Kingsville)

11:00 a.m.-12:00 p.m.

Eldorado Anasazi North

Tools for Blended and Flipped Learning Environments

Demo/Workshop: Raising the Bar with Interactive Video: Increasing Engagement and Accountability

Raymond Riley (Alma College)

Presider: Gabe Herman (The University of Hartford)

11:30–11:55 a.m. Eldorado Grand Ballroom A

Lecture-Recital: Flute Music by Latin American Women Composers: A Performance Guide of the

Works of Awilda Villarini, Gabriela Ortiz, Adina Izarra and Angelica Negron

Ana María Hernández-Candelas (Puerto Rico Symphony)

Jennifer Muñiz (Indiana University–South Bend)

Presider: Kimberlee Goodman (Otterbein University)

11:30–11:55 a.m. Eldorado Chapel

Paper: Listening to Music Alumni: Results of a Survey on Music Curricula

Barbara A. Murphy (University of Tennessee–Knoxville)

Presider: Michael J. Krajewski (Minnesota State University–Moorhead)

11:30–11:55 a.m. Hilton Mesa A

Paper: Gozos or "Praise Songs" in Franciscan Missions of the American Southwest

Craig H. Russell (California Polytechnic State University)

Presider: Craig Parker (Kansas State University)

12:00-1:00 p.m.

Ventana de Vida Senior Center

Conference Engagement Event: The Versatile Recorder: It's Not Just Medieval!

Fred Kersten (Boston University)

12:00-1:25 p.m.

Lunch Break

* Note: ATMI and Business & Industry sessions resume at 1:00 p.m.

1:00–1:55 p.m. Hilton Pecos

Panel: Music Industry Employment for Music Majors: Preparation and Opportunities

Moderator: Rick Schmunk (University of Southern California)

Panelists:

Jay LeBoeuf (Real Industry)

Mary Luehrsen (National Association of Music Merchants)

John Mlynczak (Hal Leonard Corporation)

1:00–2:15 p.m. Eldorado Anasazi South

Online Teaching and Learning

1:00 Paper: What is Online? A 2016 Update: Comparing Survey Results on Online Music Courses Brendan McConville (University of Tennessee–Knoxville)

Barbara A. Murphy (University of Tennessee–Knoxville)

1:45 Paper: *The Music Professor Online—Making the Transition* Judith Bowman (Duquesne University)

Presider: Gena R. Greher (University of Massachusetts–Lowell)

1:00–2:45 p.m. Eldorado Anasazi North

Tech Tools for Practicing

1:00 Paper: The Efficacy of an Online Piano Tutorial: A Comparison of Student Achievement
Using an Online App with and Without Teacher Mediation
Pamela D. Pike (Louisiana State University)

2:00 Paper: Guided Practice with Feedback Using Mobile Devices
Dustin Watts (Georgia Institute of Technology)

Presider: Scott Lipscomb (University of Cincinnati)

1:00–3:00 p.m. Nye Early Childhood Center

Conference Engagement Event: Just Add Music? Supporting Childcare Providers to Foster

the Musical Development of Young Children

Suzanne Burton (University of Delaware)

Emma Harrington (University of Delaware)

Alyssa Lubrano (University of Delaware)

1:30-1:55 p.m. St. Francis Auditorium Performance: The Singing Revolution: An Introduction to Choral Music from the Baltic Region Melodies Pēteris Barisons (Latvia) Koit Michael Lüdig (Estonia) Mägi Ensemble Heather MacLaughlin Garbes, Artistic Director Presider: Anna Hersey (Eastern New Mexico University) Hilton Mesa C 1:30–1:55 p.m. Paper: Reviving Nationalism and Feminism at the Santa Fe Opera: Virgil Thomson and Gertrude Stein's The Mother of Us All in 1976 Monica Hershberger (Harvard University) Presider: Margaret Lucia (Shippensburg University) **Eldorado Chapel** 1:30-2:25 p.m. **PKL Business Meeting** Hilton Mesa A 1:30-2:25 p.m. Workshop: Community Engagement through the Lens of Intercultural Competence: Knowing Ourselves to Know Others Donna T. Emmanuel (University of North Texas) Presider: Sang-Hie Lee (University of South Florida) Eldorado Grand Ballroom A 1:30-3:00 p.m. **Performances of New Music II: Chamber Scores** Concert Manager: Mark Dal Porto (Eastern New Mexico University) COLLEGIUM XXI: Thulani Mason, percussion Montage Music Society: Keith Lemmons, clarinet; David Felberg, violin; James Holland, cello; Debra Ayers, piano Fast Standing Still Jeffrey M. Morris (Texas A&M University-College Station) **COLLEGIUM XXI:** Melinda Russial, bass clarinet Andy Zadrozny, bass Montage Music Society: David Felberg, violin

Debra Ayers, piano

Performances of New Music II (continued)

Kalamäne		versity of Wisconsin-Stout)
naments	COLLEGIUM XXI:	versity of wisconsin stout,
	Horace Alexander Young, flute	
	Melinda Russial, Bb clarinet	
There, There	Za	ch Jones (Tempe, Arizona)
	COLLEGIUM XXI:	_
	Horace Alexander Young, flute; Melinda Russial, Bb clarinet	
	Elena Sopoci, violin; Deborah Barbe, cello; Steven Paxton, pia	no
Bright River	Peter Lieuwen (Texas A&M U	University-College Station)
	Montage Music Society:	
	Keith Lemmons, Bb clarinet	
	Debra Ayers, piano	
reaching failing	Justin Rito	(Grand Rapids, Michigan)
	Montage Music Society:	
	David Felberg, violin; Shanti Randall, viola	
	James Holland, cello; Jean-Luc Matton, double bass	
2:00–2:25 p.m.		St. Francis Auditorium
-	nin Britten's Realizations of Henry Purcell Songs;	SW = 100-10-10 1 100 00 100 100 100 100 100
9	inest Composers in a Single Repertoire	
ν	dner (Drury University)	
1	University of Texas–Rio Grande Valley)	
• ,	y (University of Texas–Rio Grande Valley)	
Carlyle Sharpe (Dru		
· ·	(Eastern New Mexico University)	
•	•	
2:00–2:25 p.m.		Hilton Mesa C
Paper: The Transformat	tive Elements of Higdon's "Cold Mountain"	
Christina L. Reitz (V	Western Carolina University)	
Presider: Margaret Luci	ia (Shippensburg University)	
2:00–2:35 p.m.		Hilton Pecos
	MS Committee on Engagement with the Music Business-I	ndustry
Moderator: Rick Schmu	ınk (University of Southern California)	
2 20 2 15		
2:30–3:15 p.m.		Eldorado Anasazi South
Electronic Music Perior	rmance: Texas State Mysterium for New Music Ensemble	
Bit (2015)		Mysterium Collaboration
Dunes (2016)		Mysterium Collaboration
	Kim Olson, choreography	
D	Ana Baer, videography, editing & directing	Mandaniana Callahanatian
Deconstruction (20)	15)ellations (1992)	Wrysterium Collaboration
Lignijorms I. Const	Texas State Mysterium for New Music Ensemble	Thomas Clark
Richard D. Hall, director		

Presider: Pamela D. Pike (Louisiana State University)

Friday, October 28 (continued) St. Francis Auditorium 2:45-3:10 p.m. Lecture-Recital: FUSION — New Music for a New Age Richard Steinbach (Briar Cliff University) Presider: Jeffrey Izzo (Middle Tennessee State University) 2:45-3:10 p.m. **Eldorado Chapel** Lecture: When is "Too Much" Too Much? Kenneth Broadway (University of Florida) Hilton Mesa A 2:45-3:10 p.m. Paper: A Force to be Reckoned With: Women Amateur Musicians in 20th-century America Jennifer A. Cable (University of Richmond) Presider: Kinh T. Vu (Boston University) Hilton Mesa C 2:45-3:10 p.m. Paper: Musical Transformations: The Emergence of Mariachi Opera Donald A. Henriques (California State University–Fresno) Presider: Patti Petersen (University of Colorado–Boulder) **Hilton Pecos** 2:45-3:20 p.m. Discussion Forum: Put Music in Music Industry Programs? Moderator: Barry Atticks (Millersville University) Presider: Karl Dustman (Dustman & Associates) 3:15-4:15 p.m. Eldorado Anasazi South **ATMI Business Meeting** Presider: Scott Phillips (University of Alabama-Birmingham), ATMI President 3:30-3:55 p.m. St. Francis Auditorium Performance: Romantic Chile: Piano Music by Enrique Soro Two Pieces on Chilean Zamacuecas Enrique Soro (1884–1954) Fantastic Etude no.1 Enrique Soro Andante Apassionato Enrique Soro

Three Cat Scenes Enrique Soro Svetlana Kotova (Universidad de Chile), piano

Presider: Luis Fernandez (Portales Public Schools)

3:30-3:55 p.m. **Eldorado Chapel**

Lecture: Preparing and Performing Vocal Repertoire on Wind Instruments Cory D. Mixdorf (University of Arkansas)

3:30-3:55 p.m. Hilton Mesa A

Paper: Bjork's Biophilia Project: Building Ecological Awareness Through Music and Technology

Alex Wier (Oak Park, Illinois)

Presider: León F. García-Corona (Northern Arizona University)

3:30–3:55 p.m. Performance: Soundings in Santa Fe: A Musical Exploration of Peter Garland's	Eldorado Grand Ballroom A s Experimental Journal
Why Don't You Write a Short Piece? (1970)	Pauline Oliveros (b. 1932)
Now Oh Friends (1972)	Eugene Bowen (b. 1950)
When the Birds from the Trees do Fall (1976)	Jim Fox (b. 1953)
Evensong (Madrigal of the Rose Angel) (1973)	Charles Oreña (b. ~1955)
The Three Strange Angels (1973)Fred Bugbee, bass drum & bullroarer Laura Spitzer, piano	Peter Garland (b. 1952)
Excerpt from Road Runner (1990)	John Zorn (b. 1953)
There's Hope (1973)	Khaleef Orñerían (b. ~1955)
3:30–3:55 p.m. Paper: A Transformed Pedagogy Lost in Spain and found in the New World: Antonio Martin y Coll's "Arte de canto llano" (Guatemala, 1750) Paul Murphy (Muhlenberg College) Presider: Jocelyn C. Nelson (East Carolina University)	Hilton Mesa C
3:30–4:05 p.m. Workshop: <i>Music Education and the Music Industry</i> John Mlynczak (Hal Leonard Corporation) Presider: Bryan Powell (Amp Up NYC)	Hilton Pecos
4:00–4:30 p.m. Intermission * Beverages & snacks provided	Eldorado Concourse
4:30–5:30 p.m.	Eldorado Grand Ballroom A

Plenary Session

Robert M. Trotter Lecture

Manufacturing the Future of Music: Can We End Our Love Affair with Crisis? David H. Stull (President, San Francisco Conservatory of Music)

Presider: Betty Anne Younker (University of Western Ontario), CMS President

5:30–7:25 p.m. Dinner Break

6:00–9:00 p.m. Location TBA

ATMI Dinner

* No-host dinner; not included in registration fee

St. Francis Auditorium 7:30-8:30 p.m. CMS Performers' Showcase II Concert Manager: Nicholas S. Phillips (University of Wisconsin–Eau Claire) A Bird in the Twilight Twitter Machine Bird Circuit Barbara Leibundguth (Gustavus Adolphus College), flute Yumiko Oshima-Ryan (Gustavus Adolphus College), piano Christopher Wilson (University of Northern Colorado), marimba I. Vivacissimo V. Andante con moto Mirna Lekic (Queensborough Community College), piano Legend 1: St. Francis of Assisi Preaching to the Birds Franz Liszt (1811–1886) May Phang (DePauw University), piano From the West: Kimberlee Goodman (Otterbein University), flute Charles W. Lynch III (Mesa Public Schools, Mesa, AZ), harp Kristen Yeon-Ji Yun (Colorado Mesa University), cello Arthur Joseph Houle (Colorado Mesa University), piano

Saturday, October 29

Locations:

Eldorado Hotel & Spa (309 W San Francisco St.)

Hilton Santa Fe Historic Plaza (100 Sandoval St.)

St. Francis Auditorium (107 West Palace Ave., within the New Mexico Museum of Art)

7:00 a.m.–3:00 p.m. Practice Rooms Open Eldorado De Vargas & Zia C; Hilton Chapel

7:30 a.m.-3:00 p.m. Eldorado Concourse

Conference Registration

Please Note: Exhibits Closed Today

8:30–8:55 a.m. Eldorado Grand Ballroom A

Lecture-Recital: Tin-Pan Alley and the Machine: Musical Transformation in George Antheil's

"Second Sonata for Violin, Piano, and Drums"

Aimee Fincher (Arizona State University)

Hannah Leland (Tempe, Arizona)

Presider: Pamela D. Pike (Louisiana State University)

8:30–8:55 a.m. Hilton Mesa C

Paper: Ligeti's Final Experiment: The Natural Horn and the Hamburg Concerto

Andrew Hannon (Appalachian State University)

Presider: Jere T. Humphreys (Arizona State University)

8:30–9:25 a.m. Hilton Mesa A

Panel: Who Cares if You Listen: An Evolving Dialogue on Public Musicology

Moderator: Susan Key (Chapman University)

Panelists:

Kristi Brown-Montesano (The Colburn School)

Eric Hing-tao Hung (Westminster Choir College)

Kathleen Wiens (Canadian Museum for Human Rights)

Presider: Keitha Lucas Hamann (University of Minnesota–Twin Cities)

9:00–9:25 a.m. St. Francis Auditorium

Performance: New Works for Clarinet and Viola

Elizabeth Crawford (Ball State University), clarinet Katrin Meidell (Ball State University), viola 9:00–10:45 a.m. Eldorado Anasazi South

Creative Pedagogy II

9:00 Demo/Workshop: Core Theory Reboot: Harnessing Automatic Tonal Analysis
Technology in the Music Theory Classroom
Rachel Mitchell (State University of New York–Albany)

10:00 Demo/Workshop: *Film Scoring with Omnisphere* Brian Post (Humboldt State University)

Presider: Jeffrey Albert (Loyola University New Orleans)

9:00–11:15 a.m. Eldorado Anasazi North

Programming and Scripting Tools

9:00 Paper: Scripting Web Apps for Music Theory using SVG & Web Audio API Reginald Bain (University of South Carolina-Columbia)

9:45 Paper: BubbleMachine (v. 3.0): Converting an Interactive, Real-time Musical Analysis Tool from Flash to HTML5
Scott Lipscomb (University of Cincinnati)
Alison Link (University of Minnesota—Twin Cities)

10:30 Demo/Workshop: *Building a Web-Based Notation Program in One Hour* Clarence Floyd Richmond (University of Valley Forge)

Presider: Fred Kersten (Boston University)

9:15-9:40 a.m. Eldorado Grand Ballroom A

Lecture-Recital: Transformations of the East in American Art Music

Brian Marks (Baylor University)

Presider: Jacqueline M. Wilson (Southeast Missouri State University)

9:15–9:40 a.m. Eldorado Chapel

Paper: Sharing Notes: A Case Study in Healing, Public Service, and Transformation through

Music Performance

Linda Berna (Chicago College of Performing Arts)

Allegra Montanari (Sharing Notes)

Presider: Keith Ward (University of Puget Sound)

9:15–9:50 a.m. Hilton Pecos

Paper: Digital Media Copyright Law

Stan Soocher (University of Colorado–Denver) Presider: Douglass Seaton (Florida State University) 9:15–11:10 a.m. Hilton Mesa C

Research Presentations by Students and Recent Graduates

Moderator: Gene S. Trantham (Bowling Green State University)

* See the conference website for a description of this format

Transformation: Adapting Classical Pieces for the Jazz Idiom

Mike Conrad (University of Northern Colorado)

Mentor: David Nelson (University of North Carolina–Greensboro)

The "Re-emergence" of the Fretted Violin Family: Extended Technique and Educational Significance Clara Knotts (Florida State University)

Mentors: Mary Natvig (Bowling Green State University) and Gene S. Trantham

(Bowling Green State University)

Mediating Transformation: The Chant Practices of the Benedictine Monks of Christ in the Desert Monastery

Amy Gillespie (University of New Mexico)

Mentor: Brenda M. Romero (University of Colorado–Boulder)

Perspectives of New Music and the Identity of the American Composer

Stephen Lewis (University of California–San Diego)

Mentor: Gregory Carroll (University of North Carolina–Greensboro)

Aristotle's System of Rhetorical Discourse as Applied to Beethoven's Op. 26 Variations

Claire Marquardt (University of Oklahoma)

Mentor: Patricia Burt (Harford Community College)

Jazz Analysis in the Style of Schenker; Structure in Rhythm Changes

David Marvel (Appalachian State University)

Mentor: Nolan Stolz (University of South Carolina–Upstate)

Transforming National Boundaries: Popular Music and Transylvanian Hungarian Identity

Jessica Vansteenburg (University of Colorado–Boulder)

Mentor: William Everett (University of Missouri–Kansas City)

9:30–9:55 a.m. St. Francis Auditorium

Performance: 'Beyond 'the Rock': Exploring Hidden Gems for Obbligato Clarinet, Voice, and Piano

> Babette Belter (Oklahoma State University), clarinet Pi-Ju Chiang (Oklahoma State University), piano April Golliver-Mohiuddin (Oklahoma State University), mezzo-soprano

9:45-10:40 a.m. Hilton Mesa A Panel: Building Diversity, Being Diverse: Challenges of Hispanic Music Teaching in the Borderlands Moderator: Ana Alonso-Minutti (University of New Mexico) Panelists: Ana Alonso-Minutti (University of New Mexico) León F. García-Corona (Northern Arizona University) Lauryn C. Salazar (Texas Tech University) Amanda C. Soto (Texas State University) Presider: Mario Pelusi (Illinois Wesleyan University) 10:00-10:25 a.m. **Eldorado Grand Ballroom A** Performance: Tragic Heroes of the Southwest: A Solo Guitar Performance Sixty Second to What?, For a Few Dollars More, The Grand Massacre Ennio Morricone (b. 1928) "Far From Any Road" Brett Sparks and Rennie Sparks (aka The Handsome Family) Travis Lewis (University of Illinois at Urbana-Champaign) Presider: Sean C. McGowan (University of Colorado–Denver) 10:00-10:25 a.m. St. Francis Auditorium Performance: Works by Women Composers Drinking with the Moon Alone Lori Ardovino (b. 1960) Traveler's Song On A Gate Tower Drinking with the Moon Alone Living in the Body Lori Laitman (b. 1955) Burning the Woods of My Childhood Living in the Body Not for Burning Lost at Table Bring on the Rain Crossroads Lebaron Trio (University of Montevallo): Lori Ardovino, clarinet Laurie Middaugh, piano Melanie Williams, soprano

10:00–10:25 a.m. Eldorado Chapel

Paper: How the Brain Reads Music

Jennifer Mishra (University of Missouri–St. Louis) Presider: Susan Helfter (University of Southern California)

10:30–10:55 a.m. St. Francis Auditorium

Performance: To The Max: Celebrating Reger's Music On the Centennial of His Death

Allegro dolente Vivacissimo Larghetto Allegretto affabile

> David H. Odom (Auburn University–Auburn), clarinet Jeremy Samolesky, piano (Auburn University–Auburn), piano

10:30–11:05 a.m. Hilton Pecos

Discussion Forum: An Introduction to Social Media Marketing for the 21st-century Musician

Moderator: Michael J. Krajewski (Minnesota State University Moorhead)

Presider: Douglass Seaton (Florida State University)

10:45–11:10 a.m. Eldorado Grand Ballroom A

Lecture-Recital: Transforming Anne Sexton's Poetry Into Music: Intertextual and Transdisciplinary

Relationships Among Poet, Composer, and Performer

Jessica Rudman (The Hartt School Community Division)

Helena Kopchick Spencer (University of North Carolina Wilmington)

Sophia N. Tegart (Washington State University)

Presider: Alejandro M. Cremaschi (University of Colorado-Boulder)

10:45–11:10 a.m. Eldorado Chapel

Paper: A Phamaly Affair: Increasing Awareness and Transcending Limits
Joice Waterhouse Gibson (Metropolitan State University of Denver)

Presider: Susan Helfter (University of Southern California)

11:00–11:25 a.m. St. Francis Auditorium

Performance: Madera Winds

Three Miniatures	
Kokopelli	
•	
v c	Dominic Dousa

Madera Winds (East Central University): Alexandra Aguirre, flute and piccolo Nathaniel Berman, saxophones and flute

11:00–11:55 a.m. Hilton Mesa A

Panel: Psychological Health of Professors: Transforming University Culture

Moderator: Valerie Peters (Université Laval)

Panelists:

Janet Barrett (University of Illinois at Urbana-Champaign)

Teryl L. Dobbs (University of Wisconsin–Madison)

Maud Hickey (Northwestern University)

Presider: Steven R. Hemphill (Northern Arizona University)

11:00 a.m.-12:00 p.m.

Eldorado Anasazi South

Electronic Music Performance: Immediacy of Nowness: Works for Flute, Saxophone and Computers by Living Composers

Teil I: Konstruktion (dedicated to John Cage)

Teil II: Tintabulation (dedicated to Björk & Arvo Pärt)

Teil III: Permutation (dedicated to Ruth Crawford Seeger)

Jeffery Kyle Hutchins (Virginia Tech) Reiner Krämer (McGill University)

Patricia Surman (Metropolitan State University of Denver)

11:15–11:50 a.m. Hilton Pecos

Paper: Project Based Learning in Sequential Music Industry Classes of Tennessee State University's

Commercial Music Program

Mark Crawford (Tennessee State University)

Presider: Karl Dustman (Dustman & Associates)

11:30–11:55 a.m. Eldorado Grand Ballroom A

Lecture-Recital: The Transformation of the Yang Qin

Wenzhuo Zhang (Fredonia, New York)

Presider: Patti Yvonne Edwards (Coastal Carolina University)

11:30–11:55 a.m. St. Francis Auditorium

Performance: Snoqualmie Passages

Caroline Taylor (Ouachita Baptist University), saxophone Lei Cai (Ouachita Baptist University), piano

11:30–11:55 a.m. Eldorado Chapel

Paper: The Transformative Power of Practice: Yehudi Menuhin as Musician and Yogi

Kristin Wendland (Emory University)

Presider: Michael W. Millar (California State Polytechnic University–Pomona)

11:30–11:55 a.m. Hilton Mesa C

Lecture: From Doctoral Student to College Professor: Practical Strategies and Professional

Advice for the First-Year College Professor

Tracy A. Carr (Eastern New Mexico University)

12:00-1:25 p.m.

Lunch Break

* Note: ATMI and NACWPI sessions resume at 1:00 p.m.

Final

Location TBA 12:00-1:25 p.m. **CMS Student Luncheon** * All CMS student members are encouraged to attend * This is a no-host event * Gather in the Promenade of the Hilton Historic Plaza 1:00-1:25 p.m. St. Francis Auditorium Performance: "Introspective": The Music of Josh Spaulding Hijinx Clarinet Quartet: Stephen Borodkin (Indiana University–Bloomington) Shiana Montanari (University of Nebraska–Lincoln) Jennifer Reeves (University of Nebraska–Lincoln) Lucas Willsie (University of North Texas) 1:00-1:25 p.m. **Hilton Pecos** Performance: The Mesquite Trio I. Moderato II. Duet: Andante III. Allegro con spirit I. En Bateau II. Cortège III. Menuet IV. Ballet The Mesquite Trio (Angelo State University): Timothy Bonenfant, clarinet Constance L. Kelley, flute Jeff Womack, bassoon 1:00-1:45 p.m. Eldorado Anasazi South **ATMI Lightning Talks II** Moderator: Scott Lipscomb (University of Cincinnati) 1:30-1:55 p.m. St. Francis Auditorium Performance: Graphic Black Ouatre Miniatures Jacques Hetu (1938–2010) Ouverture Valse **Impromptu**

Graphic Black (Ouachita Baptist University):
Kristin Grant, flute
Caroline Taylor, saxophone
Heather Thayer, horn

Saturday, October 29 (continued) 1:30-1:55 p.m. **Eldorado Chapel** Demonstration: Preparing Students to Work with Older Adults in 21st-century Musical Contexts Pamela D. Pike (Louisiana State University) Presider: Jennifer Sterling Snodgrass (Appalachian State University) Hilton Mesa A 1:30-1:55 p.m. Paper: From Beatboxing to Bach: Applications of Collegiate A Cappella Across the Music Curriculum Alexander Alberti (Longleaf School of the Arts) Presider: León F. García-Corona (Northern Arizona University) 1:30-1:55 p.m. Hilton Mesa C Paper: Beyond the Noble Savage: Utilizing Popular Artists When Teaching Native American Music Jacqueline M. Wilson (Southeast Missouri State University) Presider: David E. Myers (University of Minnesota–Twin Cities) 1:30-1:55 p.m. **Hilton Pecos** Performance: Clarinet and Percussion Duo Vivace Allegro Moderato Allegro Animato Andante Moderato Presto Tracy Freeze (Emporia State University), percussion Dawn McConkie (Emporia State University), clarinet 1:30-2:25 p.m. Eldorado Grand Ballroom A

CMS Master Pedagogue

Robert W. Weirich (University of Missouri–Kansas City)

Demonstration Student: Christopher James Andrews (New Mexico State University)

Presider: Betty Anne Younker (University of Western Ontario)

2:00–2:25 p.m. St. Francis Auditorium

Performance: Trillium Chamber Ensemble

Allegro conbrio Andante semplice

Allegro giocoso

Miniatures William Grant Still (1895–1978)

I Ride an Old Paint

Adolorido

Jesus is a Rock in a Weary Land

Yaravi

A Frog Went A-Courtin'

Trillium Chamber Ensemble (Auburn University–Auburn):

Karen H. Garrison, flute Laurelie Gheesling, piano Ann Knipschild, oboe

2:00–2:25 p.m. Hilton Pecos

Lecture: Preparing Students for Careers in the Rural Music Classroom

Jeremy Brekke (North Dakota State University) Cassie Keogh (North Dakota State University)

Matthew A. Patnode (North Dakota State University)

2:00–2:45 p.m. Eldorado Anasazi North

Paper: Listening and Learning with Algorithmically Generated Music

Geoffrey Kidde (Manhattanville College)

Presider: TBA

2:00–3:30 p.m. Eldorado Anasazi South

Creative Pedagogy III

2:00 Paper: How a Software Agnostic Found Religion: or Why I Decided to Use a Required DAW in my Music Tech Classes

Jeffrey Albert (Loyola University New Orleans)

2:45 Paper: *The "New" Multimedia File Formats: Fresh Wine in Innovative Bottles!* Fred Kersten (Boston University)

Presider: Rick Schmunk (University of Southern California)

2:15–2:40 p.m. Eldorado Chapel

Paper: Transforming Community Relationships by Moving from Outreach to Engagement:

Promising Practices

Keitha Lucas Hamann (University of Minnesota–Twin Cities)

Presider: Jennifer Sterling Snodgrass (Appalachian State University)

2:15–2:40 p.m. Hilton Mesa A

Paper: Transforming Graduate Students into Professional Colleagues:

Promising Practices in Graduate Higher Education in Music

Cynthia Crump Taggart (Michigan State University)

Presider: Blase S. Scarnati (Northern Arizona University)

2:15–2:40 p.m. Hilton Mesa C

Paper: Transforming Forgotten Memories into Revived Cultural Identity Through Music:

Two Native American Case Studies

Bryan Burton (West Chester University)

Presider: David E. Myers (University of Minnesota–Twin Cities)

2:30–2:55 p.m. St. Francis Auditorium

Performance: Southwest Connections for Reed Trio

> Cayla Bellamy (University of Northern Iowa), bassoon Amanda McCandless (University of Northern Iowa), clarinet Heather Peyton (University of Northern Iowa), oboe

Presider: Donna T. Emmanuel (University of North Texas)

2:30-2:55 p.m. **Hilton Pecos** Lecture: "Dreams are made of these...": Collaboration Outside the Music Box Jennifer Reeves (University of Nebraska–Lincoln) 3:00-3:25 p.m. Eldorado Grand Ballroom A Lecture-Recital: Birth of a Nationalist: A Centenary Tribute to the Songs of Alberto Ginastera (1916–1983) Colleen G. Gray (Slippery Rock University) Nanette Kaplan Solomon (Slippery Rock University) Presider: James Perone (University of Mount Union) 3:00-3:25 p.m. St. Francis Auditorium Performance: The University of Alabama at Birmingham Chamber Trio The University of Alabama at Birmingham Chamber Trio: Denise A. Gainey, clarinet Christopher Steele, piano James Zingara, trumpet Hilton Mesa C 3:00-3:25 p.m. Paper: The Dying Franz Schubert and the Essence of Music: Ingmar Bergman's Musicians Per F. Broman (Bowling Green State University) Presider: Don Bowyer (Arkansas State University) 3:00-3:25 p.m. **Hilton Pecos** Performance: Solo Clarinet Works Persona II: "Boris Lyatoshynsky" for unaccompanied B-flat clarinet Virko Baley (b. 1938) Melody for unaccompanied B-flat clarinet Eric Whitacre (b. 1970) Persona IV: "Miguel de Cervantes Saavedra" for unaccompanied bass clarinet Virko Baley I. Don Ouixote II. Dulcinea III. Sancho Panza IV. Death of Cervantes/Don Quixote Timothy Bonenfant (Angelo State University), clarinet & bass clarinet 3:00-3:55 p.m. **Eldorado Chapel** Discussion Forum: Engaging the CMS Task Force Recommendations: Preparing Undergraduate Music Students to Engage Moderator: Roger Mantie (Arizona State University) Sarah Gulish (Lower Moreland High School) Greg McCandless (Appalachian State University) Ted Solis (Arizona State University) David A. Williams (University of South Florida)

Hilton Mesa A 3:00-3:55 p.m. Panel: Think Before You Kitsch: Ukulele as an Agent of Change Moderator: Jill A. Reese (State University of New York–Fredonia) Panelists: Robin Giebelhausen (University of New Mexico) Nathan Kruse (Case Western Reserve University) Presider: Jennifer Muñiz (Indiana University–South Bend) 3:30-3:55 p.m. **Eldorado Grand Ballroom A** Lecture-Recital: Embracing the Americas: A Lecture-recital on Ginastera's "Doce Preludios Americanos" and their Pedagogical and Stylistic Significance Alejandro M. Cremaschi (University of Colorado-Boulder) Presider: James Perone (University of Mount Union) St. Francis Auditorium 3:30-3:55 p.m. Performance: MiamiClarinet Quartet MiamiClarinet Quartet: Margaret Donaghue Flavin (University of Miami) Dawn McConkie (Emporia State University) Michael Walsh (South Dakota State University) Danielle Woolery (Texas Woman's University) Hilton Mesa C 3:30-3:55 p.m. Paper: CASINO ROYALE's First Chase Sequence in 'Multi-Score': Music, Drama, Camerawork David Bashwiner (University of New Mexico) Presider: Don Bowyer (Arkansas State University) 3:30-3:55 p.m. **Hilton Pecos** Performance: Chamber Works for Saxophone and Percussion *Histoire du Tango (1986)* Astor Piazzolla (1921–1992) Café 1930 Night Club 1960 Flowing, Lilting

Fanfares and Zed's Blues

A Song with Doubt

Moving Forward, but Frowardly

* World Premiere

Robert Lopez (Texas State University, marimba Todd Oxford (Texas State University), saxophone

4:00–4:25 p.m. St. Francis Auditorium

Performance: Unaccompanied Music for Soprano Sax

Andrew Allen (Midwestern State University), saxophone

4:00–4:25 p.m. Hilton Pecos

Lecture: Enhancing the Applied Studio with Native American Music Karen H. Garrison (Auburn University—Auburn)

4:00–4:30 p.m. Eldorado Concourse

Intermission

* Beverages & snacks provided

4:30–5:30 p.m. Eldorado Grand Ballroom A

Plenary Session

President's Forum: Values and Mission: Maintaining and Transforming

Introduction:

Betty Anne Younker (University of Western Ontario), CMS President

Reflections as Executive Director

Robby D. Gunstream (The College Music Society)

The Core from the Inside Out:

Music Education: Donna T. Emmanuel (University of North Texas)

Music History: Aaron Ziegel (Towson University)

Musicianship: Susan Piagentini (Northwestern University)

Music Theory: Matthew R. Shaftel (Westminster College of the Arts)

Performance & Pedagogy: Jennifer L. Snow (Royal Conservatory of Music)

Summary & Closing Remarks:

Betty Anne Younker (University of Western Ontario), CMS President

~ END OF CONFERENCE ~