

JOURNAL
of the
AMERICAN VIOLA SOCIETY

Section of
THE INTERNATIONAL VIOLA SOCIETY
Association for the Promotion of Viola Performance and Research

Vol. 16 No. 2

2000

FEATURES

- 15 Nikolai Roslavets and His Viola Sonatas
By Anna Ferenc
- 31 Orchestral Training Forum
By Ellen Rose
- 39 Expanding AVS Chapters
By William Preucil
- 45 "April in Paris"
By David Dalton
- 63 AVS National Teacher Directory

American Viola Society

OFFICERS

Peter Slowik
President
Professor of Viola
Oberlin College Conservatory
13411 Compass Point
Strongsville, OH 44136
peter.slowik@oberlin.edu

William Preucil
Vice President
317 Windsor Dr.
Iowa City, IA 52245

Catherine Forbes
Secretary
1128 Woodland Dr.
Arlington, TX 76012

Ellen Rose
Treasurer
2807 Lawtherwood Pl.
Dallas, TX 75214

Thomas Tatton
Past President
7511 Parkwoods Dr.
Stockton, CA 95207

BOARD

Victoria Chiang
Donna Lively Clark
Paul Coletti
Ralph Fielding
Pamela Goldsmith
John Graham
Barbara Hamilton
Karen Ritscher
Christine Rutledge
Kathryn Steely
Juliet White-Smith
Louise Zeitlin

EDITOR, JAVS

Kathryn Steely
Baylor University
P.O. Box 97408
Waco, TX 76798

PAST PRESIDENTS

Myron Rosenblum (1971–1981)
Maurice W. Riley (1981–1986)
David Dalton (1986–1990)
Alan de Veritch (1990–1994)

HONORARY PRESIDENT

William Primrose (deceased)

JAVS

Section of the Internationale Viola-Gesellschaft

The *Journal of the American Viola Society* is a peer-reviewed publication of that organization and is produced at A-R Editions in Madison, Wisconsin.

© 2000, American Viola Society

ISSN 0898-5987

JAVS welcomes letters and articles from its readers.

Editor: Kathryn Steely

Assistant Editor: Jeff A. Steely

Assistant Editor for Viola Pedagogy: Jeffrey Irvine

Assistant Editor for Interviews: Thomas Tatton

Production: A-R Editions, Inc.

Editorial and Advertising Office

Kathryn Steely

School of Music

Baylor University

P.O. Box 97408

Waco, TX 76798

(254) 710-6499

Fax: (254) 710-3574

Kathryn_Steely@baylor.edu

JAVS appears three times yearly. Deadlines for copy and artwork are 15 December (Spring Issue), 15 April (Summer Issue) and 15 August (Winter Issue); submissions should be sent to the editorial office.

Ad rates:

\$125 full page, \$80 half page, \$55 one-third page, \$45 one-fourth page, \$30 one-eighth page.

Classifieds: \$30 for 30 words including address; \$50 for 31–60 words.

Advertisers will be billed after the ad has appeared.

Payment to the American Viola Society should be remitted to the advertising office.

Margin graphics courtesy of *Violin-making, as it was and is* by Edward Heron-Allen (London: Ward, Lock, & Co., Ltd., 1885).

TABLE OF CONTENTS

Volume 16 Number 2, 2000

From the President	5
Announcements	8
Nikolai Roslavets and His Viola Sonatas	15
<i>by Anna Ferenc</i>	
Orchestral Training Forum:	31
“Distribution of Responsibilities in a Viola Section”	
<i>by Ellen Rose</i>	
Expanding AVS Chapters	39
<i>by William Preucil</i>	
About Violists	43
From the IVS Presidency:	45
“April in Paris”	
<i>by David Dalton</i>	
New Acquisitions in PIVA	51
AVS Chapters	55
Record Reviews	57
<i>by David O. Brown</i>	
National Teacher Directory	63
Of Interest: AVS Board Meeting 2000	81
Searching PIVA Online	89

The Primrose International Viola Archive
announces a generous gift
by Peter Bartók
of several hundred copies of the
Facsimile of the Autograph Draft of the Viola Concerto
by Bela Bartók

- Hardback in black, 12 by 16 inches, 84 pages including photo page.
- Preface by Peter Bartók & Commentary by László Somfai (Text in English, Hungarian, German, Japanese, and Spanish).
- Fair transcription of the draft with notes prepared by Nelson Dellamaggiore.

Any donor, past or future, contributing \$150 or more to the construction of the PIVA and Primrose rooms in the BYU library will receive this handsome book as a gift from Brigham Young University.

Send your donation to:
Primrose Account
BYU Development Office
C-389 ASB
Brigham Young University
Provo, UT 84602

FROM THE PRESIDENT

Over the last two weekends I have experienced several tremendous expressions of the strength of our society in the balloting for new Executive Board members and in marvelous "mini-congress" festivals put on by thriving locals in Chicago and Ohio.

Due to a production glitch encountered by the AVS volunteers who produced the ballots, it appeared to many of you that your vote might reach us after the response deadline and not be counted. It was evident from the enormous immediate volume of ballots (and the emphatic explanatory notes on many!) that voting for people to lead YOUR society is enormously important. Thank you to the hundreds of you who voted and selected an exciting leadership team from the well-qualified list of candidates (election results on p. 13 of this journal). The interest and commitment of our membership overwhelmed me (and for several days, my mail carrier!).

The events hosted by the Chicago and Ohio Viola Societies on successive weekends in April were models of artistry, camaraderie, and organization. How privileged I was to take part in both! Imagine enjoying in the space of nine days:

- | | |
|---------------------------|---|
| 9 solo master classes | 8 orchestral repertoire classes |
| 5 group technique classes | 3 panel discussions on careers in music |
| 1 solo recital | 1 massed viola reading session |
| 1 mixed solo recital | |

involving the top professional players, master teachers, over 100 students, and UK guest Simon Rowland-Jones! And this was not even a Congress! This is the kind of activity that the Society will continue to provide for its members through vital local chapters (which are supported by AVS through member dues rebates and special project grants). Chapter Czar William Preucil has created a useful article (p. 39) that will help you locate your nearest active local. If you don't see one in your area, please consider getting one started yourself. (An acceptable alternative to starting a local chapter is getting several new members to join AVS during the current "2000 for 2000" Campaign, now on its home stretch (did you really think I could do a President's message without mentioning that?).

Several moments from the last two weekends stand out in my memory:

- . . . A veteran, major orchestral player thanking AVS for showing him the love of music evident in amateurs and students at a viola day;
- . . . Students coming together to discover the power and grandeur of multiple-violin compositions;
- . . . Teachers' eyes bright with glee as talented young performers "take up the torch;"
- . . . Music aficionados and artists with major international careers enjoying each other's contributions in lively discussions of chamber music and teaching.

These are the moments that make our society great. Thank you for the part you have played in getting us to this stage, and here's to the next time that our warm, expressive instrument brings us together! ♪

Fraternally,

Prez

Peter Slowik

LYNN UNIVERSITY
Harid Conservatory School of Music

We are pleased to announce
the addition of violist
LAURA WILCOX to the
Lynn University artist-faculty.

VIOLA PROGRAMS

*Bachelor of Music-
Performance*

Performer's Certificate

Professional Studies Diploma

3:1 student/faculty **RATIO**

FREQUENT performance
opportunities

**COMPREHENSIVE
TRAINING IN
SOLO,
CHAMBER,
& ORCHESTRAL
MUSIC**

**FULL Tuition
SCHOLARSHIPS**
for all admitted applicants

Lynn University
3601 North Military Trail
Boca Raton, FL 33431-5598
Phone: 1-800-888-LYNN

E-mail
admission@lynn.edu

Internet
www.lynn.edu/music

New Oberlin Faculty Member

The Oberlin College Conservatory of Music is pleased to announce the appointment of

Peter Slowik, professor of viola

Violist

- American Sinfonietta*
- Smithsonian Chamber Orchestra*
- Concertante di Chicago*
- Chicago Sinfonietta *
- Orchestra of Illinois*
- Wichita Symphony Orchestra*
- Basically Bach Festival*
- Chicago Symphony Orchestra
- Rochester Philharmonic
- Lyric Opera of Chicago
- Orchestra
- Galena Chamber Ensemble*
- Miami City Ballet*
- *principal violist*

President

- American Viola Society
- Credo Chamber
- Music Association

Recording Artist

- Deutsche Grammophon
- deutsche harmonia mundi/
- BMG, American
- Grammophone, Erato
- Cedille

Teacher

Oberlin String Faculty

- Stephen Aron
- Peter Dominguez
- Gregory Fulkerson
- Taras Gabora
- Scott Haigh
- Andrew Jennings
- Yolanda Kondonassis
- Marilyn McDonald
- Lynne Ramsey
- Peter Rejto
- Thomas Sperl
- Andor Toth, Jr
- Almita Vamos
- Roland Vamos

Students in principal orchestral positions on four continents and in university appointments throughout the United States.

OBERLIN

www.oberlin.edu/con
Admissions: (440) 775-8411

ANNOUNCEMENTS

AVS National and Local Chapter Annual Dues

The AVS Board has approved a proposal to implement a more efficient system for collecting annual dues for the local chapters of the American Viola Society combined with annual dues for the American Viola Society. With the

cooperation of local chapters, this new system will significantly reduce the amount of paperwork and bookkeeping generated by the current system and will increase accuracy of chapter records at both the national and local levels.

2001 Primrose Viola Competition

COMPETITION RULES

Eligibility

Applicants must meet the following criteria:

- Have not yet reached their 28th birthday by April 1, 2001, and
- Must be a current member, or presently studying with a current member, of any of the branches of the International Viola Society (AVS, CVS, etc.)

N.B.: If you are not currently a member of the AVS or CVS and wish to join, please see application form on page 10 for details.

PRIZES

1st Prize: \$2000.00, plus an invitation to make a featured appearance at the 2002 International Viola Congress.

2nd Prize: \$1000.00

3rd Prize: \$500.00

There will be additional performance opportunities and merchandise prizes. Consult the Primrose Competition page at the www.viola.com website regularly for the latest updates.

COMPETITION REPERTOIRE

General Information: There are four categories of repertoire: Viola and Orchestra, Viola and Piano, Unaccompanied Work, and Virtuoso Primrose Transcriptions.

Candidates must prepare one complete work from each category, within the following guidelines: One of the works prepared must be selected

from the *Contemporary Selections*: Penderecki, Harbison, Adler, Ligeti, Reutter, or Persichetti.

Work with Orchestra:

Hindemith—Der Schwanendreher

Contemporary Selections:

Penderecki—Concerto

Harbison—Concerto

Work with Piano:

Brahms Sonata (either Op. 120)

Rebecca Clarke—Sonata

Shostakovich—Sonata

Contemporary Selections:

Samuel Adler—Sonata

Theodore Presser, publisher

Unaccompanied Work:

Hindemith Sonata (any)

Bach Suite (any)

Reger Suite (any)

Contemporary Selection:

Ligeti—Sonata (any movement)

Schott, publisher

Reutter—Cinco Caprichos Sobre Cervantes

Schott, publisher

Persichetti—Parable XVI

Theodore Presser, publisher

Virtuosic Primrose Transcriptions:

Benjamin—Jamaican Rhumba

Wolf—Italian Serenade*

Wieniawski—Caprice*

Paganini—La Campanella

Paganini—24th Caprice (Viola and Piano)

Sarasate-Zimbalist—Tango, Polo, Maleguena, or Zapateado (from “Sarasateana”)*

*Available in *The Virtuoso Violist* published by G. Schirmer Inc. HL 50482094.

PRELIMINARY ROUND

The preliminary round is recorded and submitted on audiocassette tape or CD. Approximately 20 candidates will be chosen by a jury to participate in a Semi-Final round. The Semi-Final and Final rounds will take place in late March 2001 in the Chicago area. Tapes/CDs must be postmarked by January 15, 2001. Semi-Finalists will be notified of their acceptance by February 15, 2001.

In order to assure anonymity, the applicant's name and address should appear only on the applicant's outer package. There should be no personal identification on the tape/CD or its container. Tapes/CDs will be coded before being sent to the adjudicating committee. Tapes/CDs will not be returned.

Applicants should understand that the quality of the recording may influence the judges; therefore, a new tape of a high quality should be used. We are now accepting CDs because of the availability of this technology.

REPERTOIRE FOR THE PRELIMINARY ROUND

The cassette tape/compact disk must include the applicant performing the following, in accordance with the Repertoire General Information above:

- The first movement of a Work with Orchestra;
- An excerpt (c. 5 minutes) from a Work with Piano
- An excerpt (c. 5 minutes) of an Unaccompanied Work

N.B.: One of the selections must be from the list of contemporary selections. Candidates may not change repertoire between the Preliminary and Semi-Final/Final rounds.

SEMI-FINAL AND FINAL ROUNDS

The Semi-Final and Final rounds will take place in the Chicago area in late March 2001.

Each of the Semi-Finalists and Finalists will be asked to perform (from memory, unless noted):

- The entire Work with Orchestra from the Preliminary round
- The entire Unaccompanied Work from the Preliminary round
- The entire Work with Piano from the Preliminary round (need not be memorized)
- A complete Primrose Virtuoso Transcription from the list above.

All Semi-Finalists and Finalists will be responsible for their own transportation and lodging expenses as well as their accompanist's fees. A list of available local accompanists will be provided if requested. No screens will be used in either the Semi-Final or Final round. See page 10 for an official application form.

For further information, please contact:

Lucina Horner
Primrose Competition
2185 Kelly Lane
Hoover, AL 35216
Primrosecomp@hotmail.com

1999 PRIMROSE COMPETITION WINNERS

First Prize:

Lawrence Power, Bucks, England

Second Prize:

Roland Glassl, Ingolstadt, Germany

Third Prize:

Elizabeth Freivogel, Kirkwood Missouri

2001 PRIMROSE MEMORIAL VIOLA SCHOLARSHIP COMPETITION

APPLICATION FORM

Name: _____ Birthdate: _____

Address: _____

_____ Telephone: _____

Current Teacher, if any: _____

PLEASE CHECK THE APPROPRIATE ITEMS:

I am or my teacher is currently a member of:
 American Viola Society, Canadian Viola Society, other Section of the International
 Viola Society. Please specify _____

OR

I am not currently a member and wish to join the AVS.

If you wish to join the AVS or CVS, please enclose a SEPARATE check (made payable to the AVS or CVS), in the amount of \$20.00 (student member) or \$35.00 (regular member) in the appropriate currency, along with your filled-out entry form, tape, and competition application fee.

Enclosed is my non-refundable application fee of \$50.00, in the form of a check made out to the Primrose Memorial Scholarship Competition—AVS and my unmarked audition tape/CD. I have read the Competition Rules and Repertoire Lists and certify that I am eligible to participate in this year's Primrose Memorial Scholarship Competition. I am enclosing a photocopy of proof of my age (passport, driver's license) and proof of my or my teacher's membership in one of the branches of the International Viola Society.

Signature Required

SEND COMPLETED APPLICATION, TAPE, AND APPLICATION FEE TO:

Lucina Horner
 Primrose Competition
 2185 Kelly Lane
 Hoover, AL 35216

APPLICATION AND SUPPORTING MATERIALS MUST BE POSTMARKED NO
 LATER THAN JANUARY 15, 2001

29th International Viola Congress

8–12 April 2001 in Wellington, New Zealand

With participants from Australia, New Zealand, Europe, America, and Asia, this promises to be a major gathering of violists from around the world.

Come and be a part of the world première of Jack Brody's specially commissioned work for 150+ violists and gamelan orchestra.

Invited presenters include:

Atar Arad (USA/Israel)

Frank Chevalier (France)

David Dalton (USA)

Timothy Deighton (USA/NZ)

Csaba Erdélyi (USA/Hungary)

Robert Harris (Australia)

Ronald Houston (USA)

Donald McInnes (USA)

Roger Myers (USA/Australia)

Patricia Pollett (Australia)

Lawrence Power (UK)

Peter Slowik (USA)

Anatoly Stefanet (Moldava)

John White (UK)

Vyvyan Yendoll (NZ)

... and many others

**The 29th International Viola Congress is convened in association with
Australian and New Zealand Viola Society
International Viola Society
Massey University, Wellington
New Zealand Symphony Orchestra**

CONGRESS ADMINISTRATOR:

Donald Maurice

Conservatorium of Music

Massey University at Wellington

P.O. Box 756

Wellington, New Zealand

64 4 801 2794 ext. 8487

donald.maurice@wnp.ac.nz

Registration details and schedule of events appear on the Congress Website:
<http://www.homestead.com/ViolaNZ/Congress.html>

HOST CHAIRS

Dr. Donald Maurice, Massey University, Wellington

Dr. Michael Vidulich, President, Australian and New Zealand Viola Society

Suzuki Viola School Revisions

SUZUKI VIOLA SCHOOL, VOLUME SEVEN

Publication of Volume Seven marks the continuation of the Suzuki Viola School repertoire and some revision to the previous books. Volume Seven includes: Suite in A Major by L. de Caix d'Hervelois, Andantino by F. Kreisler, *Ave Maria* by F. Schubert, Allegro from the Op. 5, No. 1 violin sonata by Corelli, the third movement of the J. C. Bach/Casadesus Concerto in C minor, *After a Dream* by G. Faure, and the complete Concerto in B minor of Handel/Casadesus. Technical material includes Complete Major and Minor Scales in Three Octaves, as well as Two-Octave Major and Minor Scales (for those scales beginning on the G String), and Exercises in Thirds. The compositions and exercises in this volume were compiled and arranged by Doris Preucil and edited by Doris and William Preucil.

REVISIONS TO VOLUME SIX

Since the Handel/Casadesus Concerto has been moved from Volume Six, the J. C. Bach/Casadesus Concerto movements one and two now take its place. Also, new to the Suzuki viola repertoire, *Country Dances* by Beethoven have been added to this volume.

REVISIONS TO VOLUME FIVE

Replacing the first two movements of the J. C. Bach/Casadesus Concerto is the Concerto No. 3 in C minor, Op. 12, by F. Seitz. *Nina*, by G. B. Pergolesi, has been moved to Volume Five from its original place in Volume Three.

REVISIONS TO VOLUME THREE

Minuet in D, K.439B, by Mozart replaces *Nina* by Pergolesi.

—William Preucil

Maurice Vieux Competition Results

First place

Antoine Tamestit, 20, France
Aroa Sorin, 25, Romania

Third place:

Lawrence Power, 23, England

Special Prize:

“Académie musicale de Villecroze”
Stine Hasbirk, 24, Denmark

Prize “Spedidam”

Agathe Blondel, 26, France

Prize “Sacem” for the best interpretation of Michaël Levinas’ piece

Antoine Tamestit, France

Prize of the public

Antoine Tamestit, France

Please see p. 45 for a complete account of the week’s events.

Thank You

The American Viola Society would like to extend a special thank you to those persons who have made financial contributions to the Primrose Memorial Scholarship Fund, the AVS endowment, and as Contributors and Benefactors of the AVS. Your support makes possible the many projects of the AVS, as it seeks to expand the study of and interest in viola research, performance, and literature.

AVS Board Election Results

Welcome to the following newly elected American Viola Society Board members who will serve in their terms until 2004:

Victoria Chiang
Ralph Fielding
Barbara Hamilton
Christine Rutledge
Kathryn Steely
Louise Zeitlin

AVS Board members who will be continuing in their terms until 2002 are:

Donna Lively Clark
Paul Coletti
Pamela Goldsmith
John Graham
Karen Ritscher
Juliet White-Smith

AVS Officers continuing in their terms until 2002 are as follows:

Peter Slowik, president
William Preucil, vice president
Catherine Forbes, secretary
Ellen Rose, treasurer
Thomas Tatton, past president

AVS would like to thank all those who were willing to participate in the balloting process. We are especially grateful for the service of those board members whose terms are now expiring. Thank you for your tireless efforts on behalf of the American Viola Society.

Robertson & sons Violin shop INCORPORATED

Fine Quality Instruments and Bows / Repairs / Rentals / Accessories / Sheet Music
FOR ALL YOUR BOWED INSTRUMENT NEEDS
established 1971

(505) 889-2999 • FAX (505) 889-7790 • (800) 284-6546
3201 Carlisle, NE Albuquerque, New Mexico 87110

INTERMEDIATE VIOLA SOLOS

Transcribed & Edited by James Przygocki

POLISH DANCE	<i>Edmund Severn</i>
THE BOY PAGANINI	<i>Edward Mollenhauer</i>
ALLEGRO SPIRITOSO	<i>Jean Baptiste Senaillé</i>
THE INFANT PAGANINI	<i>Edward Mollenhauer</i>
HUNGARIAN DANCE NO. 2	<i>Johannes Brahms</i>
INTRODUCTION & POLONAISE	<i>Carl Bohm</i>

ONE WORLD STRINGS

See the music on the Web: www.oneworldstrings.com

dampit®

Pat No 3 407 700

**the sensational
humidifier for**
VIOLIN ● VIOLA ● CELLO ● BASS

GUARNERI QUARTET

We recommend the Dampit enthusiastically.

dampit provides perfect protection against damage from a dry atmosphere.

dampit proved itself 100% effective in scientific sensor measurements.

FREE Room Humidity Indicator with each **dampit**.

Violin	\$8.95	●	Viola	\$9.50
Little Violin	\$7.95	●	Cello	\$11.50
Bass	\$12.50			

AVOID FAKES, AVOID MISTAKES.

A genuine Dampit has the Dampit name on the black top.

Air postage and handling outside USA and Canada \$1.00 per unit.
In USA and Canada please add \$.85 per unit.
Box 483, Pacific City Station NY, NY 10101.

**Need good arrangements for your gigs?
We have hundreds - from Baroque to jigs!**

**Almost any combination of ensemble
for almost any instrument**

Solos ♪ Duets ♪ Trios ♪ Quartets

NEW!

**Duets for Flute/Oboe/Violin and Viola
Duets for Viola and Cello/Bassoon**

Free
Catalog

Free
Repertoire List

LAST RESORT MUSIC

11288 Ventura Blvd. #820, Studio City, CA 91604
(818) 762-2183 (800) 762-0966 Fax (818) 766-9945

www.lastresortmusic.com
e-mail: lrmp@lastresortmusic.com

NIKOLAI ROSLAVETS AND HIS VIOLA SONATAS

by Anna Ferenc

The story of the Russian composer Nikolai Andreyevich Roslavets is tragic and elusive; tragic because of a politically-motivated neglect bordering on suppression that he and his compositions experienced throughout most of the twentieth century and elusive because of the resulting lack of accurate information about him. Though his name still remains on the periphery of the musical canon, his work has steadily attracted more and more attention since the fall of communism. Particularly noteworthy are the publication by Schott International of all of Roslavets' surviving complete compositions and a growing list of recordings, especially of his chamber music.¹ This article provides an introduction to Roslavets and comments on his Sonatas for Viola and Piano.

BIOGRAPHICAL BACKGROUND

As a prominent modernist composer living in Russia under Stalin's leadership, Roslavets' professional fate was in large part sealed in 1932 by a Communist Party resolution titled "On the Reconstruction of Literary and Artistic Organizations." In the field of music, this governmental decree dissolved all existing factional associations and created a single Composers' Union controlled by the state. Instead of being admitted to the Union, Roslavets' name disappeared from reference sources and concert programs because his work did not reflect or promote Party ideology. His music was thus obscured at home and, consequently, also abroad.

Lacking information, Western lexica could only speculate on his fate. The 1954 edition of the *Grove's Dictionary of Music and Musicians*, for example, dismissed Roslavets' music as being of an experimental nature that soon fell into oblivion.² And, as late as 1970, the *Oxford Companion to Music* reported that Roslavets died in exile in Siberia.³ At about the same time composers and scholars such as George Perle and Detlef Gojowy were connecting Roslavets' music to serialism and making claims that he was "an earlier twelve-tone composer."⁴ All of this information has undergone significant revision since authorities began allowing access to Roslavets' archives in Moscow about a decade ago.

As valuable as the archival information is, it does not provide definitive answers to all questions. There is still some discrepancy, for example, with respect to Roslavets' date of birth. Depending on the source consulted, Roslavets was born on either the 23rd or 24th of December, 1880, according to the Old Style or Julian Calendar used in Russia at the time. To complicate the matter a little further, these dates correspond to the 4th and 5th of January, 1881, when converted to the New Style or Gregorian Calendar used elsewhere in Europe and America.

According to Roslavets' own autobiographical statement, he was born in a village by the name of Dushatino, which was then part of the Chernihiv gubernia of Ukraine and is now in the Briansk region of Russia.⁵ His initial exposure to music was through his uncle, a self-taught village fiddler and master builder of string instruments. At the age of 7 or 8, Roslavets began to teach himself to play the violin by ear and soon became part of a popular village string ensemble led by his uncle. At 16, he moved to the city of Kursk, where, in addition to being a railway office employee, he studied violin, rudimentary theory, and harmony with Arkady Maksimovich Abaza, who taught music classes under the auspices of the Russian Music Society. In 1902 Roslavets gained admission to the Moscow Conservatory where he studied violin performance and composition. He graduated in 1912 with a silver medal for his "opera-cantata" *Nebo i Zemlya* [*Heaven and Earth*].

Having completed his studies at the Conservatory, Roslavets began to establish himself as a composer with modernist interests. From the outset of his professional career he began formulating and composing within a "new system of tone organization," which he continued to use in his works until the mid to late 1920s. By 1915 Roslavets had gained a reputation for being a

daring innovator and had allied himself with representatives of Russia's literary and painterly vanguard such as Aleksandr Blok, Vladimir and Nikolai Burluk, Vasily Kamensky, Velimir Khlebnikov, Aristarkh Lentulov, Vladimir Maiakovsky, Kazimir Malevich, and Boris Pasternak. In 1919 Arthur Lourié, then head of the Music Division of the Commissariat of Public Education (Narkompros), enlisted Roslavets' services in founding the Association for Contemporary Music (ASM). Soon after its official establishment in 1923, the organization sponsored performances of several of his chamber and orchestral compositions. Roslavets was also one of many Russian artists who participated in the cultural, educational, and even political structuring of the new socialist state after the 1917 Revolution. He held a series of important professional posts in addition to maintaining his compositional productivity. Until about 1927, Roslavets' compositions were well received by his modernist contemporaries. Reviews by supporters of the modernist camp praised his compositional skill and pronounced him the most interesting innovator among his contemporary Russian peers.

While promoting his own approach to composition, Roslavets also defended post-tonal music from criticism it received from the anti-modernist Russian Association of Proletarian Musicians (RAPM). The polemics into which he entered on this topic turned to his disadvantage by 1927 when an attack was launched against his modernist stand and his compositions were denounced for their "formalism" and "decadence." By this time, Roslavets had become disillusioned with the government and had resigned from the Communist Party.

To escape the tensions of Moscow, Roslavets moved to Tashkent in 1931 and returned to Moscow in 1933 where he tried, with great difficulty, to resume making a living as a composer. He was not admitted to the Composers' Union until May 1940 after suffering a crippling stroke. Paradoxically, it was this affliction that saved him from a planned repression. For the next four years of his life he suffered from cancer. Another stroke ended his life on August 23, 1944.

Not surprisingly, the bulk of Roslavets' compositional output was produced prior to his denunciation in the late 1920s. His work includes several orchestral pieces (most of which have not survived intact), a violin concerto, much chamber music, piano compositions, art songs, and politically required propaganda songs extolling the 1917 Revolution and the proletariat. Roslavets published several of his early works on his own. Later, as a result of the governmental New Economic Plan in the 1920s, a few of his compositions were published by Universal Edition of Vienna in conjunction with the Moscow State Publishing House.

Apart from the propaganda songs, most if not all of these compositions are based on the composer's "new system of tone organization." He did not write much about this system, but, in his autobiographical article of 1924, he explained that his compositional method involved manipulation of so-called "synthetic chords"—collections of six to eight or more notes—which, through their possible transposition to all twelve degrees of the chromatic scale, govern the pitch-structural plan of a work.⁶ Roslavets' archival manuscripts and sketches indicate further that he thought of his synthetic chords as harmonic entities which could also be expressed in scalar format. In particular, a certain basic hexachord constructed of a major triad, minor seventh, minor ninth, and minor thirteenth above a fundamental pitch-class can be identified as the source for his various synthetic chords. This sonority of dominant-thirteenth origin is varied to create others through chordal rearrangement, chromatic alteration of chordal members, and/or addition of pitch-classes to the collection. Roslavets' pre-compositionally determined synthetic chords are associated with a strictly regulated orthography that stems from the traditional concept of chordal roots. Though visually cumbersome at times, the orthography actually clarifies the composer's understanding of pitch structure in his music. Each composition that uses this technique has its own referential synthetic chord which undergoes continuous transposition, often by thirds and fifths. The compositions typically end with a similar if not identical form of the synthetic chord with which they begin.

The synthetic chord concept did not originate with Roslavets. Already in 1910 the Russian music critic and disciple of Skriabin, Leonid Sabaneev, began publishing articles in Moscow about Skriabin's orchestral tone poem *Prometheus* explaining that the composition was based

upon a “synthetic chord.”⁷ Given Scriabin’s popularity in Russia and Roslavets’ interest in contemporary musical developments, it is very unlikely that Sabaneev’s publications or the subsequent debates between 1913 and 1916 about Scriabin’s chord construction would have completely escaped Roslavets’ notice. Although Roslavets defended his independence and claimed not to be influenced by Scriabin, his synthetic chord technique has much in common with Scriabin’s late harmonic practice.

THE SONATAS FOR VIOLA AND PIANO

Roslavets’ archive at the Russian Central Archive of Literature and Art (RGALI) includes a hand-written document by the composer listing his musical compositions.⁸ The document has an archivally determined date of the 1940s. Roslavets lists only one Sonata for viola and piano, dated 1926. Yet among his manuscripts is a score for a Sonata No. 2 for viola and piano archivally determined to have been written in the 1930s. Neither of these two works were published during the composer’s lifetime. Both were published for the first time by Schott in 1993 as the First and Second Sonatas for Viola and Piano. However, in addition to these two complete works for this medium, there exists an earlier incomplete manuscript titled by Roslavets “1re Sonate pour Alto et Piano,” which he began on April 13, 1925, but apparently abandoned.⁹ In 1989–90, the Russian composer Aleksandr Raskatov provided a completion for the manuscript and the Roslavets-Raskatov score was later recorded by Yuri Bashmet.¹⁰ Although the completed work cannot be viewed as an authentic viola sonata by Roslavets, the surviving manuscript does shed light on the composer’s compositional practice.

The manuscript lays out the main material for a single-movement work in sonata form entitled *Allegro con moto*. It consists of first and second themes, the beginning of a transition between them, and a development section that is focused primarily on the motivic material of theme I. The opening measures of the Sonata’s first theme disclose the synthetic chord source for the piece. As shown in the chordal reduction beneath the first six measures reproduced in example one, the piano accompaniment within the first two-and-a-half measures essentially arpeggiates between members of a harmony comprised of a major third, diminished fifth, minor seventh, minor ninth, and minor thirteenth above the fundamental pitch-class or root, A.

Example 1.

Allegro con moto

The musical score for Example 1 consists of three staves. The top staff is the viola line, starting with a dynamic marking of *p* and a hairpin. The middle staff is the piano accompaniment, also starting with *p*. It features arpeggiated chords and trills marked *tr*. The bottom staff is a chordal reduction of the piano accompaniment, showing the harmonic structure of the first six measures. The tempo is marked *Allegro con moto* and the dynamics are *p*.

At the same time, the viola melody introduces two chromatic alterations to this hexachord, pitch-classes C and E, which form a minor third and perfect fifth respectively above pitch-class A. Though realized somewhat differently on the musical surface, this same eight-element collection recurs at the beginning of measure 5 and at the end of measure 6. In all of these instances, pitch-class A is destabilized as a perceptible chordal root by being paired with its tritone in the bass. At the beginning of measure 4, however, the perfect fifth alteration displaces the tritone and yields a statement of the previously described basic hexachord in Roslavets' system (which consists of a major triad, minor seventh, minor ninth, and minor thirteenth).

Example one also shows that, within the first six measures of the piece, the chordal statements on A alternate with similar chordal statements on E. Lacking the minor ninth component, the pentachords on E in measures 3 and 4 are incomplete statements of the referential chord transposed up a fifth. On the other hand, the similarly transposed statements in measures 5 and 6 not only add the minor ninth and include the minor third components, they also raise the minor

thirteenth to a major interval. This latter alteration foreshadows the type of synthetic chord with which theme II begins.

Example two reproduces the first four measures of theme II along with a chordal reduction. As indicated, this excerpt also begins with a chordal statement on A, which alters the original hexachordal source to include a major rather than minor thirteenth, and also adds a perfect fifth and perfect eleventh. The following measure presents a transposition of this octochord up a minor third (on C). The remaining two measures feature pentachordal subsets of these sonorities in alternating transpositional statements on A and C. Notice that the chordal reductions in examples one and two reveal an orthography that consistently keeps intact intervallic relationships between chord members and their chordal roots.

Example 2.

39

chordal reduction

41

Given that this incomplete Viola Sonata was sketched when Roslavets' modernist compositional technique was at its maturity, it shows that he adopted an approach to composition that included the concept of a tonal center (in this case A) operating within a traditional form. In addition, it illustrates that his compositional method makes use of traditional transpositional moves by third and fifth within a chromatically expanded context wherein the resulting musical material is derived from the variation of a referential harmonic sonority. The transpositions and variations do not always occur within a regular metric pattern, but usually coincide with motivic groupings.

On the manuscript of his first completed Sonata for Viola and Piano, Roslavets indicated that the piece was begun in the spring of 1926 and completed August 6th of the same year.¹¹ Written a year after his first attempt for this medium, this composition bears some resemblance to its incomplete predecessor. This sonata is also a single movement work that adheres strictly to traditional sonata form and its first and second themes betray references to the thematic material of the previous incomplete work. Particularly conspicuous are: the melodic role of the perfect fourth interval in the viola part, the use of eighth-note triplets, and a dotted eighth-note figure where the subsequent sixteenth-note anticipates the pitch to come. However, where the 1925 manuscript was written in a steady and unchanging $\frac{4}{4}$ meter, the 1926 Sonata alternates frequently between metric indications of $\frac{2}{4}$, $\frac{3}{4}$, $\frac{4}{4}$, $\frac{5}{4}$, and $\frac{7}{4}$. At the end of the piece, $\frac{3}{2}$ is also introduced to accommodate motivic restatements in rhythmic augmentation.

Like the earlier manuscript, this sonata also begins with a statement of its first theme, which discloses the referential sonority for the entire composition. Example three reproduces the opening eight measures of the piece and adds a chordal reduction of the musical material beneath each system. Prolonged in the first two measures, the initial harmony and source for the piece is a sonority that includes a minor third, perfect fifth, minor seventh and major ninth above the root C. The manner of its presentation is also similar to the musical realization in the previous piece. Here, the piano accompaniment arpeggiates the chord, while the viola melody adds a perfect eleventh that expands the pentachord into a hexachord.

This example also shows that the referential sonority on C is transposed up a perfect fourth in measures 3–4 and up a perfect fifth in measures 7–8. In traditional tonal terms, one could say that the tonic chord on C alternates between its subdominant and dominant transpositions. Notice again that all statements use an orthography that preserves the intervallic pattern of the initial chord, which in turn confirms chordal roots.

There is evidence indicating that Roslavets indeed had this harmonic construct in mind when composing this piece. At various points in his manuscript, he provides German letter names

Example 3.

The image displays three systems of musical notation for a viola sonata. Each system consists of a single melodic line and a piano accompaniment. The piano part features complex rhythmic patterns, including triplets and sixths. Measure 7 includes dynamic markings 'dolce' and 'mf'. The score is presented in a standard musical notation style with treble and bass clefs.

above the score to denote the chordal roots of the harmonies being used at the time. An example is given in the following 2-measure excerpt, taken from the end of the exposition's transition (measure 24) and the beginning of theme II (measure 25).

As the added chordal reduction shows, the succession of letters "G"—"A"—"D"—"Es" corresponds with a root-position sequence of the composition's pentachordal source on G, A, D (with added perfect eleventh), and E-flat. The example also indicates that the roots of Roslavets' synthetic chords are not always present in the bass or lowest voice, and that non-chord tones, such as the E-natural in measure 25, are evidently also allowed within his compositional practice. In this instance, the E-natural functions as a chromatic lower neighbor tone. More important, however, is the clear indication that the composer distinctly intended theme II to begin

Example 4.

24 G A D 25 Es

tr *tr* *tr* *tr*

cresc.

3 *cresc.* 3 3

5 5 5

chordal reduction

harmonically a minor third higher (on E-flat) than theme I (on C). This has implications for the recapitulation section as we shall see later.

The development section of the composition interweaves motivic material from themes I and II in dialogue between the viola and piano. The interplay of this material yields to a focus on the main melodic idea of theme I with which this section climaxes. Example five reproduces the sequential build-up to the climax marked triple forte at measure 83.

Example 5.

79 As

f

*

80

* A g natural that occurs here in the Schott edition is a misprint.

81 Des

ff

82

83 *fff* *gva*

85 *gva* *con tutta forza*

As indicated by the brackets in the example (beginning at measure 79) the main idea of theme I recurs in the piano part and its initial descent of a fourth is echoed by the viola. By measure 83, however, both instruments join in a restatement of the idea, after which it is liquidated in the piano part. The 2-measure model established in measures 79–80 is successively sequenced up a fourth at measure 81 and again at measure 83. This surface musical activity corresponds with the composer's letter designations "As" or A-flat (at measure 79) and "Des" or D-flat (at measure 81), which indicate the background harmonic root progression.

A chordal reduction of the passage in example five appears in example six and shows that the hexachordal version of the referential sonority participates in a descending circle of fifths sequence from a root position statement on A-flat to the climactic G-flat, at which point it is removed by a tritone from its original statement (on C).

Example 6.

The retransition that follows continues to focus on the same melodic idea from theme I and leads us to the recapitulation section and a return to the original tonal level of the referential sonority. In his manuscript, Roslavets does not write out the recapitulation of theme I, rather giving directions to repeat the corresponding section of the exposition. Likewise, when he reaches the recapitulation of theme II, he states that the corresponding section of the exposition be transposed down a minor third (from the earlier beginning on E-flat) to the original level of the referential sonority (C). This is a deliberate though rather mechanical attempt at fulfilling the requirement in sonata form of recapitulating both themes in the tonic key.

The composition closes with a coda that recalls material from the retransition and therefore ends the piece by focusing again on the familiar main melodic idea of theme I. The final two measures (measures 231 and 232), however, provide the work with an intriguing harmonic conclusion. As shown in example seven, the downbeats of these measures feature unmistakable references to the original sonority on C. The harmony at the mid-point of measure 231, however, causes some confusion. The left hand of the piano part outlines a diminished seventh chord of C, while the right hand and viola parts together produce a traditional dominant ninth of g minor.

Example 7.

The dominant ninth chord then actually resolves to a g minor triad in the viola and upper piano parts. Thus, a bitonal juxtaposition results when a tonal center of g is easily perceived above a reminiscence of C in the lower register.

Though unusual, such bitonal articulation was foreshadowed even at the opening of the composition. Referring back to example three, we can hear that the melody of theme I played by the viola conforms to the aeolian or natural minor mode on g, while at the same time it is being supported by a piano accompaniment that establishes a chordal reference point of C.

Roslavets' work list indicates that this Sonata was performed at some point by Vadim Vasilevich Borisovsky, to whom the work is dedicated. The composer's Second Sonata for Viola and Piano is likewise dedicated to Borisovsky. Given its archival dating (from the 1930s), the piece was written when Roslavets was forced to abandon his method of composing with synthetic chords. Compositions dating from this later, more conservative period are commonly considered to be of lesser value than the composer's earlier, modernist works. The Second Viola Sonata, however, challenges this point of view. Although its large-scale formal articulations are undeniably conservative, the sonata's highly chromatic harmonic content remains true to Roslavets' individual style. Indeed, there are compositional traits in this work that link it to its predecessor despite differences that reflect concession to conservative demands.

The first and most obvious difference is that this piece is not a single-movement work. It consists of three movements designated *Allegro commodo*, *Assai moderato*, and *Allegro con spirito*. Two allegro movements frame a traditional fast-slow-fast arrangement. An equally glaring difference is the use of key signatures: one flat in the outer movements denotes a tonal center of F major; two flats in the second movement designate a move to the subdominant, B-flat major. However, apart from beginning and ending points, these tonalities are obscured by the composition's chromatic pitch-structural context. Example eight reproduces the opening few measures of the first movement.

Example 8.

1 **Allegro commodo**

mf dolce

p

4

p *cresc.*

4

The two-measure piano introduction and the beginning of the viola melody certainly attempt to secure an F-major tonal center, but the establishment of such a focal point is soon abandoned. Indeed, it is even deliberately thwarted already in the first two measures by the repeated undermining tritone (D–G sharp) in the bass. Tritonal articulation is a hallmark of Roslavets' compositional style. It occurs often as a foreground feature noted in the earlier, incomplete manuscript. It is also articulated within large-scale harmonic plans, such as the tritonal goal of the first complete Sonata's development section. It continues to surface from time to time in the Second Sonata, thereby linking this work to his previous modernist period.

A common connection between all three movements of the Second Sonata and another link to its incomplete and complete predecessors is the focus on sonata form. All three movements are written with this form in mind, although the second lacks a development section. The outer movements are clearly connected by the 9/8 meter in which they are both written, and by the resulting rhythmic patterns and melodic motives that they share. All three movements feature first and second themes as part of their respective exposition sections. In movements I and II, the first themes begin with what could be considered tonic support, while the second themes begin in the dominant region. Conventionally, when recapitulated, these second themes are transposed to begin on the tonic. The final movement departs from this design. Its first theme begins with the tonic support of an F major triad, but its second theme begins on the subdominant, B flat. When it is time to recapitulate the expositional material, theme II is not restated at all. Instead, and quite unexpectedly, a melody that first appears at the end of the development section is recalled.

A final link to Roslavets' earlier practice can be found in the development sections of the outer movements. Both feature an interweaving of melodic material from their respective first and second themes in dialogue between the viola and piano. It is especially noteworthy that the beginning of the development section of the final movement is marked by a change of key signature to two sharps. At its beginning and its conclusion, the section articulates b minor as the tonal center once again, a tritone away from the home key of F major.

The conventional authentic cadences that punctuate tonal centers in Roslavets' Second Sonata for Viola and Piano mark a retreat to a more conservative style of composition. Be that as it may, the Sonata as a whole cannot be heard as an artistic capitulation to political pressures. Rather, it provides evidence that the composer endeavored to be true to his inner voice in spite of external restrictions. Both of his completed Sonatas for Viola and Piano offer their performers musical and technical challenges. Belatedly rediscovered, they are welcome additions to the viola repertoire. ♪

—Anna Ferenc is Assistant Professor of Music and Coordinator of Theory at Wilfrid Laurier University in Waterloo, Ontario. Previously, she has been Assistant Professor at Dalhousie University, and Post-Doctoral Fellow at the University of British Columbia funded by the Killam Foundation and the Social Sciences and Humanities Research Council of Canada. She has published and presented papers on Russian modernist music of the early twentieth century and particularly on the work of Nikolai Roslavets. Sponsored by the Association of Universities and Colleges of Canada and The University of Michigan's Horace H. Rackham School of Graduate Studies, she has conducted extensive archival research on Roslavets in Russia. Her research interests include the work of Arthur Lourié, Alexander Mosolov, and Alexander Scriabin as well as the subject of metaphor in music theory pedagogy.

NOTES

¹The discography includes, but is not limited to: *Glinka, Roslavets, Shostakovich: Viola Sonatas* (Yuri Bashmet, Mikhail Muntian. BMG 09026-61273-2, 1992); *Nikolai Roslavets: Four Violin Sonatas* (Mark Lubotsky, Julia Bochkovskaya. Olympia OCD 558, 1995); *Nikolai Roslavets: Works for Violin and Piano* (Mark Lubotsky, Julia Bochkovskaya. Olympia OCD 559, 1996); *Nikolaj Roslavets: In den Stunden des Neumonds, Konzert für Violine und Orchester Nr. 1* (Tatjana Gridenko, Heinz Holliger, Rundfunk-Sinfonieorchester Saarbrücken. Wergo 286 207-2/WER 6207-2, 1993); *Nikolaj Roslavets: Piano Music* (Marc-André Hamelin. Hyperion CDA66926, 1997); *Prokofjew-Roslavets: Werke für Violoncello und Klavier* (Boris Pergamenschikow, Pavel Gililov. Orfeo C 249 921 A, 1992);

Roslavets and Shostakovich Sonatas for Viola and Piano (Victoria Chiang, Randall Hodgkinson. Centaur Records CRC 2450, 2000); *Roslavets: Musique de Chambre* (The Moscow Trio, Andrey Gridchuk, Alexander Blok, Natalia Pankova, Sergey Sudzilovsky, Andrey Diev. Saison Russe/CDM LDC 288 047, 1992); *Russian Chamber Music of the Twenties* (Alexander Lazarev, Ensemble of Soloists of the Bolshoy Theatre Orchestra-Moscow. Saison Russe/CDM LDC 288 055, 1993).

²Rosa Newmarch, "Roslavets, Nikolay Andreyevich" in *Grove's Dictionary of Music and Musicians*, fifth ed. (London: Macmillan, 1954) 7, 238–239.

³Percy A. Scholes, "Roslavets" in *The Oxford Companion to Music*, tenth ed. (London: OUP, 1970), 890; Detlef Gojowy, "Nikolai Andreevic Roslavec, ein früherer Zwölftonkomponist" (*Die Musikforschung*, 1969), 22–38.

⁴George Perle, *Serial Composition and Atonality. An Introduction to the Music of Schoenberg, Berg, and Webern*, first ed. (Berkeley and Los Angeles: UC Press, 1962), 41.

⁵Nikolai A. Roslavets, "Nik. A. Roslavets o sebe i svoiom tvorchestve" [Roslavets on himself and his Creative Work] (*Sovremenniaia Muzyka*, 1924) 1, 132.

⁶*Ibid.*, 134.

⁷Leonid L. Sabaneev, "Prometei" [Promethius] (*Muzyka*, 1910) 1, 6–10.

⁸RGALI Repository no. 2659, inventory no. 1, item no. 100.

⁹RGALI Repository no. 2659, inventory no. 1, item no. 30.

¹⁰*Glinka, Roslavets, Shostakovich: Viola Sonatas* (Yuri Bashmet, Mikhail Muntian. BMG 09026-61273-2, 1992).

¹¹RGALI Repository no. 2659, inventory no. 1, item no. 31.

GEOFFREY OVINGTON

MAKER OF VIOLINS,
VIOLAS AND CELLI

Instruments of Distinction
Played Internationally

GEOFFREY OVINGTON VIOLINS

STANTON ROAD
SHUSHAN, NY 12873

U.S.A.

518-854-3648

VIENNA PHILHARMONIC (PR. VLA.)

ALBAN BERG STRING QUARTET

DEUTSCHE KAMMERPHILHARMONIE

NEW YORK PHILHARMONIC

JOACHIM-KOECHERT QUARTET

LOS ANGELES CHAMBER ORCHESTRA

BUFFALO PHILHARMONIC

LAFAYETTE QUARTET

BAVARIAN RADIO SYMPHONY (PR. VLA.)

ST. CECILIA CHAMBER ORCHESTRA

OPERA ORCHESTRA OF LA SCALA (PR. VLA.)

OSLO PHILHARMONIC

VIENNA RADIO SYMPHONY

NORWEGIAN CHAMBER ORCHESTRA

GÖTEBORG SYMPHONY

NEW ENGLAND CONSERVATORY

*At NEC individual excellence is fostered
in a community of endeavor.*

*Study among 775 of the world's most talented
and dedicated students of music, encouraged
by a distinguished faculty of more than 225
artist-teachers and scholars, in Boston—
America's capital for music and higher education.*

STRINGS DEPARTMENT

James Dunham, *Chair*

VIOLIN

Michèle Auclair
Robert Brink
James Buswell

- ◆ Marylou Speaker Churchill, *Orchestral Repertoire*
Nancy Cirillo
Nicholas Kitchen
- ◆ Malcolm Lowe
Eric Rosenblith
Masuko Ushioda
- ◆ Valeria Vilker-Kuchment

VIOLA

James Dunham
Kim Kashkashian
Marcus Thompson

VIOLONCELLO

- Iseut Chuat
- ◆ Ronald Feldman, *Orchestral Repertoire*
Yeesun Kim
Laurence Lesser
Peter Stumpf
David Wells

DOUBLE BASS

- ◆ Edwin Barker
- ◆ James Orleans
Donald Palma
- ◆ Todd Seeber
- ◆ Lawrence Wolfe

GUITAR

Eliot Fisk
David Leisner
Robert Paul Sullivan

- ◆ members of the Boston Symphony Orchestra

CHAMBER MUSIC

Irma Vallecillo, *Chair*
30 Chamber Music coaches & 50 student groups
NEC Honors Ensembles

QUARTET-IN-RESIDENCE

Borromeo String Quartet

ENSEMBLES

NEC Honors and Symphony orchestras,
NEC Chamber Orchestra, NEC Contemporary Ensemble,
NEC Bach & Historical Performance Ensembles

PROGRAMS OF STUDY

Bachelor's, Master's, Doctoral, and Diploma programs.

NEC is pleased to announce that
KIM KASHKASHIAN,
the world's foremost viola
soloist and pedagogue,
has joined our distinguished
string faculty

For information, contact:

Office of Admission

New England Conservatory

290 Huntington Avenue

Boston, MA 02115

Tel. (617) 585-1101 Fax (617) 585-1115

admission@newenglandconservatory.edu

www.newenglandconservatory.edu

An equal opportunity, affirmative action institution

RBP MUSIC PUBLISHERS

Offering quality arrangements for viola,
by resident editor ROBERT BRIDGES.

"These arrangements are great! I love them all!"

Karen Tuttle, viola instructor at the Juilliard School.

* * *

1001 Biber Passacaglia (viola solo)	\$5.75
1002 Beethoven Sonata op. 5 #2, vla/piano	\$9.25
1003 Debussy Rhapsody, viola and piano	\$14.25
1004 Franck Sonata, viola and piano	\$10.75
1005 Telemann Solo Suite	\$6.75
1006 Stravinsky Suite for Viola and Piano	\$28.00
1007 Prokofiev "Cinderella" Suite, viola/harp	\$25.00
1010 Tchaik. Theme and Variations, vla/piano	\$30.00
1011 Bartok Rumanian Folk Dances, vla/pno	\$10.00
1012 Massenet Romance, viola and piano	\$4.50
2002 Tchaik. "The Nutcracker", string quartet	\$20.00

Available October, 2000:

*Puccini "Madama Viola" for viola and harp
Orchestral excerpts from the ballet repertoire.*

* * *

Include \$2.50 shipping and handling. Send your check to:
RBP Music Publishers, 2615 Waugh Dr #198, Houston, TX 77006
Send for our FREE catalog, or visit our website at:
<http://members.aol.com/rbpsiola/index.htm>

IRA B. KRAEMER & Co.

Fine Violins, Violas, Cellos and Bows
Expert Repair, Restorations, Appraisals
and Accessories

Est. 1967

A selection of Violas for the well advanced student and professional player. Hand made from the finest materials and expertly adjusted in our shop.

Also featuring the violas of the master viola maker Otto Erdesz which are available in limited quantities.

**467 Grant Avenue
Scotch Plains, New Jersey 07076**

Ph. (908)322-4469 Fax: (908) 322-8613

Bernard Zaslav chooses:

"My personal preferences for exceptional beauty of tone and playability — violas by JB Guadagnini 1781 Turin, the 'ex-Villa,' and Anthony Lane 1996 Petaluma."

Bernard Zaslav — Stanford, CA 1996

Anthony Lane
**Maker of Violins,
Violas, Cellos**

276 Liberty Road, Petaluma, CA 94952 USA Tel/Fax 707-795-5929

Glenn Dicterow

Concertmaster
New York Philharmonic

Sheryl Staples

Principal Associate Concertmaster
New York Philharmonic

Yoko Takebe

Violin
New York Philharmonic

Lisa Kim

Violin
New York Philharmonic

Irene Breslaw

Assistant Principal Viola
New York Philharmonic

Alan Stepansky

Former Associate Principal Cello
New York Philharmonic

Timothy Cobb

Associate Principal Bass
Metropolitan Opera Orchestra

Orin O'Brien

Bass
New York Philharmonic

MANHATTAN SCHOOL OF MUSIC

GRADUATE PROGRAM IN ORCHESTRAL PERFORMANCE and the ORCHESTRAL STRING TRAINING INITIATIVE

Masterclass with Glenn Dicterow

Side by side coaching with Orin O'Brien

Study orchestral string performance and learn audition skills through Mock Auditions, Masterclasses, Side by Side Sectionals and Coachings with some of America's orchestral leaders. Plus, receive training in the business of orchestral music and community and educational outreach through Music in Action—hailed as a national model for outreach training.

Perform with internationally acclaimed conductors, including: Kurt Masur, Jerzy Semkov, Stanislaw Skrowaczewski, Yuri Temirkanov, Sergiu Comissiona, James Judd, Pinchas Zukerman, Julius Rudel, Sidney Harth, Joseph Silverstein, Lawrence Leighton Smith, Gunther Schuller, Robert Spano, George Manahan, Peter Oundjian, David Gilbert, Resident Conductor Glen Barton Cortese, and Director of Conducting Studies and Artistic Advisor Zdenek Macal.

Offering Master of Music, Postgraduate Diploma and Professional Studies Certificate.

For application and admissions information, please contact:
Lee Cioppa, Director of Admission
Office of Admission and Financial Aid
MANHATTAN SCHOOL OF MUSIC
120 Claremont Avenue
New York, NY 10027
212-749-2802, x 2
admission@msmny.edu

**MANHATTAN
SCHOOL OF MUSIC**
Marta Istomin, President

ORCHESTRAL TRAINING FORUM

Distribution of Responsibilities in a Viola Section

by Ellen Rose

Orchestral playing is an art. Because there are so many performers involved, precision playing requires that each person know exactly what his function is. In a string section this becomes a crucial issue since so many musicians are playing the same part. In a standardized viola section there are twelve violists who are either situated by twos in a long row, or are spread out by three or four rows behind the principal violist. Although the configuration varies slightly from orchestra to orchestra, the responsibilities of members of the section remain the same.

Students often will ask what the responsibilities of orchestra section members are. They usually do not learn these responsibilities in school; it appears to be the sort of knowledge that one learns on the job. Below is my list of the demands that are made of players in an orchestral situation, based on my own professional experience.

1. *The Role of Principal Viola*

The role of principal viola is to be a leader as well as a follower. The principal is asked to be a soloist and a section player at the same time. The job also includes being a manager of the section, and a liaison to the other principal string players and to the conductor. These are the general responsibilities of the principal player. In my orchestra, I am also required to mark parts for subscription concerts weeks before the first rehearsal of that music. So, I have several major areas of responsibility, as do many of my colleagues in other symphonies.

What does being a leader AND a follower entail? The job of being a leader is very clear-cut, as you will see from the list below. The job of being a follower is much trickier because, while leading, the player must also play in such a way as to blend his sound with the rest of the section and play with the sec-

tion as needed to maintain good ensemble. It is imperative that the leader always listen to the section and, at the same time, be able to hear the section with a critical ear. If the principal violist plays with too strong a sound, especially when dynamics do not require him to do so, he will not be able to match his sound to the section sound and both precision and balance will suffer.

The dual task of being a soloist AND section player requires that the player be able to switch to the role of soloist for an instant to play principal viola solos and then immediately switch back to being a section player. As the sound required to project a solo is quite different from blending, this presents the challenge to the violist of immediately having to change his approach on the viola as well as his mental mindset.

Being a manager of a section means that you are in charge of the end result in terms of performance as well as some personnel problems (most personnel problems are usually handled by the personnel manager). The responsibility for how the section sounds is the result of leadership, attention to detail, and encouraging camaraderie amongst colleagues. After the first reading of a work in a rehearsal, the first business is to clear up any confusion or questions that people in the section may have. This can involve bow articulation, wrong notes in the part, penciled-in dynamics that are questionable, etc.

Once detailed rehearsing is begun with the work, it is important to coordinate bowing articulations with other sections or to make bowing changes as necessary. It is crucial that the section receive information on articulation, location of the bow (frog to tip, sounding point or sul tasto), and divisi as soon as possible. Not everyone can hear instructions from the podium or the concertmaster, so it is

your job to be certain that the section knows what to do. If you can balance giving instructions with giving time to the section to self-correct, they will be happier. It is annoying to section players to have the principal constantly turn around. However, since you must make sure that the sound is uniform, you must do so when necessary, but not to excess.

There are two different ways to handle divisi: by stand or by person. Some principals like to do all of the divisi by stand. I prefer to do divisi by 2 by person; divisi by 3 by stand; divisi by 4 by person. This is not a hard and fast rule. There can be many exceptions to this method depending on the conductor, the concertmaster (at times), and the music itself.

Sometimes, someone in your section might request a bowing change or suggest a better bowing. Do not feel when this happens that you have to say "yes" every time. I am grateful to my colleagues when they make suggestions and I will often implement them if I think it is a good idea. Sometimes, however, I will choose not to change a bowing and a simple, "No, I think we need to leave it" will suffice.

A section that works as a team will be motivated to set the highest standards possible. You can influence this by setting your own standard of playing and insisting that others do the same. Do it by example in terms of your own playing, by being prepared before rehearsals, and by constantly seeking ways to improve your technical and musical skills. Be friendly with your section. If you are not, you will come across as standoffish and superior. This is the worst thing you can do, because you send a message to the section that you are better. And guess what? You are NOT. Enjoy the people in your section, and learn to separate your personal relationships with them from your professional responsibilities. Just because you are friends with them doesn't mean that, from time to time, you might not have to take one of them aside for disrupting the section, not playing with the section, or a number of other reasons.

As principal, you will not win any popularity contests. The sooner you understand this, the easier your job will be. This does not mean you will be disliked; it simply means that you are in a position of authority, which can be accompanied by controversy. This leaves you free to be a leader and allows you to

choose how you want to relate to your colleagues. I choose to be gentle yet firm, sensitive to others as well as thick-skinned so that I do not suffer unduly from the stresses of the job.

If you are going to lead the section effectively, you must observe three important rules: 1) you must have an impeccable sense of rhythm, 2) you must count religiously so that you always know where you are in the music, and 3) you must play with body movement.

Without excellent inner rhythm, the precision of the entire section will be compromised. Since rushing rhythmically can be a frequent problem in orchestral playing, it is crucial to mentally subdivide in order that note values are accurate. A principal cellist once said to me that you could play many wrong notes, but if your rhythm is off, it will be the downfall of your leadership.

As principal, it is crucial to learn to rely on no one for accurate counting! The 2nd chair can verify with you the measures that you are counting. However, if you enter incorrectly, you have no one to blame but yourself!!! I find it easier to break down bars of rest into groups and add instrumental cues. For example: suppose you have to count 32 bars of rest in $\frac{4}{4}$ time. That is a lot of counting, and, if you are interrupted with a question, you could lose count easily. I try to break it down as follows: suppose the violins play for 8 bars, the clarinet begins on the 13th bar, and the flute enters on the 21st bar. Your breakdown would look like this: 8/12/12. Underneath the first number 12, I will write clarinet. Below the next 12, I will write flute. I will then have a reference point for instrumental cues that also serve as reinforcement for counting the rests.

You can do a great deal of leading from your body movement and the way you handle the bow and instrument. The leader must convey the particular articulation needed, the phrasing, the type of energy that a passage requires, and the rhythm and/or pace of a phrase. While some of this information can be passed on through verbal instructions, it is largely conveyed nonverbally. For instance, when leading the section in on a phrase that is fast and energetic, you can do so very effectively by moving the bow swiftly and energetically to the instrument. I like to do this lead-in motion in a tempo as it helps me to be

accurate and clear to the section. By lead-in, I mean only one beat before the actual notes. I will move my bow in an up-bow direction but AWAY FROM THE STRING. If you are playing a legato passage, reflect this style with fluid, graceful body movements.

When leading the section in any entrance, the first rule is: NEVER HESITATE!! It is imperative to be extremely clear and precise in your movements when you are going to begin playing. This is especially crucial in tricky entrances. The second rule is do not rest the bow on or very near the string until just before you enter. If you sit for four measures ahead of an entrance with your bow on the string, looking as if you are ready to play, it can be misleading to others and can cause them to question whether or not they have counted the rests correctly! My rule of thumb is the following:

1. In slow to moderate tempi, ONE MEASURE before the entrance, have the viola up but keep the bow away from the instrument—keep it on your right side. Only bring the bow into playing position a beat or so before the entrance.

2. In fast tempi such as $\frac{2}{4}$ or $\frac{3}{8}$ time, be ready to play TWO bars ahead of the entrance but still keep the bow away from the instrument until a beat or two before entering. Use your bow, your scroll, your head, or your whole body to show an entrance. A nod of the head can be very effective, especially for an entrance that is tricky and demands that the instrument be extremely stable. If you want the section to play with a full, rich sound you must be able to communicate this by your own approach to the viola, allowing your body to move in such a way as to convey that type of sound. For example: timid body movements in a very loud passage may cause the section to hold back its sound. Conversely, aggressive leading in a very soft passage will result in the section being too loud. Bigger body motions that are reflective of the phrasing of the passage and the use of more bow should communicate the amount of sound you want from the section. You can also verbally request more sound as well. No matter what the dynamic may be, be involved in the music physically.

2. *The Role of Second Chair*

The job of the second chair player is extremely demanding and challenging for several

Study viola in Seattle

Helen Callus

ASSISTANT PROFESSOR OF VIOLA

"Callus is a first rate player with remarkable tonal beauty."

—Seattle Times

University of Washington
School of Music

School of Music Advising
Box 353450
University of Washington
Seattle, WA 98195-3450
206 543-1239 grad
206 543-8273 undergrad

On the www @

<http://dept.washington.edu/musicweb/>
<http://faculty.washington.edu/hcallus/>

reasons. This person has to be prepared to play all of the principal solos and to take over as principal if the first chair player cannot be at the rehearsal and/or concert. This situation can arise with little advance notice.

The second chair must be ready to switch from a largely section role to a leadership and solo role at any time. When sitting second chair, it is vital that you do NOT LEAD with any big body movements. That is the job of the principal. You don't have to be frozen, either. Just play naturally, following the lead of the first chair. By imitating the principal's articulation and location of the bow (frog-tip), and by matching the rhythm and the volume of sound, you will help to pass this information back to the section nonverbally. While some section players may not be able to see the principal player easily, they might very well be able to see the second chair player.

It is crucial that the second chair counts measures accurately. First of all, he can help verify the principal's counting, especially if it is a difficult piece counting-wise. Second chair also needs to know what measure the section is in so that, if the principal player is distracted by a question or for some other reason has to look away from the music, he can either point to the measure in the music to bring the principal back in, or tell him how many bars of rest have passed. I cannot stress the importance of this idea enough. One usually cannot keep counting rests and marking the part at the same time.

Second chair can help enormously in catching changes in bowings (in conjunction with other string sections) that the principal may have missed, or in suggesting a bowing that might work better. This person can help oversee details for the principal player since first chair can have many distractions from other principals, the conductor, or other section players—distractions that can make the principal more prone to making a mistake when marking music during a rehearsal. Helping to pass back information to the section when the principal player cannot do so at the moment is another important job of second chair.

In the Dallas Symphony the principal players are given their part along with the concertmaster's marked part; bowings are put in

the music several days before the first rehearsal. If the principal player is not in town or is indisposed, the second chair may have to take over this job for the upcoming week. It does not happen very often, but it can, therefore second chair must have knowledge of how to bow parts.

3. *The Role of Third Chair*

One of the more important jobs of third chair is to act as a liaison between the first stand and the rest of the section. Since the second stand has the best view of the first stand music, bowings, dynamics, or articulations that are changed can be put in quickly by the second stand and swiftly passed to the rest of the section. It is less disruptive to the rehearsal if the third chair can quietly pass back pertinent details. There are three reasons for this: 1) many conductors do not like principals talking to their sections when they are clearing up a problem for another section, 2) there may not always be enough time or opportunity for the principal to speak to the section, especially at the dress rehearsal, or 3) as a principal I do not care to raise my voice loudly enough to be heard every time the section needs information. As a result, I seek a balance between addressing the section and passing back information through the third chair.

Another very important job that third chair players often seem to take on, which is excellent for the principal, is to observe mistakes the principal may make in re-marking the part and inform him or her of the mistake. I never take this personally; in fact, I am grateful that the mistake was caught early on!

Third chair may also have some occasional solos to play, as well as being prepared to play the second chair solos in case that person is absent. In some circumstances, particularly when players in the section are rotated off, the third chair may have to play principal for a series of rehearsals and concerts, and thus has to be comfortable taking on this temporary leadership role.

4. *The Role of Fourth Chair*

The person sitting in fourth chair probably has the best job of all! Only rarely is this person required to play solos and these are usually only in conjunction with the first three

players. The success of passing back information given out by the principal player is greatly dependent on the alertness of the second stand. What this means is that the fourth chair must be paying attention to what is going on in the first stand and be ready to help in any way to relay the information. He must match the articulations and location of the bow (frog, middle, tip) of the first stand and third chair.

5. *The First Two Stands*

The first two stands have some responsibilities as the outer unit of the viola section. Assuming that there are six stands of violists, the front section must be careful not to play so strongly that they cannot hear the middle or back stands. It is imperative that the first four players be able to hear the sound of the section behind them in order to help unify the section. Along with this is the requirement to blend sound, rhythm, vibrato, bow articulations, and location on the bow (frog, middle, tip).

In regard to sound, no one person should try to be heard above the others around him. This rule also applies to the principal, in that he must also blend his sound with that of the entire section while leading. This means not playing ahead of the beat, coming in earlier than anyone else in a section entrance, etc. All four players should be counting rests with great alertness, not simply relying on the principal player. Sometimes it has happened that I have counted incorrectly. It has been very helpful to me to see, out of the corner of my eye, that the second stand has been more accurate. They have often served as a confirmation or a correction of my own counting.

6. *The Third and Fourth Stands*

The middle of the section (3rd and 4th stands) is the meat of the section sound. They are the vital connection between the front and back stands and thus play a crucial role in the overall precision. Not only must these players listen and play as accurately as possible with the front, but they also have to listen and coordinate their sound with the back stands. Therefore, they must be certain that they are not lagging or rushing rhythmically or coming in a bit early or late with an entrance. If they do, it will throw the entire section off, especially the back play-

ers. It goes without saying that they must match up bow articulations and location on the bow with the front players, not only for precision, but to convey the message through playing to the back stands. It is not always easy for the back stands to see the principal player—especially if they are not on a riser system.

7. *The Fifth and Sixth Stands*

The back two stands of the section must be unified in sound and rhythm. Their eyes and ears must constantly be on the players ahead of them in order to link up and unify the section sound. It can be a common problem that people in the back stands lag behind rhythmically, just because they are so far from the first stand and conductor. In this case, it is essential that they slightly anticipate the beat. With a unified sound, the back players can provide a sonority that can carry over the middle of the section up to the front. This will create a strong section sound as long as EVERYONE is in sync with the principal player.

8. *The Entire Viola Section*

The entire viola section needs to observe the following ideas in order to be a good team:

1. Everyone must vibrate all the time when playing pizzicato and arco (except where indicated). Be careful not to vibrate selectively.
2. Avoid excessive body movement, as this can be very distracting to people around you and is not necessary.
3. Put fingerings in the appropriate place in the music: outside players—above the note, inside—below the note.
4. Be totally prepared before the first rehearsal. The section will shine as a result and less correction will be necessary.
5. Avoid trying to lead the section with a sound that is bigger than those around you. Leave the job of leading to the principal player.
6. If the five string sections are out of sync when playing together, always follow your first chair player. The principals will be aware of this problem and if, as a section, the players can be as precise as possible, at least part of the problem may decrease.
7. Keep one eye on the conductor and one eye on the principal player.

-
8. Focus on working as a team.
 9. Instead of competing with your colleagues, develop an attitude of mutual encouragement and cooperation (violists are very good at this!).
 10. Good intonation in a section requires listening carefully to the rest of the section as well as the orchestra to fit into the key being played. Be careful of playing sharp, as the pitch of an orchestra can have a tendency to rise.

RELATIONSHIP OF STAND PARTNERS

A professional does not have the choice of whom he sits with in the orchestra. If you are lucky enough to sit with someone whom you like and can play with, count your blessings. If you do not have compatibility with your stand partner, at the very least, you owe it to yourself and to him to be professional, courteous and considerate. Some suggestions:

1. Make sure that the music stand is in the middle so that both people can read the music with ease.
2. Give each other enough room with the instruments so that you can avoid hitting the scroll, etc.
3. Since music has to be shared and practiced before the first rehearsal, work out a system that is compatible for both players.
4. Learn to work around each other's idiosyncrasies. Cultivate tolerance, respect, friendliness and a sense of humor. If you really have a hard time with that person, consider him to be a character builder for you!
5. Respect each other's limits.

RELATIONSHIP OF PLAYERS TO THE CONDUCTOR

It is clear, by the nature of the position, that the principal player has the closest contact with the conductor. As a leader, the principal will have to learn the conductor's style. For instance, does he like to give you every cue or does he rely on you to do most of the cuing yourself? How much control does the conductor want over divisi, bowings, and other aspects of playing? As you work with the conductor and get to know his personality and individual style of conducting, these issues will

become clearer. The most important consideration for the rest of the section is to consistently maintain eye contact with the conductor. This is especially true when the section has a solo passage to play.

PERSONALITY PROFILE OF TITLED PLAYERS

1. *Principal*

Contrary to what one might think, being a principal player is not just a matter of playing the best of all of the people in the section. It is far more connected to having personality traits that match up with the amount of authority and responsibility. If you want to be the leader, it is important to take a hard look at yourself and decide whether or not you can accept the requirements of that position.

First of all, there is a very high stress level involved in being first chair. Think about it. You cannot blame anyone else if you lead the section incorrectly into an entrance. You have to set the standard for being prepared before the first rehearsal, meaning that you have to know your part and be familiar with the piece as a whole. This requires extra time and energy. You also must enjoy being heard as a soloist, as there are many orchestral solos in the literature and you may be called upon to play concerti.

It is imperative that you accept the fact that you cannot win a popularity contest. Why? As first chair, you are singled out by the other principal players and the conductor. It is important to be secure in yourself and your ability to run the section. You are responsible for the quality of the section sound and precision. This means you will have to correct the section frequently when you hear errors, wrong articulation, etc. One way that you can soften this part of your job is to always start a sentence of criticism with the word "WE"! After all, you aren't perfect, either, and people will react more positively to this type of approach.

Another personality trait needed is the ability to remain calm at all times. This enables you to think more clearly and deliberately. At times, you may have to act as a peacemaker for people in the section. Not every stand partner situation is a happy one, and sometimes a poor stand partner relationship can get out of hand.

You must be able to talk to people on a one-to-one basis if necessary, being able to point out a playing problem that is interfering with the precision of the section. You must be somewhat comfortable with confrontation, knowing that it doesn't have to be done aggressively. It can be done simply and quietly, with helpful suggestions to solve the problem.

You must have a detail-oriented personality. Not only do you have to listen critically to the section at all times, but you have to mark articulations and bowings, coordinate with other sections, consult with the conductor at times, etc. At times, a person will feel like he is being pulled in ten different directions at once. The ability to tolerate this and handle it effectively is of paramount importance.

2. Second Chair

Sitting second chair carries some very special stresses with the job. You must be ready to step in at any time, sometimes with little notice, to take over the principal position if the lead player is ill, etc. If you do not wish to play solos, this is not a position for you. Stepping in to cover the first chair position is not unusual. Remember that you may have to play the solos "cold," at the performance.

Second chair requires excellent focus and concentration, the ability to handle stress well, and a detail-oriented personality. The principal player depends on your accuracy in counting and catching mistakes that may have been made in marking the music. As second chair, you can point out bowings with other sections that the first chair player may have missed, or make suggestions for a better bowing within a passage.

3. Third Chair

Third chair requires that one act as a liaison between the first stand and the rest of the section. As it is crucial to communicate information through to the back stand, you play a significant role in terms of accuracy and swiftness. The third chair must be very alert and ready to immediately relay any questions from the section to the principal or information to the rest of the section.

Since third chair has a good view of the first stand's music, it is helpful if you can catch any marking mistakes the principal might make. You must like to be heard as a soloist, as third chair has some solos with the first stand or even by himself. Don't forget that you will, from time to time, sit second chair, which may involve solos as well. Very rarely will you sit in the principal chair, but it can happen! For instance, if the first stand players are rotated off of a concert or are ill at the same time, then third chair assumes the leadership. Be certain that this is a job for which you are well suited.

In closing, I would like to encourage players, especially professional ones, to remember why they began playing the instrument in the first place. Usually it is because it was fun and something that you loved to do. It is imperative not to lose that enthusiasm and dedication when you are a professional. It can be quite easy to lose sight of this idea because of high job stress and the enormous amount of music that is played every week. A sense of humor can be extremely helpful, not only to yourself, but to your colleagues as well!

If, as a student, amateur or professional player, you can maintain a high level of artistry, a love for music and performance, and enjoyment in being part of a team, playing in a section can be extremely rewarding. ¶

—Ellen Rose, a Juilliard School graduate, has served since 1980 as Principal Violist of the Dallas Symphony. She is also Principal Violist and faculty member of the Aspen Music Festival where she collaborates in a viola team teaching project with Heidi Castleman and Victoria Chiang. Ms. Rose is Viola Professor at Southern Methodist University and has written several transcriptions and arrangements, has written articles for *A.S.T.A.* and *The Instrumentalist*, and is on the International Advisory Council for the Performing Arts Health Information Services, Inc. She was the recipient of Aspen and Tanglewood fellowships and a special Juilliard School Naumberg Award in viola.

THE Bach Edition for Viola!

Bach editions for 2000

Prepared to commemorate the 250th anniversary of the passing of one of the great figures of Western music, these editions are the first to provide the violist with a clean text containing an absolute minimum of editorial intervention and faithfully reproducing Bach's manner of notating multiple voices. Each volume contains an extensive forward discussing numerous aspects of late Baroque performance practice, and commentaries on individual movements with regard to performance -practice issues. Bound with a sturdy, crush-proof coil binding, they open flat for ease of use and are certain to become among the most valued items in your music collection.

J.S. BACH: THREE SONATAS AND THREE PARTITAS, BWV 1001-1006

an urtext edition for the viola

\$30.00

J.S. BACH: SIX SUITES, BWV 1007-1012

an attempt at an urtext edition for the viola

\$27.00

J.S. BACH: SUITE NO. 6, BWV 1012

an idiomatic performing edition in G major for the four-string cello

\$17.00

Just released:

HEINRICH von BIBER: PASSACAGLIA

The haunting 17th century solo violin masterwork now in an urtext edition for viola

\$15.00

Available from:

JAMES NICHOLAS

35 WRIGHT ROAD

ROCKY HILL, CT 06067

(860)257-7780

jnicholas02@snet.net

EXPANDING AVS CHAPTERS

by William Preucil

Chapters of the American Viola Society are the big news this year! Chapters are the local, regional groups of active AVS members who meet and sponsor live happenings of interest to all violists in their vicinity. These events range from the educational and artistic to the more social and even zany. When one of these organizations brainstorms a wonderful idea and gets behind it to make it a big success, other Chapters can adapt it to their locale and further the benefit to even more violists.

Take a look at the map and see if there is an AVS Chapter near enough for you to join (I am a member of the Chicago Viola Society even though I live 200 miles west of the city). You can belong to as many Chapters as you wish,

but if none seem geographically close enough to you, then (you guessed it), it is time to begin your own. We have included the AVS General Information Sheet for Chapter Start-up on page 44 of the Journal. Contact me if you have questions or need additional information. It just takes ten members to get started, and you can be a pioneer in opening up a new section of the country to viola camaraderie. ¶

William Preucil
317 Windsor Drive
Iowa City, IA 52245
319-337-2558
Fax: 319-337-0601
email: preucil@avalon.net

THOMASTIK DOMINANT

THE NEW STANDARD OF EXCELLENCE

WHEN great artists like Pinchas Zukerman, Itzhak Perlman and the Fine Arts Quartet choose their strings, they choose the best. That's why they use 'Dominant' strings for violin, viola, and cello. They have a rich powerful tone, unmatched response and they stay in tune unlike old fashioned gut strings. They last far longer and are the closest thing to a perfect string ever made.

Now available in Full, 3/4, 1/2, 1/4, 1/8 and 1/16 sizes.
Sold in Better Music Stores

For further information or the name of your nearest
dealer contact the exclusive U.S. Importer

JOHN M. CONNOLLY & CO., INC.
P.O. BOX 93 • NORTHPORT, NEW YORK 11768

CURRENT AVS CHAPTER ACTIVITY

AMERICAN VIOLA SOCIETY CHAPTERS

Arizona Viola Society

Katherine Black
1820 West Raven Dr.
Chandler, AZ 85248

Chicago Viola Society

Marlise Klein
230 Church Road
Winnetka, IL 60093
847-441-7598

Iowa Viola Society

Christine Rutledge
U of Iowa School of Music
Iowa City, IA 52242
319-341-0311

North Carolina Viola Society

Scott Rawls
1722 Claredon Drive
Greensboro, NC 27410
336-288-2990

Northern California Viola Society

Tom Heimberg
1656 Ocean View Avenue
Kensington, CA 94707
510-526-8396

Ohio Viola Society

Jeffrey Irvine
24070 Hermitage Road
Beachwood, OH 44122
216-464-5781

Oregon Viola Society

Charles Noble
7534 SW Aloma Way #1
Portland, OR 97223-7928
503-293-9148

Rocky Mountain Viola Society

Juliet White-Smith
School of Music
University of Northern Colorado
Greeley, CO 80631

Southern California Viola Society

Jennie Hansen
19433 Pacific Coast Highway
Malibu, CA 90265-5411
310-317-0086

Utah Viola Society

David Dalton
4444 HBLL
Brigham Young University
Provo, UT 84602
801-375-1406

Viola Club of MD/DC & VA
 Margaret Motter "Peggy" Ward
 11101 Luttrell Lane
 Silver Spring, MD 20902-3556
 301-649-7150

Washington State Viola Society
 Helen Callus
 512 NE 82nd Street
 Seattle, WA 98115-4156
 206-526-8157

AMERICAN VIOLA SOCIETY

General Information Sheet for Chapter Start-up

1. Organize an initial meeting—you need at least ten members.
2. Make sure all members of your proposed viola society are members of the AVS or will be when the material is submitted.
3. Elect the required officers.
4. Read and carefully fill out the Bylaws and Application Form. Fill in all the blank lines with your geographical name, i.e. The Los Angeles Viola Society. These forms can be obtained from William Preucil, Vice President of AVS.
5. Decide to incorporate or not. You do not have to incorporate. Incorporation is simply a way to be more independent—your chapter becomes a legal entity and files its own tax returns in addition to other advantages and responsibilities. Incorporation laws are slightly different in every state and there are costs involved. Please check with your appropriate governmental agency and legal counsel.
6. Application can be made for an AVS contribution grant to assist in start-up expense.
7. Open a checking account. Again, all states are different—you may need an authorizing letter from national. If that is the case, contact either Peter Slowik, President, or Catherine Forbes, Secretary. Either person can send the required documentation by fax or post.
8. Organize an initial activity. Suggestions include:
 - *Bring in a local guest artist for a recital or clinic;
 - *Do an evening of chamber music; viola duets or whatever you wish;
 - *Plan a reception for a visiting artist;
 - *Plan a theme concert, i.e. a transcription night or a Baroque evening, for those who wish to perform;
 - *Organize a local viola competition.
 - *N.B. An AVS contribution grant to assist in start-up expenses can be applied for.
9. Decide on an appropriate amount for your local dues.
10. Collect dues from all members. Each member will write one check to include annual dues for the Chapter and annual dues for the AVS.
11. Send the completed application form, the Chapter Bylaws, the Articles of Incorporation (if required) and required national and local membership dues and application forms to:

Ellen Rose, AVS Treasurer
 2807 Lawtherwood Place
 Dallas, TX 75214

Release the Performance Within

CodaBow.com

Special Offers • Teacher Programs • Latest News • Player Reviews • FAQ's

call us toll-free
1(888)CodaBow

CodaBow[®]
fine graphite-fiber performance bows

100% Risk-Free
Codabow Audition

ABOUT VIOLISTS

Kashkashian to New England Conservatory

New England Conservatory announces the appointment of world-renowned violist Kim Kashkashian. Hailed by audiences and critics alike as one of the most accomplished artists of her generation, Kashkashian will join the String Department faculty, beginning Fall 2000.

“Kim Kashkashian exemplifies NEC’s ideal teacher: a superb artist, an impassioned mentor, a powerful advocate for new music, and a deeply caring colleague and friend,” said NEC Provost Alan Fletcher.

Kashkashian’s extensive teaching activity includes several years at the Mannes College of Music and two years as Professor of Viola at Indiana University in Bloomington. She is currently Professor of Viola at the Hochschule für Musik in Berlin, Germany. Born in Detroit, Michigan, of Armenian descent, Kashkashian graduated from the Peabody Conservatory of Music, where she studied with Walter Trampler and Karen Tuttle.

New Viola Works by Nebraska Composers

Clark Potter, viola professor at the University of Nebraska–Lincoln, performed a recital on March 6, 2000, which featured five premieres of viola pieces by Nebraska composers. Included on the program were *December Music for Solo Viola* (1999) by Randall Snyder, *Ballad and Variation for Viola and Piano* (2000) by Kenton Bales, *Vignettes for Viola and Percussion* (2000) by Jean Henderson, *Concerto for Viola and Orchestra* (1974, piano reduction by composer, 1999) by Martin Gaskell, and *Out of*

Viola, Out of My Mind (1999), a fiddle tune about the trials and tribulations of a violinist learning alto clef, by Deborah Greenblatt and arranged by Potter for a violist, guitarist, and bassist, all of whom also sing! Anyone requesting information about any of these as yet unpublished pieces may do so at:

cpotter1@unl.edu

Other composers interested in having new works for viola performed may contact Clark Potter at the same address.

In Memoriam

Former Houston Symphony principal violist Wayne Crouse died Friday, 19 May 2000 of cancer in Houston. He was 75.

A graduate of the Juilliard School, Crouse played with the Houston Symphony for 32 years, 28 as principal violist. He taught at the University of Houston and Rice University. With his sunny personality, quick wit and superb playing, he was a highly popular and highly regarded musician.

On retirement from the symphony in 1983, he moved to the University of Okla-

homa, where he taught and performed through 1998. He then returned to Houston.

Survivors include his partner, Edward Petsch of Houston; brother Robert Crouse of Tacoma, Washington, and nine nieces and nephews.

Donations may be made to the Wayne Crouse Viola Scholarship Fund of the University of Oklahoma Foundation, c/o School of Music, Oklahoma University, 500 W. Boyd, Norman, OK 73019.

A graduate of the Chicago School of Violin Making, Kenneth Sullivan locates his studio in the beautiful Finger Lakes region of New York. With 18 years of high-quality professional repair and restoration experience, his instruments have won V.S.A. Tone Awards for viola in the 1994, 1996, and 1998 international competitions.

REPAIRS • RESTORATION • SALES

KENNETH E. SULLIVAN VIOLINS

111 W. Hill Terrace
 Painted Post, New York 14870
 607-937-5081 • By appointment

Photography by Davey Nalid, Ithaca, New York.

**Kenneth E. Sullivan
 Violins**

FROM THE IVS PRESIDENCY

“April in Paris”

by David Dalton

RENCONTRES INTERNATIONALES DE L'ALTO AND THE CONCOURS MAURICE VIEUX

The Parc de la Villette, constructed in 1987, stands on the site of the old Halles, the “broad shoulders” of Paris. In this place, on the southeastern edge of the city, butchers and boatmen once ruled the docks and slaughterhouses, dispatching as many as 1300 head of cattle daily. Gradually, refrigeration allowed the slaughtering to take place on the farms and away from Paris. The beef was then transported directly to the local charcuterie, cutting out the middleman. In 1974 the parade of animals ceased and the old Halles was shut down. Today, on the southern end of the vast park, stands a monument to its former “gory,” the Grands Halles, or cattle market. This large, and mostly metal, rectangle has been transformed into a multi-purpose cultural facility for concerts and exhibitions.

Flanking the Grandes Halles are two predominantly white and gray, modern, and rather austere complexes, a bit reminiscent of the prevailing style of the Charles deGaulle airport: The Cité de la musique and the Conservatoire de Paris. These form an axis with the Cité des sciences, farther to the north, two understandable sources of Parisian pride.

One wonders if the fifty-four contestants of the Concours Maurice Vieux had similar feelings to their predecessors on the site, like being herded through various stages of review under the careful scrutiny of bidders at an auction. Or was it the seven judges, who, after sitting for six days and being subjected to repeated performances of Clarke, Brahms, Hindemith, Honegger, Schubert, and the commissioned piece by Michaël Levinas—however well played—felt they were the ones being herded or put on the block? If so, there was never a complaining word, at least that came to the ear of this observer. Presiding over the events of the entire week dedicated to the

viola, April 14–20, and also as chair of the Vieux jury, was Marc-Olivier Dupin, an affable and obviously able executive whose impressive English, by the way, complete with American idioms, is apparently honed by regular reading of the International Herald Tribune. Joining Dupin on the jury were Gérard Caussé, France; Michaël Levinas, France; Jesse Levine, USA; Bruno Pasquier, France; Thomas Riebl, Austria; and Tabea Zimmermann, Germany, the first Vieux competition winner in 1983. She provided an elegant touch on stage at the announcements after the final round, held in the Salle des concerts of the Cité de la musique. The five finalists were joined by the Conservatoire orchestra, ably conducted by David Shallon, music director of the Jerusalem Symphony. The choice of each contestant was Penderecki or Walton, three choosing the latter.

Of particular interest to American and Canadian Viola Society members would have been the performance of the Walton by Lawrence Power, the Primrose winner at the Guelph Congress in 1999. Power, from England, placed third, despite what to this hearer counted as the most persuasive showing of a public performance with orchestra. However, one needs to be reminded that the judges had heard the finalists not only in the concerto, but with various repertoire in the preliminaries during the week. Power was awarded 20,000FF, about US\$3,000. A tie for first place resulted in no second prize being awarded. Antoine Tamestit, France, a student of Jesse Levine at Yale University, received 70,000FF (\$11,000), as well as 20,000FF for the best interpretation of the commissioned piece. Tamestit also won the audience prize. Sitting next to Antoine’s grandmere and in a sea, it seemed, of his relatives, I can attest to the almost unrestrained enthusiasm this announcement evoked on behalf of this deserving young man. Sharing first place honors was Aroa Sorin, a Rumanian living in

David Shallon, Tabea Zimmermann, and Donna Dalton

Spain who studies with Gérard Caussé. A gifted performer, she will certainly mature in her stage demeanor. Sorin became the recipient of a new viola and a cash award of 10,000FF (\$1500). Fourth and fifth place honors were given to Stine Hasbirk, Denmark, and Agathe Blondel, France. These violists received cash awards and CD recording opportunities. The prize awards, generated from various sponsors, were handsome; the standard of performance was high.

The Concours Maurice Vieux, after a hiatus of seven years, is welcomed back as an event of international status with the projection of another such competition in 2003, according to M. Dupin. Marc-Olivier, a graduate in viola of the Paris Conservatoire, has been its directeur for the past seven years. He will step down from this position in August, but will continue in his capacity as president of Les Amis de l'Alto, the French organization for violists that has awakened from an apparent slumber in a forceful way, and was a sponsor of the Vieux competition. Dupin will also devote himself more fully to composing—particularly film music.

Hovering over the other events of Rencontres (Encounters) seemed to be the spirit of that great French violist and teacher, Maurice Vieux. He was often recalled to memory simply through the benign presence of one of his most notable students, Serge Collot. The venerable Collot, now retired to the more tranquil atmosphere of the French countryside, represents the second generation of his teacher Vieux. His own considerable pedagogical gifts are represented in a host of excellent professional violists (Caussé and Pasquier among them). The respect for Collot, who incidentally was a part of the initial performances of Pierre Boulez's *Le marteau sans maître*, was manifested all around as he was addressed, simply and almost reverentially, as *maître*.

The week's program offered recitals, lectures, lecture demonstrations, and exhibitions. Those few among us who were not French-speaking may have felt at a disadvantage. But in France, French is spoken, bien sûr! (At the upcoming viola congress in August in Sweden, I suspect English will be de rigueur.) Ross Charnock, an expatriated Brit and violist by

Antoine Tamestit and David Dalton shake hands.

passion, but professor of linguistics at the University of Rouen, was always close at hand to provide English translation for the “handicapped.” One of the few lectures that was translated from the podium, (English into French) was Tully Potter’s instructive survey, aided by recordings of not-so-prominent violists of the early 20th century. The exception was a heretofore unreleased recording of Lionel Tertis. Potter, the authority on the viola in sound recording, provided commentary and excerpts from a number of violists unfamiliar to me. The playing of Vieux and Herman Kolodkin made a special impression. Another British “ex-pat,” Garth Knox, resident in Paris for a decade (and earlier associated with Boulez’s studio) gave an illuminating lecture on deciphering and performing avant-garde viola repertoire. He dissected the thorniest charts, practiced what he preached in playing convincingly, and made it all appear easy. Garth, “thou almost persuadeth . . .”

Prof. Hugh Macdonald, a Scotsman teaching at Washington University in St. Louis, and

chief editor of the forthcoming Berlioz new edition, underscored in his lecture the composer’s particular affinity for the viola. This was followed by a performance of the first movement of *Harold in Italy* by Michel Michalakakos and Claire Désert using the formidable and wonderfully imaginative Liszt transcription. I was taken with the sensitive playing of Pierre Lenert and his pianist Jeff Cohen in pieces by Mazas (yes, Mazas) and Vieuxtemps. Other events addressed subjects related to lutherie and pedagogy. Ulrich Drüner and Frédéric Lainé, one following the other, reviewed the extensive original etude literature that is available to the viola teacher and student who are enterprising enough to explore beyond the usual transcriptions from the violin literature. Drüner has assembled and annotated 100 original viola etudes from the 19th century in several volumes as *Das Studium der Viola*, published by Bärenreiter in 1982. Lainé has edited multiple volumes of graded viola etudes that are available in publications of Gérard Billaudot. Through Lainé’s and other spoken references,

Lawrence Power and David Dalton

the memory of two French violists of the past was invoked: Crétian Urhan, who premiered *Harold* after Paganini defaulted, and Casimir-Ney, who left us etudes of transcendental difficulty. Possibly more literature, etudes and concert pieces have been written or “discovered” in the 20th century than ever before. Might the too familiar complaint against the “paucity of viola literature” be more an indication of ignorance of the subject rather than the truth?

The evening performances usually took place in the Conservatoire, the first being a recital where Gérard Caussé and Bruno Pasquier shared a program of rewarding playing. Subtle tones of the viole d’amour and music for the viola, but played on the arpeggino by executants Pierre-Henri Xuereb and Jean-Paul Minali-Bella respectively, made for an unusual palette of color. The facile Minali-Bella, it was explained to me, has come into demand with his modern instrument which adds a fifth string capable of descending a fifth below the usual viola C, albeit with a somewhat ropy sound. One of the morning concerts, billed “Homage to Vieux, Tertis, and Primrose,” had four of the principals of vari-

ous Parisian orchestras playing works dedicated to, or recorded by, that grand trio of violists. Though all these principals were performers of considerable skill, I wished in several instances that their renditions had come closer to the prototypes set in some examples by Tertis and Primrose. The daytime events took place a hundred yards or so away in the Cité de la Musique. The adjoining Café de la Musique provided a welcome respite and gathering spot and some real gastronomic delights. If the morning’s last announcement stated that the first afternoon event would start at “quatorze heures précises,” it became a little less precise depending on the quality of the Café dessert and the liveliness of the conversation among amiable colleagues.

Nevertheless, Rencontres ran smoothly, and hospitality was in abundance, no doubt helped along in planning and execution by others of Dupin’s staff at the Conservatoire (Stéphanie Decronumbourg, his secretary, comes to mind) and members of the L’Amis de l’Alto (Jacques Borsarello, the executive-secretary, for instance). Also, I couldn’t help but be impressed with the comfortable and

spacious facilities, the quality of the events I attended, and the obvious financial backing which made everything possible. One must not overlook the additional attractions in close proximity, namely the renowned musical instrument collection of the Conservatoire (Musée de la musique), housed on three floors in the Cité. Here violists could view examples of early instruments, from rebecs, vielles, pochettes, and viola da braccios, to Sarasate's Stradivarius, and Vuillaume's enormous three-stringed, mechanistically played grand double bass (the Godzilla of all string instruments?). In a separate space was an excellent display of violas—tenore and alto—from the 16th to practically the 21st century (a few later models taking on a Daliesque appearance). All of

this was mounted specially for our week of "viola mania."

The transformation from the old Halles to the Parc de la Villette and its new institutions marked a change of providing food for the mind and heart over that for the belly. May such mania as experienced at Rencontres and the Vieux competition continue in Paris (and unabated around the world, for that matter). With the first Nordic viola congress in Sweden in August and the 2001 International Viola Congress in New Zealand, the fervor for our instrument grows in diverse places. ¶

—David Dalton is the president of the
International Viola Society.

The History of the Viola

Volume I (with Supplement)

Revised 1993

(out of print since 1987) and

Volume II, 1991

Both available NOW

Hard and Soft Cover

\$29.50 and \$24.50 each, plus shipping and handling (USA \$3.00; Canada \$3.50; Foreign, USD \$4.00, each)

Dr. Maurice W. Riley

Author • Publisher

512 Roosevelt Blvd.

Ypsilanti, MI 48197

Phone: (313) 482-6288

NEW RELEASES

Ten Easy Hymns

All melody in 1st position • arr. Hunter/Latham

Hymns: Volume II

Adv. intermediate to 3rd position • arr. Taranto

Brandenburg Concerto #2

for String Quartet arr. Latham • All parts active

Free Catalog

Fast Service

Viola Power T-Shirt - \$13.50

Viola Power Tote Bag - \$8.95

Latham Music Enterprises

1209 Gregory Street Greensboro, NC 27403

(800)645-7022 (US) or (910)273-1499 (FAX)

CRC 2450

Victoria Chiang, viola
Randall Hodgkinson, piano

**Nikolai Roslavets
Dmitri Shostakovich
Sonatas for viola & piano**

toll free: (877) 236-8287 (877-Centaur)
www.centaurecords.com or in record stores

**THE AMERICAN VIOLA SOCIETY
A HISTORY AND REFERENCE**

SECOND EDITION

by
Dwight R. Pounds

\$24.00 Spiral Bound
\$28.00 Hard Cover
(recommended for Library Use)

Dwight R. Pounds
1713 Karen Street
Bowling Green, KY 42104
dwight.pounds@wku.edu
502-843-4820

*Dedicated to uniting
each artist with the ideal
instrument & bow.*

Fine performance instruments and
bows from the 17th - 20th century.
Selections available upon approval.
Authenticity is guaranteed.

 SHAR
Fine Instruments & Bows
ANN ARBOR • TORONTO

2465 South Industrial Hwy
Ann Arbor, Michigan 48104
Tel: 800.438.4538 (USA & Canada)
or 734.665.4626
Fax: 734.665.0829

Call (800) 248-SHAR or
(734) 665-7711 for a free color
catalog listing instruments, strings,
cases, sheet music, and more.

NEW ACQUISITIONS IN PIVA

Editor's Note: This installment updates the holdings of the Primrose International Viola Archive through April 2000. PIVA is the official archive of music for the viola of both the International and the American Viola Societies. The entries are listed according to the Zeyringer classification of instrumentation.

Viola-Solo

Sonata no. 1–3 for viola, op. 125, no. 43–45 / Bjørn Fongaard.

Oslo: Norsk Musikkinformasjon, [1973?]

M 46 .F66 op. 125 no. 43–45 1973

Capriccio per viola solo / Bertil Palmar Johansen.

Oslo: Norsk Musikkinformasjon, 1993.

M 47 .J633 C36 1993

Drei Bilder nach Paul Klee: für Viola und Ensemble / Edison Denisow = [Tri kartiny Paul*i*a Klee dl*i*a al'ta i ansambl*i*a, 1984/85 / Edison Denisov].

Leipzig: Deutscher Verlag für Musik, 1986.

M 647 .D46 K37 1986

Viola-Solo (arr.)

Partita g-Moll für Viola solo: nach BWV 1013 / J. S. Bach; [hrsg. von] Andreas Gilly. Locarno: Heinrichshofen, c1992.

M 49 .B33 BWV1013 1992

Klavier und Viola

Sonate voor altviool en piano: [no. 3] / Colaço Osorio-Swaab.

Amsterdam: Donemus, c1952.

M 226 .C59 S66 no. 3 1952

Sonata per viola e pianoforte / Giorgio Ferrari.

Padova: G. Zanibon, c1973.

M 226 .F38 S66 1973

Our soldiers: march: op. 12, no. 5: (for four strings with use of four fingers) / Hugo Schlemüller.

New York: Carl Fischer, c1934.

M 226 .S3545 op. 12 no. 5 1934

Sonatine for viola og klaver / Eilert Hægeland.

Oslo: Norsk Musikkinformasjon, [1993?]

M 226 .H3343 S66 1993

Sonata nova: for bratsj og piano: Opus 101 / Kjell Mørk Karlsen.

Oslo: Norsk Musikkinformasjon, [1992]

M 226 .K377 op. 101 1992

Sort sang: for bratsj og klavér = Black song: for viola and pfté [i.e. pianoforte] / Olav Anton Thommessen.

Oslo: Norsk Musikkinformasjon, [1992]

M 226 .T526 S67 1992

Sonata, viola & piano, op. 30 / Wolfgang Plagge.

Oslo: Norsk Musikkinformasjon, 1987.

M 226 .P58 op. 30 1987

Sonatine for viola og klaver, op. 18 / Finn Mortensen.

Oslo: Norsk Musikkinformasjon, [1959?]

M 226 .M67 op. 18 1959

Sonate für Viola und Klavier in Es-dur = Sonate pour alto et piano en Mi b-majeur = Sonata for viola and piano in E flat major / Dittersdorf (Carl Ditters von Dittersdorf); bearbeitet und herausgegeben von Hans Mlynarczyk, Ludwig Lürman.

Frankfurt: Friedrich Hofmeister, c1929.

M 226 .D57 K.216 1929b

Tunes old and new: eight short pieces with exercises and study suggestions: for viola and piano / by Eleanor Murray and Phyllis Tate.

London: Oxford University Press, 1958.

M 1393 .M96 T85 1958

Klavier und Viola (arr.)

Song to the evening star: from *Tannhäuser*: for viola and piano / Richard Wagner; arranged by Merle J. Isaac and Ralph C. Lewis.
New York: Carl Fischer, c1937.
M 228 .W34 T36 1937

Le cygne = The swan: from *Carnaval des animaux* = Carnival of the animals / Camille Saint-Saëns; arranged by Harold Gottlieb for viola and piano.
New York: Carl Fischer, c1914.
M 228 .S25 C36 1914

Song of India: from *Sadko*: for viola and piano / Nicolai Rimsky-Korsakov; edited by S. Deery.
New York: Carl Fischer, c1937.
M 228 .R55 S22 1937

Adagio cantabile / de P. Nardini; transcr. par J. Conus.
Moscou: P. Jurgenson, [193-?]
M 228 .N37 A32 1930

Larghetto, tire d'une sonate pour violon / de Tartini; transcr. par J. Conus.
Moscou: P. Jurgenson, [193-?]
M 228 .T37 B.g5 1930

Adagio / de A. Corelli; transcr. par J. Conus.
Moscou: P. Jurgenson, [193-?]
M 228 .C67 A32 1930

Sonate für Klavier und Violoncello, opus 36 / Edvard Grieg; [Bearbeitung für Viola von Kurt Platz].
Leipzig; New York: C. F. Peters, [198-?]
M 228 .G754 op. 36 1980

Violine und Viola

Drei Duos für Violine und Viola = Six [i.e., Three] duos for violin and viola / Paul Wranitzky; herausgegeben von Bernhard Päuler. Winterthur: Amadeus, c1996.
M 287 .W72 S66 1996

"Du, bli her!": lite radiostykke: for bratsj og cello / Magnar Åm.
Oslo: Norsk Musikkinformasjon, 1979.
Quarto
M 287 .A45 D8 1979

Duo for violine [i.e. violin] and viola, op. 127, no. 12 / Bjørn Fongaard.
Oslo: Norsk Musikkinformasjon, [1974?]
M 287 .F66 op. 127 no. 12 1974

I due martelli: for violin and viola / Geir Johnson.
Oslo: Norsk Musikkinformasjon, [1992?]
M 287 .J61 I3 1992

Duodu: for violin og bratsj / Ketil Hvoslef.
Oslo: Norsk Musikkinformasjon, c1982.
M 287 .H86 D86 1982

2 episodes: violin & viola: op. 25 / Wolfgang Plagge.
Oslo: Norsk Musikkinformasjon, 1985.
M 287 .P52 op. 25 1985

Sechs Duos für Violine und Viola, op. 4 = Six duos for violin and viola / Ludwig August Lebrun; hrsg. von Yvonne Morgan.
Winterthur: Amadeus, 1996.
M 287 .L433 op. 4 1996

Violoncello und Viola

Duo for viola and vl. cello, op. 127, no. 16 / Bjørn Fongaard.
Oslo: Norsk Musikkinformasjon, [1974?]
M 287 .F66 op. 127 no. 16 1974

Contrabass und Viola

Counterpoint no. 3: for solo viola and double bass / Vaclav Nelhybel; edited by Sally Peck, viola and Lynn Peters, double bass.
[U.S.]: Barta Music, c1979.
M 287 .N44 C68 1979

Zwei Violen

Duettino per due viole / Bernt Kasberg Evensen.
Oslo: Norsk Musikkinformasjon, 1989.
M 287 .E84 D83 1989

Violine, Viola und Klavier

Trio-Suite für Violine, Violoncello (oder Bratsche) und Klavier: op. 45 / Egon Kornauth.
Wien: Doblinger, c1957
M 312 .K77 op. 45 1957

Klarinette, Viola und Klavier

Die Bäder von Aachen: (Meditation zu "Händels Auferstehung" von Stefan Zweig.): für Klarinette, Bratsche u. Klavier / Oddvar Lønner. Oslo: Norsk Musikkinformasjon, [1994] M 322 .L68 B32 1995

Suppliques: pour clarinette (en la et en sib), alto et piano / Thierry Escaich. Paris: Gerard Billaudot, c1995 M 322 .E82 S86 1995

Violine, Viola und Violoncello

Streichtrio / Marcel Rubin. Wien: Doblinger, c1964 M 351 .R81 S77 1964

Variationen über Volkslieder: für Streichtrio / Felix Petyrek. Wien: Doblinger, c1962. M 351 .P477 V37 1962

Streichtrio für Violine, Viola und Cello, op. 30: [d moll] / Erich Hamann. Wien: Doblinger, c1952. M 351 .H34 op. 30 1952

Trio / Magne Hegdal. Oslo: Norsk Musikkinformasjon, [1971?] Quarto M 351 .H43 T74 1971

Five improvisasjoner / Sverre Bergh. Oslo: Norsk Musikkinformasjon, [199-?] Quarto M 351 .B46 I46 1990

Trio sonata: for violin, viola, and cello / John Harbison. New York: Associated Music Publishers; Milwaukee, WI: Hal Leonard, distributor, 1996, c1995. M 351 .H35 T75 1996

Zwei Violinen und Viola

Petite suite: 2 violini, viola / Bernt Kasberg Evensen. Oslo: Norsk Musikkinformasjon, [1988] M 351 .E89 P47 1988

Viola, Violoncello und Contrabass

Divertimento per viola, violoncello e contrabasso, op. 79 / Kjell Mørk Karlsen. Oslo: Norsk Musikkinformasjon, [1986] M 351 .K18 op. 79 1986

Flöte, Violine und Viola

Eine kleine Hausmusik: Rondino: für Flöte, Geige und Bratsche / Fritz Racek. Wien: Doblinger, c1957. M 362 .R22 K53 1957

Trio op. 2 for flauto, violino og viola / Hallvard Johnsen. Oslo: Norsk Musikkinformasjon, [1996?] M 362 .H34 op. 2 1996

Flöte, Viola und Violoncello

Serenade: trio per flauto, viola, violon-cello, op. 63 / Hallvard Johnsen. Oslo: Norsk Musikkinformasjon, [1974?] M 362 .J63 op. 63 1974

Divertimento for fløyte, bratsj og cello: op. 22 / Oddvar S. Kvam. Oslo: Norsk Musikkinformasjon, [199-?] M 362 .K89 op. 22 1990

Flöte, Viola und Harfe

Trio for flauto, viola og harpe: (1971) / Bjørn Fongaard. Oslo: Norsk Musikkinformasjon, [1971?] M 382 .F66 op. 11 1971

Flöte, Viola und Gitarre

Pastorale: for fløyte, viola, gitar / Bernt Kasberg Evensen. Oslo: Norsk Musikkinformasjon, 1989. M 382 .E94 P37 1989

Trio ostinato: per flauto, viola e chitarra: op. 59B / Oddvar S. Kvam. Oslo: Norsk Musikkinformasjon, [199-?] M 382 .K82 op. 59B 1990

Quintette mit zwei Violen

Quintet, F major for 2 violins, 2 violas and violoncello, op. 88 / von Johannes Brahms; with foreword by Wilhelm Altmann. London: Eulenburg, [1926?] MiniScore M 552 .B72 op. 88 1926

Viola-Solo, mit Orchester

Concerto lugubre: na altówk_ i orkiestr_ = für Viola und Orchester = for viola and orchestra / Tadeusz Baird; [solo part edited by Stefan Kamasa]

Kraków: Polskie Wydawn. Muzyczne; New York: H. Litolf/C. F. Peters, c1978.
Quarto M 1014 .B25 C64 1978b

Konsert for viola og orkester, opus 119 nr. 8: (1977) / av Bjørn Fongaard.
Oslo: Norsk Musikkinformasjon, [1977?]
Quarto M 1014 .F66 op. 119 no. 8 1977

Abii ne viderem: Fassung für Streichorchester, Klavier, Bassgitarre und Solo-Viola = version for string orchestra, piano, bass guitar and

solo viola / Gija Kantscheli.
Hamburg: H. Sikorski, c1995.
MiniScore M 1114 .K36 A24 1995

Viola-Solo, mit Orchester (arr.)
3 morceaux brefs: pour alto et orchestre: op. 17b: (1955) / Edvard Hagerup Bull.
Oslo: Norsk Musikkinformasjon, [1955]
Quarto M 1015 .H33 op. 17b 1955

—Irene Haliday

JOHN- BRASIL

The NAME in
QUALITY PERNAMBUCO
WOODS and BOWS

1993
45 LOBBY EXHIBITIONS
INTERNATIONAL
ON 5 CONTINENTS

Horst John & Cia. Ltda
Box 606 - Rio de Janeiro
BRAZIL

Reference:
Bischofberger Violins
1314 East John
Seattle, WA 98102
Tel: (206) 324-3119

Mark Anton Hollinger
VIOLIN MAKER

Award Winning Instruments
VIOLIN • VIOLA • CELLO

Expert Repairs, Acoustical Adjustments
Bows & Accessories

5075 LUPINE ROAD
MISSOULA, MONTANA 59803

406-542-2012

MEMBER A.F.V.B.M.

AVS CHAPTERS

Rocky Mountain Viola Society

The Rocky Mountain Viola Society is alive and well, as evidenced by the recent “Viola for the New Millennium” mini-Congress! The event was held March 11–12 on the campus of the University of Wyoming in Laramie and included special guest artist/teachers Pamela Goldsmith and Mimi Zweig. The Saturday sessions began with auditions to determine which twelve students would perform in the weekend’s six hours of master classes. Pamela Goldsmith, currently on the faculty of the University of Southern California and a board member of the AVS, conducted the first master class later that afternoon, working with four university students. Her energetic teaching was highly informative and helpful as she involved all attendees as well as the performers. She also fielded questions, including some regarding her Baroque bow and performance practice issues following one student’s performance of a movement of Bach. Following a dinner break, Ms. Goldsmith performed a marvelous recital with pianist Tamara Goldstein. The recital featured the Hummel sonata, Bach’s Sixth Suite in D, and lesser-known works *La Nuit* by Vieuxtemps, *Four Caprices for Viola Solo* by Grazyna Bacewicz, and *Elegy* by Mazas. Earlier in the day she had answered a query about performance anxiety by stating that she was not the one to ask: she has always enjoyed performing so much that her nerves have never given her much of a battle. This joy clearly came out in her playing, and what a fabulous performance! Sunday began with a viola ensemble music reading session. Ten violists gathered on the stage of the Fine Arts Concert Hall to wallow in that indescribable sound and learn of new music

for violas plural. The rest of the day was dedicated to Mimi Zweig. Ms. Zweig, on the faculty of Indiana University since 1983 and director of the preparatory string program there, gave two master classes of over two hours each. She worked with eight students during the two sessions ranging in age from 11 through 20-something. She offered excellent tips, to be sure, and it was a treat to watch her active, in-your-comfort-zone, hands-on approach to solving technical problems. At one point, listeners joined her on stage for exercises to warm up the body and fend off tension and other maladies. Between the two master classes, all enjoyed lunch and later a lively Q & A with Ms. Zweig in which she advocated playing without the use of shoulder rests. Eventually we got around to her intended topic, how she uses Kreutzer Etude No. 2 in detail for both left and right hand development of young violists. The Rocky Mountain chapter is indebted to host violist Jim Przygocki of UW and Katie Fouse for their work in organizing this superb conference. Katie was especially involved with the organization of the master class competition . . . no small task! Rockley’s Music in Denver brought boxes of viola music and Charles Dixon of William Harris Lee & Sons of Chicago brought more than a dozen fine violas and several bows for us to try out during the conference. Rocky Mountain area violists interested in attending future events or receiving the RMVS newsletter *Violaspeak* should visit our website to learn more about us at <http://www.viola.com/rmvs>. ☞

—Clark Potter

Utah Viola Society

The Utah Viola Society, in conjunction with Brigham Young University School of Music, held Violafest 2000 this past March. The event opened with the Primrose Memorial Recital and Master Class given by Lawrence Power, the recent Primrose Competition winner at Guelph, and his collaborator, Simon Crawford-Phillips, pianist.

Power began the festivities with a master class held at BYU where he instructed four students in the playing of Hindemith, Bloch, Bartok and Shulman. The following evening Power and Crawford-Phillips gave an impressive program that included the Rebecca Clarke Sonata, Hindemith Sonata, Op. 25, no. 1 and the Primrose transcription of *La Campanella* on the first half. After intermission the duo played the Vieuxtemps Sonata, Op. 36, Borissovsky's arrangement of Prokofiev's *The Death of Juliet* and the Hindemith Sonata Op. 11, no. 4.

Power and Crawford-Phillips gave a memorable performance that had a strong impact on their audience. Their playing was clean and passionate, highlighted by their ability to create a varied palate of colors.

The Violafest activities continued on Saturday, March 11 with workshops addressing the subject, "The Viola in My Life: Careers in Music Making." The morning started with a presentation given by Roberta Zalkind, the associate principal violist of the Utah Symphony. Her opening lecture, "The Orchestral Violist," addressed how to prepare for orchestral auditions with helpful ideas for each part of the process. She included advice for the sometimes neglected areas of preparation outside of the practice room, such as resumes and letter writing. She also gave

instruction to a student that had prepared a mock audition.

A student in attendance, Elizabeth Ashton, commented afterward, "Roberta's explicit comments about preparing for and going to an audition were so detailed, that a month later when I had my first audition, nothing came as a surprise to me. Her lecture really helped me. Her hand-out will be a check list for all my future auditions."

Brant Bayless, the violist of the Arcata Quartet in residence at Utah State University, spoke of his experiences in chamber music and how he was able to make quartet playing his career. He advised students not to underestimate the influence of summer festivals and also discussed the staples of the literature that every aspiring quartet violist needed to know. Brant followed his remarks with a master class.

After a lunch break, there was a recital entitled "Viola Valentines." Roberta Zalkind and Claudine Bigelow gave a performance of W. F. Bach's first viola duo. This was followed by the *Frank Bridge Lament*, played by Bayless and Bigelow. The program closed with *Interlude*, a viola octet composed by David Sargent and conducted by the director of BYU's "Group for New Music," Murray Boren.

The event concluded with a play-in conducted by Brant Bayless. A highlight of this portion was the Festival Overture by Michael Kimber, a joyful celebration of the instrument we cherish. ❧

—Claudine Bigelow
Brigham Young University School of Music

RECORDINGS

Britten: Concerto for Violin and Viola (Double); Young Apollo; Two Portraits; Sinfonietta; Yuri Bashmet, viola; Gidon Kremer; Nicolai Lubansky, piano; Halle Orchestra; Kent Nagano, conductor; Erato 3984-25502-2 (Atlantic Records)

Strings Attached: **Daren Hagen:** Suite for Viola; Suite for Cello; Suite for Violin; Duo for Violin and Cello; **Charles Noble,** viola; Michaels Paetsch Net-tel, violin; Robert Larue, cello; Ardis CD 111 (Albany)

Ellis Kohs: Viola and String Nonet; Chamber Concerto; A Short concert; Violin Sonatinas; Passacaglia; Toccata; **Ferenc Molnar,** viola; Eunice Shapiro, violin; Albert Dominguez, et al; CRI 795 (Koch International)

Martinu: Sonatina for Viola #1; Oboe Quartet; Quintet for Strings; Piano Quartet #1; **Rainer Moog,** viola; Daniel Boni, piano; et al; Naxos 8.553916

Review: I don't know how I let a terrific disk like this slip through my fingers. It was originally recorded in Australia in 1994 and released two years later. In the past four or five years I have really gotten into the beauties of Martinu's music. It was so nice to hear some music of his, that I was not familiar with. Knowing Naxos, the price is always right.

Mozart: Sinfonia Concertante K 364; **Beethoven:** Concerto for Violin: **David Oistrakh,** viola; Igor Oistrakh, violin; Yehudi Menuhin, violin and conductor; BBC Symphony Orchestra; BBC 4019

Note: Recorded from a live broadcast in 1963.

Mozart: Sinfonia Concertante, K 364; **Walton:** Viola Concerto; Sinfonia Concertante; **William Primrose,** viola; Albert Spalding, violin; Phyllis Selleck, piano; RCA Victor Symphony Orchestra; Philharmonia

Orchestra; City of Birmingham Symphony Orchestra; Izler Solomon, conductor; William Walton, conductor; Avid Masters AMSC 604 (Qualiton)

Mozart: Sinfonia Concertante, K364; **Schubert:** Quintet for Strings in C; **Peter Schidlof,** viola; Norbert Brainin, violin; William Pleeth, cello; London Mozart Players; Harry Blech, conductor; Testament Mono SAT 1157

Mozart: Divertimento K 563; **Schubert:** String Trio; Dresden String Trio; **Sebastian Herberg,** viola; Jorg Fasmann, violin; Michael Pfander, cello; Querstand 9901 (Jem)

Paganini: Sonatas for Viola; **Luigi Albert Bianchi,** viola; dynamic DYN 259 (Qualiton)

Rolla: Duets for Violin and Viola; **Luigi Albert Bianchi;** Salvatore Accardo, violin; Dynamic DYN 252 (Qualiton)

Schumann: Märchenbilder; **Herzogenberg:** Legenden; **Brahms:** Sonata for Viola #2; **Paul Coletti,** viola; Friedemann Rieger, piano; Ars Produktion FCD 368308

Review: Paul Coletti does his usual very sensitive, lyric, and technically accurate performances of the two works that have been performed by many famous violists—the Brahms and Schumann. It is with the composition of Herzogenberg that my interest soared. I am always interested in hearing works of composers that I am not familiar with. Herzogenberg (1843–1900) was a close friend of Brahms and he was certainly influenced by the lyric and dramatic qualities of his famous friend.

Telemann: concerto for Viola; Recorder Suite in A minor; Tafelmusik; **Ladislav Kyselak,** viola; Capella Istropolitana; Naxos 8.5501056

Review: This is another viola recording that I had missed on Naxos Records. It goes back to 1988 and I possibly missed it because I have quite a number of versions of the concerto in my collection. The concerto is played extremely well and so are the rest of the compositions on the record. The musicians are from Bratislava. When my wife and I spent some time in Vienna a few years ago, a group from Bratislava performed in the gorgeous library. They were an original instrument performance group and I quite enjoyed their efforts. They played without the wiry sound and pitch variances that usually affect the work of similar groups. As usual, the price and performances speak for themselves.

Bach Suites for Cello (Arr. for Viola) **Barbara Westphal**; 2 BDG 9094

Bridges: Music for Viola; Pensiero, Allegro Appassionato; Allegretto; There is a willow Grows Aslant a Brook; **Louise Williams**, viola; David Owen Norris, piano; Jean Rigby, mezzo-soprano; ASV 1064

Debussy: Sonata for Flute, Viola, Harp; **Weber:** Clarinet Quintet; **Mozart:** Flute Quartet #3 K285B; **Ravel:** Introduction and Allegro for Flute, Clarinet, String Quartet and Harp; Mobius (**Ashan Pillai**, viola; Philippe Honore, Kanaiko Ito, violins; Martin Stokey, cello; Lorna McGhee, flute; Robert Plane, clarinet; Allison Nichols, harp) EMI 7243 5 73612 2 4

Review: “. . . strongly recommended to collectors who lack all or some of these fine works . . .” Robert McColly, *Fanfare*

Summerfest La Jolla: **Kreisler:** Syncopation; **Georges Boulanger:** American Vision; **Mario Davidovsky:** Synchronism #6 for Piano and Tape; **Brahms:** Sextet for Strings; **Prokofiev:** Overture on Hebrew Themes; **Paul Neubauer**, viola; **Toby Hoffman**, viola; **Chauncey Patterson**, viola; et al La Jolla Chamber Music Society. Private recording for the benefit of the Society. To order call the Society (858) 459 3728 or try the Internet web site (www.ljcms.org).

Review: When my friend David Hermann of Fort Worth asked about this recording I said I'd get back to him. Paul Neubauer told me it was a private recording available only from the society. David then ordered a couple of the CDs for us and I was quite pleased to get it and review it. The entire record is a delight with Neubauer having a grand time with his two short solo encores. He also appears on the Prokofiev. The Brahms Sextet is masterfully performed by the Miami String Quartet, with Toby Hoffmann as the additional violist. You can't find this in stores so if you want to be sure to get your copy you should buy it soon. ♪

—David O. Brown

Bein & Fushi *inc.*

Fine stringed instruments and bows
Expert appraisals

Member: Appraisers Association of America

Hours 10 - 5:30 Tuesday - Saturday

410 South Michigan Avenue

Chicago, Illinois 60605

Phone (312) 663-0150

FAX (312) 663-0873

E-mail mail@beinfushi.com

The
Cleveland
Institute
of Music

DAVID CERONE
President

VIOLA STUDIES

ROBERT VERNON

Principal Viola, The Cleveland Orchestra

JEFFREY IRVINE

Professor of Viola

"We look forward to working together to help talented young violists reach their musical potential."

The viola faculty at The Cleveland Institute of Music includes Robert Vernon, Head of the department, Lisa Boyko, Mark Jackobs, Lucien Joel, and Stanley Konopka, all members of The Cleveland Orchestra, Jeffrey Irvine, and Chauncey Patterson, Visiting Professor.

**Bachelor of Music
Master of Music
Doctor of Musical Arts
Artist Certificate
Artist Diploma
Professional Studies**

For further information, contact William Fay, Director of Admission
The Cleveland Institute of Music
11021 East Boulevard
Cleveland, Ohio 44106
(216) 795-3107
Web Site: www.cim.edu

Gratefully acknowledging FLORA L. THORNTON's visionary act of philanthropy, the University of Southern California School of Music is now the

USC
THORNTON
SCHOOL OF MUSIC
FOUNDED IN 1884

"Wonderful musicians, perfect performances. The USC Symphony is the best orchestra I've ever worked' with. **HENRYK GORECKI** Composer

VIOLA FACULTY

Ralph Fielding
Pamela Goldsmith
Donald McInnes

www.usc.edu/music

USC Flora L. Thornton School of Music University of Southern California

Los Angeles California 90089-0851
telephone: 213 740 8986 / 800 872 2213
uscmusic@usc.edu

Eric
Chapman
Violins, Inc.

Violas and Modern Italian Violins

Present offerings of fine Violas:

Franz Kinberg — 1959
Aegidius Kloz — c. 1770
Caesare Maggiali — 1951
William Scoti — 1999
Umberto Lanaro — 1979

*Many other fine makers available
Please call or write for details.*

847/251 0621

www.chapmanviolins.com

1916 Washington Avenue • Wilmette, Illinois 60091

CLAIRE GIVENS VIOLINS, INC.

Established 1977

Dealers, Makers & Restorers of Fine Violins, Violas, Cellos & Bows

1004 Marquette Avenue | Suite 205 | Minneapolis, MN 55403

Toll-Free: 800.279.4323 | Phone: 612.375.0708

E-mail: cgivens@givensviolins.com | www.givensviolins.com

VIOLA WORLD

PUBLISHERS OF MUSIC FOR THE SERIOUS VIOLIST

STUDIES

ARNOLD

Three Octave Scales and Arpeggios

BLUMENSTENGAL

Viola Scale Technique Book 1

Viola Scale Technique Book 2

DAVID

24 Etudes for the Intern. Violist

HOFMANN

Melodic Double-Stop Studies

SEVCIK

Op. 7 Prep. Studies in Trilling Book 1

Op. 7 Prep. Studies in Trilling Book 2

Op. 9 Prep. Studies in Double Stopping

TARTINI

The Art of Bowing

REPERTOIRE

ARNOLD

Basic Bach (Student Pieces)

Beethoven's Best (Student Pieces)

Cadenzas for Telemann Viola Concerto in G

Mozart Miniatures (Student Pieces)

The Young Violist Vol.1 (Student Pieces)

The Young Violist Vol.2 (Student Pieces)

BACH

Bourée in C minor

Chromatic Fantasy & Fugue

Preludio and Gavotte

BARTOK

Roumanian Dances

BEETHOVEN

Für Elise

BENJAMIN

Jamaican Rumba

BOCCHERINI

Music Box Minuet

BOHM

Sarabande

BOROWSKI

Adoration

BRAHMS

Scherzo

CHOPIN

Nocturne for Viola

CORELLI

Sarabanda, Giga, & Badinerie

Sonata #12 Folia con Variazioni

DANCLA

Carnival of Venice

DeBERIOT

Scene de Ballet

DEBUSSY

Claire de Lune

Girl With the Flaxen Hair

La Plus Que Lente

DVORAK

Romance Op. 11

Sonatina Op. 100

FAURE

Fantasy

FIOCCO

Allegro

FRANCOEUR

Sonata in A Major

GERSHWIN

Three Preludes

GLUCK

Melody from "Orfeo"

HANDEL

Concerto in Bb

Sonata in Bb

Sonata in D

HUBAY

Hejre Kati

IBERT

The Little White Donkey

JENKINSON

Elfentanz

JOPLIN

Maple Leaf Rag

Pineapple Rag

Solace

KREISLER

Leibesfreud

Leibesleid

Praeludium & Allegro

Recitativo & Scherzo Caprice

Sicilienne & Rigaudon

KÜCHLER

Concertino in Style of Vivaldi

MASCAGNI

Intermezzo "Cavalleria Rusticana"

MASSENET

Meditation from "Thais"

MATTHEWS

Fantasy

MENDELSSOHN

Sonata in Eb

MASCAGNI

Intermezzo from "Cavalleria

Rusticana"

MOUSSORGSKY

Hopak

MOZART

Adagio K.261

Menuetto Divertimento K.334

Rondo K.250

Serenata Cantabile K.283

NOVACEK

Perpetual Motion

PAGANINI

Six Sonatas Book I

Six Sonatas Book II

Variations on the G String

PUCCINI

"O Mio Babbino Caro"

PUGNANI

Gavotta Variata

RACHMANINOFF

Vocalise

RIES

Perpetuum Mobile

RIMSKY-KORSAKOFF

Flight of the Bumble Bee

SCHMIDT

Alla Turka

SCHUBERT

Ava Maria

The Bee

TARTINI

Sonata Angelique

The Devil's Trill

TCHAIKOWSKI

Canzonetta

June Barcarolle

Melodie

Seranade Melancholique

Valse Sentimentale

THEOBALD

Scherzo Agitato

VITALE

Chaconne

VIVALDI

Sonata in G

VON WEBER

Andante & Hungarian Rondo

WIENIAWSKI

Legende

Scherzo-Tarantella

ENSEMBLES

BACH

Fifteen Two-Part Inventions

DeBERIOT

12 Short Easy Progressive Duos

HANDEL

Ent. Queen of Sheba - 2 Vlas. & Pa.

MOZART

Duo Sonata in Bb

Twelve Duets

PACHELBEL

Canon

TELEMANN

Concerto #1 in C for Four Violas

Concerto #2 in G for Four Violas

Concerto #3 in F for Four Violas

Concerto #4 in D for Four Violas

VIVALDI

Concerto for Four Violas & Piano

Available from your Local Dealer or:

VIOLA WORLD PUBLICATIONS

2 Inlander Road

Saratoga Springs, NY 12866

Phone:/ Fax: (518) 583-7177

email: Violaworld@aol.com

AVS NATIONAL TEACHER DIRECTORY 2000

Thank you to all those who took the time to fill out and return the National Teacher Directory Information Form. The National Teacher Directory consists of a master list which includes contact information, teaching level, specializations, and affiliations for each AVS participant. Please refer to the key below. Sublists by geographical location, teaching level, specialization, and affiliation follow the complete master listing. The AVS National Teacher Directory welcomes the participation of all current AVS member teachers. NTD is published yearly; look for the NTD 2001 Information form, which will be included with your AVS membership renewal form.

Sample Entry

Peter Slowik
13411 Compass Point
Strongsville OH 44136
440-878-9966
440-775-8942Fax
peter.slowik@oberlin.edu
I A C P PT

OAP

P

Oberlin College Conservatory \$

BM BME BA

Key

Full name

Address

City State Zip

Phone

Fax

email

Teaching level - B I A C P PT

(B—beginner I—intermediate A—advanced

C—college level P—Pre-professional PT—Professional Tune-ups)

Specializations—S CH OAP Other

(S—suzuki CH—chamber music OAP—Orchestral Audition Preparation)

Private Studio—P

Community Music School

College/University Affiliation \$

(\$—scholarships available)

Degrees offered—BM, BME, BA, etc.

NTD Master List

- | | | | |
|--|---|---|---|
| <p style="text-align: center;">A</p> <p>Julia Adams
15 Seeley Avenue
Portland ME 04103
207-773-2597
jaehs15@aol.com
I A C P
CH OAP
P
Portland Conservatory of Music
Colby College \$
Bates College \$
Bowdoin College \$
BA</p> <p>Betty Agent
4821 Terrace Dr. NE
Seattle WA 98105
206-526-0150
I A C P
CH
P
Pacific Lutheran University
BM MA</p> <p>Kathleen Tadge Anderson
2708 East Sherwood Drive
Salt Lake City UT 84108
801-582-8907
I A
P</p> | <p>Stella Anderson
4744 Lyndale Ave S
Minneapolis MN 55409-2304
612-822-7111
B I A C
CH Traditional
MacPhail Center for the Arts
Macalester College-St. Paul \$
BA</p> <p>Eleanor Angel
3454 Ashton Court
Palo Alto CA 94306
650-494-9334
650-856-1336 Fax
elfviola@aol.com
B I A
S CH
P</p> <p>Toby Appel
164 West 79th Street, #11A
New York NY 10024
212-799-8968
212-799-8968 Fax
A C P PT
CH Solo Repertoire
P
Juilliard School-Pre College and
College Div \$
BM MM DM DMA
Performance Certificate</p> | <p>Laura Apperson
15420 S. 38th Street
Phoenix AZ 85044
480-759-5671
480-759-5671 Fax
lapperson@aol.com
B I A C
CH
Arizona School for the Arts</p> <p>Atar Arad
3710 Chaudion Court
Bloomington IN 47401
812-334-8270
aarad@indiana.edu
C
Indiana University School of Music
Carnegie Melon University
School of Music</p> <p style="text-align: center;">B</p> <p>Jennifer J. Badger
9 Baron Park Lane #21
Burlington MA 01803
781-273-3916
B I A
CH
Youth and Community Orchestra
coaching
P
Greater Boston Youth Symphony
Orchestras</p> | <p>Marilyn Baker
1630 South Garth Avenue
Los Angeles CA 90035
310-275-5896
310-275-2895 Fax
gmamn@aol.com
B I
P</p> <p>Brett Banducci
1953 Chermoya Avenue # 5
Los Angeles CA 90068
323-957-2490
323-957-2490 Fax
vioverseau@aol.com
B I
P</p> <p>Virginia Barron
9851 N Thornapple Lane
Mequon WI 53092
262-241-7930
262-241-7931 Fax
vbarron@earthlink.net
I A C
P
University of Wisconsin—
Milwaukee \$
BM BME MM</p> |
|--|---|---|---|

LeRoy Bauer
12124 West Stillwater Drive
Boise ID 83713
208-672-1973
I A C P
S CH
P
University of Idaho-Prof.
Emeritus

Joel Pierre Belgique
3404 SW Primrose Street
Portland OR 97219
503-245-4021
joelbel@teleport.com
A C P PT
CH OAP
P
Portland State University \$
BM BA MM

Adria Benjamin
393 West End Avenue #7F
New York NY 10024
212-362-2083
212-362-3635 Fax
albvla@aol.com
I A C P PT
Mannes College of Music Prep.
Div.

Dr. Wilma Benson
6610 St. Mary's Road
Floyds Knobs IN 47119
812-923-7038
502-485-8770 Fax
B I A
Private School Orchestra
Director
P
Louisville Maie High School

Samuel T. Bergman
110 West Grant Street #6E
Minneapolis MN 55403
612-333-0926
violasouth@yahoo.com
I A
P

Lori C. Berkowitz
170 Second Avenue
New York NY 10003
212-777-1171
B I A C
CH
P
Chamber Music Workshops
Princeton Playweek
Summertrios

Patricia Berlet
821 Suffield Square
Lincolnshire IL 60069
847-444-0012
patvla@netscape.net
B I A C P
S CH OAP
P
Dist 103 (Deerfield/Highland
Park/Vernon Hills/Libertyville

Idalynn Besser
2017 Benjamin Street
Nashville TN 37206
615-227-9079
615-227-8341 Fax
ibesser@mindspring.com
B I A
P-1st Baptist Academy
615-893-2514
Belmont Academy
615-460-6346

Cindy A. Betancourt-Dougherty
552 Summit Street
Memphis TN 38104
901-274-0727
cnmuse@earthlink.net
B I A C P PT
Second Baptist Church
Grove Music Academy

Molly A. Bidwell
1145 Jerusalem Rd
Bristol VT 05443-5329
802-453-5537
802-453-4909 Fax
mbidwell@together.net
B I A
CH
P

Claudine Bigelow
School of Music
E-545 Harris Fine Arts Center
Brigham Young University
Provo UT 84602
801-378-1315
801-378-5973 Fax
claudine_bigelow@byu.edu
C
CH OAP
Brigham Young University \$
BM BME BA MM

Susan Bill
10 Clive St
N Quincy MA 02171-1912
617-786-9637
B I A

Joanna Binford
3500 Merrick Street #214
Lexington KY 40502
606-266-5106
606-225-4017 Fax
jbinford@commerceinc.com
B I A
S CH OAP
P

Lisa Boyko
3377 East Monmouth Road
Cleveland Heights OH 44118
216-371-3089
C P
OAP Basic Bow Technique
Cleveland Institute of Music \$
BM MM DMA

Larry Bradford
426 18th Street NW
Canton OH 44703
330-452-4027
B I A C P PT
CH OAP
P

Marcia Bramble
235 A. St
Salt Lake City UT 84103
801-521-6830
brambles@slkc.usw.net
B I A C P
P
University of Utah \$
BA

Robert Bridges
2507 Montrose Blvd. #41
Houston TX 77006
713-520-6039
violarob@aol.com
I A C PT
OAP Adult amateurs
P

Carolyn Broe
4972 E. Paradise Lane
Scottsdale AZ 85254
602-493-3118
maestr1@home.com
B I A C P
OAP
P
PVCC
Paradise Valley Community
College \$
BA

Louise Brown DMA
26010 North Twain Place
Stevenson Ranch CA 91381
661-255-6251
lfb1@earthlink.net
B I A
P

Nancy Buck
18 Augusta Drive
Bowling Green OH 43402
419-373-1863
419-372-2938 BGSU Fax
nbuck@bgnet.bgsu.edu
A C P
CH OAP
Bowling Green State University \$
BM BME MM
Performance Certificate

Laura L. Burgess
19 Summit Avenue #4
Everett MA 02149
781-942-9600
laura_burgess@hotmail.com
B I A
S
Community Music School-
Reading MA

Helen Callus
512 NE 82nd Street
Seattle WA 98115-4156
206-526-8157
206-526-8157 Fax
hcallus@u.washington.edu
A C P PT
CH
University of Washington-Seattle
\$
BM BA MM DMA
Performance Certificate

Dr. Melissa A Castledine
4704 1/2 N. Asbury
Bethany OK 73008
405-495-1854
mcastled@snu.edu
B I C
P
Southern Nazarene University \$
BM BME
Bachelor of Science

Valentina Charlap-Evans
114 Prospect Street
Newburgh NY 12550-4313
914-562-8381
joellevans@compuserve.com
B I A C P
CH OAP

Victoria Chiang
6 Hawick Court
Owings Mills MD 21117
410-654-6984
410-654-6984 Fax
vchiang@aol.com
A C P PT
Peabody Conservatory \$
BM MM DMA
Artist Diploma
Graduate Diploma

Donna Lively Clark
4480 Manning Road
Indianapolis IN 46228
317-291-5159
dviolal@aol.com
B I A C P PT
CH OAP
P-The Viola School
Performing Arts High School

Mary Cobb
4216 Olive Avenue
Sarasota FL 34231
941-921-3725
941-921-3725 Fax
dmcobb2@earthlink.net
B I A
P

Jill Cohen
3213 Ramona Street
Palo Alto CA 94306
650-424-9002
tracycohen@att.net
B I A C
P

Keith Conant
1225 Asbury Avenue
Evanston IL 60202
847-869-3224
847-869-3225 Fax
keithaconant@cs.com
I A C P PT
CH OAP
P

Barbara Corbato
57 Holmdene Blvd NE
Grand Rapids MI 49503-3710
616-451-2807
bcorbato@worldnet.att.net
B I A C P
OAP
P

Patricia Cosand
117 E. Ellis Drive
Tempe AZ 85282
480-897-1954
480-921-3308
480-965-4254 Fax
patricia.cosand@asu.edu
B I A C
Classic Touch Music Academy
Arizona State University \$
BM BME BA MM DMA

Sidney Curtiss
618 Spruce Street
Philadelphia PA 19106
215-627-0608
215-627-2874 Fax
sidshirley@aol.com
B I A C P
CH OAP
P
Settlement Music School
Temple University

D
Deborah Dakin
206 2nd Ave N
Mt. Vernon IA 52314
319-895-8133
debdakin@compuserve.com
I A C P
CH Adult Beginners
P
Augustana College-Rock Island
IL \$
BA

David Dalton
939 N 1550 W
Provo UT 84604
801-375-1406
801-378-6708 Fax
david_dalton@byu.edu
I A C P PT
CH OAP
P

Allyson Dawkins
107 Eaton St
San Antonio TX 78209
210-828-1611
allydawkins@hotmail.com
I A C P PT
OAP
P
University of Texas-San Antonio
\$
BM BME BA MM

Joseph de Pasquale
532 Lafayette Rd
Merion Station PA 19066-1037
610-667-5449
610-667-2511 Fax
sandydepi@aol.com
A C P PT
CH OAP Solo Literature
Johns Hopkins University
Peabody Institute \$
Curtis Institute of Music \$

Tim Deighton
1179 Oneida Street
State College PA 16801
814-863-4406
814-867-0699 Fax
tjd8@psu.edu
I A C P
P
Penn State University \$
BM BME BA MM
Bachelor of Musical Arts

Kathryn Dey
4A Russell Ave.
Greenville SC 29609
864-467-1751
dolesji@mindspring.com
A C
South Carolina Governors School
for the Arts
Converse College Pre-College

Laura Dokmo-Polick
961 Wild Ginger Trail
West Chicago IL 60185
630-293-3553
630-293-9286 Fax
B I A
S CH
P
St. Charles School District

Gina Warnick Dorman
116A Paloma Ave.
Venice CA 90291
310-401-0445
310-401-0445 Fax
gwarnick@yahoo.com
B I A C
P

Susan Dubois
3232 N. Locust St. #113
Denton TX 76207
940-484-5216
940-565-2520
940-565-2002 Fax
sdubois@music.unt.edu
I A C P PT
P
University of North Texas \$
BM BA MM MA DMA PhD

Christine Due
7319 N. Bell Ave.
Chicago IL 60645-2005
773-973-0031
773-973-0031 Fax
heidelbear@aol.com
B I A
P-Studio of Christine Due

James Dunham
18 Hillcrest Road
Needham MA 02492-4214
781-453-0703H
617-585-1343W
781-453-0702 Fax
jfdnm@aol.com
A C P PT
CH Solo Literature
New England Conservatory \$
BM MM DMA
Undergraduate Diploma
Graduate Diploma
Artist Diploma

Joan Ellersick
25 Marlboro Road
Southboro MA 01772
508-229-8353
jellersick@aol.com
I A C P PT
CH
P
Private High School

Helen Fall
4318 Argonne Drive
Fairfax VA 22032-1405
703-425-9279
vaviola@aol.com
B I A
CH
P

Igor Fedotov
135 West Westwood Drive
Kalamazoo MI 49006
616-382-5111
616-387-4638
616-387-1113 Fax
igor.fedotov@wmich.edu

Nichollette Fetsch
7557 Andrea Avenue
Stockton CA 95207-1703
209-951-7724
nickiefets@aol.com
B I A
S
P

Ralph Fielding
465 S. Madison #301
Pasadena CA 91101
626-792-3908
626-792-3990 Fax
ralphfielding@compuserve.com
A C P T
OAP
P
University of Southern California

Dr. Marshall Fine
38 North Highland Street
Memphis TN 38111
901-323-5279
901-454-1262 Fax
drmfine@aol.com
I A C P PT
CH OAP Rehabilitation from
injury
P

Gerald Fleminger
1402 Autumnleaf Drive
Twin Oaks MO 63021
636-861-7053
I A C P T
P

Catherine Forbes
1128 Woodland Dr
Arlington TX 76012
817-261-5211
817-261-5211 Fax
cforbes@uta.edu
I A C P PT
University of Texas-Arlington \$
BM BME
Bachelor of Music Business

William L. Foster
7717 14th Street NW
Washington D.C. 20012
202-829-2909
978-359-0460 Fax
wmfoster@msn.com
I A
OAP
P \$

Madeline Frank
2 Mac Irvin Dr
Newport News VA 23606
757-599-3575
757-591-8872 Fax
mfrankviola@juno.com
B I A C P PT
CH OAP
P

Christopher Newport University/
Saint Leo University
Air Force Base-Longley VA

Kimberly A. Fredenburgh
7507 Santiago Road SW
Albuquerque NM 87109
505-877-7230
kvign@unm.edu
A C P PT
CH OAP
University of New Mexico \$
BM BME BA MM
Pedagogy concentration

Sharon Fugate
55 Old Stagecoach Road
West Redding CT 06896
203-938-9267
203-938-3184 Fax
sefugate@yahoo.com
I A
CH
P

Daphne Gerling
11477 Mayfield Rd. #803
Cleveland OH 44106
216-421-8819
daphnegerling@hotmail.com
B I A
P

Marylène Gingras-Roy
909 Bellaire Ave. Apt. #2F
Pittsburgh PA 15226
412-563-3725
marygroy@cs.com
B I A C P PT
S OAP Traditional
P

Pamela Goldsmith
14601 Mulholland Dr.
Los Angeles CA 90077
818-788-1400
gaspara@loop.com
A C P PT
P
University of Southern California
\$
BM BA MM DMA

John Graham
291 Barrington St
Rochester NY 14607
716-442-6823
716-442-6823 Fax
grah102@ibm.net
A C P PT
Eastman School of Music \$
BM BME BA MM DM DMA
PhD

Nancy J. Gray
407 West Simpson
Lafayette CO 80026
303-666-9846
musicpro@rmi.net
www.dma-music.org/bacchus
B I A C P PT
S CH
P
Rocky Mountain Center for
Musical Arts \$

Julia Gray-Lion
4901 Paces Trail #725
Arlington TX 76017
817-478-3257
817-419-5705 Fax
jgraylio@arlington.k12.tx.us
B I A

Keith Greene
21838 San Miguel Street
Woodland Hills CA 91364
818-883-0673
818-883-2373 Fax
greenepal@aol.com
I A C P PT
CH OAP
P
California State University-
Northridge \$
BM BME BA MM MA

Francis J. Grimes
63 Harold Street
Milton MA 02186-2741
617-696-8342
617-696-8342 Fax
frankgrimes@juno.com
B I A C
CH
P
All Newton Music School
Community Music Center of
Boston

Carla Hager
913 Sailor's Reef
Ft. Collins CO 80525
970-223-8363
chager@verinet.com
I A C P
P

Walter Halen
410 S. W. Mill Circle
Lee's Summit MO 64081-2736
816-525-6203
816-525-8686 Fax
wvonhalen@aol.com
I A C P PT
P
Central Missouri State
University-Prof. Emeritus

Thomas Hall
3843 East Kirkwood Avenue
Orange CA 92869-5350
714-633-8729 H
714-997-6890 W
thall@chapman.edu
B I A C
Technique
Historical/Stylistic Understanding
Chapman University \$
BM BME BA

Barbara Hamilton
1059 Monaco Pkwy
Denver CO 80220
303-355-2224
303-355-2224 Fax
bhamviola@aol.com
I A C
CH
P
Metropolitan State College of
Denver \$
BM BME

Jo Plum Hansen
619 Hobbs Road
Greensboro NC 27403-1071
336-292-0208
B I A C P PT
CH Repertoire, Bow Skills,
Beauty of Tone
P

Mary E. M. Harris
Department of Music
Miami University
Oxford OH 45056
513-529-3067
513-529-3027 Fax
harrisme@muohio.edu
C P
CH Pedagogy
Miami University \$
BM BME BA MM
Graduate String Quartet Program

John Hayhurst
3440 Brookhill Street
La Crescenta CA 91214
818-957-3016
heyjeh@aol.com
A C P PT
OAP
P
Los Angeles Philharmonic
California State University-Long
Beach \$
BM MM

Andrea C. Heinis-Stanley
3764 Fred George Court
Tallahassee FL 32303
850-562-6318
stanley@eng.fsu.edu
B I A C
S
P
Gulf Coast Community College

Teresa Hernandez
P.O. Box 31481
El Paso TX 79931-0481
915-855-6593
B I A
School Orchestra

Ellen Higham
1051 Whitney Avenue
Hamden CT 06517
203-752-0014
ellenviola@snet.net
B I A C
P
Tabor Community Arts Center

Michael L. Hining
325 S. Oak Park Ave
Oak Park IL 60302
708-383-2025
708-383-3508 Fax
fugacci@aol.com
B I A C
S OAP
The Violin and Viola Studio
The Music Institute of Chicago
Illinois Wesleyan University \$
BM BME BA

Christine Hinson
7814-A Weil Avenue
St. Louis MO 63119
314-963-782
618-650-2022
618-650-5988 Fax
chinson@sive.edu
A C P
CH OAP
P
St. Louis Symphony Music
School
Southern Illinois University-
Edwardsville \$
BM BME BA MM MA

Kevin Hoeschen
3515 East 3rd Street
Duluth MN 55804
218-728-6320
kernormus@aol.com
B I A C
P
University of Wisconsin-
Superior \$
BA

Mary Kay Hoffmann
30 Elm Street
Glenview IL 60025
847-729-9032
847-478-1164 Fax
mkhviola@aol.com
B I
S
P
Michael Holian
1825 N 78th Ct
Elmwood Park IL 60770-3502
708-456-7574
773-481-8090 Fax
mholian@ccc.isdj.com
C
CH OAP
Wilbur Wright College \$
MM
AFA

Claudia Hook
26123 Lake Road
Bay Village OH 44140
440-835-2463
440-835-4171 Fax
B I A
S CH Traditional
P
Lakewood Presbyterian Church

Lucina Horner
2185 Kelly Lane
Hoover AL 35216
205-979-7997
lucina@juno.com
B I A C P PT
OAP
P-Violin and Viola
Center for Cultural Arts, Gasden
AL

Samara Humbert
2749 S. Los Altos
Mesa AZ 85202
602-791-7063
480-491-3308
samaramarie@hotmail.com
B I
P-The Music Store, Mesa AZ

I
Jeffrey Irvine
24070 Hermitage Road
Beachwood OH 44122
216-464-5781
216-464-0106 Fax
jeffrey_irvine@yahoo.com
A C P
Cleveland Institute of Music \$
BM BME MM DMA

J
Mark Jackobs
3000 Fairmont Blvd
Cleveland Heights OH 44118
216-932-6378
A C P PT
CH OAP
Cleveland Institute of Music
BM BME BA MM MA
Perf Cert DM DMA PhD

Anna Joiner
203 Double Eagle Court
Taylors SC 29687
864-268-0599
anna.joiner@furman.edu
B I A C
S CH
Furman University \$
BM BME BA

K
Amanda Kasperovich
P.O. Box 14409
San Luis Obispo CA 93406-4409
805-995-0626
805-995-0627 Fax
amanda@viola.net
B I A C
injury rehab./technique training
(both ind. and group)
P
Community Music School

Eugene Kaza
2023 SW 18th Avenue
Portland OR 97201
503-226-0388
nagyjeno@aol.com
A C
OAP
P

Carleton Kelch
37 Fairfield Drive
Dix Hills NY 11746
631-242-3951
B I
Tetrachord Emphasis T.T.A.D
P

Michael Kimber
School of Music Box 5081
The University of Southern
Mississippi
Hattiesburg MS 39406
601-266-6932
mkimber@netdoor.com
I A C P
The University of Southern
Mississippi \$
BM BME BA MM DMA

Linda Kirkwood
3847 Avon Road
Geneseo NY 14454-1106
716-243-4429
716-245-5826 Fax
lkirkwood@geneseo.edu
I A C
CH OAP
State University of New York-
Geneseo \$
BA

Marlise Klein
230 Church Rd.
Winnetka IL 60093
847-441-7598
847-441-1707 Fax
marliseklein@cyberconnect.com
A C P PT
S CH
P

Linda Kline
95 Hannibal Cove #248
Memphis TN 38103
901-523-0257
901-523-0257 Fax
lakline@cc.memphis.edu
B I A
CH
P
Music Academy, Rhodes College
Rhodes College

John Kolpitck
21024 Pine Street
Cornelius NC 28031
704-987-9698
P

April Kondrat
3865 Beaumont Lane
Plano TX 75023
972-208-2926
kondrata@cfbisd.edu
B I A
P

Eileen Krohn
21820 NE 56th Street
Redmond WA 98053
425-868-4663
425-868-7711 Fax
krohnies@aol.com
B I
S
P

Anna Kruger
32 Wool Street
San Francisco CA 94110
415-643-7416
415-647-5124 Fax
akrugviola@aol.com
C
CH
California State
University-Sacramento
BM BME BA MM

Steven Kruse
7711 NE 75th Terrace
Kansas City MO 64158
816-781-4203
kruses@umke.edu
A C
CH OAP
University of Missouri-Kansas
City \$
DMA

L

Maria Lambros

6 Jean Way
Purdy's NY 10578
914-276-0061
914-276-0061 Fax
C P PT
CH
Purchase College Conservatory of
Music \$
BM MM
Artist Diploma

Brian Lee

1101 West Peninsular Street
Tampa FL 33603-5213
813-229-8040
530-364-8884 Fax
brianlee@lifelongmusic.com
www.lifelongmusic.com
B I A
S
P

Aviva Leonard

17124 Hillside Dr. NE
Lake Forest Park WA 98155-5347
206-361-0444
archet@wolfenet.com
B I A C P PT
CH OAP
P
Northshore and Shoreline School
Districts/Cascade Youth
Symphony Viola Coach

Michael Lieberman

512 NE 82nd Street
Seattle WA 98115-4156
206-985-2331
206-526-8157 Fax
mlieberm@juno.com
B I A
P

Brenda Liu

16140 SW Lindsay Court
Lake Oswego OR 97035
503-697-1856
B I
S
P

Donna Lorenzo

115 Palmdale Drive
Buffalo NY 14221
716-633-5591
lorenzona@aol.com
I A C P
CH Viola d'amore
P
Houghton College \$
BM BME BA

M

William Magers

School of Music
Arizona State University
Tempe AZ 85287-0405
480-965-4583
480-965-2659 Fax
william.magers@asu.edu
C P PT
Arizona State University \$
BM MM DMA

Kenneth A. Martinson

P.O. Box 438203 Swan Street
Potsdam NY 13676-0428
315-268-0670
315-267-2443 W
315-267-2413 Fax
martinka@potsdam.edu
A C P PT
CH OAP
State University of New York-
Potsdam
Crane School of Music \$
BM MM

Dee Martz

American Suzuki Institute/UWS
Stevens Point WI 54481
715-346-3033
715-346-3858 Fax
dmartz@uwsp.edu
B I A C
S CH
UWSP Suzuki Pre-College
University of Wisconsin Stevens
Point \$
BM BME BA
MME-Suzuki Teacher
TrainingPre-College Suzuki
Program

Patricia McCarty

25 Carruth Street
Boston MA 02124
617-287-1457
617-287-1457 Fax
pmccarty@aol.com
A C P PT
CH OAP
Repertoire and Pedagogy research
P
Longy School-Cambridge
Boston Conservatory \$
BM BME MM
Artist Diploma

Kerry McCay

1317-A Sun Way
Bowling Green KY 42104
270-746-9918
270-746-9918 Fax
kjmviola@aol.com
B I A
S
P

Pamela McConnell

5113 SW 71st Place
Miami FL 33155
305-669-5326
305-669-4895 Fax
altocleff@aol.com
A C P PT
CH OAP
University of Miami-Florida \$
BM BA MM DMA

Donald McInnes

10985 Bluffside Drive #5204
Studio City CA 91604
818-763-3051
818-980-5739Fax
A C P PT
P
University of Southern California \$
BM BA MM MA DM DMA
PhD

Matthew Michelic

835 E Winnebago Street
Appleton WI 54911-5257
920-832-6639
920-832-6633 Fax
matthew.c.michelic@lawrence.edu
A C
CH
Lawrence University
Conservatory of Music \$
BM BME BA

Debra Moree

954 E State Street
Ithaca NY 14850
607-272-8861
607-274-1681 W
moree@ithaca.edu
A C P PT
Ithaca College School of Music \$
BM BME BA MM
MME and MM Suzuki Ped

Ruth E. Morrow

1405 Jeff Davis Dr
Tyler TX 75703
903-581-0446
B I A C P PT
CH
Morrow School of Violin and
Viola Perf.
Tyler Junior College \$
BM BME BA

Roger Myers

10430 Morado Circle #2335
Austin TX 78759
512-471-2670
512-471-2333 Fax
rogmyers@mail.utexas.edu
A C P PT
CH
University of Texas-Austin \$
BM BME BA MM DMA PhD

N

Caryn Wiegand Neidhold

835 Cliff View Drive
Reno NV 89523
775-345-5354
neidhold@musicl.reno.nv.us
B I A C
S
P

Charles Noble

7534 SW Aloma Way #1
Portland OR 97223-7928
503-293-9148
603-962-8314 Fax
hbcn@hevanet.com
I A C P PT
OAP
P
Max Arnoff Viola Institute
253-474-6922

Michael Nowak

P.O. Box 6929
Los Osos CA 93412
805-528-8234
805-528-8451 Fax
I A C
CH
Cal Poly University, San Luis
Obispo
BM

O

Judy Offman

3814 Linkview Drive
Houston TX 77025
713-667-2777
713-667-8555 Fax
scrim325@aol.com
B I A
S
Suzuki School of Houston
University of Houston Moores
School of Music
Preparatory and Continuing
Education \$
BM BME MM

Victoria Olson

3404 West 97th Place
Leawood KS 66206
913-648-5808
A C
William Jewel College \$
BM BME BA

Barbara R. Ostroff

401 Conard Drive
Springfield PA 19064-1521
610-544-9709
broviol@icdc.com
B I A
S
P
Darlington Fine Arts Center

P

Michael Palumbo

5463 South 125 East
Ogden UT 84405
801-476-8043
801-626-6811 Fax
mpalumbo@weber.edu
A C P
P
Weber State University \$
BM BME BA

Petula Perdakis

6 Withers Way
Hockessin DE 19707
302-234-9080
petula@aol.com
B I A
S
P
Community Music School

Leslie Perna

259 Fine Arts Building
University of Missouri-Columbia
Columbia MO 65211
573-882-2748
573-884-7444 Fax
pernal@missouri.edu
A C PT
CH OAP
University of Missouri-
Columbia \$
BM BME BA MM

James Pescor

5011 Waw Ban See
Clarkston MI 48348
248-394-0070
B I A
S
Community Music School

Thao Pham

8347 Hilltop Road
Jonesboro GA 30236
770-210-1512
theresahelene@yahoo.com
C
CH

Andrew Picken

13606 Borden Avenue
Sylmar CA 91342
818-833-6887
818-833-1898 Fax
aepswrr@aol.com
B I A C P PT
CH OAP
P
Loyola Marymount University \$
BM

Charles R. Pikler
1255 Fairfield Rd
Glencoe IL 60022
847-835-5362
312-294-3247
847-835-5395 Fax
A C P PT
CH OAP Sectionals
Master classes
P
Northpark University-Chicago
Northeastern Illinois University-
Chicago \$
BM BME BA MM MA

Jay-Martin Pinner
Bob Jones University
Greenville SC 29614
864-242-5100 x2778
864-467-9302 Fax
jpinner@bju.edu
B I A C P PT
CH OAP
Bob Jones University
BM MM

Jane Pitman
2324 S. Overlook Road
Cleveland Heights OH 44106
216-791-3233
216-641-3737 Fax
pitfam143@aol.com
B I A C
CH
P

Meme Pittman
2264 Sweetbrier Rd
Schenectady NY 12309
518-381-6036
518-381-1952 Fax
memepitt@global2000.net
B I A
P

Kathryn Plummer
3416 Benham Ave
Nashville TN 37215-1504
615-383-1954
615-269-3984 Fax
kathryn.plummer@vanderbilt.edu
A C P PT
CH OAP
Vanderbilt University \$
BM
Musical Arts
Musical Arts-Teacher Education

Gloria M. Popke
N3299 Ebert Rd.
New London WI 54961
920-982-6891
B I
P

John R. Posset
2604 Steffin Hill
Beaver Falls PA 15010-2631
724-843-7721
jposset7@bellatlantic.net
C P
CH OAP
P

Clark Potter
5300 South 30th
Lincoln NE 68516
402-420-5333
402-472-8269 Fax
cpotter1@unl.edu
I A C
University of Nebraska-Lincoln \$
BM BME BA MM DMA Phd

Karie L. Prescott
1271 Upton Place
Los Angeles CA 90041
323-982-1345
323-257-3597 Fax
karikat@earthlink.net
I A C P
P
Pepperdine University-Malibu \$
BM BME BA MM MA

William Preucil
317 Windsor Drive
Iowa City IA 52245
319-337-2558
319-337-0601 Fax
preucil@avalon.net
B I A C P PT
S CH
Preucil School of Music
University of Iowa-Emeritus

Deborah Price
242 N. Sinsbury Drive
Worthington OH 43085
614-848-3312
price242@aol.com
B I A C P
S CH
P
Chamber Music Connection,
IncYouth Camerat Strings
Kenyon College
BA

James Przygocki
157 Cortrell Road
Laramie WY 82070
307-766-3335
307-745-8662
307-766-5326 Fax
przygocki@uwyo.edu
B I A C P PT
S CH Teacher Preparation String
Pedagogy
String Academy of Wyoming
University of Wyoming \$
BM BME BA MM MA

Q
Janet Maney Quiroz
1712 West Roma Avenue
Phoenix AZ 85015
602-263-7814
602-263-7814 Fax
jmquiroz@primenet.com
B I A
CH
P

R
Robert Radmer
5620 Abilene Trail
Austin TX 78749
512-892-8743
512-892-6386 Fax
rradmer@onr.com
I A C P
CH OAP
P
Southwest Texas State
University \$
BM BME BA MM MA

Christine Johnson Rancier
13204 Crested Butte NE
Albuquerque NM 87112
505-296-8822
505-296-9561 Fax
crancier1@aol.com
I A
P

Scott Rawls
1722 Claredon Drive
Greensboro NC 27410
336-288-2990 H
336-334-3417 Studio
336-288-9550 Fax
srawlsuncg@aol.com
A C P PT
CH
University of North Carolina at
Greensboro \$
BM BME BA MM DMA Phd

Linda Armstrong Rekas
433 Talbert Ct.
Ballwin MO 63201-6368
636-394-5876
srekas@i1.net
B I A
S
P

Samuel Rhodes
89 Booth Avenue
Englewood NJ 07631
201-568-0775
201-568-5734 Fax
A C P
Juilliard School \$
BA MA DMA

Jacqueline Rosky
2304 Speed Ave
Louisville KY 40205
502-451-3085
502-454-6223 Fax
trosky50@hotmail.com
I A
P

Robert Rudié
1406 Ridgecrest Drive
Austin TX 78746-2217
512-327-0004
512-327-0046 Fax
krmishell@aol.com
I A C P PT
CH OAP
P
Armstrong Community Music
School

Philip Rush
401 West Park Avenue #301
Tallahassee FL 32301
850-577-0729
per8174@garnet.acns.fsu.edu
B I A C
P
Florida State University Teaching
Assistant

Christine Rutledge
U. of Iowa, School of Music
UMB 2004
Iowa City IA 52242
319-335-1644 W
319-341-0311 H
319-341-0311 Fax
319-335-2637 W Fax
christine-rutledge-1@uiowa.edu
I A C P PT
CH OAP Recovery from playing
injuries
University of Iowa \$
BM BME BA DMA Phd
MA Music Performance
MFA

Pamela Ryan
2130 Atchena Nene
Tallahassee FL 32301
850-644-5732
850-656-4237 H
850-644-6100 Fax
ryan_p@otto.cmr.fsu.edu
B I A C P PT
CH OAP Viola Pedagogy
Relaxation Techniques
Balinese Rebab
College Pedagogy
P
Florida State University School of
Music \$
BM BME BA MM MA DM
Phd

S
Steve Schani
11145 West 76th Ter., #25
Shawnee KS 66214
913-631-8086
816-235-5264 Fax
darnelln@umkc.edu
I A
P
University of Missouri-Kansas
City
Continuing Education
Department

Yizhak Schotten
3970 Ridgmaar Square Drive
Ann Arbor MI 48105-3045
734-761-9777
734-761-9777 Fax
yzhch@umich.edu
A C P PT
CH OAP Solo Repertoire
University of Michigan-Ann
Arbor \$
BM BME BA MM DMA Phd

Laura Shuster
2918 East Derbyshire Road
Cleveland Heights OH 44118
216-321-3055
lkshuster@mindspring.com
B I A
S
Fairmount Fine Arts Center,
Novelty OH
St. Ann's School Suzuki Program,
Cleveland Hts OH

Francesca Martin Silos
Colorado Quartet
385 Larch Ave.
Bogota NJ 07603
201-342-0577
201-883-1666 Fax
gesedi@mindspring.com
A C P PT
CH
P

Benjamin Simon
6430 Regent Street
Oakland CA 94618
510-652-1349
ben.simon@thecrowdenschool.org
A C P PT
CH OAP
P
The Crowden School-Berkeley
University of California Berkeley
BA

Juan Carlos Siviero
657 Minnesota Avenue
Winter Park FL 32789
407-647-4048
B I A
P

Kimberly Siviero
657 Minnesota Avenue
Winter Park FL 32789
407-647-4048
B I A
P

Hannah Skupen
123 Orange Grove Ave.
Placentia CA 92870-4848
714-572-1755
714-524-3785 Fax
hskupen@earthlink.net
B I A
S
P

Peter Slowik
13411 Compass Point
Strongsville OH 44136
440-878-9966
440-775-8942 Fax
peter.slowik@oberlin.edu
I A C P PT
OAP
P
Oberlin College Conservatory \$
BM BME BA

Jennifer Smith
1612 5th Avenue North
Great Falls MT 59401-1712
406-452-9072
jsmitvla@icstech.net
B I A C
CH
P
University of Great Falls
MSU-Northern \$
BM BA

Matthew Smith
7901 Henry Avenue #F409
Philadelphia PA 19128
215-508-5068
mtsmith@tjinc.com

Marcus Smolensky
1101 Dove Ave. #57
McAllen TX 78504
956-381-3471 W
956-994-9481
956-381-3472 Fax
smolensky@panam.edu
I A C
CH
University of Texas-Pan
America \$
BA MA
Applied and Music Ed.
Concentrations

Susanna L. Sonnenberg
115 Ashford Circle
Summerville SC 29485
843-851-6719
843-851-6719 Fax
srsonnenberg@earthlink.net
B I A
P

Nick Stamon
4380 Middlesex Drive
San Diego CA 92116
619-283-1637
pstamon@mail.sdsn.edu
B I A C P
P

Jane Starkman
106 Gibbs Street
Newton Centre MA 02459
617-527-0553
I A C P
CH Baroque Performance
Practice P

Kathryn Steely
Baylor University School of
Music
P.O. Box 97408
Waco TX 76798
254-710-6499
254-710-3574 Fax
kathryn_steely@baylor.edu
A C P PT
CH OAP
P
Baylor University School of
Music \$
BM BME BA MM

Lora M. Stevens
8012 S. Cedar Street
Littleton CO 80120-4433
303-795-5870
lorandy@gateway.net
B I A
S
P

Susan Stone
2445 21st Avenue
Rock Island IL 61201
309-794-1074
mustone@augustana.edu
B I A C

Community Music Program
Augustana College \$
BA

Robert L. Stoskopf
Castle Enterprises, Publisher of
Music
3478 B Pleasantbrook Village Ln
Atlanta GA 30340-5661
770-414-1577
770-414-9832 Fax
stos@mindspring.com
B I A
P

Leslie Straka
School of Music
1225 University of Oregon
Eugene OR 97403
541-346-3765
541-346-0723 Fax
lstraka@oregon.uoregon.edu
A C P PT
University of Oregon \$
BM BME BA MM DMA

Michael L. Strauss
7042 Steven Lane
Indianapolis IN 46260
317-253-1904
317-253-1938 Fax
bratsche5@aol.com
C P PT

CH OAP Solo Repertoire
Depauw University \$
BM BME BA

Thomas Tatton
7511 Parkwoods Dr.
Stockton CA 95207
209-952-9367
209-473-8042 Fax
ttatton@gotnet.net
B I A C
CH
P
Lincoln Unified School District-
Stockton CA

Suzanne Temple
1812 Essex Drive
Fort Collins CO 80526
970-221-4641
stemple743@aol.com
B I A
CH OAP
P

Gwendoline Thornblade
27 Central Terrace
Auburndale MA 02166
617-527-3256
617-527-3256 *51 Fax
mrstviola@aol.com
B
S CH
P
Suzuki School of Newton \$

Linda Tolias
32267 Auburn Drive
Beverly Hills MI 48025
248-258-6772
pltolias@flash.net
B I A
Public Schools-Elementary
P GRADES 4-12

David Ulfeng
7817 Van Buren NE
Minneapolis MN 55432
612-784-2873
I A C P PT
CH OAP
P

Nancy Urrasio
231 N 3rd Street #321
Philadelphia PA 19106-1233
215-627-2217
215-299-3496 Fax
B I A C
String Ensembles
College Audition Prep.
P
Philadelphia School District
Music Division

Roland Vamos
58 East College Street
Oberlin OH 44074
440-774-3331
440-774-9055 Fax
roland.vamos@oberlin.edu
I A C P PT
CH OAP Viola repertoire
P
Music Institute of Chicago
Oberlin Conservatory \$

Mary Vandenberg
1100 Slayton Ave
Grand Haven MI 49417-1944
616-847-8947
elegantneedle@novagate.com
B I A C
CH
P-West Shore String Academy

Raquel Vazquez
8411 NW 8th Street Apt #206
Miami FL 33126
786-388-7585
305-207-1703 Fax
A
OAP

Karen J. Vincent
1045 Cherylee Dr. South
Salem OR 97302
503-364-5172
karenv@open.org
I A C
CH Baroque Technique
P
Linfield College-McMinnville
OR \$
BM BA

Francis Vullmahn
0435 S. 700 E.
Knox IN 46534
219-772-5201
B I A C P
S Traditional-all ages
P
Community Music School

Margaret Motter Ward
11101 Luttrell Lane
Silver Spring MD 20902
301-649-7150
301-649-1650 Fax
PeggyWard1@aol.com
B I A C
S CH Adult Amateurs
P-Motter Ward Studios \$

Renee Steffy Warnick
404 South 9th Street #1M
Philadelphia PA 19147
215-629-9983
resighi@erols.com
B I A
S
P
Settlement Music School
Temple University Music Prep
Division

Martha Warrington
7310 SW Westgate Way
Portland OR 97225
503-293-6726
mwarrington@home.com
A C P PT
P

Marvin Warshaw
177 Howard Ave
New Haven CT 06519
203-497-8225
203-787-4739 Fax
mwarshaw@iname.com
B I A
CH
P
Neighborhood Music School
Wesleyan University
BA

Michael A. Weaver
2316 Bourgoigne Drive
Tallahassee FL 32308
850-309-1372
850-309-1372 Fax
mikeandcathyweaver@juno.com
B I A
S
P

Amanda Weik
1601-4 Gander Cove Lane
Matthews NC 28105
704-321-2705
704-321-2705 Fax
crazviolagirl@mindspring.com
B I A
Pleasant Plains Music Academy

Diane Kennedy Weisberg
17832 Boniello Drive
Boca Raton FL 33496
561-998-7612
aweisq8@aol.com
B I A C
S CH
P

Juliet White-Smith
School of Music
University of Northern Colorado
Greeley CO 80639
970-351-2938
970-351-1923 Fax
jwhite-smith@arts.unco.edu
A C P PT
CH
University of Northern
Colorado \$
BM BME BA MM
MME D Arts

Charles Whittaker
550 Twin Springs Road
Atlanta GA 30327
404-843-2829
404-228-7731 Studio
cdwhittaker@mindspring.com
B I
P

Ronn Andrusco
28 Barbara Crescent
Toronto Ont M4C 3B2
CANADA
416-421-2240
andrusco@concentric.net
B I A C
CH OAP
P

Hugo Bollsweiler
Waffenplatzstrasse 71
CH-8002 Zurich 8002
SWITZERLAND
41-01-202-54-22
41-01-202-54-22
hugobo@hotmail.com
C P
CH
P

Paul Cortese
C/ Doctor Dou N. 19, 3o, 2a
08001 Barcelona
SPAIN
34-93-301-6453
34-93-301-64-53
A C P PT
CH OAP
P-ESCOLA DE MUSICA JUAN
PEDRO CARRERRO
Viola, Chamber, Orchestral
Audition Preparation
Conservatory of Badalona \$
BM

Amédec Daryl Williams
310 West 93rd St. Apt. 6-J
New York NY 10025
212-666-3152
212-280-2513 Fax
a.williams.1@alumny.nyu.edu
B I A
CH
The William Lincer Foundation

Emily J. Williams
212 Meadow Lane #306
Carol Stream IL 60188
630-221-8450
ejwilliams4@juno.com
B I
S
Community School of the Arts-
Wheaton College

Ryan Williams
15 Ingham Drive
Stevens PA 17578
717-336-0766
814-862-4651 alternate
rkwl19@psu.edu
B I A
P

Katrina Wreede
3300 -13th Avenue
Oakland CA 94610-4013
510-531-1988
510-531-1988 Fax
vlazville@earthlink.net
B I A C
Jazz, Improvisation, Composition
P
Community Music School

Power Wuckett
2223 Ridgeway Street
Arlington TX 76010
817-548-6093
zaziecumflops@home.com
B
Rhythmic Training
P

Masako Yanagita
838 West End Ave.
New York NY 10025-5351
212-663-4198
212-662-4911 Fax
masakoyb@aol.com
A C P PT
CH OAP Solo Repertoire
P
Mannes College of Music
BM

Louise Zeitlin
240 E. College St.
Oberlin OH 44074
440-774-6402
louisezeitlin@oberlin.net
B I A C
S CH
Cleveland Institute of Music-
Preparatory Dept.
Baldwin-Wallace College \$
BM BME BA
BMT- Bachelor of Music Therapy

International Listings

A. Baird Knechtel
103 North Drive
Islington Ont M9A 4R5
CANADA
416-242-2131
416-395-3294
da728@torfree.net
I A C P
P
Northview Heights Secondary
School

Unni Lerdahl
Margrethes Fryd 13 B
N-6514 Kristiansund N.
NORWAY
+47-716-76525
+47-716-76525
B I A
CH OAP
Community Music School

Donald Maurice
Conservatorium of MusicMassey
University
Box 756
Wellington
NEW ZEALAND
011-64-4-801-2794 EXT 8487
011-64-4-801-2683
d.g.maurice@massey.ac.nz
A C P PT
Massey University
BM MM PhD

Patricia Pollett
University of Queensland School
of Music
Zelman Cowen Building
Brisbane Queensland 4072
AUSTRALIA
+61-7-3365-4949
+61-7-3365-4488
p.pollett@mailbox.uq.edu.au
A C P PT
CH
University of Queensland School
of Music \$
BM BA MM MA PhD

Katharine Rapoport
Royal Conservatory of Music
273 Bloor Street West
Toronto ONT
CANADA
416-408-2824 Ext. 815
rapoport@compuserve.com
A C P PT
CH OAP
Royal Conservatory of Music,
Toronto
University of Toronto \$
BM BA MM

Wendy Ruth Seravalle-Smith
302-18 Steeles Ave. E
Thornhill Ontario L3T 1A1
CANADA
905-881-8865
905-881-8865
15586@ican.ca
violathornhill@hotmail.com
B I A
S
Thornhill School of Suzuki String
TeachingExaminer-Royal
Conservatory of Music

Geographical by State

Alabama

Lucina Horner

Arizona

Laura Apperson
Carolyn Broe
Patricia Cosand
Samara Humbert
William Magers
Janet Maney Quiroz

California

Eleanor Angel
Marilyn Baker
Brett Banducci
Louise Brown
Jill Cohen
Gina Warnick Dorman
Nicholette Fetsch
Ralph Fielding
Pamela Goldsmith
Keith Greene

Thomas Hall
John Hayhurst
Amanda Kasperovich
Anna Kruger
Donald McInnes
Michael Nowak
Andrew Picken
Karie L. Prescott
Benjamin Simon
Hannah Skupen
Nick Stamon

Thomas Tatton
Katrina Wreede

Colorado

Nancy J. Gray
Carla Hager
Barbara Hamilton
Lora M. Stevens
Suzanne Temple
Juliet White-Smith

Connecticut Sharon Fugate Ellen Higham Marvin Warshaw	Maine Julia Adams	John Graham Carleton Kelch Linda Kirkwood Maria Lambros Donna Lorenzo Kenneth A. Martinson Debra Moree Meme Pittman Amédee Daryl Williams Masako Yanagita	Tennessee Idalynn Besser Cindy A. Betancourt-Dougherty Marshall Fine Linda Kline Kathryn Plummer
Delaware Petula Perdikis	Maryland Victoria Chiang Margaret Motter Ward	North Carolina Jo Plum Hansen John Kolpitcke Scott Rawls Amanda Weik	Texas Robert Bridges Allyson Dawkins Susan Dubois Catherine Forbes Julia Gray-Lion Teresa Hernandez April Kondrat Ruth E. Morrow Roger Myers Judy Offman Robert Radmer Robert Rudié Marcus Smolensky Kathryn Steely Power Wuckett
District of Columbia William L. Foster	Massachusetts Jennifer J. Badger Susan Bill Laura L. Burgess James Dunham Joan Ellersick Francis J. Grimes Patricia McCarty Jane Starkman Gwendoline Thornblade	Ohio Lisa Boyko Larry Bradford Nancy Buck Daphne Gerling Mary E. M. Harris Claudia Hook Jeffrey Irvine Mark Jackobs Jane Pitman Deborah Price Laura Shuster Peter Slowik Roland Vamos Louise Zeitlin	Utah Kathleen Tadge Anderson Claudine Bigelow Marcia Bramble David Dalton Michael Palumbo
Florida Mary Cobb Brian Lee Pamela McConnell Philip Rush Pamela Ryan Juan Carlos Siviero Kimberly Siviero Andrea C. Heinis Stanley Raquel Vazquez Michael A. Weaver Diane Kennedy Weisberg	Michigan Barbara Corbato Igor Fedotov James Pescor Yizhak Schotten Linda Toliás Mary Vandenberg	Oklahoma Melissa A. Castledine	Vermont Molly A. Bidwell
Georgia Thao Pham Robert L. Stoskopf Charles Whitaker	Minnesota Stella Anderson Samuel T. Bergman Kevin Hoeschen David Ulfeng	Oregon Joel Pierre Belgique Eugene Kaza Brenda Liu Charles Noble Leslie Straka Karen J. Vincent Martha Warrington	Virginia Helen Fall Madeline Frank
Idaho LeRoy Bauer	Mississippi Michael Kimber	Pennsylvania Sidney Curtiss Joseph de Pasquale Tim Deighton Marylène Gingras-Roy Barbara R. Ostroff John R. Posset Matthew Smith Nancy Urrasio Renee Steffy Warnick Ryan Williams	Washington Betty Agent Helen Callus Eileen Krohn Aviva Leonard Michael Lieberman
Illinois Patricia Berlet Keith Conant Christine Due Michael L. Hining Mary Kay Hoffmann Michael Holian Marlise Klein Charles R. Pikler Laura Dokmo-Polick Susan Stone Emily J. William	Missouri Gerald Fleminger Walter Halen Christine Hinson Steven Kruse Leslie Perna Linda Armstrong Rekas	South Carolina Kathryn Dey Anna Joiner Jay-Martin Pinner Susanna L. Sonnenberg	Wisconsin Virginia Barron Dee Martz Matthew Michelic Gloria M. Popke
Indiana Atar Arad Wilma Benson Donna Lively Clark Michael L. Strauss Francis Vullmahm	Montana Jennifer Smith	Washington James Przygocki	
Iowa Deborah Dakin William Precuil Christine Rutledge	Nebraska Clark Potter		
Kansas Victoria Olson Steve Schani	Nevada Caryn Wiegand Neidhold		
Kentucky Joanna Binford Kerry McCay Jacqueline Rosky	New Jersey Francesca Martin Silos		
	New Mexico Kimberly A. Fredenburgh Christine Johnson Rancier		
	New York Toby Appel Adria Benjamin Lori C. Berkowitz Valentina Charlap-Evans		

Teaching Levels

BEGINNER Stella Anderson Ronn Andrusco Eleanor Angel Laura Apperson Jennifer J. Badger Marilyn Baker Brett Banducci Wilma Benson Lori C. Berkowitz Patricia Berlet Idalynn Besser Cindy A. Betancourt-Dougherty Molly A. Bidwell Susan Bill	Joanna Binford Larry Bradford Marcia Bramble Carolyn Broe Louise Brown Laura L. Burgess Melissa A. Castledine Valentina Charlap-Evans Donna Lively Clark Mary Cobb Jill Cohen Barbara Corbato Patricia Cosand Sidney Curtiss Laura Dokmo-Polick	Gina Warnick Dorman Christine Due Helen Fall Nicholette Fetsch Madeline Frank Daphne Gerling Marylène Gingras-Roy Nancy J. Gray Julia Gray-Lion Francis J. Grimes Thomas Hall Jo Plum Hansen Andrea C. Heinis Stanley Teresa Hernandez Ellen Higham	Michael L. Hining Kevin Hoeschen Mary Kay Hoffmann Claudia Hook Lucina Horner Samara Humbert Anna Joiner Amanda Kasperovich Carleton Kelch Linda Kline April Kondrat Eileen Krohn Brian Lee Aviva Leonard Unni Lerdahl
--	---	---	--

Michael Lieberman
 Brenda Liu
 Dee Martz
 Kerry McCay
 Ruth E. Morrow
 Margaret Motter Ward
 Caryn Wiegand Neidhold
 Judy Offman
 Barbara R. Ostroff
 Petula Perdikis
 James Pescor
 Andrew Picken
 Jay-Martin Pinner
 Jane Pitman
 Meme Pittman
 Gloria M. Popke
 William Preucil
 Deborah Price
 James Przygocki
 Janet Maney Quiroz
 Linda Armstrong Rekas
 Philip Rush
 Pamela Ryan
 Wendy Ruth Seravalle-Smith
 Laura Shuster
 Kimberly Siviero
 Juan Carlos Siviero
 Hannah Skupen
 Jennifer Smith
 Susanna L. Sonnenberg
 Nick Stamon
 Lora M. Stevens
 Susan Stone
 Robert Stoskopf
 Thomas Tatton
 Suzanne Temple
 Gwendoline Thornblade
 Linda Tolias
 Nancy Urrasio
 Mary Vandenberg
 Francis Vullmahn
 Renee Steffy Warnick
 Marvin Warshaw
 Michael A. Weaver
 Amanda Weik
 Diane Kennedy Weisberg
 Charles Whittaker
 Amédee Daryl Williams
 Emily J. Williams
 Ryan Williams
 Katrina Wreede
 Power Wuckett
 Louise Zeitlin

INTERMEDIATE

Julia Adams
 Betty Agent
 Stella Anderson
 Kathleen Tadge Anderson
 Ronn Andrusco
 Eleanor Angel
 Laura Apperson
 Jennifer J. Badger
 Marilyn Baker
 Brett Banducci
 Virginia Barron
 LeRoy Bauer
 Adria Benjamin
 Wilma Benson
 Samuel T. Bergman
 Lori C. Berkowitz
 Patricia Berlet
 Idalynn Besser
 Cindy A. Betancourt-Dougherty
 Molly A. Bidwell
 Susan Bill
 Joanna Binford
 Larry Bradford
 Marcia Bramble
 Robert Bridges
 Carolyn Broe
 Louise Brown DMA
 Laura L. Burgess
 Melissa A. Castledine
 Valentina Charlap-Evans

Donna Lively Clark
 Mary Cobb
 Jill Cohen
 Keith Conant
 Barbara Corbato
 Patricia Cosand
 Sidney Curtiss
 Deborah Dakin
 David Dalton
 Allyson Dawkins
 Tim Deighton
 Laura Dokmo-Polick
 Gina Warnick Dorman
 Susan Dubois
 Christine Due
 Joan Ellersick
 Helen Fall
 Nicholette Fetsch
 Marshall Fine
 Gerald Fleminger
 Catherine Forbes
 William L. Foster
 Madeline Frank
 Sharon Fugate
 Daphne Gerling
 Marylène Gingras-Roy
 Nancy J. Gray
 Julia Gray-Lion
 Keith Greene
 Francis J. Grimes
 Carla Hager
 Walter Halen
 Thomas Hall
 Barbara Hamilton
 Jo Plum Hansen
 Andrea C. Heinis Stanley
 Teresa Hernandez
 Ellen Higham
 Michael L. Hining
 Kevin Hoeschen
 Mary Kay Hoffmann
 Claudia Hook
 Lucina Horner
 Samara Humbert
 Anna Joiner
 Amanda Kasperovich
 Carleton Kelch
 Michael Kimber
 Linda Kirkwood
 Linda Kline
 A. Baird Knechtel
 April Kondrat
 Eileen Krohn
 Brian Lee
 Aviva Leonard
 Unni Lerdahl
 Michael Lieberman
 Brenda Liu
 Donna Lorenzo
 Dee Martz
 Kerry McCay
 Ruth E. Morrow
 Margaret Motter Ward
 Caryn Wiegand Neidhold
 Charles Noble
 Michael Nowak
 Judy Offman
 Barbara R. Ostroff
 Petula Perdikis
 James Pescor
 Andrew Picken
 Jay -Martin Pinner
 Jane Pitman
 Meme Pittman
 Gloria M. Popke
 Clark Potter
 Karie L. Prescott
 William Preucil
 Deborah Price
 James Przygocki
 Janet Maney Quiroz
 Robert Radmer
 Christine Johnson Rancier
 Linda Armstrong Rekas
 Jacqueline Rosky

Robert Rudié
 Philip Rush
 Christine Rutledge
 Pamela Ryan
 Steve Schani
 Wendy Ruth Seravalle-Smith
 Laura Shuster
 Kimberly Siviero
 Juan Carlos Siviero
 Hannah Skupen
 Peter Slowik
 Jennifer Smith
 Marcus Smolensky
 Susanna L. Sonnenberg
 Nick Stamon
 Jane Starkman
 Lora M. Stevens
 Susan Stone
 Robert L. Stoskopf
 Thomas Tatton
 Suzanne Temple
 Linda Tolias
 David Ulfeng
 Nancy Urrasio
 Roland Vamos
 Mary Vandenberg
 Karen J. Vincent
 Francis Vullmahn
 Renee Steffy Warnick
 Marvin Warshaw
 Michael A. Weaver
 Amanda Weik
 Diane Kennedy Weisberg
 Charles Whittaker
 Amédee Daryl Williams
 Emily J. Williams
 Ryan Williams
 Katrina Wreede
 Louise Zeitlin

ADVANCED

Julia Adams
 Betty Agent
 Stella Anderson
 Kathleen Tadge Anderson
 Ronn Andrusco
 Eleanor Angel
 Toby Appel
 Laura Apperson
 Jennifer J. Badger
 Virginia Barron
 LeRoy Bauer
 Joel Pierre Belgique
 Adria Benjamin
 Wilma Benson
 Samuel T. Bergman
 Lori C. Berkowitz
 Patricia Berlet
 Idalynn Besser
 Cindy A. Betancourt-Dougherty
 Molly A. Bidwell
 Susan Bill
 Joanna Binford
 Larry Bradford
 Marcia Bramble
 Robert Bridges
 Carolyn Broe
 Louise Brown DMA
 Nancy Buck
 Laura L. Burgess
 Helen Callus
 Valentina Charlap-Evans
 Victoria Chiang
 Donna Lively Clark
 Mary Cobb
 Jill Cohen
 Keith Conant
 Barbara Corbato
 Paul Cortese
 Patricia Cosand
 Sidney Curtiss
 Deborah Dakin
 David Dalton
 Allyson Dawkins
 Tim Deighton
 Joseph de Pasquale
 Kathryn Dey
 Laura Dokmo-Polick
 Gina Warnick Dorman
 Susan Dubois
 Christine Due
 James Dunham
 Joan Ellersick
 Helen Fall
 Nicholette Fetsch
 Ralph Fielding
 Marshall Fine
 Gerald Fleminger
 Catherine Forbes
 William L. Foster
 Madeline Frank
 Kimberly A. Fredenburgh
 Sharon Fugate
 Teresa Gerling
 Marylène Gingras-Roy
 Pamela Goldsmith
 John Graham
 Nancy J. Gray
 Julia Gray-Lion
 Keith Greene
 Francis J. Grimes
 Carla Hager
 Walter Halen
 Thomas Hall
 Barbara Hamilton
 Jo Plum Hansen
 John Hayhurst
 Andrea C. Heinis Stanley
 Teresa Hernandez
 Ellen Higham
 Michael L. Hining
 Christine Hinson
 Kevin Hoeschen
 Claudia Hook
 Lucina Horner
 Jeffrey Irvine
 Mark Jackobs
 Anna Joiner
 Amanda Kasperovich
 Eugene Kaza
 Michael Kimber
 Linda Kirkwood
 Marlise Klein
 Linda Kline
 A. Baird Knechtel
 April Kondrat
 Steven Kruse
 Brian Lee
 Aviva Leonard
 Unni Lerdahl
 Michael Lieberman
 Donna Lorenzo
 Kenneth A. Martinson
 Dee Martz
 Donald Maurice
 Patricia McCarty
 Kerry McCay
 Pamela McConnell
 Donald McInnes
 Matthew Michelic
 Debra Moree
 Ruth E. Morrow
 Margaret Motter Ward
 Roger Myers
 Caryn Wiegand Neidhold
 Charles Noble
 Michael Nowak
 Judy Offman
 Victoria Olson
 Barbara R. Ostroff
 Michael Palumbo
 Leslie Perna
 Petula Perdikis
 James Pescor
 Andrew Picken
 Charles R. Pikler
 Jay -Martin Pinner
 Jane Pitman
 Meme Pittman
 Kathryn Plummer

Patricia Pollett
 Clark Potter
 Karie L. Prescott
 William Preucil
 Deborah Price
 James Przygocki
 Janet Maney Quiroz
 Robert Radmer
 Christine Johnson Rancier
 Katharine Rapoport
 Scott Rawls
 Linda Armstrong Rekas
 Samuel Rhodes
 Jacqueline Rosky
 Robert Rudié
 Philip Rush
 Christine Rutledge
 Pamela Ryan
 Steve Schani
 Yizhak Schotten
 Wendy Ruth Seravalle-Smith
 Laura Shuster
 Francesca Martin Silos
 Benjamin Simon
 Kimberly Siviero
 Juan Carlos Siviero
 Hannah Skupen
 Peter Slowik
 Jennifer Smith
 Marcus Smolensky
 Susanna L. Sonnenberg
 Nick Stamon
 Jane Starkman
 Kathryn Steely
 Lora M. Stevens
 Susan Stone
 Robert L. Stoskopf
 Leslie Straka
 Thomas Tatton
 Suzanne Temple
 Linda Tolia
 David Ulfeng
 Nancy Urrasio
 Roland Vamos
 Mary Vandenberg
 Raquel Vazquez
 Karen J. Vincent
 Francis Vullmahn
 Renee Steffy Warnick
 Martha Warrington
 Marvin Warshaw
 Michael A. Weaver
 Amanda Weik
 Diane Kennedy Weisberg
 Juliet White-Smith
 Amédee Daryl Williams
 Ryan Williams
 Katrina Wreede
 Masako Yanagita
 Louise Zeitlin

COLLEGE LEVEL

Julia Adams
 Betty Agent
 Stella Anderson
 Ronn Andrusco
 Toby Appel
 Laura Apperson
 Atar Arad
 Virginia Barron
 LeRoy Bauer
 Joel Pierre Belgique
 Adria Benjamin
 Lori C. Berkowitz
 Patricia Berlet
 Cindy A. Betancourt-Dougherty
 Claudine Bigelow
 Hugo Bollschweiler
 Lisa Boyko
 Larry Bradford
 Marcia Bramble
 Robert Bridges
 Carolyn Broe
 Nancy Buck
 Helen Callus

Melissa A Castledine
 Valentina Charlap-Evans
 Victoria Chiang
 Donna Lively Clark
 Jill Cohen
 Keith Conant
 Barbara Corbato
 Paul Cortese
 Patricia Cosand
 Sidney Curtiss
 Deborah Dakin
 David Dalton
 Allyson Dawkins
 Joseph de Pasquale
 Tim Deighton
 Kathryn Dey
 Gina Warnick Dorman
 Susan Dubois
 James Dunham
 Joan Ellersick
 Ralph Fielding
 Marshall Fine
 Gerald Fleming
 Catherine Forbes
 Madeline Frank
 Kimberly A. Fredenburgh
 Marylène Gingras-Roy
 Pamela Goldsmith
 John Graham
 Nancy J. Gray
 Keith Greene
 Francis J. Grimes
 Carla Hager
 Walter Halen
 Thomas Hall
 Barbara Hamilton
 Jo Plum Hansen
 Mary E. M. Harris
 John Hayhurst
 Andrea C. Heinis Stanley
 Ellen Higham
 Michael L. Hining
 Christine Hinson
 Kevin Hoeschen
 Michael Holian
 Lucina Horner
 Jeffrey Irvine
 Mark Jackobs
 Anna Joiner
 Amanda Kasperovich
 Eugene Kaza
 Michael Kimber
 Linda Kirkwood
 Marlise Klein
 A. Baird Knechtel
 Anna Kruger
 Steven Kruse
 Maria Lambros
 Aviva Leonard
 Donna Lorenzo
 William Magers
 Kenneth A. Martinson
 Dee Martz
 Donald Maurice
 Patricia McCarty
 Pamela McConnell
 Donald McInnes
 Matthew Michelic
 Debra Moree
 Ruth E. Morrow
 Margaret Motter Ward
 Roger Myers
 Caryn Wiegand Neidhold
 Charles Noble
 Michael Nowak
 Victoria Olson
 Michael Palumbo
 Leslie Perna
 Thao Pham
 Andrew Picken
 Charles R. Pikler
 Jay-Martin Pinner
 Jane Pitman
 Kathryn Plummer
 Patricia Pollett

John R. Posset
 Clark Potter
 Karie L. Prescott
 William Preucil
 Deborah Price
 James Przygocki
 Robert Radmer
 Katharine Rapoport
 Scott Rawls
 Samuel Rhodes
 Robert Rudié
 Philip Rush
 Christine Rutledge
 Pamela Ryan
 Yizhak Schotten
 Francesca Martin Silos
 Benjamin Simon
 Peter Slowik
 Jennifer Smith
 Marcus Smolensky
 Nick Stamon
 Jane Starkman
 Kathryn Steely
 Susan Stone
 Leslie Straka
 Michael L. Strauss
 Thomas Tatton
 David Ulfeng
 Nancy Urrasio
 Roland Vamos
 Mary Vandenberg
 Karen J. Vincent
 Francis Vullmahn
 Martha Warrington
 Diane Kennedy Weisberg
 Juliet White-Smith
 Katrina Wreede
 Masako Yanagita
 Louise Zeitlin

PRE-PROFESSIONAL

Julia Adams
 Betty Agent
 Toby Appel
 LeRoy Bauer
 Joel Pierre Belgique
 Adria Benjamin
 Patricia Berlet
 Cindy A. Betancourt-Dougherty
 Hugo Bollschweiler
 Lisa Boyko
 Larry Bradford
 Marcia Bramble
 Carolyn Broe
 Nancy Buck
 Helen Callus
 Valentina Charlap-Evans
 Victoria Chiang
 Donna Lively Clark
 Keith Conant
 Barbara Corbato
 Paul Cortese
 Sidney Curtiss
 Deborah Dakin
 David Dalton
 Allyson Dawkins
 Joseph de Pasquale
 Tim Deighton
 Susan Dubois
 James Dunham
 Joan Ellersick
 Marshall Fine
 Catherine Forbes
 Madeline Frank
 Kimberly A. Fredenburgh
 Marylène Gingras-Roy
 Pamela Goldsmith
 John Graham
 Nancy J. Gray
 Keith Greene
 Carla Hager
 Walter Halen
 Jo Plum Hansen
 Mary E. M. Harris
 John Hayhurst

Christine Hinson
 Lucina Horner
 Jeffrey Irvine
 Mark Jackobs
 Michael Kimber
 Marlise Klein
 A. Baird Knechtel
 Maria Lambros
 Aviva Leonard
 Donna Lorenzo
 William Magers
 Kenneth A. Martinson
 Donald Maurice
 Patricia McCarty
 Pamela McConnell
 Donald McInnes
 Debra Moree
 Ruth E. Morrow
 Roger Myers
 Charles Noble
 Michael Palumbo
 Andrew Picken
 Charles R. Pikler
 Jay-Martin Pinner
 Kathryn Plummer
 Patricia Pollett
 John R. Posset
 Karie L. Prescott
 William Preucil
 Deborah Price
 James Przygocki
 Robert Radmer
 Katharine Rapoport
 Scott Rawls
 Samuel Rhodes
 Robert Rudié
 Christine Rutledge
 Pamela Ryan
 Yizhak Schotten
 Francesca Martin Silos
 Benjamin Simon
 Peter Slowik
 Nick Stamon
 Jane Starkman
 Kathryn Steely
 Leslie Straka
 Michael L. Strauss
 David Ulfeng
 Roland Vamos
 Francis Vullmahn
 Martha Warrington
 Juliet White-Smith
 Katrina Wreede
 Masako Yanagita

PROFESSIONAL TUNE-UPS

Toby Appel
 Joel Pierre Belgique
 Adria Benjamin
 Cindy A. Betancourt-Dougherty
 Larry Bradford
 Robert Bridges
 Helen Callus
 Victoria Chiang
 Donna Lively Clark
 Keith Conant
 Paul Cortese
 David Dalton
 Allyson Dawkins
 Joseph de Pasquale
 Susan Dubois
 James Dunham
 Joan Ellersick
 Ralph Fielding
 Marshall Fine
 Gerald Fleming
 Catherine Forbes
 Madeline Frank
 Kimberly A. Fredenburgh
 Marylène Gingras-Roy
 Pamela Goldsmith
 Nancy J. Gray
 Keith Greene
 Walter Halen
 Jo Plum Hansen
 John Hayhurst

Lucina Horner
Mark Jackobs
Marlise Klein
Maria Lambros
Aviva Leonard
William Magers
Kenneth A. Martinson
Donald Maurice
Patricia McCarty
Pamela McConnell

Donald McInnes
Debra Moree
Ruth E. Morrow
Roger Myers
Charles Noble
Leslie Perna
Andrew Picken
Charles R. Pikler
Jay -Martin Pinner
Kathryn Plummer

Patricia Pollett
William Preucil
James Przygocki
Katharine Rapoport
Scott Rawls
Robert Rudié
Christine Rutledge
Pamela Ryan
Yizhak Schotten
Francesca Martin Silos

Benjamin Simon
Peter Slowik
Kathryn Steely
Leslie Straka
Michael L. Strauss
David Ulfeng
Roland Vamos
Martha Warrington
Juliet White-Smith
Masako Yanagita

Specializations

SUZUKI

Eleanor Angel
LeRoy Bauer
Patricia Berlet
Joanna Binford
Laura L. Burgess
Laura Dokmo-Polick
Nicolette Fetsch
Marylène Gingras-Roy
Nancy J. Gray
Andrea C. Heinis Stanley
Michael L. Hining
Mary Kay Hoffmann
Claudia Hook
Anna Joiner
Marlise Klein
Eileen Krohn
Brian Lee
Brenda Liu
Dee Martz
Kerry McCay
Margaret Motter Ward
Caryn Wiegand Neidhold
Judy Offman
Barbara R. Ostroff
Petula Perdakis
James Pescor
William Preucil
Deborah Price
James Przygocki
Linda Armstrong Rekas
Wendy Ruth Seravalle-Smith
Laura Shuster
Hannah Skupen
Lora M. Stevens
Gwendoline Thornblade
Francis Vullmahn
Renee Steffy Warmick
Michael A. Weaver
Diane Kennedy Weisberg
Emily J. Williams
Louise Zeitlin

CHAMBER MUSIC

Julia Adams
Betty Agent
Stella Anderson
Ronn Andrusco
Eleanor Angel
Toby Appel
Laura Apperson
Jennifer J. Badger
LeRoy Bauer

Joel Pierre Belgique
Lori C. Berkowitz
Patricia Berlet
Molly A. Bidwell
Claudine Bigelow
Joanna Binford
Hugo Bollschweiler
Larry Bradford
Nancy Buck
Helen Callus
Valentina Charlap-Evans
Donna Lively Clark
Keith Conant
Paul Cortese
Sidney Curtiss
Deborah Dakin
Joseph de Pasquale
Laura Dokmo-Polick
James Dunham
Joan Ellersick
Helen Fall
Marshall Fine
Madeline Frank
Kimberly A. Fredenburgh
Sharon Fugate
Nancy J. Gray
Keith Greene
Francis J. Grimes
Barbara Hamilton
Jo Plum Hansen
Mary E. M. Harris
Christine Hinson
Michael Holian
Claudia Hook
Anna Joiner
Linda Kirkwood
Marlise Klein
Linda Kline
Anna Kruger
Steven Kruse
Maria Lambros
Aviva Leonard
Unni Lerdahl
Donna Lorenzo
Kenneth A. Martinson
Dee Martz
Patricia McCarty
Pamela McConnell
Matthew Michelic
Ruth E. Morrow
Margaret Motter Ward
Roger Myers
Michael Nowak

Leslie Perna
Thao Pham
Andrew Picken
Charles R. Pikler
Jay -Martin Pinner
Jane Pitman
Kathryn Plummer
Patricia Pollett
John R. Posset
William Preucil
Deborah Price
James Przygocki
Janet Maney Quiroz
Robert Radmer
Katharine Rapoport
Scott Rawls
Robert Rudié
Christine Rutledge
Pamela Ryan
Yizhak Schotten
Francesca Martin Silos
Benjamin Simon
Jennifer Smith
Marcus Smolensky
Jane Starkman
Kathryn Steely
Michael L. Strauss
Thomas Tatton
Suzanne Temple
Gwendoline Thornblade
David Ulfeng
Roland Vamos
Mary Vandenberg
Karen J. Vincent
Marvin Warsaw
Diane Kennedy Weisberg
Juliet White-Smith
Amédee Daryl Williams
Masako Yanagita
Louise Zeitlin

ORCHESTRAL AUDITION

PREPARATION

Julia Adams
Ronn Andrusco
Joel Pierre Belgique
Patricia Berlet
Claudine Bigelow
Joanna Binford
Lisa Boyko
Larry Bradford
Robert Bridges
Carolyn Broe

Nancy Buck
Valentina Charlap-Evans
Donna Lively Clark
Keith Conant
Barbara Corbato
Paul Cortese
Sidney Curtiss
Allyson Dawkins
Joseph de Pasquale
Ralph Fielding
Marshall Fine
William L. Foster
Madeline Frank
Kimberly A. Fredenburgh
Marylène Gingras-Roy
Keith Greene
John Hayhurst
Michael L. Hining
Christine Hinson
Michael Holian
Lucina Horner
Eugene Kaza
Linda Kirkwood
Steven Kruse
Aviva Leonard
Unni Lerdahl
Kenneth A. Martinson
Patricia McCarty
Pamela McConnell
Charles Noble
Leslie Perna
Andrew Picken
Charles R. Pikler
Jay -Martin Pinner
Kathryn Plummer
John R. Posset
Robert Radmer
Katharine Rapoport
Robert Rudié
Christine Rutledge
Pamela Ryan
Yizhak Schotten
Benjamin Simon
Peter Slowik
Kathryn Steely
Michael L. Strauss
Suzanne Temple
David Ulfeng
Roland Vamos
Raquel Vazquez
Masako Yanagita

College/University Affiliation

Arizona State University
Patricia Cosand
William Magers

Augustana College
Susan Stone

Augustana College-
Rock Island IL
Deborah Dakin

Baldwin-Wallace College
Louise Zeitlin

Bates College
Julia Adams

Baylor University
Kathryn Steely

Bob Jones University
Jay -Martin Pinner

Boston Conservatory
Patricia McCarty

Bowdoin College
Julia Adams

Bowling Green State University
Nancy Buck

Brigham Young University
Claudine Bigelow

Cal Poly University,
San Luis Obispo
Michael Nowak

California State University-
Long Beach
John Hayhurst

California State University-
Northridge
Keith Greene

- California State University—Sacramento**
Anna Kruger
- Carnegie Mellon University**
Atar Arad
- Central Missouri State University**
Walter Halen—Prof. Emeritus
- Chapman University**
Thomas Hall
- Christopher Newport University**
Madeline Frank
- Cleveland Institute of Music**
Jeffrey Irvine
Lisa Boyko
Louise Zeitlin, Prep div.
- Colby College**
Julia Adams
- Conservatory of Badalona**
Paul Cortese
- Converse College Pre-College**
Kathryn Dey
- Curtis Institute**
Joseph de Pasquale
- Depauw University**
Michael L. Strauss
- Eastman School of Music**
John Graham
- Florida State University**
Pamela Ryan
Philip Rush—Teaching Asst.
- Furman University**
Anna Joiner
- Gulf Coast Community College**
Andrea C. Heinis-Stanley
- Houghton College**
Donna Lorenzo
- Illinois Wesleyan University**
Michael L. Hining
- Indiana University**
Atar Arad
- Ithaca College**
Debra Moree
- Juilliard School**
Toby Appel
Samuel Rhodes
- Kenyon College**
Deborah Price
- Lawrence University**
Matthew Michelic
- Linfield College**
Karen J. Vincent
- Longy School**
Patricia McCarty
- Loyola Marymount University**
Andrew Picken
- Macalester College—St. Paul**
Stella Anderson
- Mannes College of Music**
Adria Benjamin—prep div.
Masako Yanagita
- Massey University**
Donald Maurice
- Metropolitan State College of Denver**
Barbara Hamilton
- Miami University**
Mary E. M. Harris
- MSU—Northern**
Jennifer Smith
- New England Conservatory**
James Dunham
- Northpark University—Chicago**
Northeastern Illinois University—Chicago
Charles R. Pikler
- Oberlin College Conservatory**
Peter Slowik
Roland Vamos
- Pacific Lutheran University**
Betty Agent
- Paradise Valley Community College**
Carolyn Broe
- Peabody Conservatory**
Victoria Chiang
Joseph de Pasquale
- Penn State University**
Tim Deighton
- Pepperdine University—Malibu**
Karie L. Prescott
- Portland State University**
Joel Pierre Belgique
- Purchase College Conservatory of Music**
Maria Lambros
- Rhodes College**
Linda Kline
- Royal Conservatory of Music, Toronto**
Katharine Rapoport
- Saint Leo University Air Force Base—Longley VA**
Madeline Frank
- Southern Illinois University—Edwardsville**
Christine Hinson
- Southern Nazarene University**
Melissa A Castledine
- Southwest Texas State University**
Robert Radmer
- State University of New York—Geneseo**
Linda Kirkwood
- State University of New York—PotsdamCrane School of Music**
Kenneth A. Martinson
- Temple University**
Sidney Curtiss
Renee Steffy Warnick—Prep Division
- Tyler Junior College**
Ruth E. Morrow
- University of California Berkeley**
Benjamin Simon
- University of Great Falls**
Jennifer Smith
- University of Houston Moores School of Music Preparatory and Continuing Education**
Judy Offman
- University of Idaho**
LeRoy Bauer—Prof. Emeritus
- University of Iowa**
Christine Rutledge
William Preucil—Prof. Emeritus
- University of Miami—Florida**
Pamela McConnell
- University of Michigan—Ann Arbor**
Yizhak Schotten
- University of Missouri—Columbia**
Leslie Perna
- University of Missouri—Kansas City**
Steven Kruse
Steve Schani—Continuing Education Department
- University of Nebraska—Lincoln**
Clark Potter
- University of New Mexico**
Kimberly A. Fredenburgh
- University of North Carolina at Greensboro**
Scott Rawls
- University of North Texas**
Susan Dubois
- University of Northern Colorado**
Juliet White-Smith
- University of Oregon**
Leslie Straka
- University of Queensland**
Patricia Pollett
- University of Southern California**
Ralph Fielding
Pamela Goldsmith
Donald McInnes
- University of Southern Mississippi**
Michael Kimber
- University of Texas—Arlington**
Catherine Forbes
- University of Texas—Austin**
Roger Myers
- University of Texas—Pan America**
Marcus Smolensky
- University of Texas—San Antonio**
Allyson Dawkins
- University of Toronto**
Katharine Rapoport
- University of Utah**
Marcia Bramble
- University of Washington—Seattle**
Helen Callus
- University of Wisconsin—Stevens Point**
Dee Martz
- University of Wisconsin—Milwaukee**
Virginia Barron
- University of Wisconsin—Superior**
Kevin Hoeschen
- University of Wyoming**
James Przygocki
- Vanderbilt University**
Kathryn Plummer
- Weber State University**
Michael Palumbo
- Wesleyan University**
Marvin Warshaw
- Wilbur Wright College**
Michael Holian
- William Jewel College**
Victoria Olson

An Amati, a Guadagnini, a Sofia and a Strad.

Audition a premium European handmade Sofia violin, viola or cello at one of our worldwide exclusive agents.

Alexandria, Virginia	BROBST VIOLIN SHOP	(800) 886-3554
Anderson, S. Carolina	DRAISEN EDWARDS VIOLINS	(864) 225-4666
Ann Arbor, Michigan	SHAR FINE INSTRUMENTS	(800) 438-4538
Appleton, Wisconsin	HEID MUSIC VIOLIN SHOP	(800) 236-4343
Atlanta Georgia	ATLANTA STRINGS	(800) 675-8413
Baltimore, Maryland	JOSEPH FARRELL VIOLINS	(410) 366-7616
Bologna, Italy	BRUNO STEFININI LIUTAIO	051 22 90 55
Boston, Massachusetts	REUNING & SON VIOLINS	(617) 262-1300
Burlington, Vermont	BURLINGTON VIOLIN SHOP	(802) 862-0349
Chicago, Illinois	BEIN & FUSHI	(312) 663-0150
Columbus, Ohio	THE LOFT VIOLIN SHOP	(614) 267-7221
Coralville, Iowa	JAMES RECK VIOLIN SHOP	(319) 351-8374
Dallas, Texas	J. & A. BEARE, LTD.	(214) 521-6778
Glendale, California	TOM METZLER VIOLINS	(818) 246-0278
Lausanne, Switzerland	JOHN ERIC TRAEKNES	021 31 22 880
Lincoln, Nebraska	THE VIOLIN SHOP	(402) 474-1640
London, England	J. P. GUIVIER & CO.	171 580 2560
Minneapolis, Minn.	CLAIRE GIVENS VIOLINS	(800) 279-4323
Montreal, Quebec	WILDER & DAVIS LUTHIERS	(888) 419-9453
Philadelphia, PA	FREDRICK OSTER VIOLINS	(215) 545-1100
Portland, Oregon	DAVID KERR VIOLIN SHOP	(503) 238-4515
San Francisco, CA	ROLLAND FELLER VIOLINS	(415) 567-3708
Seattle, Washington	BISCHOFBERGER VIOLINS	(206) 324-3119
Spartanburg, SC	SMITH - MUSIC AND ARTS	(864) 948-1971
Stockholm, Sweden	SCANDINAVIAN STRING DIST.	708 32 03 94
Taipei, Taiwan	GALAXIAS INSTRUMENTS	223 34 20 92
Tokyo, Japan	T. KUROSAWA & CO.	333 63 52 22
Toronto, Ontario	SHAR FINE INSTRUMENTS	(888) 353-7427
Vancouver, B.C.	NORTHWEST MUSICAL	(800) 663-6797

Sofia Violins

Phone: (317) 264-0444 Fax: (317) 264-0555 sofia-violins.com

Csaba Erdélyi and his 1991 Joseph Curtin viola.

*"In a sense it was a premiere for the Bartók Concerto...
and for my Joseph Curtin viola."*

In January of 1992, violist Csaba Erdélyi returned to his native Hungary for a concert to be broadcast live from the Budapest Opera.

"It was a double premiere," says Erdélyi. "I spent ten years restoring Bartók's viola concerto from his original manuscript, and this was its debut. It was also the first concerto performance for my Joseph Curtin viola. Both were praised highly."

Csaba Erdélyi established his presence in the music world with another first. In 1972 he became the only viola player ever to win the prestigious Carl Flesch International Violin Competition. He went on to serve as principal of the Philharmonia Orchestra and violist in the Chilingirian Quartet,

reaching a wider audience as the solo viola player in the film score *Amadeus*.

"It's a rare treat to own an instrument that has a strong, mature, even, rich tone in all its registers, and the perfect health of a young instrument. It has blended beautifully with Strad and Guarneri violins, as well as Goffriller and Montagnana cellos. I've trusted it in extreme climates from Brazil to Alaska. When I premiered the Bartók, it was just six months old. Yehudi Menuhin, my mentor and frequent concert partner, tried it and immediately ordered a violin from Joseph."

Erdélyi can be heard on his most recent recording, *Liszt and the Viola*, with pianist Ian Hobson [Hungaroton HCD 31724]. Says Tully Potter, writing for

Strad Magazine, "you will have to go a long way to hear any of this material better played...and Erdélyi draws a wonderfully warm tone from his 1991 Joseph Curtin instrument." Erdélyi is currently artist-in-residence at Butler University in Indianapolis, Indiana.

Joseph Curtin's violins and violas are in the hands of some of the most distinguished artists of our time. For further information please send for a free color brochure.

JOSEPH CURTIN STUDIOS

205 North Main Street
Ann Arbor MI 48104
Tel: (734) 665-1303
Fax: (734) 665-1305

Carleen M. Hutchins

DOYENNE OF AMERICAN VIOLIN MAKERS

—*New York Times*, June 14, 1994

VIOLAS played in the Cleveland, Juilliard, Kroll, Laurentian, Shanghai, and Vanbrugh Quartets, and in the symphony orchestras of Boston, Columbus (Principal), Detroit, Edinburgh (Principal), Hamilton, Ontario (Principal), Israel, New Jersey, New York, Newcastle (Principal and second), Northern Illinois (Principal), Portland, Oregon (Principal), among others.

C M H

COMMENTS:

"My Hutchins viola creates a sensation wherever I play it. People want to know how to get that tone quality. At the Spoleto Festival they wouldn't believe it."

David Mankovitz, 1962, Kroll Quartet

"Thank you for my marvelous viola."

Simon Aspell, 1992, Vanbrugh Quartet

"Perhaps the most beautiful sounding viola I ever played. I would be proud to own it if I needed one on a regular basis."

Paul Zukofsky, 1994, Concert Violist

112 Essex Avenue (973) 744-4029
Montclair, NJ 07042 Fax (973) 744-9197

NOW APPEARING...

ON A SCREEN NEAR YOU.

Customer-friendly ordering is now available 24 hours a day via our new web-site. It has never been easier to purchase:

- Instruments
- Bows
- Strings
- Accessories
- Cases

And try our

EXPRESS ORDERING SERVICE

for Strings

COME SEE FOR YOURSELF:

www.musiccitystrings.com

And, as always, our informed, courteous sales representatives are available to serve you.

Just call:

1-800-336-1980

Music City
STRINGS

P.O. Box 381 • Rockport, MA 01966
email: musiccitystrings@worldnet.att.net
fax: 888-875-7660

INTRODUCING *Zyex Viola Strings*

Zyex viola strings perform with features otherwise only found in gut strings. The elasticity of the strings has a tactile feeling comparable to gut, and they have a quick response with a pure sound. The space-age core settles in very quickly, stays in tune, and doesn't stretch much over the course of its life, resulting in strings that last much longer.

Consistency & Durability. A synthetic string with the sound & feel of gut.

D'Addario
The Player's Choice

J. D'Addario & Company, Inc., PO Box 290 • Farmingdale, NY 11735 USA
E-Mail: strings@daddario.com • Home Page: <http://www.daddario.com>

Bearden Violin Shop INCORPORATED

DEALERS AND MAKERS
of *Rare and Contemporary*

Violins • Violas • Cellos • Bows

Expert restorations, repairs, and appraisals

Instruments and bows shipped on approval
with liberal, ten-day trial period
Generous discount on all strings and accessories

Established in and serving the U.S.A. since 1942
Member of Appraisers Association of America &
International Society of Violin and Bow Makers

L. Gene Bearden, President
Gregory Bearden

Call or write for our free brochure
10:00 A.M.—6:00 P.M., Monday–Friday
9:00 A.M.—4:00 P.M., Saturday
1-800-443-2342 (314) 427-7570
8787 Lackland St Louis, MO 63114

PRACTICE VIOLAS

Have you sometimes wanted to practice late at night without disturbing others, either at home or in a hotel room? Or have you wished for an instrument that could be packed into your suitcase? Or one that could safely be taken to the beach cottage and other places where you don't want to take your good viola?

One of our **take-apart** practice/travel instruments may be just the thing. They have a subdued and pleasant tone. They will even fit into a backpack. Take-apart bows are also available.

We also make practice/travel violins.

Ernest Nussbaum
6009 Johnson Ave.
Bethesda, MD 20817

Tel 301/530-7316
Fax 301/493-4867

E-mail: cellist@compuserve.com
<http://vsp.wpg.net/ci/practiceviolins>

Don't Worry-You're Covered.

THE LARGEST
INSURANCE
FIRM
DEDICATED
SOLELY TO
THE NEEDS
OF MUSICIANS
WORLDWIDE.

For Over 20 Years,
We Have Provided
The Most
Comprehensive
Insurance Coverage
With No Deductibles
And The Least
Exclusions.

EXTENDED HOURS: 9 A.M. - 9 P.M. E.S.T.
NEW 24 HOUR CLAIM HOTLINE
DEALER NETWORK

for information or a
quotation, a five minute call
is all you need for a
sound mind.

1-800-VIVALDI

MINUTES OF THE ANNUAL BOARD MEETING OF THE AMERICAN VIOLA SOCIETY

Annual Board Meeting of the American Viola Society

Thursday, 1 June 2000

Oberlin College School of Music Room 238

Oberlin, Ohio

7:00–10:00 pm

Officers present:

Slowik (Pres), Preucil (Vice Pres), Tatton (Past Pres)

Officers unable to attend:

Forbes (Secretary), Rose (Treasurer)

Board Members Present:

Chiang, Clark, Fielding, Irvine, Rutledge, Ryan, Steely, White-Smith, Zeitlin

Board Members unable to attend:

Coletti, Graham, Hamilton, Ritscher

Advisors to the Board Present:

Dalton (Pres IVS, Past Pres AVS), Pounds (Special Consultant to the Board)

Meeting called to order by Pres Slowik 7:00 pm.

I. Slowik presented results of AVS Board Elections Spring 2000.

Re-elected to AVS Board: Chiang, Fielding, Rutledge

New to the Board: Barbara Hamilton, Kathryn Steely, Louise Zeitlin

II. Preucil presented Chapter Report.

III. Slowik opened discussion of relationship of locals to national viola society.

Discussion of nature of relationship between AVS and the New York Viola Society.

Discussion of the dues structure at both local and national levels with exploration of ways to unify the collection process.

IV. Tatton and Pounds presented Constitution and By-Laws Revisions Proposal.

Discussion of changes in the AVS Constitution and By-Laws.

Moved (Ryan), seconded (Irvine) and unanimously agreed to remove the words “Benefactors and contributors are ineligible for office, but may run for the executive board” from Article III, Section 2.

Discussion of definition of “Regular Member.”

Moved (Irvine), seconded (Rutledge) and unanimously agreed to amend Article III Section 2A. to read “Regular Members shall consist of people who join the society and who pay full dues as set forth in Article III Section 3.”

Moved (Clark), seconded (Irvine) and unanimously agreed to remove Joint Canadian/ AVS members definition from Article III Section 2D, and address them separately. Article II Section 2D then reads “International Regular and International Student members consist of people who live outside the US, who may also maintain membership in other national sections of the IVS. Their rights and responsibilities correspond to the descriptions of Regular and Student membership as described in paragraphs B. and C. above”.

Discussion of possible Lifetime Membership Category.

Moved (White-Smith), seconded (Fielding) and unanimously agreed to amend Article III Section 2A. to read “Regular members shall consist of people who join the society, who reside in

the US and pay full dues as set forth in Article III Section 3.”

Moved (Dalton), seconded (Irvine) and unanimously agreed to amend Article IV Section 1A. to read “the President may appoint persons with special expertise as non-voting advisors to the President and the Board, with their terms running concurrently with that of the appointing President.”

Meeting adjourned 10:00 pm.

Annual Board Meeting of the American Viola Society
Friday, 2 June 2000
Oberlin College School of Music Room 238
Oberlin, Ohio
10:00 am–12:00 noon

Officers present:

Slowik (Pres), Preucil (Vice Pres), Forbes (Secretary), Tatton (Past Pres)

Officers unable to attend:

Rose (Treasurer)

Board Members Present:

Chiang, Clark, Fielding, Irvine, Rutledge, Ryan, Steely, White-Smith

Board Members unable to attend:

Coletti, Graham, Hamilton, Ritscher, Zeitlin

Advisors to the Board Present:

Dalton (Pres IVS, Past Pres AVS), Pounds (Special Consultant to the Board)

Meeting called to order by Pres Slowik 10:05 am

- I. Forbes delivered Secretary’s Report 2000, Membership Report June 2000, Detail of Secretary’s Expenses 2000.

Moved (Dalton), seconded (Ryan) and unanimously agreed that **Honorary Lifetime Membership record be examined for possible reform by Finance Committee and that a report to the President be prepared.**

Discussion of change in collection of dues involving Chapters and AVS.

- II. Slowik delivered Treasurer’s Report 2000 as prepared by Rose.

Moved (Rutledge), seconded (Preucil) and unanimously agreed that the Finance Committee be charged with creating a special CD for the Primrose Fund to help make it self-sustaining.

Moved (Irvine), seconded (Fielding) and unanimously agreed that \$2000 per year for 3 years be moved into the Primrose account with yearly review.

Moved (Irvine), seconded (Tatton) and unanimously agreed that AVS will support the cost of travel in an amount not to exceed \$825 for Rutledge to represent AVS at the 28th International Viola Congress in Sweden in August of 2000.

Meeting adjourned 12:00 pm.

Annual Board Meeting of the American Viola Society
Friday, 2 June 2000
Oberlin College School of Music Room 238
Oberlin, Ohio
1:30–3:15 pm

Officers present:

Slowik (Pres), Preucil (Vice Pres), Forbes (Secretary), Tatton (Past Pres)

Officers unable to attend:

Rose (Treasurer)

Board Members Present:

Chiang, Clark, Fielding, Irvine, Rutledge, Ryan, Steely, White-Smith

Board Members unable to attend:

Coletti, Graham, Hamilton, Ritscher, Zeitlin

Advisors to the Board Present:

Dalton (Pres IVS, Past Pres AVS), Pounds (Special Consultant to the Board)

Meeting called to order by Pres Slowik 1:55 pm.

- I. Slowik delivered proposal to organize North American Congresses.

Generally agreed that Slowik will research possibilities of hosts for future

North American Congress and will arrange for a site.

II. Dalton presented report on IVS.

Generally agreed that Pounds will provide a proposal with precise wording regarding the financial participation of AVS in the IVS.

III. Tatton acknowledged contribution of Dalton and Pounds in their work with the IVS. Reviewed relationship of AVS and IVS.

IV. Dalton presented PIVA report.

Development of addition to PIVA room to be followed by development of archive. Projected cost of room is \$85,000. Fund now stands at \$32,000.

Meeting adjourned at 3:15 pm.

Annual Board Meeting of the American Viola Society

Friday, 2 June 2000

Oberlin College School of Music Room 238

Oberlin, Ohio

7:00–10:00 pm

Officers present:

Slowik (Pres), Preucil (Vice Pres), Forbes (Secretary), Tatton (Past Pres)

Officers unable to attend:

Rose (Treasurer)

Board Members Present:

Clark, Fielding, Irvine, Rutledge, Ryan, Steely, White-Smith

Board Members unable to attend:

Chiang, Coletti, Graham, Hamilton, Ritscher, Zeitlin

Advisors to the Board Present:

Dalton (Pres IVS, Past Pres AVS), Pounds (Special Consultant to the Board)

Meeting called to order by Pres Slowik 7:00 pm.

I. Slowik presented Congress Plan Proposal.

2000 Europe
2001 New Zealand

2002 North America

2003 Europe/Primrose Competition in North America/ Regional in North America

2004 North America

Moved (Irvine), seconded (Ryan) and unanimously approved to accept Congress Plan Proposal and offer it to the IVS for approval.

Moved (Irvine), seconded (White-Smith) and unanimously approved to encourage the Primrose Competition Committee to move the Primrose Competition 2001 to March 31.

Moved (Rutledge), seconded (Clark) and unanimously approved that AVS will fund the travel of Lawrence Power to the 29th International Viola Congress in New Zealand April 2001 in the amount of one quarter of his total travel expenses not to exceed \$325. It is recommended that the IVS subsidize the same travel expenses by one quarter of the cost.

III. Forbes presents Proposal for Combined Dues Collection of AVS and AVS Chapters.

Moved (Clark), seconded (Fielding) and unanimously approved to accept proposal to combine dues collection pending approval of Chapter officers.

IV. Pounds opened discussion of AVS Constitution 2000.

Moved (Fielding), seconded (White-Smith) and unanimously approved to accept the constitutional by-laws as written with changes discussed in meeting and as prepared by Tatton and Pounds.

V. Slowik presented committee assignments for 2000–2001.

VI. Slowik opened discussion of proposed dates for board meetings 2001.

General approval to confirm March 29–March 31, 2001 (Thursday–Saturday and leave Sunday) as dates for AVS Board Meetings 2001.

VII. Generally approved to acknowledge Franz Zeyringer, Gunter Ojstersek, and Karen Tuttle as Honorary Lifetime Members of the AVS.

The AVS Board and Officers would like to recognize Hirschmugl, Irvine, Kosmala, and Ryan for their outstanding and dedicated service to the AVS during their tenure as board members.

Meeting adjourned 10:00 pm.

**Annual Board Meeting of the American Viola Society
Saturday, 3 June 2000
Oberlin College School of Music Room 238
Oberlin, Ohio
10:00 am–12:30 pm**

Officers present:

Slowik (Pres), Preucil (Vice Pres), Forbes (Secretary), Tatton (Past Pres)

Officers unable to attend:

Rose (Treasurer)

Board Members Present:

Clark, Fielding, Rutledge, Ryan, Steely, White-Smith, Zeitlin

Board Members unable to attend:

Chiang, Coletti, Graham, Hamilton, Irvine, Ritscher

Advisors to the Board Present:

Dalton (Pres IVS, Past Pres AVS), Pounds (Special Consultant to the Board)

Meeting called to order by Pres Slowik 10:00 am.

I. Slowik presented revised budget.

Moved (Preucil), seconded (Fielding) and unanimously approved to increase the proposed amount of AVS financial support for travel expenses to 29th International Viola Congress April 2001 from \$1000 to \$1500.

Moved (Preucil), seconded (Ryan) and unanimously approved to accept revised projected budget 2000.

II. Steely presented JAVS Editor's Report.

Introduced AVS National Teacher Directory.

Generally approved that *The American Viola Society: A History and Reference, second edition* by Dwight Pounds be offered as a gift to all newly elected board members.

III. Fielding presented Website Report.

Moved (Rutledge), seconded (Fielding) and unanimously agreed to purchase a domain name for the AVS in the event that viola.com is no longer available.

IV. Slowik and Pounds presented 3 plans for tenure of AVS elected officers:

	Plan A	Plan B	Plan C
Pres Elect:	—	2	3
President:	4	4	3
Past Pres:	4	2	(3)
vote results:	1	2	7

Generally agreed that plan C is the plan of choice for now, pending IVS decisions to elect their officers for coordination of elections.

V. Pounds delivered report on Gardner commission.

Meeting adjourned 12:30 pm.

Peter Slowik
President

Catherine Forbes
Secretary

Stamell
STRINGED
INSTRUMENTS

A Full Service
Violin Shop

Inquiries:
(800) 766-0936

info@stamellstring.com
www.stamellstring.com

18 Kellogg Ave.
Amherst, MA 01002
U.S.A.

VIOLAS FOR CHILDREN

Entirely Hand Crafted
by Philippe Raynaud

11"

12"

13"

14"

Unique, Affordable, Heirloom Quality
Exclusively for *Stamell Stringed Instruments*

VIOLIN MAKERS • DEALERS • APPRAISERS • RESTORERS

Steven McCann
Maker of Violas • Violins • Cellos

Available at
Guarneri House
221 John Street NE
Grand Rapids, MI 49503
(616) 451-4960

Makers

and Dealers

of Fine Violins,

Violas, Cellos

and Bows

William Harris Lee & Co., Inc.

Making

instruments

that meet the needs

of a new generation

of players.

The Fine Arts Building

312 786 0459 tel

410 S. Michigan Ave.

312 786 9615 fax

Chicago, Illinois 60605

800 447 4533

www.whlee.net

SANDRA ROBBINS

Fine Stringed Instruments and Bows
Specializing in Violas and Viola Bows

VIOLAS

Bruno Barbieri
 Mario Contin
 Michele De Luccia
 Otto Erdesz

Celestino Farotto
 Robert Isley
 French Mirecourt 20th C.
 John Wilkinson

BOWS

Georges Apparut
 Jacques Audinot
 Charles Bazin
 François Bazin
 Arthur Bultitude
 Albert Caressa
 J.P. Diter
 Siegfried Finkel
 French Mirecourt 19th C.
 Fury
 Louis Gillet

Marc Laberte
 Roger François Lotte
 Nicholas Maire
 Bernard Ouchard
 Emile Ouchard père
 Eugene Sartory
 Christophe Schaefer
 Adolph Schuster
 Malcolm Taylor
 Stephane Thomachot
 William Tubbs
 Andre Vigneron père

I am interested in purchasing fine violas and bows

Please contact me at:
 (914) 271-5564 telephone / fax
 email: sr@violabows.com
 homepage: violabows.com

by appointment only

VIOLA WORLD

Introducing...

...two important additions to the repertoire of the concert violist...

"Three Preludes"

by
George Gershwin
Price: \$8.95

The musical score for "Three Preludes" by George Gershwin is presented in three columns, labeled I, II, and III. Each column contains two staves: a piano (p) staff and a violin/viola (vln/vla) staff.
Prelude I: Tempo: *Allegro*. Dynamics: *ff con forza* and *pp*.
Prelude II: Tempo: *Andante con moto e poco rubato*. Dynamics: *mf* and *ritard.*
Prelude III: Tempo: *Allegro ben ritmato e deciso*. Dynamics: *mf* and *rit.*
 The score includes various musical notations such as slurs, accents, and dynamic markings.

"Preludio and Gavotte"

by
J.S. Bach
Price: \$6.60

The musical score for "Preludio and Gavotte" by J.S. Bach is presented in two columns, labeled I. Preludio and II. Gavotte en Rondeau. Each column contains two staves: a piano (p) staff and a violin/viola (vln/vla) staff.
I. Preludio: Tempo: *Allegro*.
II. Gavotte en Rondeau: Tempo: *Allegretto*.
 The score includes various musical notations such as slurs, accents, and dynamic markings.

SEND FOR OUR COMPLETE BROCHURE

Available From Your Local Dealer or:

VIOLA WORLD PUBLICATIONS
2 Inlander Road
Saratoga Springs, NY 12866
Phone & Fax: (518) 583-7177
email: Violaworld@aol.com

Searching PIVA Online

The Harold B. Lee Library at Brigham Young University (home of PIVA) recently migrated to a new online catalog. The catalog system is now stable and can be accessed via the Internet by violists throughout the world. This report will explain how to search for viola materials in the catalog and will outline procedures for requesting specific titles through interlibrary loan.

PIVA is the official archive of the International and the American Viola societies. We wish to be user-friendly and to aid you in your needs regarding the viola repertoire.

Holdings of PIVA now consist of approximately 5,000 scores that feature the viola. Some of the older editions and manuscript scores can be photocopied for a modest fee. Although many scores are protected by copyright and may not be photocopied, PIVA is able to loan these materials through interlibrary loan.

USING THE CATALOG

The catalog will display all of the published scores and sound recordings in the viola collection. Most of the published scores are available to borrow through interlibrary loan. Commercial sound recordings are not loaned at present. Manuscript scores, rare editions, and materials in fragile condition are also not available for loan, but in most cases may be photocopied for a modest fee.

The Internet URL for the BYU library homepage is www.lib.byu.edu/newhome.html. Anyone with access to the Internet should be able to use the catalog. Some users who receive their Internet access from America Online have reported problems making the connection. To use the online catalog it is necessary to have either Internet Explorer version 4.x or Netscape version 3.x (or a higher version of either) running on your own computer. The catalog may not function properly with earlier versions.

Once you have made the connection to the BYU Library home page, select the option LIBRARY CATALOGS—BYU LIBRARY. The catalog can be searched in four different modes. BASIC SEARCH and ADVANCED SEARCH are the two most useful search modes for PIVA. To use BASIC SEARCH

(the default mode) follow these steps:

Leave LIBRARY pop-up menu set at ALL.

Leave the SELECT SEARCH TYPE option set to KEYWORD.

Enter keywords from the composer's name and title of the work. For example, "bloch AND suite" (upper and lower case are not important). Common boolean operators including AND, OR, and NOT can be used to combine keywords.

Then click on the SEARCH EVERYTHING button. If your choice of keywords is limited to the composer's name or title only, then click on the corresponding AUTHOR or TITLE button.

Subject searching can be more complicated. Subject information in the catalog is based on the Library of Congress Subject Headings and the Zeyringer classification scheme for viola music. If you are familiar with either of these systems enter keywords (e.g., "viola AND duets") and then click on the SUBJECT button. If you are not certain of terminology used in the subject headings, then enter common descriptive terms for musical genres and click on SEARCH EVERYTHING.

The truncation symbol of the dollar sign (e.g., "sonat\$") retrieves sonata, sonaten, sonates, etc.

The results of the search are first displayed in a list showing only call number and title page information.

To view the full citation for the item, click on the VIEW button on the left side.

In the full citation display titles, author names, and subject terms are highlighted and underlined in blue. Clicking on any of these highlighted phrases will initiate a new search on the corresponding author, title, or subject.

To print the results of a search you must first tag citations by clicking in the checkbox positioned at the upper left. Click on the

PRINT CAPTURE button and follow the prompts to modify the display and sorting of the records. Note the option to send the results of your search to an e-mail address or save to a disk.

Just for fun, try entering the keyword search "primrose AND viola AND archive" and click SEARCH EVERYTHING.

The ADVANCED SEARCH mode allows greater flexibility in combining keywords and permits limiting a search to a specific media format. Here are some tips for advanced searching:

Pop-up menus in the left-hand column let you specify the category for the keywords you enter.

Pop-up menus in the right-hand column let you select a boolean operator.

In the SEARCH LIMITS area of the display leave the LIBRARY pop-up menu set to ALL.

Use the ITEM TYPE pop-up menu to limit the search to a CD or SCORE, etc.

Experiment with the different options and pop-up menus to modify your search. The interface is generally simple and intuitive.

REQUESTING MATERIALS THROUGH INTERLIBRARY LOAN

The BYU library is able to loan most of its published scores and books through interlibrary loan. Almost any type of library will qualify: academic, public, or orchestra. The library does loan materials to foreign libraries in all parts of the world. Unfortunately, we do not send materials to private libraries.

The interlibrary loan process is not complicated. Simply bring the information you received from searching the online catalog to

your local library and ask them to send the request to the following contact and address:

Interlibrary Loan
Attn.: Maria Childers
Harold B. Lee Library
Brigham Young University
Provo, UT 84602
TEL: (801) 378-4155
FAX: (801) 378-6347
OCLC Symbol: UBY
e-mail: Maria_Childers@byu.edu

If the request is sent by regular mail, please ask your library to make the request on their official library letterhead. The response time for these requests varies and depends mostly on how quickly your library can process the request. The BYU interlibrary loan office (ILL) is usually very efficient and prompt. There is no charge for loans from our library. In some cases the item you request cannot be loaned but may be photocopied. In these cases the ILL office will notify you in advance of the cost.

Requests for copies of manuscript scores and assistance with archival materials can be sent directly to the curator of the Archive at the address below:

David A. Day
Curator, Primrose International Viola
Archive
Brigham Young University
Harold B. Lee Library
Provo, UT 84602
TEL: (801) 378-6119
FAX: (801) 378-6708
e-mail: David_Day@byu.edu

DEALERS, MUSICIANS, COLLECTORS, MAKERS ...

Specialized Insurance Coverage for the Classical & Vintage Musical Instrument Trade

- The most comprehensive protection at reasonable cost.
- Underwritten by a financially sound A-rated company.
- Call Toll Free today for information and quotation.

ELLIS W. HERSHMAN
Heritage Insurance Services, Inc.
826 Bustleton Pike, Suite 203
Feasterville, PA 19053

800-289-8837
FAX: 215-322-5854

William Moennig & Son, Ltd.

Locust Street, Philadelphia, PA 19103

***Since 1892,
Dealers, Restorers, and Appraisers in Rare
Violins, Violas, Cellos, and Bows***

MEMBER: ENTENTE INTERNATIONALE DES MAITRES
LUTHIERS ET ARCHETIERS D'ART

ART AND ANTIQUE DEALERS OF AMERICA, INC.

APPRAISERS ASSOCIATION OF AMERICA

FOUNDING MEMBER, AMERICAN FEDERATION OF VIOLIN
AND BOW MAKERS

VIOLIN SOCIETY OF AMERICA

Officers: William H. Moennig,
William R. Moennig, Pamela J. Moennig

Associates: Philip J. Kass, Richard Donovan

(215) 567-4198, (800) 523-4051, Fax (215) 567-4175
e-mail: PJKASS@worldnet.att.net

STRINGS

Piano

Percussion

Voice

Accompanying

Jazz

Woodwinds

Brass

Conducting

Guitar

Composition

Harp

Organ

VIOLA

MANHATTAN SCHOOL OF MUSIC

DANIEL AVSHALOMOV
American String Quartet

IRENE BRESLAW
Assistant Principal, New York Philharmonic

LEONARD DAVIS
Soloist with Bernstein, Mehta, Hindemith, Colin Davis, Mitropoulos;
Former Principal, New York Philharmonic

KAREN DREYFUS
Lyric Piano Quartet, Orpheus Chamber Orchestra, Partita Chamber Ensemble

PATINKA KOPEC
Former member, Andreas Quartet

ISAAC MALKIN
Founder and Artistic Director, The Academy of Music Festival

ROBERT RINEHART
New York Philharmonic

MITCHELL STERN
Former member, American String Quartet;
Soloist: Philadelphia Orchestra, Cleveland Orchestra, Atlanta Symphony, Baltimore Symphony

MICHAEL TREE
Guarneri String Quartet

PINCHAS ZUKERMAN
(Pinchas Zukerman Performance Program)

ARTISTS IN RESIDENCE

AMERICAN STRING QUARTET

MANHATTAN
SCHOOL OF MUSIC
Marta Istomin, President

Offering Bachelor of Music, Master of Music and Doctor of Musical Arts degree programs in Performance and Composition; Master of Music in Orchestral Performance; and Bachelor and Master of Music degree programs in Jazz Performance and Composition.

For more information contact:
Office of Admission and Financial Aid
MANHATTAN SCHOOL OF MUSIC
120 Claremont Avenue
New York, NY 10027
212-749-2802, x 2
admission@msmny.edu

Membership Report July 2000

Membership Type	Number of Members Registered
Regular	706
Student	364
International	28
AVS/ CVS	35
CVS/ AVS	31
Emeritus	48
Institutions	64
Honorary	8
Complimentary	10
Total:	1294

Comparison to Previous Years

	6/14/95	5/29/96	5/22/97	7/1/98	6/7/99	7/27/00
Regular Members	339	496	577	625	639	706
Student Members	97	143	232	302	317	364
International	6	17	28	41	34	28
AVS/ Canadian	n/a	n/a	n/a	5	34	35
Canadian/ AVS	17	17	39	20	32	31
Emeritus	n/a	n/a	n/a	21	42	48
Honorary/Comp	n/a	n/a	n/a	n/a	10	18
Institutions	n/a	n/a	n/a	49	66	64
Total Members	549	686	855	1063	1174	1294

Submitted by Catherine Forbes 7-27-2000

*... maker of
fine string instruments*

*By appointment
(732) 356-3712*

*15-A North Road
Warren, New Jersey 07059
violins2@msn.com*

MOES & MOES

VIOLIN MAKERS

New Instruments
made by
Peter & Wendela Moes

Sound Adjustments
(by appointment)
Instrument Repair

134 Brooksdale Road
Stamford, CT 06903

Phone (203) 461-9560 • FAX (203) 461-9562

Be sure to check out our web site!
e-mail: info@moesandmoes.com
www.moesandmoes.com

INDEX TO ADVERTISERS

Bearden Violin Shop	79	William Harris Lee Co.	86
Bein & Fushi	59	Manhattan School of Music	30, 92
Victoria Chiang	50	Steven McCann	85
Chapman Violins	61	William Moennig & Son	91
Clarion Instrument Insurance	80	Moes & Moes	93
Cleveland Institute of Music	60	Music City Strings	78
Coda Bow	42	James Nicholas	38
John M. Connolly & Co.	39	New England Conservatory of Music	28
Joseph Conrad	93	Ernest Nussbaum, Practice Violas	79
Consort International (Sofia Violins)	76	Oberlin Conservatory	7
Joseph Curtin Studios	77	One World Strings	14
D'Addario	79	Geoffrey Ovington	27
Dampit	14	Dwight Pounds	50
Claire Givens Violins	61	RBP Music Publishers	29
Harid Conservatory	6	Maurice W. Riley	49
Heritage Insurance Services	90	Sandra Robbins	87
Mark Anton Hollinger	54	Robertson & Sons	13
Carleen Hutchins	78	Shar Products	50
John-Brasil	54	Stamell Stringed Instruments	85
Ira B. Kraemer & Co.	29	Kenneth Sullivan Violins	44
Anthony Lane	29	University of Washington	33
Last Resort Music Publishing	14	University of Southern California	61
Latham Music Enterprises	49	Viola World	62, 88

MEMBERSHIP ENROLLMENT FORM

The American Viola Society (AVS) is an association for the promotion of viola performance and research. Your personal and financial support is appreciated. As an AVS member, you receive three issues of the Society's journal (*JAVS*) each year and *The Viola* as it is published by the International Viola Society. Membership also brings you the satisfaction of knowing you belong to a collegial group dedicated to the furtherance of our instrument and its literature.

Please enroll me / my group in the American Viola Society (AVS) for one year and begin my subscriptions to JAVS and The Viola. My check for one year's dues, payable to the American Viola Society, is enclosed, in the amount indicated here:

- \$35 Regular Membership
- \$20 Student Membership
- \$20 Emeritus Membership*
- \$45 AVS/Canadian Membership (includes both CVS newsletter and *JAVS*)
- \$40 International Membership (Residing outside the U.S.)
- \$25 International Student Membership (Residing outside the U.S.)
- \$35 Institutional Membership
- I wish to contribute to the Primrose Memorial Scholarship Fund for \$ _____.
- I wish to make a tax-deductible contribution to the AVS Endowment for \$ _____.

TOTAL ENCLOSED: \$ _____

Please indicate your appropriate membership category:

- Professional
- Amateur
- Educational Organization
- Music Business
- Library
- Other _____

Name _____ Telephone _____

Address _____ Fax _____

City / State / Zip _____ E-mail _____

check if this is a new address

(Please list permanent address above rather than school address.)

If you are a student, in which school are you enrolled? _____

*Send this form with check to Catherine Forbes, AVS Secretary,
1128 Woodland Dr., Arlington, TX 76012*

*persons who have been regular members for at least eight years, who have passed their 65th birthday, and who choose to be classified as emeritus members

For membership inquiries and address changes, contact Catherine Forbes, AVS Secretary, 1128 Woodland Dr., Arlington, TX 76012 (e-mail: cforbes@uta.edu)

13