

Music Education in Hungary

"It was the single most emotional, spiritual, and musical trip I have ever been on, and it was the best and most challenging class I've ever taken." - Music Education student

The Division of Music Education continues to offer study abroad experiences in both Austria and Hungary. In Fall 2009, twelve students and two faculty members traveled to Hungary for eight days to experience the country's rich musical culture and to study at the Kodály Pedagogical Institute (an extension of the Liszt Academy).

The trip was divided between two cities – Budapest and Kecskemét (the birthplace of Zoltan Kodály). The students' time in Budapest was spent touring the city and learning about the musical and political influences that shaped Hungarian culture. The group heard the Budapest Festival Orchestra perform in the city's Palace of the Arts, they heard the Danubia Orchestra Obuda perform a Chopin Memorial Concert in the historic Liszt Academy, and they attended a stunning performance of Bartók's *Bluebeard's Castle* at the State Opera. The students were also invited to attend a rehearsal of the Hungarian Radio Children's Choir, under the direction of László Nemes, who also serves as the Director of the Kodály Institute.

The group arrived in the city of Kecskemét just in time to enjoy an authentic Hungarian dinner (very generous portions!). For two days, the students attended workshops at the Institute, led by some of Hungary's most highly regarded pedagogues. Part of their time was spent observing school music classes, allowing the UNT students to see Kodály's teaching principles in action with very young children through the most advanced high school students.

The Division's international initiative continues to thrive! Future plans include a return trip to Austria and possibly new connections with programs in Italy. What do the students say? Go Global!

12 Faculty and Student Collaborations

16 A New Concert Hall for the College of Music

24Three Generations of College of Music Alumni

- 4 Dean's Message
- 5 Faculty and Centers
- 6 New Faculty
- 7 Retirement
- 8 Faculty News
- 11 Faculty Profiles
- 14 Student News
- 18 Alumni News
- 22 In Memoriam
- 23 Development
- 26 Dean's Camerata
- 28 Gifts
- 31 College of Music Staff

Dean's Message

James C. Scott Dean

Things are never quiet for our College of Music, and this past year was no exception as we made important advances in the public dissemination of the creative activity of alumni, faculty, staff, and students. Just a few weeks into the 2010-2011 academic year, the Symphony performed in

a special Superbowl Kickoff concert at Cowboys Stadium for an audience of over 30,000 and the One O'Clock Lab Band performed three concerts with the Houston Symphony on their pops concert series, again reaching thousands of people. We also succeeded in getting a major and very positive review for our Denton Verdi *Requiem* performance which had a prestigious encore performance at Bass Hall in Fort Worth. We have also been particularly pleased with the development of live streaming our major concerts from Winspear Hall and now our newly renovated Voertman Hall. We have reached literally thousands of listeners through this advanced technology.

There was also much activity focused on the opening of the Paul Voertman Concert Hall, known in its earlier life to most of our alumni simply as the Concert Hall. The opening week's events included the first of three concerts funded by the National Endowment for the Arts for the presentation of "Three Centuries of American Chamber Music." These NEA concerts bring together all periods of performance study, composition, and jazz. The inaugural series also included the first program of the Jake Heggie Residency supported by the new Institute for the Advancement of the Arts. This residency is already drawing national attention, and will become international in scope when we premiere Heggie's commissioned symphonic work, *Ahab Symphony*, with the UNT Symphony Orchestra, Grand Chorus, and soloist tenor Richard Croft in April 2012.

An element that was particularly prominent over this past year, and indicative of our sense of community was the plethora of collaborations between faculty and students. These collaborations took opera, chamber music, jazz, and early music performances to national and international venues on three continents. The highly professional abilities of UNT students were widely recognized as they played alongside artist faculty members.

Whether through traveling to places nearby or across the world, attracting people to our superlative on-campus venues, or reaching out to the world on the internet, our music is getting heard by new audiences. We hope that all of our readers will enjoy music from UNT as we make it increasingly available.

James C. Scott College of Music

College of Music Administration

Warren Henry Associate Dean, Academic Affairs

Jon Christopher Nelson Associate Dean, Operations

John C. Scott Associate Dean, Admissions

Raymond RowellAssistant Dean, Scholarship Services and External Affairs

Lynn EustisDirector, Graduate Studies

Jaymee HaefnerDirector, Undergraduate Studies

Joseph Klein Composition Studies

Richard Sparks
Conducting & Ensembles

John Holt Instrumental Studies

John Murphy Jazz Studies

Jesse Eschbach Keyboard Studies

Debbie Rohwer Music Education

Eileen M. HayesMusic History, Theory & Ethnomusicology

Jeffrey Snider Vocal Studies

Development

Elida TamezDirector of Development

Pam KingDirector of Development

COMPOSITION

Full-time Faculty
David Bithell
Joseph Klein
Andrew May
Elizabeth McNutt
Cindy McTee
Jon Christopher Nelson

David Stout

Adjunct Faculty
James Worlton

Visiting Faculty Joelle Wallach

Artist-in-Residence Jake Heggie

CONDUCTING & ENSEMBLES

Full-time Faculty

Choral

Alan McClung Jerry McCoy* Richard Sparks

Early Music

Christoph Hammer Paul Leenhouts* Cynthia Roberts William Scharnberg

Opera

Stephen Dubberly Paula Homer*

Orchestra

Clay Couturiaux David Itkin*

Wind Studies

Brian Bowman Eugene Migliaro Corporon* Dennis W. Fisher Nicholas E. Williams

Adjunct Faculty
Bradley Bennight
David Cloutier
C. Keith Collins
Henry Gibbons
Adam Gordon
Lee Lattimore
Kathryn Montoya
George Papich
Allen Whear

INSTRUMENTAL STUDIES

Full-time Faculty

Strings
Emanuel Borok
Jeffrey Bradetich
Julia Bushkova
Susan Dubois*
Jaymee Haefner
Thomas Johnson
Philip Lewis
Felix Olschofka

Eugene Osadchy

Nikola Ružević

Woodwinds

Mary Karen Clardy James Gillespie Elizabeth McNutt Eric Nestler Kathleen Reynolds James Scott John Scott Terri Sundberg Charles Veazey*

Brass

Tony Baker
Brian Bowman*
John Holt
J. Keith Johnson
Vern Kagarice
Donald Little
William Scharnberg

Percussion

Gideon Foli Alorwoyie Christopher Deane Mark Ford* Paul Rennick Edward Soph

Adjunct Faculty José Aponte Karen Basrak William Clay Daryl Coad Justin Cooper Liesl-Ann de Villiers Michael Drake Deborah Fabian Jan Kagarice Paul LeBlanc Ann MacMillan Henry Okstel Brian Perry Terence Reynolds Robert Schietroma Edward Smith Poovalur Sriji

JAZZ STUDIES

Full-time Faculty
Tony Baker
Rodney Booth
Richard DeRosa
Frederick Hamilton
Stefan Karlsson
Brad Leali
John Murphy
Jay Saunders
Lynn Seaton
Edward Soph
Michael Steinel
Steve Wiest

Adjunct Faculty
Rosana Eckert
Jonathan Fisher
Dan Haerle
Noel Johnston
Chris McGuire
Richard McLure
Akira Sato
Bruce Wermuth

KEYBOARD STUDIES

Full-time Faculty
Joseph Banowetz
Steven Harlos*
Berthe Odnoposoff
Pamela Mia Paul
Gustavo Romero
Vladimir Viardo
Adam Wodnicki

Piano Pedagogy/Group/Collaborative

Bradley Beckman R. Fred Kern* Elvia Puccinelli

Organ/Harpsichord/Fortepiano

Jesse Eschbach* Christoph Hammer

Adjunct Faculty
Heejung Kang
Mark Scott
Bret Serrin

Full-time Faculty
Donna Emmanuel
Warren Henry
Karrell Johnson
Nathan Kruse
Alan McClung
Darhyl Ramsey
Debbie Rohwer
Donald Taylor

Adjunct Faculty Susan O'Rear Danny Prado

MUSIC HISTORY, THEORY, ETHNOMUSICOLOGY

Full-time Faculty
Music History
Ana R. Alonso-Minutti
Benjamin Brand
Deanna Bush
Bernardo Illari
Laura Kennedy
Margaret Notley*
Hendrik Schulze

Theory Gene Cl

Gene Cho
Paul Dworak
Joán Groom*
Frank Heidlberger
Timothy Jackson
Laila Kteily-O'Sullivan
Graham Phipps
David Schwarz
Stephen Slottow
Thomas Sovík

Ethnomusicology

Gideon Foli Alorwoyie Gene Cho Steven Friedson* Eileen M. Hayes John Murphy Thomas Sovík Adjunct Faculty
Randy Kinnett
William McGinney
Mark McKnight
Masataka Yoshioka

VOCAL STUDIES

Full-time Faculty
Stephen Austin
Rose Marie Chisholm
Richard Croft
Linda Di Fiore
Lynn Eustis
Jennifer Lane
Stephen Morscheck
Elvia Puccinelli
Jeffrey Snider

Adjunct Faculty Pamela King Heidi Klein David Sundquist

Visiting Faculty Inci Bashar

CAREER DEVELOPMENT

Adjunct Faculty Debbie Brooks Stockton Helbing Blair Liikala

CENTERS

Center for Chamber Music Studies George Papich, director

Center for Experimental Music and Intermedia (CEMI) Andrew May, director

Center for Schenkerian Studies Timothy Jackson, Stephen Slottow, co-directors

Texas Center for Music & Medicine Kris Chesky, director

* Area Coordinator

New Faculty

Richard DeRosa has taught jazz arranging and composition classes at Manhattan School of Music, The Juilliard School, and at William Paterson University in New Jersey. He received the bachelor of music from New Jersey City University and the master of music in jazz and commercial composition from Manhattan School of Music. In 2009, Mr. DeRosa received a Grammy nomination for instrumental arrangement for the critically acclaimed recording projects, *Dial & Oatts: Brassworks* and *When Winter Comes*. His compositions for television include scores for various PBS documentaries and commercial music for Telex, Bristol-Meyers and Kodak. He also has composed for the national touring theater company, ArtsPower.

Laura Kennedy (Music History)

Laura Kennedy earned a bachelor of music in piano performance from Wheaton College Conservatory of Music in Chicago, and a Ph.D. in musicology from the University of Michigan, Ann Arbor. In 2006, she received a Fulbright Fellowship to study in Russia, where she conducted research into Dmitri Shostakovich's unpublished manuscripts at the Dmitri Shostakovich Archive in Moscow. She also has received a Foreign Language and Area Studies Fellowship from the Center for Russian and Eastern European Studies, and from the University of Michigan the Glenn McGeoch Memorial Scholarship for outstanding teaching, a Regents Fellowship for exceptional scholarly potential, and the prestigious Presser Scholarship.

Paul Leenhouts (Director of Early Music and the Baroque Orchestra)

Paul Leenhouts received his bachelor's and master's degrees from the Sweelinck Conservatory in Amsterdam, where he was professor of recorder and historical development since 1993. He is also a composer, arranger and editor of chamber music compositions. Mr. Leenhouts has recorded for Decca, Channel Classics, Vanguard, and Berlin Classics and has served as director of the International Baroque Institute at the Longy School in Cambridge, Massachusetts. In 2004, Mr. Leenhouts was elected president of the European Recorder Performers Society and he regularly appears with contemporary and music theatre groups such as Musikfabrik, ZT Hollandia, and NT Gent.

Felix Olschofka (Violin)

Felix Olschofka holds bachelor's and master's degrees in music from the Academy of Music Hanns Eisler in Berlin, a performance diploma from Indiana University, Bloomington, and a doctor of musical arts in violin and conducting from the University of California, San Diego. He has taught at Indiana University, Bloomington and San Diego State University and regularly gives masterclasses at Yale University, Eastman School of Music, Temple University, New York University, Academy of Music and Theater (Germany), and the Academy of the Orquesta Sinfonica de Santa Cruz in Bolivia. He also has served as concertmaster of the Terre Haute Symphony Orchestra (2000-2003) and assistant concertmaster of the Brandenburg Philharmonic in Potsdam.

Hendrik Schulze (Music History)

Hendrik Schulze received a master's degree in musicology from the Technische Universität Berlin, and a Ph.D. in musicology from Ruprecht-Karls University Heidelberg. He has presented papers at numerous conferences including the University College in Dublin, International Conference on Baroque Music in Manchester, and Society for Seventeenth-Century Music. From 1999 to 2005, he worked as a research assistant at the Institute of Musicology of Paris-Lodron University in Salzburg. His publications include a book entitled *Studies in South Asian Rituals* (Weisbaden, 2008), and numerous encyclopedia entries.

Lyle Nordstrom Retirement (Early Music)

Lyle Nordstrom served from 2000 until his retirement in 2010 as a faculty member and director of early music studies at the UNT College of Music. His awards include the Thomas Binkley award for outstanding achievements in early music direction and the Paul Riedo award for contributions to early music in the Dallas-Fort Worth metroplex. He is founder and co-director of the Musicians of Swanne Alley, an Elizabethan ensemble with whom he has recorded on Virgin Classics, Harmonia Mundi and Focus labels. His arrangements of music for Swanne Alley were used in the MGM movie *Rob Roy*. He has performed at the early music festivals in Boston, Utrecht, and Bath, on NPR's "St. Paul Sunday," as well as on German, Danish, French, and English radio and television. Nordstrom is also the founder and artistic director of the Atlanta Baroque Orchestra which continues to perform throughout the Southeast.

Faculty News

Composition

Joseph Klein was the first College of Music faculty to receive special recognition by the Office of Research and Economic Development as a UNT Distinguished Teaching Professor.

Cindy McTee's Double Play was premiered by Leonard Slatkin and the Detroit Symphony Orchestra in 2010 to critical acclaim. She was also named as one of the first faculty fellows of UNT's Institute for the Advancement of the Arts.

Conducting & Ensembles

Jerry McCoy conducted the A Cappella Choir in a performance of Orff's Carmina burana with the Dallas Wind Symphony in Dallas' Meyerson Symphony Center. He also directed the Schola Cantorum in a performance at First Presbyterian Church in Fort Worth which featured Brahms' Liebeslieder, Opus 52.

Instrumental Studies

Brian Bowman received The Clifford Bevan Award for Meritorious Work in

Low Brass to recognize his important life-long research on the euphonium. His CD titled *The First Carnegie* Hall Euphonium Recital

was released by Crystal Records in 2009.

Jeff Bradetich, director of the Bradetich Foundation, presented the inaugural International Double Bass Solo Competition in Summer 2010. Twenty-one double bassists from around the world competed for cash prizes, a New York debut in Weill Recital Hall at Carnegie Hall, and a CD recording with distribution, concerts, and masterclasses to be conducted in the United States and abroad. The competition included three rounds of performances and one interview round; the winners were chosen by a panel of acclaimed judges, as well as voting by the audience.

Mary Karen Clardy performed and lectured at the XXVth Annual Peruvian Flute Festival in Lima. She also performed at the National Flute Association's Annual Convention in Anaheim, California and as a guest artist for the Honduras Flute Festival in Tegucigalpa.

Mark Ford performed at the Belgium Days of Percussion Festival hosted by the Royal Conservatory in Belgium and

presented clinics with the Conservatory Percussion Ensemble. He premiered his new marimba solo, *Stealing* a Moment, at the

Katowice Academy of Music in Poland and had his percussion ensemble composition, *Marimba Heritage*, published by Innovative Percussion. The UNT Percussion Ensemble, led by Ford, released their CD, *Vespertine Formations*, which features compositions by **Christopher Deane** and **Paul Rennick**, and solos by **Ed Soph**, Deane, and Rennick. For other news of the UNT Percussion Ensemble please see page 15.

James Gillespie (pictured with Hsing-Fang Liu and Aikuang Sun, DMA '06, orchestral conducting) presented masterclasses at two schools in Taiwan and was a featured soloist with the Taipei Philharmonic, conducted by Aikuang Sun. He also performed with the Texas Clarinet Consort and performed alongside colleague John Scott, with the Dallas Wind Symphony Clarinet Choir.

Jaymee Haefner was appointed the new director of undergraduate studies and had several articles published in her "Learning Curve" column for Harp Column magazine. In addition to giving masterclasses throughout Texas, she was a judge for the American Harp Society Competition and performed at various national venues. She also led the UNT Harp Ensemble in a February 2010 performance for Anita Perry, the 1st lady of Texas.

John Holt was appointed chair of the Division of Instrumental Studies for a three-year term. He also had his CD Facets 3: New American Music for Trumpet released by Crystal Records.

Vern Kagarice (fourth from left) was invited to be a member of the jury

for the Markneukirchen International Trombone Solo Competition in Germany. He was

the only American on the 9-member panel.

Eugene Osadchy, with pianist **Anastasia Markina** (BMus '04, MM '07, GAC '09, piano) accompanying, released the CD *Russian Romances - Joys and*

JERRY MCCOY

JAMES GILLESPIE

JOHN HOL

EUGENE OSADCHY

Sorrows on Seafair-Bolo Records to critical acclaim. He also presented masterclasses and performed in numerous concerts around the globe including Portugal, Alaska, California, and New York, and sponsored the 10th annual Osadchy Cello Clinic and Élan International Music Festival in Dallas, Texas.

Jazz Studies

The One' O'Clock Lab Band now

has six Grammy nominations among its list of accolades after earning two new nominations this year. The band's album *Lab*

2009 was nominated for Best Large Jazz Ensemble Album and band director **Steve Wiest** was nominated for Best Instrumental Composition for "Ice-Nine" which is also featured on the album. The band attended the 2010 Grammy Awards ceremony during a California tour.

The Two O'Clock Lab Band, under the direction of **Jay Saunders**, released

their CD *Too Two* which features Down Beat Student Music Award winners Adam Hutcheson, Tatiana Mayfield, Sean Jones,

and John Guari.

Ed Soph performed concerts and held clinics at the Universität für Musik und Darstellende Kunst in Graz, Austria; Percussion Creativ Teachertage in Hammelburg, Germany; Berklee College of Music; Miami Dade College's Jazz at Wolfson Concert Series; Conservatory of Music, San Juan, Puerto Rico with bassist Eddie Gomez and colleague Stefan Karlsson; University of Northern Colorado Jazz Festival, "The Drummers of Woody Herman's Orchestra," with John Riley and Jeff Hamilton; New York's Kitano

Jazz Club with the Marvin Stamm Quartet; and Music Fest Canada in Ottawa.

Michael Steinel organized and performed with his All-Star Revue at "Dylanfest" which celebrates the music of Bob Dylan while benefiting Instruments of Change, a charity that provides musical instruments and training to at-risk children. Instruments of Change currently has outreach projects in South Africa and New Orleans.

Keyboard Studies

Joseph Banowetz's CD featuring the *Piano Concerto in D minor* by Paul Kletzki was released in January 2010 on the Naxos label. In addition to the *Concerto*, the CD includes a number of world-premiere recordings of solo works that Kletzke composed. For his work on this CD, Banowetz earned a Grammy nomination for Best Instrumental Soloist Performance with Orchestra.

Steven Harlos traveled to Chapel Hill, North Carolina to give the world

premiere performance of *Dysfunctional*, a piano concerto composed for him by **Stephen Anderson** (MM '00, DMA '05

composition), and commissioned by the Barlow Foundation.

Fred Kern has been selected by the Illinois State University (Normal) College of Fine Arts to be inducted into their new Hall of Fame, celebrating the 40th anniversary in October of the college. In addition, he was invited to deliver a guest lecture at a Student Convocation during Homecoming weekend. Kern was a music major at ISU, receiving the B.S. degree in 1966.

Music Education

Kris Chesky earned the 2010 Safe-in-Sound Excellence in Hearing Loss Prevention Award in the Services Sector from the National Institute for Occupational Safety and Health (NIOSH), in partnership with the National Hearing Conservation Association (NHCA). The award was presented to him at the 35th Annual Hearing Conservation Conference for raising awareness of the importance of hearing loss prevention in musicians.

Donna Emmanuel is currently serving as chair of the UNT University Faculty Senate. She is also serving as chair of the Committee for Community Engagement for the College Music Society, and for that group she is organizing a National Summit on Community Engagement to be held in Atlanta in 2011. She presented a paper titled "Exploring Identity: Knowing Self Before Knowing Others" at the International Sociology of Music Education Conference in Limerick, Ireland. Her third annual Mariachi Águilas Summer Camp was successful, with over 70 campers in attendance.

Warren Henry led a Music Education Study Abroad trip to Hungary in October 2009 (see p. 2). He also gave presentations at the International Society for Music Education Conference in Beijing, China, the Orff National Conference in Spokane, Washington, and the College Music Society National Conference in Portland, Oregon.

Nathan Kruse presented two research papers at the International Society for

Music Education World Conference in Beijing, China. He presented research on schooluniversity partnerships and on folk music learning online. He will also be a pre-concert

MICHAEL STEINEL

FRED KERN

MARIACHI SUMMER CAMP PARTICIPANTS LED BY DONNA EMMANUEL

lecturer with the Allen Philharmonic Orchestra (Texas) during its 2010-2011 season.

Alan McClung served as a 2010 guest conductor for an 85-voice adult choir, for the Presbyterian Association of Musicians at Mo Ranch in Hunt, TX and also presented a 2010 Choral In-Service for Middle School and Sight-Singing for the Olathe, Kansas School System. He also was recognized at the 2010 UNT Honors Ceremony as an influential professor.

Debbie Rohwer serves as chair of the national Adult and Community Music **Education Special Research Interest** Group. She hosted an internationallyattended Lifelong Learning Conference at UNT in 2009 at which she presented, and her senior citizen band, New Horizons, performed.

Don Taylor presented papers at several national venues, including the Society for Music Teacher Education Symposium on Music Education, Music and Lifelong Learning Conference, and the 2009 QMUE Symposium examining LGBT Studies in Music Education. Publications include an article in Texas Music Education Research and a collection of pieces for children's voices and Orff instruments published by Alfred. In addition, Dr. Taylor received the Outstanding Alumnus Award from his undergraduate alma mater, the University of Texas at San Antonio.

Music History, Theory, and Ethnomusicology

Gene Cho coauthored the book Passage to Music Literacy: A Syllabus for Aural Skills with Laila K. O'Sullivan for theory pedagogues with the Kendall Hunt Publishing Company.

Steven Friedson's Remains of Ritual. the second book in a planned trilogy about his musical experience in African ritual, was published by the University of Chicago Press. This book focuses on the Brekete/Gorovodu religion and the different aspects of Ewe ritual life and its musicality, including dance and possession, drumming, and chanted calls to prayer.

Timothy Jackson edited a collection

of articles titled Sibelius in the Old and New World: Aspects of His Music, Its Interpretation, and Reception which was published by the Peter Lang Publishing Group. and includes Jackson's

article. "Sibelius the Political." He also published "Punctus contra punctus - a Counterpoint of Schenkerian and Weissian Analysis and Hans Weisse's Counterpoint Studies with Heinrich Schenker" in the Journal of Schenkerian Studies, volume 4.

Laila Kteily-O'Sullivan had her book

Fluent with Fundamentals: A Practice Manual for Proficiency in College Level Musicianship focusing on theory pedagogy, published by Cengage publications.

Margaret Notley had her paper

'Questions of Lateness and the Opening Allegro of Brahms's E-Flat Clarinet Sonata" published in the conference proceedings from the Internationales musikwissenschaftliches Symposium commemorating the 175th birth anniversary of Brahms. She also published "1934, Alban Berg, and the Shadow of Politics: Documents of a Troubled Year," in Alban Berg and His World by Princeton University Press.

Thomas Sovík was nominated for the International Education Committee (IEC) Citation for Distinguished Service to International Education. Nominations recognize a record of distinguished and meritorious service to international education at UNT.

Vocal Studies

Richard Croft made his debut in the

famed Teatro alla Scala (La Scala) in the title role of Idomeneo under the baton of Myung-Whun Chung and sang

at the Opéra Royal in the Château de Versailles in France which reopened after renovations. In addition to these momentous events, his recording of Idomeneo for the Harmonia Mundi label with René Jacobs and the Freiburg Baroque Orchestra was named Opera CD of the Year by the German magazine Opernwelt and received the Editor's Choice Award from *Gramophone* magazine.

Jennifer Lane recorded rare cantatas and arias of Handel with the UNT Collegium under the direction of Lyle Nordstrom. The CD was released by Magnatune and all proceeds go to the Early Music program in the College of Music.

ALAN MCCLUNG

STEVEN FRIEDSON

JENNIFER LANE

A Historic Division Chair Appointment

Eileen M. Hayes, chair of Music History, Theory, and Ethnomusicology, stands in front of the Gänseliesel at the market square in the medieval town of Göttingen. Hayes taught at Georg-August Universität, located in central Germany, in Summer 2010 as a visiting professor, through an award of the German Academic Exchange Service. Hayes is the first African American to chair a division at the College of Music, a milestone she referenced at her book reading in February 2010. Students and faculty from across campus gathered to listen to passages from Songs in Black and Lavender: Race, Sexual Politics, and Women's Music, a book in which Hayes theorizes black women's experiences at the majority of white and predominantly lesbian music festivals that have been held throughout the United States. Songs was nominated for the Ruth Benedict Prize for excellence in writing from

an anthropological perspective on a lesbian, gay, bisexual, or transgender topic. Hayes has taught at the College of Music since 2002 and is charged with the stewardship of a nineteenmember faculty. She is the founding chair of the College of Music's Advisory Council on Diversity, the purpose of which is to raise awareness of multiculturalism and gender issues in music through extracurricular programming. Her research and publication interests include African American music, feminist theories, queer studies in the social sciences, and race in American popular culture. She is the co-editor of Black Women and Music: More than the Blues and the book review editor for Women and Music: The Journal of Gender and Culture. In Fall 2010, she was elected 2nd vice-president of the Society for Ethnomusicology.

In Recognition of Dedication to Teaching

After learning about a former student's family crisis, Regents Professor J. Keith Johnson spent six weeks during the 2010 Spring semester commuting back and forth from UNT to the University of Missouri, Kansas City Conservatory of Music and Dance. What follows is a letter Dean James C. Scott received from the Dean of the KC Conservatory of Music and Dance expressing deep gratitude to Professor Johnson for extraordinary service to a College of Music alumnus:

Dear Dean Scott,

I am writing to acknowledge the tremendous generosity of your colleague, Regents Professor J. Keith Johnson, during a particularly challenging time for our institution. Unexpectedly, in January our professor of trumpet, Keith Benjamin, learned that his six-year old son, Cameron, was suffering from a rare form of leukemia. Upon learning of the diagnosis, we arranged for Keith to take a leave so that he could assist as Cameron undertook chemotherapy. Our Professor Benjamin, an alumnus of the University of North Texas, studied with Keith Johnson and considers Johnson a dear mentor and friend. Upon learning of our Keith's challenges, your Keith immediately offered to fly to Kansas City and teach for six weeks throughout the semester. With great humility, he offered to do this gratis, a move that helped us tremendously in a very challenging budgetary climate.

I will tell you that his gesture of support, and the caring way in which it was offered, brought us to tears. At the very least, I wanted to write this note to assert what you already know, that in Keith Johnson UNT has a musician and mentor of the utmost integrity and spirit. But for Professor Johnson's gift of time and skill, we would have been in a very challenging situation. We are very thankful to Keith and to you – in a most meaningful way. UNT has demonstrated that ultimately the greatest schools and greatest teachers lead through compassion and caring. Again, thank you for lifting us up when we needed it. Truly.

With warmth and gratitude, Peter Witte, Dean Conservatory of Music and Dance University of Missouri, Kansas City

Faculty/Student Collaborations and Learning Intitiatives

College of Music faculty members performed and taught alongside their students in concerts, workshops, and masterclasses as they helped establish music programs at international universities. These creative endeavors are touching people across the globe.

Establishing a Chamber Music Program in China

Four faculty members (Gene Cho, director; Terri Sundberg, flute; Susan Dubois, viola; and Nikola Ružević, cello) and six graduate students (Kellie Quijano, clarinet; Michelle Paczut, viola; Samuel Park, violin; Szemoke Jobbagy, violin; Reuben Allred, piano; and Ross Gasworth, cello) traveled to the South China University of Technology to help establish a chamber music program there. While most students at the university focus on preparing for solo careers, many are not familiar with Western chamber music. The College of Music team presented concerts, led workshops, and taught masterclasses to instruct students on ensemble performance and collaboration between players. The group also brought along \$5,000 worth of music as a gift to the students and faculty to start a chamber music library at the South China University. The project was made possible by a grant from the U.S. State Department, Cultural Affairs Division.

Jazz Studies in China

Undergraduate students **Kevin Bach** and **David Winniford** and graduate students **Li Xiaochuan**, **Sergio Pamies Rodriguez**, and **Sarah Roberts** participated in a study abroad trip to Shanghai led by faculty member **John Murphy**. The group presented workshops and two concerts at East China Normal University; presented a workshop at the JZ School, an independent music school associated with the JZ Jazz Club; visited Shanghai Conservatory; played a set at the Melting Pot jazz club; attended a concert by the Duke Ellington Orchestra; and visited Expo 2010.

The Shropshire Research Project and Arts Outreach

Terri Sundberg, associate professor in the College of Music, recently obtained a grant for independent researchers to analyze the effectiveness of the Shropshire Music Foundation's music education program. The program has demonstrated significant long-term positive impact on children of war, including higher secondary education graduation rates and college enrollment, but there has not yet been a careful, systematic and longitudinal examination of the program's effectiveness. Two Priddy Fellows from the College of Music, Carolyn Keyes and Laura Erickson, are involved in the research and they started an official UNT student organization called "Students for the Shropshire Music Foundation," similar to a chapter established at the Eastman School of Music.

Jazz Studies in Sweden and Finland

A jazz quartet composed of two Jazz Studies professors (**Stefan Karlsson**, piano and **Ed Soph**, percussion) and two Jazz Studies students (**Brian Clancy**, saxophone and **Asher Barreras**, bass) visited Stockholm, Sweden and Jakobstad and Vaasa, Finland. The quartet performed at schools, clubs and concert halls as well as presenting workshops at three institutions. As a result of the visit, two new exchange programs are being established with the Royal Conservatory of Music in Stockholm and Novia University in Jakobstad, Finland to begin in Spring 2011.

Opera in Czech and the 'Texas Tour'

Bedřich Smetana's opera *Prodaná nevésta* (*The Bartered Bride*), usually sung in English for American audiences, was presented by College of Music faculty and students in its original language – Czech. Faculty member **Stephen Morscheck** (bottom picture, standing middle) sang the principal role of Kecal, and students learned their parts in Czech with coach Jiří Petrdlík, a conductor from the Czech Republic. In addition to four performances in the Lyric Theater of the Murchison Performing Arts Center, the group went on a "Texas Tour" performing in Temple, College Station, Houston, and Austin during March 2010.

Performing in the Handel Oratorio Series

Since 2001, Graeme Jenkins, music director of the Dallas Opera, has led College of Music faculty and students in presentations of Handel's oratorios. Students have performed alongside such internationally renowned singers as tenor Richard Croft, professor of music, and mezzo-soprano Jennifer Lane, associate professor of music. The first in the series, Israel in *Egypt*, was presented in collaboration with Fort Worth Early Music and the Helios Ensemble of Dallas, and featured faculty members and guest soloists. Jephtha followed in 2004 in partnership with the Dallas Bach Society, featuring the UNT Baroque Orchestra and Collegium Singers. Samson was presented in 2006 in conjunction with the Southern Methodist University Meadows Chorale and Texas Choral Artists. Most recently, Saul was performed (2009) with UNT student ensembles and faculty soloists. This performance was made possible through the generosity of College of Music donors and a combination of grants. As an additional collaboration, UNT and Jenkins plan to present *Theodora* in 2012.

Student News

College of Music students swept the board as finalists and semifinalists in two categories at the 2010 International Tuba/Euphonium Conference Competition at the University of Arizona, Tucson. Phil **Giampietro** placed 1st in the Solo Euphonium category, Chris McGinty placed 1st in Euphonium Mock Band category and 2nd in the Solo Artist category, Mai Kokubo placed 3rd in both the Solo Euphonium and Euphonium Band categories. Patrick Nyren was a semi-finalist in both the Solo Euphonium and Euphonium Mock Band categories, Geoff Durbin and Daniel Chapa were semi-finalists in the Solo Euphonium category and Richard Demy was a semi-finalist in the Euphonium Band category. Eight of the eleven tuba players in the competitive Artist All-Star Tuba Ensemble are UNT students: Zack Corpus, Raul Escobedo, George Foster, Andrew Jones, Jesse Orth, De'Marcus Walker, Matthew Wilshire, and Karl Zelle.

2009-2010 Priddy Fellowship recipients (names in **bold** are College of Music students). Front row: **Cara Stroud**, Joana Hyatt, Megan DiRienzo; Middle row: Karen Colbert, Elizabeth Langdon, Marcia Keough; Back row: **Gerald Ringe**, Laura Erickson, Christopher Lee, John Whitaker.

The Priddy Charitable Trust Fellowships in Arts Leadership provide support for students in visual arts and music to pursue graduate study in either the College of Visual Arts and Design or the College of Music. Through a combination of coursework and internships, the Fellows will become influential advocates for the arts and arts education.

Mihaela Čuljak (cello) won 3rd prize and a special award to participate in a masterclass with Adelheid Litschauer at the Mozarteum in Salzburg, Austria at the International String Competition in Dubrovnik, Croatia.

Robert Dicks (organ) won first prize and the best hymn playing award in the undergraduate division of the San Antonio Organ Competition.

Brad Evans (music theory) was the recipient of the Ralph Vaughan Williams Charterhouse Fellowship to fund a residency to conduct research in England in Summer 2010.

Danny Janklow (saxophone) was named the top jazz saxophone soloist in North America by the North American Saxophone Alliance. The competition was in Athens, Georgia with fifty-eight soloists competing for the top spot.

Vocal jazz major **Mikaela Kahn** was one of ten finalists in the auditions for the Fox TV show *Glee*.

Marisa Kelegian (flute) won first place in flute performance in the Oklahoma Flute Society's Collegiate Competition at the University of Oklahoma.

As a result of being one of the winners in the acclaimed American Protégé International Piano and Strings Competition, doctoral piano student **Jisoo (Grace) Kim** appeared at Weill Hall in New York's famed Carnegie Hall in March 2010.

Min Joung Kim was the featured soloist in the Lewisville Lake Symphony's International Chamber Series performing works by Debussy, Liszt, and Ravel. She also has performed with the Ulsan University Chamber Orchestra and the St. Petersburg Radio Orchestra.

Ashley Mendeke was selected as the recipient of the 2010-2011 Presser Foundation scholarship recognizing her excellence in music performance and academics. She is completing her bachelor's degree with a double major in music education and flute performance.

Jeffrey Ou made it into the semi-finals of "America's Got Talent." As a result of this accomplishment, the City of Carrollton mayor, Ronald F. Brandson, proclaimed Sunday, October 18, 2009 as Jeffrey Ou day.

Jeremy Stones won first prize in the Edward Kleinhammer Orchestral Bass Trombone Competition at the 2010 International Trombone Festival in Austin, Texas. At the same conference, Craig Flentge (middle) won the Donald Yaxley Bass Trombone Competition.

Sara Tran and Chao Wang were both named winners of the 2010 National Flute Association Masterclass Competition. As a result, they performed at the National Flute Association annual meeting in Anaheim, California in August 2010.

Jennifer Weaver made a presentation titled "The Introduction to Secondary

Dominants in Major Keys," during "The Teaching Component of the Job Interview" panel at the Society for Music Theory Annual Meeting in Montreal.

The Perry R. Bass Fellowship for 2009-2010 was awarded to **Sara Sclamberg**, a doctoral student in flute performance. The Bass Fellowship is awarded to students pursuing degrees in music with career aspirations in teaching.

Stellar Year for Percussion Ensembles

The UNT Gamelan ensemble, "Bwana Kumala" was selected as the winner of the first annual PAS World Percussion Ensemble Competition. This competition is designed to recognize excellence in world percussion ensembles.

In February, the UNT Percussion Ensemble was selected as one of the winners of the PAS International Percussion Ensemble Competition and performed at PASIC in Indianapolis. The Ensemble presented a clinic on creating expressive musical phrasing in percussion ensemble performance at the Texas Music Educators Association Conference in San Antonio. They also were invited to give a special performance at TMEA. This is the first time that one university has won two prestigious Percussive Arts Society awards.

Paul Voertman Concert Hall

The Paul Voertman Concert Hall represents the complete renovation of the 1959 Music Building Concert Hall. The new hall is an intimate venue with 380 seats and optimal acoustics for solo performers and small ensembles. It features improved amenities for the audience, as well as modern theatrical systems for lighting and sound. Unwanted noise from outside sources and mechanical systems has been significantly reduced.

The central decorative element is the irregular geometric pattern of the paneled stage enclosure, which also provides valuable sound diffusion. This motif extends along the hall walls and ceiling. The decorative motif is carried into the renovated lobby which features a ticket office, bright lighting, artwork and a video monitor. The renovation includes new lighting with silent dimming control as well as a sound-reinforcement system with audio production and recording capabilities.

It is also with great pride that we designated our renovated performance space as the Paul Voertman Concert Hall, acknowledging Mr. Voertman's extraordinary commitment to the College of Music, the University, and the entire Denton Community.

We are all looking forward to outstanding music-making in this beautiful performance space located in the College of Music building.

Alumni News

1934

Maudell Baker (BMus, music education

- the College of Music's *first* alumna) was the guest speaker in a piano pedagogy class in Fall 2009, hosted by faculty **Brad Beckman** and **Fred Kern**. She is still a vital and

creative pedagogue, teaching private students in piano and painting in her studio in Gainesville, Texas.

1944

Rosalie (Grimes) Bergman (BMus,

composition) was the first graduate of the composition program in the School of Music and she continues to be politically active. She is pictured here at a

political rally in Tampa Bay, Florida.

1957

Joe Buttram (BMus '54, MM, music education) (center) continues to perform with the Washington Street Strutters in the Rockbridge, Virginia area.

Robert Dale Olson (BMus '56, MM,

trumpet) gave a lecture titled, "The Trumpet Mouthpiece" at the Scottish International Festival of Trumpets in Summer 2010.

1965

Nora McDaniel (jazz) continues to play religious, jazz, blues and classical music on the piano while residing at a senior living community in Tyler, Texas.

1967

Robert Stanton (BMus '57, MM,

oboe) leads an active musical life as a member of the Arizona Broadway Theatre Orchestra in Peoria, playing piccolo in the Phoenix Valley Concert Band, and saxophone in the

Senior Chamber Orchestra and Concert Band. He also plays saxophone in his group "The Golden Saxes" which performs at retirement centers and church services in Arizona.

1976

Geoff Bissett (BMus, music education)

completed the master of music education degree at Texas Tech University in August. As the associate high school band director of the Frenship High

School band in Wolfforth, Texas, his individual bands have won over 40 first divisions at UIL contests.

1985

trombone for the U.S.
Army Band, is a
clinician for Jupiter
Band Instruments, and
is an instructor of
trombone at George
Mason University in
Fairfax, Virginia.

1988

Eden Brent (BMus, music theory) was recently honored for her keyboard skills when she won a Blues Music Award for Pinetop Perkins Piano Player of the Year and released a new CD titled Ain't Got No Troubles, which she recorded in New Orleans.

Robert Herman (BMus '64, vocal studies) (right) and Cary Lewis (BMus, MM '65, piano) reunited in Oregon for Herman's "Swan Song" recital. The last time they performed together was in 1964 at Herman's degree recital; they repeated three songs from the 1964 recital in this final concert.

Sparky Koerner (MM '76, jazz) became president of the Texas Jazz Educators Association in July 2010. He is director of the College of the Mainland Jazz Ensemble and Jazz Combo and serves as chairman of the Fine Arts Department.

Stephen Wolfinbarger (DMA, trombone) received the Distinguished

Teaching Award at
Western Michigan
University for
outstanding work with
music students.

1993

Robert Lark (DMA, trumpet) released

his fourth CD titled Bob Lark and Friends: Cathy's Song. He is chair of the Jazz Studies Department at DePaul University.

1998

David Tough (BA) graduated with

his doctorate in education from Tennessee State University in Nashville and won grand prize in the John Lennon Songwriting Contest.

He is an assistant professor of audio engineering technology at Belmont University.

Tim Smith (BMus, jazz) (far left) and

his band Midlake released their CD *The Courage of Others* which was featured on NPR's "Exclusive First Listen" series.

1999

Catherine Meyer (BMus, organ) has earned a master's degree in sacred music at Boston University School of Theology. She also has accepted the position of director of music at Memorial Congregational Church in Sudbury, Massachusetts.

Edward Stephan (BMus, percussion) was recently awarded the principal timpani position with the Dallas Symphony Orchestra. He won the DSO's international audition with a unanimous vote and officially began in September 2010. For the past eight years, he served as principal timpanist of the Fort Worth Symphony and has made numerous appearances as a soloist with that orchestra. Stephan has served on the faculty of the University of Texas at Arlington and is currently a sought after teacher and clinician.

2000 **Karla Avila** (BMus, clarinet)

teaches and performs with various orchestras, new music, and mixedgenre chamber ensembles throughout Northern California and Western Europe. She is currently a member of

the hip-hop opera project Ensemble MikNawooj, the new music groups Nothingset Ensemble and New Music Works, and the Avenue Winds Quintet.

James Popejoy (DMA, wind conducting)

received a North
Dakota Spirit Faculty
Achievement Award
from the University of
North and was
awarded the "Citation
of Excellence" by the
National Band

Association.

2001

Matthew Hiller (BMus, music education), director of bands at Smith Middle School in Cleburne, received the Bayard H. Friedman Hero Award from "Score a Goal in the Classroom" for being the most outstanding instrumental music teacher in North Texas. He was honored at Bass Hall during a performance of the Fort Worth Symphony.

Patricia Racette (BMus '88, voice) was featured in an article in the New York Times reviewing her recent performances in each of Puccini's triple bill "Il Trittico" as Giorgetta in Il Tabarro, the lead in Suor Angelica, and the role of Loretta in Gianni Schicchi. She performed the roles in the "Il Trittico" with both the San Francisco Opera and the Metropolitan Opera.

Kristopher Carter (BMus '93, composition) received an Emmy nomination for Outstanding Music Composition for a Series (Original Dramatic Score) for the episode "Mayhem of the Music Meister" featuring Neil Patrick Harris on the show "Batman: The Brave and the Bold."

Carla Moreno (MM, music education) was selected as a fellow in the newly launched MusicianCorps, a national "musical Peace Corps" intent on using music for public good. The program encourages civic engagement and helps develop musicianship and creative skills. She has been assigned to Seattle's Low Income Housing Institute.

2003

Michelle Brians (BMus, music education) was elected for the third time to serve a two-year term as the Texas Music Educators Association Region 2 Orchestra Division Chair. In 2010, her varsity orchestra at Guyer High School in Denton, where she serves as the head orchestra director, was selected as a finalist in the Texas Honor Orchestra Competition.

Laura Mercado Wright (BMus, voice)

received stellar reviews in both the New York Times and the Boston Musical Intelligence for her solo in Berio's Circles performed at the Tanglewood Music Center's Festival of

Contemporary Music.

2004

Joshua Arvizu (MM, oboe) became the newest member of the oboe section in the United States Navy band.

Rudolph de Vos (MM, organ) is currently director of music for the Cathedral of Christ the Light in Oakland, California and in March 2010 performed the inaugural concert on the new \$2.5 million Conroy Memorial Organ in March 2010.

Patti Edwards (DMA, voice)

performed at a special Palm Sunday concert at St. Paul's Church in South Carolina. She is currently associate professor of voice at Coastal Carolina University.

Ryan McGeorge (BMus, brass) continues to play euphonium with "The President's Own" U.S. Marine Band He became a member of this elite group after passing a series of intensive auditions.

2005

Brian Nedvin (DMA, voice) has performed "Stories of the Holocaust in Song," a musical narrative that has captivated audiences throughout the country.

Lorie Scott's (MM '01, DMA, flute) edition of the *Karg-Elert Caprices* was recently named a winner of the National Flute Association's Newly Published Music Competition. She continues teaching as assistant professor at the University of Minnesota, Duluth.

Julia West (BMus '02, MM, music education) was a nationally selected recipient for a grant from the National Endowment for the Humanities for summer study at both the JS Bach Institute in Germany and the Institute on the Operas of Mozart in Vienna, Austria.

Emily Newton (BMus '01, voice) received a contract at the Metropolitan Opera to sing the part of Ortlinde in the new production of Wagner's *Die Walküre*. She was an inaugural member of the A.J. Fletcher Opera Institute at the North Carolina School of the Arts, where she earned a master's degree.

Doug Talley (MM '84, music education) received two prestigious awards in 2009-2010. His long career as an outstanding educator was recognized by the Kansas Arts Commission with a Governor's Award in Arts Education, and the Johnson County (Kansas) Library Foundation awarded him a Pinnacle Award for Excellence in the Arts.

2006

Meaghan Walsh Kawaller (BMus, clarinet) (pictured here with John Scott) won third place in the International

Clarinet Association Young Artist Competition.

Catherine Martin (BMus, voice) performed the role of Gianetta with the Houston Grand Opera in Donizetti's *The Elixir of Love*. This opera opened the HGO season and Martin received positive reviews in the *Houston Examiner* and in ConcertoNet.com.

Peter Saleh (MM, percussion)

ontinues to teach percussion at the College of Saint Elizabeth in Morristown, New Jersey and also teaches music for dance at the

SUNY Purchase Conservatory of Dance in Purchase, New York.

2007

Laurie Spohn (MM, voice) married

Michael DePauw at a ceremony at Immaculate Conception Catholic Church in Denton in March 2010.

2008

Monica Boldt (MM, voice) performed the role of Venus in Offenbach's Orpheus in the Underworld in the Central City Opera production in Colorado.

Craig Butterfield (BMus '99, MM '02, DMA, double bass) with guitarist

Matthew Slotkin, released their first joint album, *Dances*, *Songs, Inventions* on Centaur Records. Their jazz/folk duo

called Dez Cordas was also invited to perform at Piccolo Spoleto, South Carolina's largest cultural festival.

Leah Gray (BMus, music education)

Pittsinger in a ceremony in March 2010. She is the band director at Calvary Christian Academy in Fort Worth and a flute instructor at Lake

Country Christian School, also in Fort Worth.

Erin Harvey (BMus, voice) exchanged vows with Adam Pfeifer at Boston Avenue Methodist Church in Tulsa, OK. They live and work in Denton.

Cari Shipp (BMus, flute) continues to teach and perform in the Charlottesville, Baltimore and Washington DC areas and released her CD Pages for flute, viola and harp.

2009

Meredith McCook (BMus, cello) was chosen to participate in the Tanglewood Music Center Fellowship Program, the Boston Symphony Orchestra's summer academy for advanced musical study.

Augustine Mercante completed his Fulbright fellowship for study at the Hochschule für Musik in Augsburg, Germany and appeared in a production of Vivaldi's *Orlando furioso* and received rave reviews in *Opernglas*.

Calley Bliss (BMus '07, jazz studies) released her debut album, *Pigeonholed*. She continues to work in the New York City area and perform as a vocalist in many genres.

Chris Williams (BMus '08, viola) finished his master's degree at Yale University and is now executive assistant to the president for Frank Salomon Associates Artist Management in New York City.

In Memoriam

Leon Breeden, was professor emeritus at the College of Music and served as the director of jazz studies at the then North Texas State University from 1959 through 1981, during which time his One O'Clock Lab Band toured Mexico, Switzerland, Portugal, Germany and Russia. The band is the only university jazz band ever to perform at the White House, and did so for the 1967 state visit of the King and Queen of Thailand with Duke Ellington and Stan Getz. In 1992. Breeden and Henry Mancini were codirectors for the McDonald's All-American Jazz Band, which performed in New York during Grammy week. Breeden was inducted into three "Halls of Fame"—the International Association of Jazz Educators (1985), "TCU Band of Fame" (1988), and The Texas Bandmasters Association (1995). In 1997 the TCU Alumni Association voted unanimously to award Breeden the "Distinguished Alumnus Award," and in 2009, he was awarded an honorary doctorate from UNT. Breeden grew up in Wichita Falls, was a clarinetist, saxophonist, composer and arranger. Before arriving at UNT, he had been music director at Grand Prairie High School and band director at Texas Christian University. He also played in bands at NBC Radio and wrote arrangements for Arthur Fiedler of the Boston Pops.

Betty Pope Clinton ('70) was a former music librarian at UNT, and after retiring taught piano lessons at her home in Denton. She previously taught music at Truett-McConnell College in Cleveland, Georgia, and at Lousiana Baptist Children's Home in Monroe, Louisiana.

Wesley Surver Coffman (MM '53) served in the U.S. Navy during World War II and completed his education at North Texas and Florida State University. He was a music educator and church musician in Sherman, Houston, and Dallas. From 1981-1995, he was dean of the School of Music at Hardin-Simmons University.

Herb Ellis ('40's) was born in Farmersville, Texas and played banjo and harmonica as a child before taking up guitar. He studied at North Texas State Teachers College in the 1940's and with two associates from Jimmy Dorsey's band, the pianist Lou Carter and the bassist Johnny Frigo, formed the trio Soft Winds. Ellis later toured with Ella Fitzgerald and participated in Norman Granz's All-Star Jazz at the Philharmonic touring shows, and in recording sessions led by Louis Armstrong, Dizzy Gillespie, and Stan Getz.

Sidney Bob Farrar ('45-'46) was an accomplished musician and was involved in the beginnings of the jazz program at North Texas in 1945-46. He later earned a master's degree in radio/television/film. He served as the assistant band director of the 49th Armored Division of the Texas National Guard, founded Commercial Recording Corp., composed music for the Southern Baptist Convention and wrote for PBS.

Brian Keith Leavell (PhD '96) taught at the New England Conservatory of Music for one year and later bacame the director of music at the Selwyn School in Denton. He went on to become assistant professor in the College of Education at Texas Woman's University where he founded the Canterbury Episcopal Students' Fellowship.

William Jensen Reynolds (MM '46) was a church musician, author, composer, hymnologist, and educator. After he earned his master of music degree from North Texas State College and his doctorate in education from Peabody College, he joined the staff of the Baptist Sunday School Board where he remained for 25 years. In 1980, he began a second career as a teacher at Southwestern Baptist Theological Seminary where he retired as a distinguished professor of church music.

Jack Rumbley (BMus '51, MM '52) was a legendary musician, played in the symphony, marching band and lab band at North Texas and was the drummer for the Aces of Collegeland. He was a member of Sigma Phi Epsilon fraternity. After serving in the 4th Army Band, he served as school band director and taught at Mountain View College and Dallas Baptist University. For 40 years, he played with the Fort Worth Symphony and with the pit orchestra at Casa Mañana.

Mary Aileen Tausch (MM '46) was a concert pianist, piano teacher and professor of music for many years in Missouri. She was a member of the Missouri State Education Association and Pi Kappa Lambda Music Society.

Jane Anne Trawick (MM '58) taught in public schools for 32 years and was the pianist at St. Peter's University Methodist Church. She accompanied various choirs there and worked in the church office. She also was a member of the National Music Teachers Association and the local book club.

Ruth Margaret Walters (BMus '45) earned her bachelor of arts degree from North Texas State Teachers College in 1945 and after doing graduate work in Indiana, Colorado, Utah and New York, returned to Texas and became an instructor of piano at the University of Texas in Austin. She later returned to her hometown of Tyler, where she taught private piano lessons for many years.

Elizabeth Anderson "Libba" Weeks (BMus '50) attended North Texas State Teachers College where she received her bachelor's degree in music. Early in her career she sang with the Ho Hums in Denton and later became a much sought after talent whose voice graced hundreds of musical radio identification jingles for stations from New York to Los Angeles.

Michael Allen (PhD, '89) served as the string coordinator for the Denton Independent School District for eight years and under his direction the Denton High School Orchestra appeared in concert at the Texas Music Educators Association Convention and the MENC National Concention in Indianapolis. In 1993, he became professor of music education at Florida State University and served as editor-in-chief of the Florida Music Director magazine.

UNT College of Music Alumni Match Challenge

Dear Fellow Alumni,

When I first came to *North Texas State Teacher's College*, a gentleman by the name of Wilfred Bain was dean and had begun transforming our sleepy little school into one of the finest music programs in the nation. I am a proud graduate of the College of Music and I have continued my involvement by attending concerts and events on campus and by supporting the college financially. Today, under the leadership of dean James Scott, the College of Music continues to build on its legacy of excellence, graduating top-notch musicians and educators who continue to impact the music world in positive ways.

I have watched Dr. Scott tirelessly serve the College of Music, propelling his vision of creating a unique environment for the

transformation of student musicians' lives. His dedication and leadership remind me so much of Wilfred Bain.

I am writing you today to ask you to help celebrate the tradition of music at North Texas, and to honor its leadership, who have thoughtfully guided it to its world-class stature. My life was changed forever by my experiences at North Texas. For this reason, I am asking you to join me in supporting our alma mater by making a gift to the music scholarship fund. I am so committed to the continued success of the College of Music that I will give an additional \$10 for every gift made by fellow alumni through August 31, 2011.

Music will always be an important part of my life. I urge you to take this opportunity to participate in giving to the college to show your appreciation for our alma mater. Let us help future musicians by extending our support as those before us have extended theirs. Please send your gift today.

If you have not already had the chance, I hope you take an opportunity to visit the campus.

Although it has changed in so many ways, one thing remains constant: The College of Music continues to provide top quality, comprehensive training for young artists from all over the world, changing their lives forever, just

With warmest regards,

as it changed mine.

Charles W. Nelson ('50, BM and '51, MME)

UNT Distinguished Alumnus, 2009

Charles Nelson

UNT College of Music Alumni Match Challenge Your gift will be matched by distinguished alumnus, Charles Nelson.

Name:	Address:
City:	State, Zip:
Pledge:	Amount Enclosed:

Please detach this portion and mail to: College of Music Development Office 1155 Union Circle #311367 Denton, TX 76203 Or give on line now: music.unt.edu/how-to-give/make-a-gift Click "ON LINE" and be sure to include "Charles Nelson" under Matching Gift.

Or Contact:

Pam King at 940-369-7979 • Elida Tamez at 940-565-2243

Three Generations by Ross Grant

"When my daughter, Gina Grant, walked across the graduation stage in May 2010, she completed three generations of musicians at UNT. It has been a memorable journey!"

Gina's grandfather, Charles Millender, enrolled at North Texas State College in 1955 and studied trumpet with John Haynie, the legendary performer and educator. Charles had played trumpet in the Sherman High School Band. When he turned 18, he enlisted in the Air Force and soon married his high school sweetheart, Jane Cal-

houn. Charles served as an Air Force musician from 1951 to 1955 (stationed in St. Johns, Newfoundland for two years). After his tour of duty, he enjoyed his time at North Texas, and especially treasured his years in the Concert Band, under the baton of Maurice McAdow.

Charles graduated in 1958, and began a distinguished career as a public school band director. Always the proud alumnus, he credited his world-class college instruction for his strong foundation as a teacher. Most years, he invited Professor McAdow to conduct clinics for his

high school bands, and his students looked forward to this distinguished guest. In 1970, "Charlie" established the Lawton Superior Marching Contest which attracted top bands from across the state. After 39 years, the contest is still an annual event. Charlie was inducted into the

Oklahoma Bandmasters Hall of Fame in 1988. During his career he taught in Farmersville, Rotan, and Stinnett, Texas, and then in Kingfisher, Lawton, (MacArthur High School) and Waurika, Oklahoma. Charles and Jane Millender had three daughters - Liz, Marsha and Debbie. Of course, all three girls played in their dad's high school band

> Liz played the clarinet, and Marsha and Debbie played the trumpet.

> When Liz was in the tenth grade, Charles made a call to Dr. Lee Gibson, the clarinet teacher at NTSU, and asked him if he would accept his daughter as a clarinet student. Dr. Gibson agreed to teach Liz on Saturday mornings. So, Charlie began driving every Saturday from Lawton to Denton (three hours each way) in order for Liz to study with Dr. Gibson (at that time, he was the editor of The Clarinet magazine). It wasn't long before the other two daughters started making the

trip, as well, so that they could study trumpet in Denton with Mr. Haynie. The three daughters are forever grateful for their parents' unselfish investment of time and money in providing this opportunity.

Liz Millender entered NTSU in the Fall of 1975. She continued as a clarinet student of Dr. Gibson throughout her college years. She enjoyed being a section leader of the Marching Band, and was honored to be a clarinetist in the Wind Ensemble, under the direction of Dr. Robert Winslow. As a student in the then School of Music, Liz was challenged and inspired by all of her teachers as well as by all of the talented student musicians she heard practicing and performing as she walked through the sacred halls of the Music Building. While at NTSU, Liz and I met in the Wind Ensemble, and were married in 1978. Liz completed her bachelor's in music ('78) and master's in music education ('81). Like her dad, she became a public school band director, and has taught bands in Perryton, Arlington, DeSoto, Cedar Hill, Highland Village and now Azle, Texas. Several of her students have attended UNT, and many have pursued careers in music. Liz has always had great respect and appreciation for the UNT School

of Music, and is so proud to be an alumnus. As a clarinet teacher, she has often taken her most promising high school students to Denton for a special lesson with one of the college faculty. She once told her own teacher, Dr. Gibson, that he was her students' "grandteacher."

And now there is Gina! When asked about UNT, Gina said "During my time at UNT, I have had the honor of performing with the Symphonic Band, conducted by Dennis Fisher, and the Wind Symphony, conducted by Eugene Corporon. I was fortunate to be part of UNT's elite clarinet studio, where I studied privately with Deb Fabian. Being surrounded by so many outstanding clarinetists gave me the opportunity to hear a multitude of great works and also inspired me to improve as a musician. I am proud to be a third generation graduate of the UNT College of Music."

Ross Grant entered North Texas State University in 1977 as a graduate teaching fellow in trumpet. He earned his master in music education degree in '78 and PhD in music education in '89. For the past 30 years, he has been a successful public school band director at Perryton, Grand Prairie, DeSoto, and Azle, Texas. His marching bands have been UIL State finalists seven times, and performed in the Tournament of Roses Parade in 1992 and 2002.

Dean's Camerata Lifetime Members

Thank you to all who have made donations to the College of Music. The following supporters have given gifts for a lifetime contribution of \$25,000 and above.

Anonymous (2)

Wilton J. Aebersold Richard Ardoin Estate Avedis Zildjian Company

James and Estela Avery Sue and Chris Bancroft

Dorothy Bridenthal Bean Estate

Jim and Rose Bezdek

Family & friends of Justine Boozman Beattie

Cecelia Cunningham Box

Joyce Ann Bradley

Euline and Horace Brock

John P. Burke

Ed and Betty Carter Ted and Barbara Coe

Collins-Binkley Foundation Margaret* and Bill* Collins

Czech Educational Foundation of Texas

Kathryn Drake and Family

Carl and Margaret Eastman Estate

Sara Eskew

Richard and Candace Faulk Mr. and Mrs. Glenn E. Gomez

Joán Groom

Gene and Bettie Gustafson Anne* L. Hall and Anita L. Hale

John and Marilyn Haynie
Harold and Eva Heiberg
Anna Harriet Heyer Estate
Doc and Shirley Holladay
Keith and Cecile Johnson
Melanie and Bill Kahn

Im-Sik Kim

Dr. Francis Kostohryz Doris J. Lambert Estate Dora Lee Langdon Trust Paul and Meg Loomis Mary Beth and Dr. Ralph Mennemeyer

Clyde and Pat Miller Kay and Ed Moorehead George and Nesha Morey Helen and Bob Morgan Mary Massey Morgan

Lupe Murchison Foundation National Christian Foundation Robert* and Shirley* Ottman Theron* and Violet Palmer, Sr.

Patsy and Fred Patterson

Pamela Mia Paul

Wayne R. and Mary V. Perry Trust

Presser Foundation

Charles and Mina Rainbow Ann and Nick Ricco, Sr. Estate of Jack Roberts Bob and Daisy Rogers

T. Gary Rogers
Betty and Joe Roy

Rose-Mary and Jack* Rumbley Lindy and John Rydman David M. Schimmel Estate

Robert* C. and Margaret* Sherman

Spec's Charitable Foundation

Vivian Spohn Estate Levi A. Stark Estate

Gordon W. Tuddenham Estate Charn and Uraratn Uswachoke

Paul R. Voertman

Merle and Marian Volding Donald E. Waugh Estate Wells Fargo Foundation Margot and Bill* Winspear Chris and Katina Xeros

Estate of N. Patricia Yarborough

Dean's Camerata Annual Members

Thank you to all who have made donations to the College of Music. The following supporters have given annual gifts of \$1,000 and above since September 1, 2009.

Denice I. Adams Cecil & Alis Adkins Robert Agatston Michael M. & Elizabeth Archer Michael M. & Elizabeth Arche Stephen Arnold Lyle Atkinson & Becky Nurre Nancy S. Manning Atkinson James & Estela Avery Larry & Edna Austin Sue & Chris Bancroft Evelyn Maria Barthold Barbara Baugh Barbara Baugh
James & Margaret (Sam) Bays
John & Roni Beasley
Timothy Bell
Jim and Rose Bezdek
R. Bryan & Lois W. Boatwright
Cecelia C. Box
Price & Candis Bradshaw
Horace & Euline Brock
Deborah Brooks
Julie A. Brown & Byron Gross
Anshel & Marilyn Brusilow
John P. Burke John P. Burke
Deanna D. Bush
Morton D. Cahn, Jr.
Lee & Peggy Capps, Jr.
Ed & Betty Carter
Dr. Fred & Dr. Jo Anne Cassell
Doug & Nancy Chadwick
Ted & Barbara Coe
Griffin & Suzanne Collie
Bill & Susan Collins
Ray Dean & Emily Crocker
Norma, Nathaneal & Kevin Davidson
C. Dean & Mollie Davis
Linda Di Fiore
Kathryn Drake & Family
Susan Dubois
Lee & Peggy Duggan
Larry & Gayla Engel
Jesse Eschbach
Robert & Marcia Estes John P. Burke Larry & Gayla Engel
Jesse Eschbach
Robert & Marcia Estes
Pat Evans & Johnny Copley
Diane E. Farrar
Richard & Candace Faulk
Filip Fenrych & Julia Bushkova
C. Reid & Elizabeth Ferring
Hildegard Froehlich & Norm Thomas
Edward & Kathy Galante
Elaine Gardner-Morales
Ken & Angela George
Henry & Jacqueline Gibbons
James & Cheryl Gillespie
Ed & Nancy Glick
Carroll & Martha Goen
Robert & Vivienne Elaine Gose
M. Jean Greenlaw
Joán Groom
Pete & Elizabeth Gunter
Gene & Bettie Gustafson
*Anne L. Hall & Anita L. Hale
Cecio M. Hargrove
Steven & Carol Harlos
James & Emily Hartnett
Leah Hatfield
Pati Haworth & Cone Johnson
Iohn & Marilyn Haynie Leah Hatfield
Pati Haworth & Cone Johnson
John & Marilyn Haynie
Henry & Sue Hays
Frank Hayward
Harold & Eva Heiberg
Frank & Janice Heidlberger
Scott Helbing
Warren Henry
Daniel L. & Patricia Higgins
Gang (Gary) Ho & Wei-Ling Wang
Bunny Hodges
Doc & Shirley Holladay
Paula N. Homer
Robert & Carol Houston
Alfred & Johanna Hurley Alfred & Johanna Hurley Joseph & Linda Jackson Keith & Cecile Johnson Coyt Randal Johnston

Barry & Ilene Jordan Melanie & Bill Kahn Henry (Wib) & Nancy Kamp Virginia S. Kassel Vince & Becky King Joe & Margaret Klecka Joseph & Heidi Klein Kenneth & Olivia Kochbeck Francis Kostohryz Francis Kostohryz Francis Kostohryz
Charles & Mary Ku
Kathryn & Kent Kuddes
Young Kwang
Steven & Robin Ladik
Jennifer Lane
Noah & Rebecca Lee
Dale Leininger & Mitchell Barnow
Evelyn Leininger Stan & Barbara Levenson
Donald Little & Laura Bruton
Ann MacMillan
Douglas Mainous
Jean Mainous Lorraine Rose Mann Flip Manne
Cora Ann Martin
Morris & Elaine Martin
Fil & Alice Masciarelli
Deborah Mashburn & David Boddie Don May Jerry & Julie McCoy Steve & Amy McNabb Clyde & Patricia Miller David & Phyllis Minton Frances K. Moore Ed & Kay Moorehead George & Nesha Morey Patricia Morey Bob & Helen Morgan Lawrence H. Morton John & Genene Murphy Charles & Betty Nelson John & Genene Murphy
Charles & Betty Nelson
Jon Nelson & Claire Sahlin
Martha Len Nelson
Hugh Nini & Neal Treadwell
Lyle & Pat Nordstrom
Berthe Odnoposoff
Violet Palmer George & Sandy Papich
Charles Parker
Fred & Patsy Patterson
Pamela Mia Paul
Willis & Margaret Payne
Kathryn & Robert Pedersen Kathryn & Robert Pederser Juanita T. Peters Estate Edith Pfautsch Fred & Barbara Pole Chuck & Mina Rainbow Evelyn Ramsey V. Lane & Mary Jo Rawlins V. Lane & Mary Jo Rawlins
Betsy Reese
Nick & Ann Ricco, Sr. USN (Ret.)
Susan & Nick Ricco, Jr.
Gregg & Rita Robbins
Christopher T. Robinson
Bob & Daisy Rogers
Gustavo Romero Joe & Betty Roy Ruth Rubio & Terri Sundberg Paris & Lynne Rutherford William (Bill) Scharnberg Helen Schenk Helen Schenk
Philip Schenk
Larry & Cindy Schleinat
Fred & Hulda Schubert
James & Elizabeth Scott
John & Rose Scott
Chris & Susan Seiter
Robert F. (Bob) & Bette Sherman
John & Joy Siegmund
David Shrader & Judy Stewart
Neal & Cheryl Small
J.B. Smallwood & Wes Porter
C. Dan & Le'Nore Smith
Gerald & Mary Smith

Thomas & Adrian Sovík
Thomas H. Spence, Jr.
John Stark
John & Bonnie Strauss
Richard & Kathryn Stream
David H. & Christine Sundquist
James C. & Debra Parchman Swaim
Elida Tamez & Theron Palmer, Jr.
Ruthann & Henry Torgerson
Charles & Sharon Veazey
Edward & Maryann Velayos
Paul Voertman
Merle & Marian Volding
James West
Alex & Martha Whitmore
Bonnie Blu Williams
George L. & Catherine Williams
Tisa Williams
Ellen & Donald Winspear
Margot Winspear
Joy Wright & Gary Harmon
Chris & Katina Xeros
Bill & Helen Yu
Craigie Ann Zildjian

Corporations and Foundations
AIG Matching Grants Program
Ann & Gordon Getty Foundation
Apollo Realty, Inc.
Avedis Zildjian Co.
Betrold Enterprises, Inc.
Collins-Binkley Foundation
Communities Foundation of Texas
Corporate Education Resources, Inc.
Czech Educational Foundation of Tex Czech Educational Foundation of Texas Dallas Foundation Denton Bach Society
Denton Bach Society
Denton Benefit League
DFW Musicians Services, LLC
Dora Lee Langdon Trust
Eastern Plating Company
Etymotic Research, Inc.
ExxonMobil Foundation ExxonMobil Foundation
Fidelity Foundation
First Command Educational Foundation
First Command Educational Foundation
First United Bank
Florence Gould Foundation
Follett Higher Education Group
Freebirds World Burrito
Greater Denton Arts Council
Hard Rock Cafe
Korean Baptist Church of Dallas
Lewsiville Lake Symphony Association, Inc.
Lone Star Attitude, Inc.
Lupe Murchison Foundation
Marsh & McLennan Companies, Inc.
Mastercard International
Mu Phi Epsilon Alumnae Chapter
New Horizons Band
North Texas Chapter AOSA
North Texas Superbowl XLV Host Committee North Texas Chapter AOSA
North Texas Superbowl XLV Host Committee
Organization of American Kodály Educators, Inc.
PACCAR Foundation
Peak Performance Options
Performing Arts Fort Worth
Performing Arts Medicine Association
Point Bank
Presser Foundation Presser Foundation
Ricco Family Partners, Ltd.
SBC Foundation
Sigma Alpha lota Philanthropies, Inc.
Spec's Charitable Foundation Stephen Arnold Music Stephen Arnold Music Strategic Partnerships, LLC Taiwanese Chamber of Commerce of DFW Temple Inland Foundation Town of Addison Transplace
UNT Foundation, Inc.
Verizon Foundation
Wayne R. & Mary V. Perry Trust
Wells Fargo Foundation

Donors: Gifts under \$999

Thank you to all who have made donations to the College of Music. The following friends of the College have made gifts between September 1, 2009 and December 31, 2010.

Anonymous 20th Century Book Review Club Peter Aan AARP Chapter 1317 Michelle Acton Joann Adair Kermit and Mary Kay Adams Kathy Adams

Gary and Pamela Adgate Elizabeth Adkins and Edward Newman

Jemey Aebersold

Afternoon Book Review Club

Byron Akita Aldersgate Class-Spring Valley Methodist

Church
Scott Alexander
Raza Ali
Robert Allen
Scott Allen
Emily Amthauer
Bruce and Elizabeth Anderson Church

Antoinette Anglin Linda Ann Arbolino Mary Armes Gerald Ash Richard Ault Larry Austin Sarah Ayala-Marquez Azilian Study Club Ann Baker

Jean Baker Jason and Kathleen Baker Mary Baker

Banks, Widmer, & Shelton, L.L.P.
Baptist Foundation Of Texas-Trustee

Bard and Ballad Book Club Carroll and Terry Barnes Prentice and Ann Barnett **Douglas Bartholomew** James and Ann Basile Paul Bauer

Barabara Baylis Mr. and Mrs. John Beasley Elvia Puccinelli and David Begnoche Jeffrey Bell and Stanley Provus
Jeffrey Bell
Justin Bell
Ben E. Keith Foundation

James Bennett Edwin Bentley Rene Bernard Ruth Bernard Barbara Berry Wanda Berry Ronald Bertolet

Mary Bess Betrold Enterprises, Inc Jim and Rose Bezdek Arlene Biebesheimer Mark and Bernadine Biggs Charles Billingsley Larry and Sara Bills Ronald Bisbee Richard Blake Sabrina Blanchett

Frances Bland Mary Bland Vurl Bland Tyrone Block

Houston Bogus Thad and Kathryn Bonduris Book & Author Club Ronald Bowden James Bowdre Cecelia Box Catherine Boyce Joanne Boyd

Ricardo Bozas Jeffrey and Judith Bradetich Janet Bradford Carl and Joyce Bradley Collin Bragdon
John and Rachel Bragdon James and Dale Brannon

Brazoria County Master Gardeners Accociation Del and Denise Brickley

Jonathan Brooks Kay Brooks

Nancy Brossard Nikolai and Barbara Brounoff

Amy Broussard Donald and Dorothy Brown

Julie Brown Oran Brown Oran Brown Philip Brown Violet Brown Cynthia Browning Sylvia Brummett Corre Brusse Doris Bry-Nildsen Robert and Ann Buchanan Shirley Buckert

Judy Burnett Alex Burton Dale and Melody Burton

Joe Buttram

Joe Buttram
D. Byrd
Mary Caddou
Lori Cadwallader
Morton Cahn
Byron Cain
Diana and Mike Campbell
William and Nora Campbell
Canterbury Review Club
Philip Capel
Randall Capshaw
Lajuana Carabasi
Bruce and Susan Cardwell Bruce and Susan Cardwell George and Barbara Carroll Robert and Frankie Casey

Clyde Caskey Nathan and Beverly Cassidy Annabelle Catterall Cedar Creek Lake Women's Club

Patricia Chamber Chancey Book Club Marilyn Chandler Chapter I Book Club Jean Chatham Vanessa Chavez ChevronTexaco Victoria Chittam

Mack and Linda Christian City Federation of Women's Club Stella Clapp

Mary Karen and Dick Clardy Robert and Bonnie Lied

Kathryn Clyatt Joseph Coccia

Joseph Coccia
Jeffery and Stephany Cochran
Opal Cole
Don Collins
Gordon Collins
Communities Foundation of Texas (Wt)
Kay Copeland Cosmos Review Class Jared Countryman Couples Book Club Jeffrey Cranmore

R. L. and Brenda Crawford Williamd and Gladys Crawford Creekside Pet Care Center

Elaine Crews David Crist

Emily and Dean Crocker

Timothy and Ann Crowley Daniel Cruz

Crystal Records Inc.
Michelle Cyrus

Czech Educational Foundation of Texas

Dal Rich Book Review Club Dalcliff-Wynnewood Lions Club
Dallas/Fort Worth Area Tour Guide Association

George D'Ascenzo and Christie Wood

Norma Davidson Shelley Davidson

Todd and Paulette Davidson Mark Davis and Mary Curtis Mark Davis and Mary Curfts
Ronald and Jenny Davis
Joseph and Susan Dawes
Conrad De Jong
Manuel De La Rosa
Frances Debruyn
Nicholas and Suzanne Dell
Thomas and Suzanne Dell'Omo
Carl and Gloria Denmon
Denton Benefit League

Denton Good Samaritan Village
Denton Unitarian Universalist Fellowship

Elizabeth Denton

Marcus and Patrice Dickman

Rhonda Dinwiddie Mary Di Tucci Sara Doan

Sara Doan
Dustin Doelling
Doubl-Aires Sunday School Class
Bobbie Doublass
Carol Downs
Richard Drouillard
Garth and Renee Drozin
Jeannine Duckworth
Marian Duke-Mitze Hilarie Dunn Katherine Dunton Blake Dutton

Mary Dyer Eastminster Presbyterian Women **Ervin Eatenson**

Henry and Katherine Eaton
Ebby Halliday, Inc
Robert Eidenier
Eldorado Ladies Association
Elizabeth Thompson Literary Club
Kathleen Elkins
Bernie Ellis

Danny Ellis John Emery Joanne Erwin

Ethel Rentfro Book Club

Betty Eubanks Lynn Eustis Kyle Weichmann Julie Ann Evans Fact to Fiction Book Club

John and Penelope Farris
Ms. Julia Bushkova
John Fields
Ron and Linda Fink

Nathan Finley First Baptist Church Dallas

First United Methodist Church Denton

Brock Fischer Judith Fisher

Carroll and Betty Flanagin Patsy Fleetwood Jamés Flickinger Floyd Graham Society Donald and Barbara Floyd

Francis Folkes Laura Ford

Fort Worth Local No. 126 IATSE Kent and Susan Howe Danielle Machiela Donald and Lynn Mack Majestic Car Spa, L.L.P. Joe Foster James and Denise Hubbard Helen Foster Sharon Hudak Fourth Wednesday Club Margaret Hudnall John Manning John Freeman **Becky Hughes** Jack Marr Jean Hunter
Lauren Husting
Hutch Ice
Mary Ann Iles
John and Margaret Imlay
Indian Fine Arts Academy Friday Book Club, Dallas Friday Book Club, Waxahachie Friends of the Pottsboro Library Morris and Elaine Martin Morris Martin Luis Martinez Mark Matthews Connie Maurer Don May Frisco Lakes Book Club Front Row Center Review Club Janice May Tatiana Mayfield Linnie McAdams Aaron Fryklund Leslie Irish Katherine Funston Jack and Marilyn Irons Jason Galbraith Irving Book Review Club Joyce Gandy Troy Isaak Charles and Lanette McCarty Garland Book Review Club It's A Likely Story Book Club Steven and Cynthia Jacobson James Campbell Chapter, NSDAR Joe McClellan Clifford Garrett Joyce McClellan Deborah Gasworth Alan McClung Mike McConaghy Christopher and Maruine McCourry Jana's School of Dance Stephanie Gates Dieter Gaupp Don January John and Brenda Gerken
John and Brenda Gerken
David Gibble
David and Marilynn Gibson
Margaret Gilmore
Mary Gilmore
Christen Gleaton Ken McCoy Lenora McCroskey Thomas and Heidi McCullough Amanda McElroy James McGiffin Lynda McGinnes Richard Jensen J. W. and Varina Johnson Keith and Cecile Johnson Sue Johnson Ward Johnson Christina Jones Jewell Joyce David McGuire Rosie Glosson Allison Kami Christopher and Gera McGuire Wib and Nancy Kamp Mitchell Kaplan Tracy Kash-Thomas Janice McKean Mark McKnight Glen and Brenda Gomez Adam Gordon **Grace Community School** Earldene McNeill Frances Graham Mary Keener James Medford Seong-Kyung Graham Florence Kelley Troy Meeker Hael Kelty Howard Kennedy L. E. Gray Ralph and Mary Mennemeyer Russell and Linda Gray Greater Lakewood Shepherd Center Trish Mercer Donald Kerr David and Cheryl Kesterson Paul Michalik Dani Mikel Melba Mikel Jo Ann Miles John Green Weldon and Wanda Griffith Pete and Elizabeth Gunter Gloria Kies Kiestwood Historical Homeowners Association Pete and Elizabeth Guntel Patricia Gurson Miriam Guten Charles and Judy Haddox Marguerite Hale Mary Hale Kathryn Hamilton Burr and Delora Miller William and Tamala Miller Jung Yun Kim Williamd and Eugenia King Pamela King Beth Kinser David and Phyllis Minton Miss Persis Studio of Dance Inc David and Laura Kirk Timothy Kloth Daniel Mitchell Daniel Mitchell Fred Hanna Don Knapp Laura Mitchell Jan and Dan Hanson Arthur Knoll Robert Mitchell Paul Knox John and Rhoda Kokalis Rita Hardie Model T. Ford Club of America D/FW Chapter Linda Hardy Patricia Molloy Steven and Karen Hartjes Georgia Monnerat Betty Korioth Georgia Monnerat
Stanley and Trellis Moore
Charlene Moore
Mary Morgan
Bob and Helen Morgan
Nancy Morgridge
George and Betty Morrison
Ms. Texas Senior America Pagent
Robert and Terrilynne Mullen
Wolfgang and Teresa Muller Charles Kraus and Janine Kraus David and Susan Kuehn Alyse Hashi Donald Hatch Darlene Lacrox
Sam and Mary Lou Laden
Jacquelyn and Van Lamar
Marvin Lamb Susan Hatch Kathy Hatfield Frank Hayward
Gregory and Tena Hehn
Harold and Eva Heiberg
Frank and Janice Heidlberger Jennifer Lane Peter and Patricia Lane Helen Lansburgh Julia Lansford Wolfgang and Teresa Muller John and Genene Murphy Mark Henderson William and Jacqueline Herbein Renee Lau Margaret Murphy Scott Murphy Russell and Lysbet Murray George Hicks Maurice and Cheryl Leatherbury Highland Park United Methodist Church William Lee Shannon Highland Andrew Lee Susan Musgrove Cynthia Hightower-Morris Howard Hilliard NAMM Foundation Nancy Lefter Deborah Leliaert and Paula Woolworth Josephine Nash Jonetta Hinkle Joyce LeRoux Paul and Wendy Leung John and Dorothy Lewis D. Ann Nau Caroline Hirke
Caroline Hite
Gary Ho and Wei-Ling Wang
Lybeth Hodges and Jeffrey Robb
Charles Hoffman
James Holden
Billie Holland Abe Nayfa Penny Neese Jessie L. Nelson Paula Nelson Sharon Nettleton Zelma Neville Cleva Lichtenwald Sheng and Tung-Lung Lin Linda Lindsey Ronnie and Lisa Lingren William Linney LISI Book Review Club

Yi-Jan Liu Daniel Lonie

Ward Loving

W. Lovvorn

Loyd and Hyla Lott

Ray and Virginia Luke

Richard MacDonald

Mark Hollingsworth Ruth Holmes

Lon and Carolyn Hoover

George and Jane Hopkins

Lora Holt

Newman Hood

Pamela Hooper

William Horne

Ruth Hovel

New Horizons Tour & Travel

Kenneth Newell

Patricia Newton

Bethany Nickel

Thomas Norris

James Nie

Jon Novi

Margaret Newport

Keith and Kathryn Noel

Carold and Rebecca Nunez Oak Cliff Rejebian Book Club John and Gale Odom Christopher Olson Cindy Olson Opus 21 Music Corp Richard Orton Oliver Osborn P.E.O. Sisterhood Chapter ET

Olive Padgett

Paul and Angela Papich Myron and Mary Papich

James Parker James Parr **Dehlia Parsons** James Parsons

Pathway Book Reviewers Thomas Patin Georgia Pawlowski Deborah Payne

Helen Payne
Jack Payne
Preston and Martha Peak
Pearson Education Annie Pearson Dwayne Pedigo

Deborah Perkins Tedrow and Susan Perkins

Bruce Perry Jane Peterson Marjorie Pettigrew Gene and Suzanne Pflug

Gene and Suzanne Pring
Thomas and Amy Philipp
William and Barbara Philips
John and Frances Philips
Becky Pickle
Howard Pickle
Nancy Pieper
Susan Pierce
William Pledror William Pledger Amber Plumley Rebecca Poalinelli Steve Polansky Christopher Polcyn Fred and Barbara Pole

Carol Pollard J. Marvin Pollard

Wes Porter and J.B. Smallwood

David Portillo

Ray and Paula Potcinskie

Penny Pounders
Danny Prado
Vishwanath and Charusheela Prasad
Wanda Prather
Bobbie Price Marinell Price Roy and Sue Ellen Price

Ralph Prizio Joan Propes Anthony Pucciarello James Pumphrey Sandra Pursley Mendy Putman

Scott and Lee Ann Radell

Gary Rago Joe Randazzo Rahna Raney William Rann David Rapp K.T. Rapstein Mary Sue Ray Elaine Rayburn Baron Raymonde Milan Reban

Glenn and Juanita Redmond

Lyle Reed **Edward Reeves** Carol Rein Rejebian Book Club

Retired Bankers Association of Dallas

Melinda Rhyne Paul Richards Sharon Richardson Susan Richter Larry and Paula Rives Etna Roberson Mary Roberson Mark Roberts

Richard and Pamela Roberts Stephen and Patricia Robertson

Glen and Patricia Robinson Rockwall Literary Club Robert and Daisy Rogers Marion Rohwer
Rosewood Foundation
Claude Rosson
Rose-Mary Rumbley
Sylvia Rushing
Deidra Russell

Paris and Lynne Rutherford Sonja Ryberg and David Hopman John and Lindy Rydman Emile Saliyeh and Barbara Lindley

Karen Sala Jerry and Ellen Samuels Jessica Sanders

David and Nancy Saunders

Doyle Schaer

Ira Schantz Victor and Marie Schaper Angela Schindler

Ann Schiola
Gregory and Brenda Schloesser
Barton Schneider
Woody and Carol Schober
Billy Scholl

Schwab Fund for Charitable Giving

Emily Scoresby

Kendra Scott Stephen and Ardyth Scott

Cynthia Selby Béverly Sellman

Seneca Book Review Club Tony and Kim Sepolio

Patricia Sewell Patricia Sewell
Mary Shadle
Joanna Shampine
Elizabeth Sharpe
Nancy Shelby
Stanley Shepelwich
Stephen Shoop
Robert and Marilyn Shotola
William and Deborah Siefkin
John and Joy Siegmund

John and Joy Siegmund Silver Serenaders of Texas, Inc.

Allison Simon

Paul and Doris Simonsen

Dana Sims Winnefred Sizer

William Smialek and Molly McCoy

Jeannie Smith Patricia Smith Ronald Smith
Stephen Smith
William Smyth
James and Janis South
Martha Spencer
Mark Spicer Dana Springs Marijane Stafford Randal and Jennifer Stark

Carroll Starnes

Annette Starr

State Farm Companies Foundation

Mike Steinel William Steinohrt Joe and Judith Stewart Betty Lou Stewart Mary Stewart Virginia Stone Marjorie Strange Warrenn Strawn Roddy Strobel

Michael and Mary Stroeher

Linda Strube Patricia Suitt

Robert and Mary Sullivan

E. H. Sund Bonnie Surber Daniel Susan David Swink **Edward Talbott**

Douglas and Elena Talley
Joshua and Diana Taylor
Paul Taylor and Linda Hannigan
Kelly and Heather Test
Texas AgriLIFE Extension
Texas Flute Society

Texas Instruments Foundation Texas Instruments Foundation

Third Tuesday Book Club Preston and Anne Thomas **Richard Thomas** Ronald and LaVonn Thomas

Jesse Thompson

Rebecca Thompson William and Elizabeth Thomson

Lynda Thornton Virginia Thornton William Thrasher Lois Threlkeld Barney and Lois Tiller Russell Tillman Ryan Tinch Town of Addison Sharon Town Ellen Townley Tommie Townsend Tradition Management LLC

Susan Treacy James Treadway Trinity United Methodist Church Happy Hearts

Amy Tullos Cheryl Turner Twentieth Century Study Club Jervis and Carmen Underwood Universal Melody Services LLC Ronald and Rose Unterscheutz Kim Van Antwerp-Poenisch

Margie Van Cleave Carol Vang Lance Vanhemel Variety Luncheon club Andrew and Judith Vaughn Mr. Rodrigo Villanueva Gene and Linda Vollen Wachovia Foundation Matching Gifts Program

Sharon Waite Shirley Wallace Kristi Warden Kandice Warner

Lucy Warren Williams and Charlene Watson

Tiffany Watson Kristin Web Roger and Ann Weill Wells Fargo-Denton Lisa Wells Lewis Westerfield James White

Laura Wiggs
Williams and Emily Wilbert
Marilyn Wiley
Deloise Wilkie
Joyce Willard
Brian Williams Ellie Williams Selina Williams Martha Wofford Women of UNT

Donald and Claudia Wood Lawrence Woodruff Forbes and April Woods Words and Beyond Foster Jones Studios

Words and Beyond Fost Joe and Coleen Wright Donald Wyrtzen Susia Yium Michael Yost Helen Young Ann Younger Ed Zatzariny Emily Zingale

College of Music Staff

College of Music Main Office

Frazee Arledge, Assistant to the Dean Colleen Conlon, Assistant to the Dean Bradley Haefner, Information Specialist Becky Hughes, Assistant to the Associate Dean Paula Rives, Assistant to the Associate Dean Raymond Rowell, Assistant Dean David K. Pierce, Office Manager

Development Office

Elida Tamez, Director of Development Pamela King, Director of Development

Administrative Assistants

Cory Ando, Graduate Studies
Julie Bice, Instrumental Studies
Laura Ford, Instrumental Studies
Michelle Hurt, Composition and Music Education
Elizabeth Jackson, Development
Darla Mayes, Jazz Studies
Diann Overgaard, Wind Studies
Judy Schietroma, Conducting/Ensembles, Keyboard, Vocal Studies
Kathy Turnipseed, Music History, Theory and Ethnomusicology

Music Building Manager

Rebeca Galindo

Jazz Lab Band Program Manager

Craig Marshall

Advisors

Judy Fisher, Academic Counselor Becky King, International Academic Counselor Carol Pollard, Senior Academic Counselor Alicia Welch, Academic Advisor

Budget Office

Vickie Napier, Budgets & purchasing Lucy Warren, Budgets & travel

Concerts

Joseph Janes, Concert and classroom scheduling Linda Strube, Concert programs

Murchison Performing Arts Center

Graeme Bice, Events Coordinator Sarah Bruguiere, Recording Engineer Timothy King, Building Manager John Hohman, Associate Technical Director Blair Liikala, Recording Services Manager Julie Moroney, Associate Technical Director Rebecca Poalinelli, Business Manager

Music Library

Morris Martin, Music Librarian Mark McKnight, Assistant Music Librarian

Technical Services

Cyriel Aerts, Manager, Piano technical services Ben Bigby, Computer Network Administrator Scott Krejci, Computer Systems Manager Ann MacMillan, Instrument technician & rentals Joel MacMillan, String instrument technician Alejandro Miranda, Piano technical services

Counterpoint 2011

Editor

Colleen Conlon

Design and Layout

Bradley Haefner

Contributing Writers

Warren Henry Jon Nelson Ellen Rossetti Stephen Kopp Ross Grant

Proofing Assistance

Linda Strube

Photo Credits

Jonathan Reynolds, cover, page 16-17
Donna Emmanuel, Hungary photos, page 2
Walter Eagleton, New Faculty, pages 6-7
Michelle Hurt, Eileen Hayes, page 5; Nathan Kruse &
Alan McClung, pages 9-10
Gary Payne, Don Taylor, page 10
Al Key/Denton Record Chronicle, Bartered Bride, page 13
Julia Bailey, Eden Brent, page 18
Matthew Washburn, Karla Avila, page 19
Scoringsessions.com, Kristopher Carter, page 19
Joseph C. Schlecter, Carla Moreno, page 19
Matthew Fried, Chris Williams, page 21

Cover photo is Jeff Harvick (BMus '09, Music Education, summa cum laude)

Counterpoint is published annually by the College of Music at the University of North Texas to highlight the research, scholarship, and creative activity of our faculty, staff, students, and alumni.

Correction for the 2009 edition of Counterpoint: on page 35 the student identified on the far right is Esra Celikten, not Mihaela Čuljak.

Send us your information and photos for the next issue of *Counterpoint*. Be sure to include your full name, degree and year of graduation.

Email: music.alumni.news@unt.edu

Mailing Address:

University of North Texas College of Music 1155 Union Circle #311367 Denton, Texas 76203-5017

UNT

College of Music 1155 Union Circle #311367 Denton, TX 76203-5017 Nonprofit Organization U.S. Postage PAID Denton, TX 76201 PERMIT #455