Indiana State University's 55th Annual

CONTEMPORARY MUSIC FESTIVAL

OCTOBER 27-29, 2021

Guest Composer: Jake Runestad

Orchestra-in-Residence:

Indianapolis Chamber Orchestra

EVENING SHOWCASE CONCERTS

Wednesday, October 27 (Opening Festival Concert)
Thursday, October 28 (Indianapolis Chamber Orchestra)
Friday, October 29 (ISU Student Ensembles)

MORE DETAILS AVAILABLE AT

indstate.edu/cas/cmf

INDIANA STATE UNIVERSITY

55TH CONTEMPORARY MUSIC FESTIVAL

October 27–29, 2021

The School of Music at Indiana State University welcomes all participants to the performances, sessions, and other events that make up this 55th Contemporary Music Festival. The school expresses its appreciation to the guest performers, composers, and speakers; to the local and extended audience; and to the sponsoring agencies that have made this festival possible.

Principal Guest Composer

Jake Runestad

Composition Contest Winners

Benjamin Krause (2020) Craig Peaslee (2021)

Guest Orchestra

The Indianapolis Chamber Orchestra

Matthew Kraemer, Music Director Wilbur Lin, Guest Conductor

Music Now Composition Contest Winners

Dustin Dunn

Michael Grebla

Aaron Houston

Micah Mooney

Robert Rankin

Jason Rosenberg

School of Music Terre Haute, Indiana 47809 www.indstate.edu/cas/cmf

CONTENTS / SCHEDULE

Wednesday,	October 27, 2021
7:30 p.m.	Concert: Opening Festival Concert: Faculty and Friends Concert 6 <i>University Hall Theater</i>
post-concert	Reception – University Hall Atrium
Thursday, Oc	tober 28, 2021
9:00 a.m.	Session: Jake Runestad, Principal Guest Composer Landini Center for Performing and Fine Arts, Room 159
10:30 a.m.	Concert: ISU Student Performer and Composer Recital
1:30 p.m.	Session: Panel Discussion with Festival Guests Landini Center for Performing and Fine Arts, Room 159
3:00 p.m.	Open Rehearsal: The Indianapolis Chamber Orchestra Tirey Hall, Tilson Auditorium
4:30 p.m.	Session: Benjamin Krause, 2020 Composition Contest Winner Landini Center for Performing and Fine Arts, Room 159
6:30 p.m.	Concert Comments: Indianapolis Chamber Orchestra & Guest Composers <i>Tirey Hall, Tilson Auditorium</i>
7:30 p.m.	Concert: The Indianapolis Chamber Orchestra

Friday, October 29, 2021

9:00 a.m.	Landini Center for Performing and Fine Arts, Room 159					
10:30 a.m.	Concert: ISU Faculty and Friends Chamber Recital					
1:30 p.m.	Session: Music Now Composers Landini Center for Performing and Fine Arts, Room 159					
3:00 p.m.	Concert: Music Now Recital					
7:30 p.m.	Concert: ISU Student and Faculty Ensembles					
Principal Gue	est Composer: Jake Runestad					
Composition	Contest Winner: Benjamin Krause					
Composition Contest Winner: Craig Peaslee						
Music Now Co	mposers					
Music Now Gu	est Performers					
Other Guest Pe	erformers					
Guest Orchestra: The Indianapolis Chamber Orchestra . 19, 20 Wilbur Lin , Guest Conductor						
Past Participa	nts 21					
Acknowledgm	entsinside back cove					

HISTORY OF THE CONTEMPORARY MUSIC FESTIVAL

By Kathleen Hansen Sabaini

hen Izler Solomon, conductor of the Indianapolis Symphony Orchestra, approached the Rockefeller Foundation in September 1965, he had in mind a foundation-supported project involving the orchestra and colleges and universities in the Indianapolis area. Solomon told Martin Bookspan, the foundation's music consultant, that foundation support could add a week to the ISO concert season. The orchestra in turn would devote the week to publicly rehearsing and performing music by American composers, giving preference to works that had not been performed before in the Indianapolis area. This meeting was the genesis of Indiana State University's Contemporary Music Festival, which celebrates its 54th anniversary this year.

Solomon's proposal led to another meeting, when foundation officials met in New York with ISU Department of Music chairperson James Barnes, along with William Thomson and Wilfred Bain, theory chair and dean, respectively, of the Indiana

University School of Music. The foundation agreed to make a grant to the Indiana State Symphony Society Inc. to fund premiere performances of symphonic works by American composers to be presented in Terre Haute and Bloomington.

A nationwide advertisement called for scores that were screened by ISU music faculty members Sanford Watts and Jon Polifrone, further evaluated by Barnes, and turned over to Solomon for final selection. The result? The first Symposium of Contemporary American Music at Indiana State University—several open rehearsals and one orchestral concert—took place May 8-11, 1967, after a week of similar activities at Indiana University.

Since then, the mission of the festival has grown to give students a glimpse of the lives of professional composers, performers, critics, and scholars; to promote the work of young American composers; and to generate public interest in modern music.

It stands alone among other contemporary music festivals by emphasizing symphonic music and featuring a major professional orchestra.

Over the last fifty-four years, the festival has featured numerous nationally and internationally known performers, conductors, and composers. Eighteen of them now have the Pulitzer Prize for Music, and four have received the Grawemeyer Award. Some of them were guests of the festival several years before they received these awards. Festival planners built into the program lectures, symposia, open rehearsals, and social events to foster interaction between the visiting musicians and the public. An annual competition for orchestral compositions, part of the festival since its inception, has provided many young composers with the invaluable experience of hearing their works rehearsed and performed by a professional orchestra.

After the festival's first two years, however, foundation support ceased. ISU President Alan

Rankin, a musician himself, saw not only the artistic value of the event but also the prestige it had brought to the institution and allocated university funds to keep the festival going.

In 1971, under the leadership of ISU percussionist Neil Fluegel, the format of the festival underwent major changes. One well-established composer—that year it was Michael Colgrass, who would win the Pulitzer in 1978—was invited to participate with the competition winners. A solo and chamber ensemble concert by faculty and students, featuring the chamber music of the participating composers, was added. The daytime event schedule was expanded as orchestra section leaders held master classes, and the principal guest composer led a composition seminar. The additions have been preserved, with some changes, since that time.

Newspaper reports of the first few festivals describe a fairly conventional event, but coverage of the 1971 festival indicated a new underlying political agenda: a break with traditional Western culture. Events included a modern-dance workshop, a seminar in multimedia composition, and a synthesizer demonstration. "Music to the People," the title of the special festival edition of the ISU student newspaper,

mirrored the anti-elitism that had begun to pervade higher education.

The idea that art music could be relevant to youth was ***

The idea that art music could be relevant to youth was reflected by concert programs and newspaper articles equating these young, longhaired composers in blue jeans with the iconoclastic masters of the century's earlier years.

Now the emphasis was on student involvement: performing, composing, and participating in panel discussions. They no longer just

observed musicians and composers as role models on a stage or in front of a class, but interacted with them at their instruments, at the lunch table, or on the softball field.

The 1972 festival died in a strike by Indianapolis Symphony Orchestra union musicians, but in 1973 the festival continued to move in new directions. Over the next several years, the musical emphasis was on experimental composition and performance techniques of the late-twentieth century. In the first three festivals, only one composition—Charles

Wuorinen's Orchestral and Electronic Exchanges (1967)—included non-orchestral elements. But electronic and synthesized music soon became an annual component of the festival.

Atonality, twelve-tone and total serialism, multimedia, and aleatoric compositional methods were represented, as were the influences of ethnic musical styles, jazz, and rock. Some representative guest composers were David Cope. Ross

Lee Finney, and Will Gay Bottje. Nonstandard notation became commonplace. Slides, films, and other visual elements were introduced. Altered instruments (such as prepared piano) and unfamiliar techniques (such as plucked or bowed piano) were used. Much attention was given to world premiere pieces. The festival clearly reflected the "do your own thing" era.

For several years, many were attracted to the novelty of the festival. But public tastes change with time, and the inflation of the late-1970s made

it increasingly difficult to keep up with festival expenses. The culminating orchestral concert was made a part of the university's Convocation Series. Neo-Romantic principal guest composers—such as Ned Rorem, George Rochberg, and William Bolcom—spoke frankly of their desire to communicate with their audience.

Selection of chamber ensembles began to favor nationally known groups over regionally recognized ones. Music critics from major publications were invited and led student writing seminars. Faculty began to require students to attend the festival and, often, to write related class papers. The Louisville Orchestra, which made its reputation in the 1950s for commissioning and performing contemporary music, began participating in 1987.

Some of the social changes of the previous decades, however, began to leave their mark: women composers like Joan Tower and Ellen Taaffe Zwilich began to be integrated into the festival, and members of the Kronos Quartet preferred T-shirts and leather jackets to formal wear.

During the 1980s, festival planners had to do more with less, and over the decade they reduced the

number of competition winners to one, returned to the single orchestral concert format, and condensed the festival from four days to three. Getting funding for the festival was a continuing struggle, and several times the future of the festival was in doubt.

However, overwhelming support from the music faculty, growing audience interest, and increasing national recognition of the respect for the festival persuaded the university administration to provide the means for it to continue. Although public funding for many projects was cut drastically during the period, the festival was beginning to receive grants from government and corporate sources.

The introduction of the Indianapolis Chamber Orchestra as the festival's guest orchestra in 2007 helped to reestablish its connection to Indiana's outstanding arts organizations. In fact, the 2007 festival featured an all-Indiana cast, including the guest composer, the composition winner, the guest orchestra, and the guest chamber ensemble.

The 54th Annual Contemporary Music Festival in 2020 was one of the most unusual in the festival's 54 year history. In order to serve our students safely during COVID-19, all live events were limited to

45-50 audience members and were live-streamed to large classroom spaces for overflow seating. The festival did not feature a principal guest composer, but all eight Music Now composition winners participated in speaking sessions and attended their concert virtually using the Zoom platform. The 55th Annual Contemporary Music Festival returns to its regular format with various health and safety guidelines in place.

While the principal guests change and unprecedented health concerns adjust the festival's format, the primary goal of the festival remains true to its roots — to introduce students to the everyday work of professional musicians and to present new music to the public. No one can predict the result of the synthesis of these ideas. But one thing is certain: if art music of any style is to remain alive, it must continue to grow. Indiana State University's Contemporary Music Festival is one event that encourages that growth. It is to be hoped that universities everywhere will persevere in such encouragement for the enrichment of our culture and our lives.

OPENING FESTIVAL CONCERT

Wednesday, October 27, 2021, 7:30 p.m., University Hall Theater

Program

Parable for Solo Trumpet, Op. 127 (Parable XIV) Vincent Persichetti (1915-1987)

Jay Ellsmore, trumpet

Jagged Edges (2000) Sue Dellinger (b. 1958)

Paul Bro, alto saxophone Yunjung Lee, violin Kurt Fowler, cello

Suite for Solo Guitar (2020)

Brent McPike (b. 1966)

Prelude Glide Fantasy Sarabande Toccata

Brent McPike, guitar

Under the Harvest Moon (2009)

Jake Runestad (b. 1986)

Loren Heck, soprano Kurt Fowler, cello Martha Krasnican, piano

The Windcatcher for Saxophone Sextet (1992)

Philip Glass (b. 1937)

Paul Bro Saxophone Quartet

Bobby Case, soprano saxophone; Matthew D. Altizer, alto saxophone Samuel Fritz, tenor saxophone; Steven Georges, baritone saxophone with guest Paul Bro and Scotty Stepp, soprano saxophones Under the Long Shadow of Senseless Acts for Violin, Cello and Piano (2019)

Alejandro Rutty (b.1967)

Yunjung Lee, violin Dong Yeol Hong, cello Martha Krasnican, piano

How High the Moon Morgan Lewis (1906-1968)

arr. Jay Althouse

In My Life John Lennon (1940-1980) and Paul McCartney (b. 1942)

arr. Steve Zegree

Morgan Solliday, soloist

Linus and Lucy Vince Guaraldi (1928-1976)

arr. Philip Kern

I'll Be There Dave Grusin (b. 1934)

arr. Jeremy Fox

Joshua Billik, soloist

Everybody Says Don't (Anyone Can Whistle)

Stephen Sondheim (b. 1930)

arr. Mark Hayes

Sycamore Singers

Bailey Eaton, Elise Emmert, Loren Heck, Mya Moore Alexis Mumma, Morgan Solliday, Brianna Stasel, Kaitlyn Stone Joshua Billik, Brandon Grindle, Dylan Keller, Josiah Hollis, Logan Munoz, Braiden Shuck

Mark Carlisle, conductor Jon Treadway, piano

ISU STUDENT PERFORMER AND COMPOSER RECITAL

Thursday, October 28, 2021, 10:30 a.m., Boyce Recital Hall

Program

Catching Shadows (2016)

Ivan Trevino (b. 1983)

Damaris Bravo, percussion

Nightsongs (1961, revised 2018)

The Heart of a Woman

Creole Girl

Kaitlyn Stone, soprano
Sharilyn Spicknall, piano

Wyatt Jones and David Chaney, marimba

Astral (2006) Diana Syrse Valdés Rosado (b. 1984)

Morgen Tillema, alto saxophone

Young and Old (2003) Daniel Powers (b. 1960)

Morgan Adams, voice Sharilyn Spicknall, piano *Tom* (2008) Marc Mellits (b. 1966)

Lily Kostraba, violin Emma Culver, cello

The Old Man's Song (2007) Gian Carlo Menotti (1911-2007)

Holly Coffelt, soprano Jinhee Kim, piano

Ambidextranata (2004) Gary Schocker (b. 1959)

Souvenir

Nikelle Carlson, flute Nikelle Carlson, piano

Good Night, My Love (2015)

Jake Runestad (b. 1986)

Joshua Billik, baritone Jinhee Kim, piano

Snake Lake (2000) Lori Laitman (b. 1955)

Ellissa McCullough, mezzo-soprano Ellen McCullough, piano

Next Steps (2021) Tyler Smith (b. 2000)

Unnamed Saxophone Quartet

Lydia Miller, soprano saxophone; lan Cole, alto saxophone Jess Hughes, tenor saxophone; Jackson Armes, baritone saxophone

INDIANAPOLIS CHAMBER ORCHESTRA CONCERT

Thursday, October 28, 2021, 7:30 p.m., *Tilson Auditorium* Wilbur Lin, Guest Conductor

Program

Second City Strut Craig Peaslee (b. 1982)

Ladder to the Moon Elena Ruehr (b. 1963)

Pathways Benjamin Krause (b. 1985)

The Hunter's Funeral Donghoon Shin (b. 1983)

Ave Verum

Jake Runestad (b. 1986)

Ave Verum

W.A. Mozart (1756-1791)

ISU Concert Choir Scott Buchanan, conductor

FACULTY AND FRIENDS RECITAL

Friday, October 29, 2021, 10:30 a.m., Boyce Recital Hall

Program

An Idyll for the Misbegotten (1985)

George Crumb (b. 1929)

Angela Reynolds, amplified flute Jimmy Finnie, Noah Guerra and Tyler Smith, percussion

Trio for Two Alto Saxophones and Marimba (2020)

Dylan Champagne (b. 1974)

World Premiere

Paul Bro, Scotty Stepp, alto saxophone; Ming-Hui Kuo, marimba

A Few Figs from Thistles (2020)

Alex Tedrow (b. 1999)

The Penitent

The Prisoner

First Fig

Second Fig

Thursday

To the Not Impossible Him

Caroline Goodwin, soprano; Mya King, piano

Prelude, Fugue, and Estampie for Solo Piano (2020)

Dan Powers (b. 1960)

Martha Krasnican, piano

The Conditions of a Solitary Bird for Solo Trombone and Passive Piano

Lawrence Borden (b. 1951)

The first, that it flies to that which is highest;

The second, that it does not suffer companionship, even of its own kind;

The third, that it points its beak toward the sky;

The fourth, that it does not have a definite color;

The fifth, that it sings sweetly.

Randy Mitchell, trombone

MUSIC NOW RECITAL

Friday, October 29, 2021, 3:00 p.m., Boyce Recital Hall

Program

Dustin Dunn (b. 1996)

Robert Rankin (b. 1994)

Serial Bowl: Breakfast Variations for Alto Saxophone Solo (2021)

Deep State for soprano saxophone and percussion (2020)

Breakfast Theme!

Variation I: Crunchatize Me Captain Variation II: Snap, Krackle, Pop! Variation III: Fruit Charms and Lucky Loops Variation IV: Frosted Mini Mush Variation V: Corn Flake Gruel Variation VI: Fruity Tooty Swirly Whirls Coda Paul Bro, alto saxophone Jam and Toast for Solo Horn in F (2019) Aaron Houston (b. 1991) Parker Nelson, horn El Taguero for Solo Steel Pan and Auxiliary Percussion (2021) Micah Mooney (b. 1998) Kyle Scully, percussion Arborescence for any Keyboard or Pitched Mallet Instrument (2019) Jason Rosenberg (b. 1979)

Video Performance **Duo Axon**

Martha Krasnican, piano

Derek Granger, soprano saxophone; Dan Ingman, percussion

A Curious Misadventure for Flute, Clarinet, Violin, and Cello (2019)

Angela Reynolds, flute; Andrea Hoyt, clarinet

Yunjung Lee, violin; Kurt Fowler, cello

FINAL CONCERT

Friday, October 29, 2021, 7:30 p.m., Tilson Auditorium

Program

Rise Up Jake Runestad (b. 1986)

Women's Choir

Yana Weinstein, conductor

Rivers of Air Jake Runestad

ISU Wind Orchestra

Roby George, conductor

Revolution from the Dark: A Concerto for Tenor Steel Pan and Wind Ensemble (2021)

Joshua Elmore (b. 1989)

With Furious Ambition - Break Free

A Meditation - Memories of Hope and Fear

A Panorama March - Victorious!

World Premiere

ISU Wind Orchestra

Roby George, conductor Jimmy Finnie, percussion

Black (2008/12) Marc Mellits (b. 1966)

Unnamed Saxophone Quartet

Lydia Miller, soprano saxophone; lan Cole, alto saxophone Jess Hughes, tenor saxophone; Jackson Armes, baritone saxophone

Let My Love Be Heard Jake Runestad

Sing Gently Eric Whitacre (b. 1970)

Live the Questions

Jake Runestad

We Remember Them Susan LaBarr (b. 1981)

Alleluia Jake Runestad

University Chorale

Scott Buchanan, conductor

FESTIVAL GUESTS

Principal Guest Composer: Jake Runestad

Jake Runestad is an award-winning and frequently-performed composer of "highly imaginative" (Baltimore Sun) and "stirring and uplifting" (Miami Herald) musical works. Having collaborated with leading ensembles and organizations around the world, Jake has a versatile and prolific

career creating works for orchestra, wind band, chorus, chamber ensembles, and opera. His visceral music and charismatic personality have fostered a busy schedule of commissions, residencies, workshops, and speaking engagements, enabling him to be one of the youngest full-time composers in the world.

Steeped in a belief that music has the power to initiate positive change, Jake creates musical works that are socially conscious and explore authentic human emotions and experiences. Conductors, performers, and audiences continue to praise his music for its ability to connect with the head and the heart. As a result, Jake was one of the youngest composers ever awarded the Raymond W. Brock Commission from the American

Choral Directors Association (ACDA) in 2018 — the foremost commission available to composers of choral music in the USA. Runestad has also received a 2017 McKnight Fellowship, a 2016 Morton Gould Young Composer Award from the ASCAP Foundation for his extended work "Dreams of the Fallen," and his works have received awards from the American Composers Forum, ASCAP, the Peabody Conservatory, New Music USA, the Otto Bremmer Foundation, VocalEssence, the Virginia Arts Festival, the National Association for Music Education, the Association for Lutheran Church Musicians, and the American Choral Directors Association. Jake's "The Peace of Wild Things" won the Nathan Davis Prize for Composition in 2012 and his "I Will Lift Mine Eyes" was voted one of Minnesota Public Radio's Top 25 Choral Works in 2014.

Considered a "choral rockstar" by American Public Media, Jake is one of the most frequently performed and commissioned composers of choral music in the world having "...a particular knack for marrying powerful music to texts that speak to some of the most pressing and moving issues of our time" (Star Tribune). In his relatively short career, he has already worked with leading ensembles such as GRAMMY-winning Conspirare and Craig Hella Johnson, VOCES8, the Swedish Radio Symphony, Seraphic Fire, the Dallas Symphony Orchestra & Chorus, the Phoenix Chorale, the Santa Fe Desert Chorale, Pro Coro Canada, the Taipei Philharmonic Choir, the Netherlands Radio Choir, the Philippine Madrigal Singers, and many more. The first full album dedicated to Jake's choral music, "The

Hope of Loving," was released in 2019 by Craig Hella Johnson and Conspirare and subsequently received a GRAMMY award nomination. Jake's music is often featured at national and regional conferences of the American Choral Director's Association (ACDA), Chorus America, Podium (Canada), and the Association of British Choral Directors. Reaching audiences around the world, his compositions have been heard in thousands of performances from Taiwan to Finland to Argentina to Chicago's Orchestra Hall, Los Angeles' Disney Hall, the Sydney Opera House, and New York City's Carnegie Hall.

"Dreams of the Fallen," Jake's groundbreaking work for solo piano, chorus, and orchestra, was commissioned by a group of five orchestras from around the U.S.A. After its premiere at the National World War II Museum in 2013, the work has gained national attention in the New York Times, Wall Street Journal, Huffington Post, and Symphony Magazine. Incorporating poetry by Brian Turner, award-winning poet and veteran of the War in Iraq, "Dreams of the Fallen" explores the impact war has on an individual especially after he or she returns from combat. Subsequent performances have been given by the Louisiana Philharmonic, the Philharmonic of Southern NJ, the Rockford Symphony, the Dayton Philharmonic, and VocalEssence and the Metropolitan Symphony; all featuring acclaimed pianist and Steinway recording artist Jeffrey Biegel.

A rising star in the national opera scene, Jake was recently commissioned by Washington National Opera for his third opera, "Daughters of the Bloody Duke"

— a collaboration with award-winning librettist David Johnston. "Daughters of the Bloody Duke" had its premiere performance in November of 2014 at the Kennedy Center in Washington D.C. and was met with rave reviews from critics including Anne Midgette of the Washington Post. One of the few comedy operas written in recent years, this new work was "as much fun for the singers as it was for the audience" (Washington Post).

In-demand as a guest conductor, Jake Runestad has worked with student, community, and professional ensembles around the world. Upcoming engagements include New York City's famed Carnegie Hall, Los Angeles' Disney Hall, the Sydney Opera House, as well as residencies with ensembles and institutions. across six continents. Considered "one of the best of the younger American composers" (Chicago Tribune), Jake Runestad holds a Master's degree in composition from the Peabody Conservatory of the Johns Hopkins University where he studied with Pulitzer Prize-winning composer Kevin Puts. He has also studied extensively with acclaimed composer Libby Larsen while an undergrad at Winona State University. Originally from Rockford, IL, Jake is currently based in Minneapolis, MN and his music is published by JR Music. For more information and to purchase scores, please visit JakeRunestad.com.

Composition Contest Winner 2020: Benjamin Kraus

Composer and pianist Benjamin Krause is a recipient of the Copland House Residency Award, Houston Symphony Emerging Composer Award, a Presser Award, the American

Conservatory at Fontainebleau Prix Marion Tournon Branly, and Grand Prize in the Atlanta Chamber Players/Atlanta Symphony Orchestra 2021 Rapido! Competition. He was named the 2018 Distinguished Composer of the Year by the Music Teachers National Association and recently received a Distinguished Fellowship from the Hambidge Center for Creative Arts & Sciences. His music has been performed worldwide by the Houston Symphony, Atlanta Chamber Players, Network for New Music, Da Camera of Houston, Musiga, and the Delgani String Quartet, among other ensembles and artists. He received a D.M.A in composition from Rice University and has taught at Rice, the University of Oregon, and Valparaiso University, and is currently on the music faculty of Hope College in Holland, Michigan, where he teaches theory, composition, and piano.

Composition Contest Winner 2021: Craig Peaslee

Craig Peaslee is a composer, arranger, and guitarist whose music explores the hybridization of American Jazz and Western Classical music traditions.

A disabled veteran, Craig's works are representative of the struggles veterans encounter with assimilation and alienation while returning to civilian life and the

experience of serving active duty. Other works directly confront the socio-political issues of our time, conveying the issues in musical terms in order for the listener to think more critically regarding their community, culture, and society. With a clear personal musical identity, Craig's harmonic, rhythmic, and technical explorations sear a sonic imprint into the audience through the fusion of disparate genres into the liminal space between idioms and cultures.

Having been raised in a rural village, Craig is passionate about being able to present new music to smaller communities and areas that do not normally get the opportunity to attend presentations of new and contemporary music. For these reasons, Craig enjoys writing music that is accessible while also sounding new and invigorating.

Craig studied music composition at Northern Illinois University where he received his master of music degree in 2019, he is currently seeking the right school to pursue a doctorate degree in jazz composition.

Music Now Composers

A Missouri native. (b. 1996) composer **Dustin Dunn** draws largely from his roots in southeast Missouri for his music. This humble beginning allows Dunn to musically capture his connections to American folk music. music of the protestant church, and an intense love for nature. A Singuefield Composition Scholar to the University of Missouri, his primary instructors have consisted of Drs. Stefan Freund, and Carolina Heredia in composition, and Dr. Janice Wenger in piano. During his time at the University of Missouri. Dustin was commissioned and performed by ensembles including the Saint Louis Symphony Orchestra, the Mizzou New Music Ensemble, Khemia Ensemble, and the Springfield Missouri Symphony Orchestra. Awards include the Missouri Composers Orchestra Project, the University of Missouri Saint Louis Wind Ensemble Composition Competition, and second place National Music Teachers Association Composition award. Currently, Dustin attends the University of Michigan where he has received a full fellowship to study composition and is a student of Dr. Evan Chambers.

Aaron Houston (b. 1991) composes music that lives where the energetic soul of rock, folk music, and more collides with his classical training in unexpected ways to create what Ellen Taaffe Zwilich has labeled a "strong voice in composition" and reviews have said "[feels] alive and tangible to the audience" (Emily McCarthy, Tallahassee Democrat). His recent work, Midway to Midtown (2019), merges the influences of Texas Blues legend Stevie Ray Vaughan with "brilliant orchestration" (George Tsontakis) and was premiered by David Alan Miller and the Albany Symphony. Other projects include

Katabasis (2020), a virtuosic cello solo commissioned by cellist Holden Bitner as a descent into the wild nature of Florida, and We're All a Little Mad Here (2021) for brass quintet which explores the frenetic energy of an anxious mind. Aaron's music has been commissioned and performed by the Albany Symphony Orchestra, Dallas Winds, Fifth House Ensemble, the University Symphony Orchestra at Florida State University, Baltimore Choral Arts Society, the Baylor Symphony Orchestra and more with performances in Germany, Brazil, and across the United States. Nominated for an award from the Academy of Arts & Letters, Aaron has also been a finalist for the ASCAP Morton Gould Young Composer Awards, finalist for the American Prize in Composition, winner of the Dallas Winds Fanfare Contest, Honorable Mention for the International Horn Society Composition Contest, finalist for the Verdant Vibes 2019 Call for Scores, winner of the Civitasolis Quintet 2020 Call for Scores, and winner of the 2015 Baylor University Orchestra Composition Contest. Aaron holds degrees in composition from Baylor University and Florida State University where he was the recipient of the 2017-2018 Ellen Taaffe Zwilich Fellowship for orchestral composition. His mentors have included Richard Danielpour, David Ludwig, Stephen Montague, Scott McAllister, Ellen Taaffe Zwilich, Clifton Callender and Ladislav Kubik.

Micah Mooney (b. 1998) is a composer from Sellersville, Pennsylvania. He is an M.A. Music Theory student at Pennsylvania State University and is studying composition with Dr. Baljinder Sekhon. He is a graduate from Grove City College where he earned a B.M. in Music with a piano concentration. At Grove

City, he co-wrote and produced a full-length musical, composed incidental music for the Theatre Department, and premiered his own choral arrangements with the men's choir Scherzo, which was under his direction for two years. His music has been performed by Longy's Divergent Quintet and has been recorded in Germany by NOUS Records.

Jason Carl Rosenberg (b.1979; Ph.D. in Music from UC San Diego) is an acclaimed composer, conductor, and music cognition researcher. Having worked in Switzerland and Singapore for several years, Dr. Rosenberg is active in several contemporary music scenes in the U.S. and abroad, and seeks to link these communities through collaborative projects and innovative programming. His concert music uses contrapuntal inventiveness and rhythmic vitality to create rich environments of "power and persuasion... and violence" (Herald Tribune). His music also features an interaction with historical models, especially from the Renaissance and Baroque, through an idiosyncratic artistic practice based on evocation and transformation. Rosenberg has been a selected composer at several festivals, including the Royaumont Abbey and the Acanthes Festival, and has received the Salvatore Martirano Award and the Foro de Música Nueva Composition Prize. Dr. Rosenberg is currently an Assistant Professor and Director of Music Theory & Composition at Sewanee: The University of the South.

Robert Rankin (b. 1994) is a composer who grew up in North Carolina and now lives in Bloomington, IN. Hailed as "one of the nation's brightest and most talented emerging composers" (Fort Wayne Philharmonic),

Robert's music draws on a wide range of influences to create intense, intricate and expressive works. Robert has been commissioned and performed by various ensembles, music festivals, and solo artists including the Illinois Philharmonic, Durham Symphony, Fort Wayne Philharmonic, the Empyrean Saxophone Quartet, Split The Lark, Duo Axon, and numerous high school and college wind ensembles across the country. He has received awards and honors from organizations including Tribeca New Music, the Bridgeport Symphony Orchestra, Northwestern University, the Society of Composers Inc., and the American Composers Orchestra. Upcoming performances in the 2021-22 season include several consortium performances of Deep State for saxophone and percussion as well as premieres new orchestral works for the Durham Symphony Orchestra and Illinois Philharmonic. Robert holds a Masters Degree in Composition from Indiana University's Jacobs School of Music studying with Don Freund and Claude Baker. Currently, he is pursuing his doctorate in composition from Indiana University studying with Eugene O'Brien.

Spreading music described as "a testament to the universal strength and endurance of the human spirit" by Cut-Common Magazine, **Michael Grebla** is an international award-winning emerging composer from Western Australia based in New York City. With a deep conviction for the role music play as a unifying mechanism in society, constructing identity and building community, he endeavors to create meaningful and inclusive cultural experiences, bridging tradition and the present through his music. In recent years, his works have dealt with ideas of journey, displacement,

transience, and spirituality, offering his own deeply introspective expression and examination of the human experience. Recognised with grants and awards from the New York Composer's Circle, the Zodiac Festival in France, UNSW, Keene State College, the Australia Council for the Arts and the Australian American Association, Michael's work has been performed internationally at festivals including the Atlantic Music. Connecticut Summerfest, Charlotte New Music and TUTTI festivals and by ensembles including ETHEL. BEO, Hub New Music, the Australian Youth Orchestra, and the West Australian Symphony Orchestra. He is a John Monash Scholar and holds a Master of Music with honors from the New England Conservatory and undergraduate degrees from the University of Western Australia in mechanical engineering and music with first-class honors.

Music Now Guest Performers

Formed at The Hartt School in 2020, **Duo Axon** is composed of Derek Granger, saxophone and Dan Ingman, percussion. Sharing a love of contemporary chamber music, Dan and Derek are active in commissioning new works for non-traditional combinations of saxophones and percussion. Recent commissions include Deep State by Robert Rankin, and upcoming consortiums include forthcoming works by Viet Cuong. Duo Axon was awarded second prize in the 2021 Hartt Chamber Music Competition, and received the Vandoren Student Recital prize at the 2021 North American Saxophone Alliance Region 8 Conference. Dan and Derek are DMA students at The Hartt School, studying with Ben Toth and Carrie Koffman.

Parker Nelson is redefining the limits of what the horn can do with innovative programs that include his own original arrangements, transcriptions, techniques, commissions, and new context for standard practices and repertoire. As a soloist, chamber musician, orchestral musician, and educator, Parker actively works with communities both home and abroad to continually expand the cultural, educational, and artistic reach of the 21st century horn player. Parker is a dynamic soloist and consistently creates new concert and recital programs to highlight his wealth of original arrangements for horn that include unaccompanied horn, horn and piano, and horn with looping pedal. By no means shy of the traditional, Parker has also been a featured soloist in series programs at universities and with orchestras around the country. As a chamber musician, Parker continues his love of breaking musical boundaries with Chicago's Fifth House Ensemble, a concert organization that presents innovative programs including collaborations with pop musicians from other cultures, educational partnerships with incarcerated and at-risk youth, and the world's first audienceinteractive video game concert. Parker is an active educator, currently serving as High Brass Instructor for the Ravinia Festival's El Sistema program, Horn Instructor at numerous high schools and serving as the Educational Programming Coordinator for Fifth House Ensemble. Parker is also a faculty member at the Fresh Inc Festival, maintains a private studio, and is always interested in new opportunities to teach at any level. Parker also continues to play frequently with orchestras such as the Chicago Symphony Orchestra, Milwaukee Ballet Orchestra, and the South Bend

Symphony Orchestra, among many others. Parker received a Master of Music degree with distinction in Horn Performance from DePaul University, and received a Bachelor of Music degree from Boston University. Parker's primary instructors have been Eric Ruske, James Smelser, and Dale Clevenger.

Kyle Scully is a percussionist and composer from Erie, Pennsylvania. He is a B.M. Percussion Performance major and a Music Technology minor at Pennsylvania State University and is studying percussion with Dr. Lee Hinkle. During the summer of 2019, Kyle marched DCI as the timpanist with the Cadets. Over the summer of 2021, Kyle was able to arrange and publish a parody of the most well-known marimba piece Yellow After The Rain (1971), composed by Mitchell Peters (1935 - 2017), into Yellow After The Acid Rain(2021) which both satirizes and honors the original.

Other Guest Performers

The Paul Bro Quartet was founded in 2020 by four former students of its namesake at Indiana State University. While the founding members each took diverse career paths, their love of music and the devotion to the saxophone and its rich history were everpresent in their lives. So it was then, and during a global pandemic, that four friends came together to make music once more. While certainly a "passion project" in many ways, the group began with the idea of creating and sharing music with others at every opportunity. The members of the ensemble enjoy a number of diverse musical styles, which is evident in their repertoire. While having a deep respect for the traditional canon

of the saxophone quartet, PBQ is always exploring contemporary works that showcase new composers, styles, and pedagogy.

In 2020, the Quartet participated in a consortium to commission a new work by David Reeves and Robert Traugh entitled "This Route Has Tolls," which was written for four saxophones and four percussionists. A portion of this piece was premiered in May of 2021 with a percussion ensemble from Center Grove High School. PBQ performed in February 2021 at Butler University as part of the Duckwall Concert Series. The Quartet will be performing at Indiana State University's 55th annual Contemporary Music Festival in October 2021 as well as the Indiana Music Education Association's annual conference in January 2022.

Scotty Stepp has been a visiting adjunct faculty saxophone instructor at Indiana University, Indiana State University, and Millikin University. Scotty completed his Master of Arts in Saxophone Performance at Bowling Green State University under the tutelage of Dr. John Sampen. He received his undergraduate degree from Indiana State University, where he studied with Dr. Paul Bro. He is currently Adjunct Professor of Saxophone at DePauw University and University of Indianapolis.

Scotty has performed throughout the United States, Europe, and China. Most notable are performances at the United States Embassy in Paris, France, selected performer at the German-American Fulbright Program's 50th anniversary conference in Berlin, Germany, and performances in Greece, Cyprus, and Italy. Other saxophone experiences include first prize winner at the

1998 National Saxophone Competition of the North American Saxophone Alliance in Evanston, IL: semi-finalist at the 1998 2nd International Adolphe Sax Competition in Dinant, Belgium; finalist in the 1999 Crane Festival of NEWMUSIC competition in Potsdam, NY; and prize winner as a member of the Millennium Saxophone Quartet at the Fischoff 2000 National Chamber Music Competition in South Bend. IN. During 2001-2003, Scotty was granted a Fulbright Fellowship and a Harriet Hale Wooley scholarship to study in Paris, France, under the direction of acclaimed saxophonist Jean-Yves Fourmeau. He has performed with the Indianapolis, Chicago Civic, Lafayette, Toledo, Canton, Columbus, Carmel, and Terre Haute Symphony Orchestras as well as the State Orchestra of Thesaloniki, Greece. Scotty currently is a member of the Solaire Quartet.

Caroline Goodwin is a soprano and Terre Haute native now pursuing her Master of Music in Voice at the Indiana University Jacobs School of Music. She received a Bachelor of Science in Voice with an Outside Field in History from IU in 2021. Caroline currently studies with Dr. Brian Horne, but has also had the privilege of studying with Mrs. Patricia Havranek during her undergraduate degree and with Dr. Colleen Davis during her time in Terre Haute. Caroline has most recently appeared on the MAC stage as the Second Spirit in IU Opera Theatre's The Magic Flute. Her past roles (with various organizations) include Maria in West Side Story, Liesl in The Sound of Music, and Lou Ann in Hairspray. Her other opera chorus experiences include Bernstein's Mass and Xerxes with IU Opera Theatre

and The Jungle with New Voices Opera. During her time at Indiana University, Caroline has also been highly involved with the children's opera outreach program ROK: Reimagining Opera for Kids. Caroline has sung roles in four ROK productions: Ami in Dominick DiOrio's The World is One, Ana in Gabriela Ortiz's Ana y su Sombra, Unicorn in Lauren Bernofsky's Mooch the Magnificent, and Rosie in The Lunchbox Project.

Mya King acquired her bachelor's degree in piano performance from the Jacobs School of Music at Indiana University studying under the guidance of pianist Arnaldo Cohen and collaborative pianist Charles Prestinari. Mya frequently collaborates with vocalists, and is pursuing a career as a vocal coach. In 2020, Mya collaborated with New Voices Opera in "The X", a new music concert series. She attended the Young Artists' Vocal Academy at Houston Grand Opera. Mya is excited to continue developing her skills and will be applying for Master's programs in collaborative piano later this year.

Guest Orchestra

The Indianapolis Chamber Orchestra (ICO) advances and promotes music composed for the small orchestra through professional concert performances and educational programs. Comprised of 34 professional musicians, the ICO presents an annual concert series and provides orchestral accompaniment for key local arts and education groups. Led by Matthew Kraemer as Music Director and Conductor, the ICO proudly serves as professional orchestra-in-residence at the Schrott Center for the Arts, Butler Arts Center. The ICO was founded in 1984.

As a champion for new music, the ICO annually conducts a national competition for the composition of new works and serves as the resident orchestra for the Indiana State University Contemporary Music Festival. A weekly ICO radio broadcast airs Sunday evenings at 9 p.m. on WFYI 90.1 FM. The ICO offers a full range of educational programs for ages pre-K through adult, with outreach appearances throughout Indianapolis. For more information about the Indianapolis Chamber Orchestra, including in-personal and virtual concerts, visit www.icomusic.org

Guest Conductor

Recently appointed assistant conductor of the Cincinnati Symphony, **Wilbur Lin** started his first season as the assistant conductor of the Cincinnati Pops Orchestra and conductor of the Cincinnati Symphony Youth Orchestras, in addition to continuing his work as the

artistic director of the summer seasons of the Chamber Philharmonic Taipei.

Lin began his musical education at the age of five. In 2008, the Taiwanese-American conductor founded a student orchestra, the Chamber Philharmonic Taipei, which is now a professional chamber orchestra with an active annual summer season funded by both the Arts Council of Taipei and the Taiwanese Ministry of Culture.

Lin briefly worked as assistant conductor at Royal Liverpool Philharmonic and Taiwan Symphony

orchestras. He regularly works with Chamber Philharmonic Taipei and has conducted the Manchester Camerata, MAV Symphony Orchestra (Budapest), Taipei Philharmonic, Taiwan Symphony, Orquestra de Cadaqués (Spain), Missouri Symphony, and Windsor Symphony (Canada) orchestras. As a pianist, Lin coached and performed with the Indianapolis Opera, IU Opera Theater, and Reimagining Opera for Kids, in addition to his freelance work as a vocal coach and collaborator.

A recent graduate of Riccardo Muti's Italian Opera Academy, Lin's recent highlights include conducting Verdi's Macbeth at Teatro Alighieri (Ravenna, Italy), Die Zauberflöte with the Winter Harbor Festival & Opera (Winter Harbor, Maine), and an appearance with Canada's Windsor Symphony Orchestra, guest conducting El Salvador's National Youth Orchestra, and the conclusion of Chamber Philharmonic Taipei's seventh concert in its Bach Cantata Series.

Lin held the position of Lord Rhodes Scholar from 2013 to 2014, was a two-time recipient of Mortimer Furber Prize for Conducting at the Royal Northern College of Music (RNCM), and holds a doctoral degree in orchestral conducting from Indiana University Jacobs School of Music.

Lin has studied with Arthur Fagen and David Effron at Jacobs, Clark Rundell and Mark Heron at the RNCM, and Apo Hsu at National Taiwan Normal University. He has also received conducting coaching with Riccardo Muti, Sir Mark Elder, Vasily Petrenko, Juanjo Mena, Jac van Steen, Mark Stringer, Paul McCreesh, and Helmuth Rilling.

MUSICIANS OF THE INDIANAPOLIS CHAMBER ORCHESTRA

Violin I

Tarn Travers, Concertmaster
Sarah Page, Assistant Concertmaster
Lisa Brooks, Principal Second Violin
Alfred Abel, Asst. Principal Second Violin
Pamela Close
Dianna Joiner
Irina Mueller
Debbie Rodin
Thomas Watkins

*The ICO uses a rotation system within the violin section.

Viola

Csaba Erdélyi, Principal Colette Abel Byron Plexico Donna Lively Clark

Cello

Marjorie Lange Hanna, Principal J. Philip Kettler Nancy Smith

Double Bass

David Murray, Principal Fmmet Hanick

Flute

Alistair Howlett, Acting Principal Second Flute

Oboe

Leonid Sirotkin, Principal Pamela Ajango

Clarinet

Eli Eban, Principal Candice Clayton Kiser

Bassoon

Kara M. Stolle, Principal Matthew Hogan

Horn

Principal Horn

Trumpet

John Rommel, Principal Daniel Golando

Trombone

Jared Rodin, Principal

Timpani/Percussion

Justin Gingrich, Principal

Harp

Wendy Muston

Other Musicians Appearing on this program:

Susan Chan, Viola
Margo Marlatt, Cello
Andrew Chilcote, Bass
Lisa Kozenko, Oboe
Samantha Johnson-Helms, Clarinet
Kelly Swensson, Bassoon
Emily Britton, Horn
Sarah Greene, Horn
Chris Van Hof, Trombone
Murray Mast, Timpani
Jimmy Finnie, Percussion
Rares Caluseriu, Percussion
Kate Boyd, Piano/Celeste
Joanne King, Harp

Personnel Manager: Daniel Golando **Stage Manager:** Amylou Porter

Librarian: Arianna Plett

PAST PARTICIPANTS

Guest Orchestras	2007	David Baker	1988	Joan Tower (GA, 1990)	1972	No Festival
2007 – 2021 The Indianapolis Chamber Orchestra	2006 2005 2004	Augusta Read Thomas Roberto Sierra Tod Machover	1987 1986	Gunther Schuller (PP, 1994) Bernard Rands (PP, 1984)	1971 1970	Michael Colgrass (PP, 1978) Donald Erb Jon Polifrone
1987 – 2006 The Louisville Orchestra 1967 – 1986	2003 2002 2001 2000	Stephen Paulus Chen Yi Richard Einhorn Aaron Jay Kernis	1985	Maximo Flugelman Alexina Louie Joseph Schwantner (PP, 1979)	1969	Arthur Custer Ross Lee Finney Nikolai Lopatnikoff Ron LoPresti
Indianapolis Symphony Orchestra	1999	(PP, 1998; GA, 2002) Shulamit Ran (PP, 1991)	1984	Ellen Taaffe Zwilich (PP, 1983)	1968	Elliott Schwartz Laurence Taylor Leslie Bassett (PP, 1966)
Principal Guest Composers 2021 Jake Runestad	1998 1997	Michael Daugherty George Crumb (PP, 1968)	1983 1982	Ned Rorem (PP, 1976) Jacob Druckman (PP, 1972)	1300	Jack Beeson Thomas Beversdorf Thomas Bricetti
2019 Robert Paterson2018 Marc Mellits2017 Narong Prangcharoen	1996 1995 1994	Libby Larsen Samuel Adler Karel Husa	1981 1980 1979	George Rochberg Martin Mailman (Sept.) None	1967	Roy Travis Donaldson Lawhead Jon Polifrone Paul Schwartz
2016 Libby Larsen;James Beckel2015 Carter Pann	1993	(PP, 1969; GA, 1993) Chinary Ung (GA, 1989)	1978 1977	(Jan.) William Kraft Barney Childs Elliot Schwartz		Donald White Charles Wuorinen (PP, 1970)
2014 Derek Bermel 2013 Evan Chambers	1992	David Del Tredici (PP, 1980) John Harbison (PP, 1987)	1976	David Cope William Maloof David Baker	GA	Richard Yardumian University of Louisville
2012 Christopher Theofanidis2011 Eric Ewazen2010 Gabriela Lena Frank	1990	John Corigliano (GA, 1991; PP, 2001)	1975 1974	David Del Tredici (PP, 1980) H. Grant Fletcher	G/ t	Grawemeyer Award winner and year
2009 Steve Reich (PP, 2009) 2008 Dan Locklair	1989	William Bolcom (PP, 1988)	1974	Russell J. Peck	PP	Pulitzer Prize winner and year

Guest Performers		2000	The Core Ensemble	1981	The Chester String Quartet	
		1999	The Peabody Trio	1980	Equilibrium;	
2019	Indianapolis Quartet	1998	Present Music		Diane Kesling, mezzo-soprano	
2017	Heare Ensemble;	1997	Continuum	1979 (Sept.)	The University of Illinois Contemporary Chamber Players;	
	Tianshu Wang, piano	1996	American Brass Quintet	(Sept.)	Paul Schoenfield, piano;	
2016	· · · · · · · · · · · · · · · · · · ·		Dorian Wind Quintet		Jack Kirstein, cello;	
0015	Clara Osowski, mezzo-soprano	1994	Colorado Quartet		Carolyn Fittz	
2015	Carter Pann, Piano	1993	Cleveland Chamber Symphony	1979 (Jan.)	Hank Roberts and the Terre Haute New Creation	
2014	Minju Choi, piano; Derek Bermel, clarinet	1992	The Western Wind	(3411.)	Ensemble	
2013	,		Lydian String Quartet	1978	Jan DeGaetani, mezzo-soprano;	
	Evan Premo, double bass	1990	1 /		Gilbert Kalish, piano	
2012	Indianapolis Chamber Players		Maro Partamian, mezzo-soprano; James Tocco, piano	1977	Indianapolis Jazz/Rock Ensemble	
2011	Chicago Saxophone Quartet; The Ambassador Brass	1989	The Da Capo Chamber Players;	1976	Gita Karasik, pianist	
2010	Michael Kirkendoll, piano	1000	Joan Morris, mezzo-soprano	1975	The McLean Mix	
2009	Steve Reich Ensemble	1988	Equilibrium Adam Klein, tenor	1974	None	
2008	Fulcrum Point		The Dale Warland Singers	1973	None	
	New Music Project	1987	Kronos Quartet	1972	No Festival	
2007	Ronen Ensemble	1986	Chicago Jazz Quintet;	1971	Paul Reed, pianist	
2006	Callisto Ensemble		Shari Anderson, soprano	1970	None	
2005	Continuum	1985	The Percussion Group/Cincinnati	1969	None	
2004	John Graham, viola;	1984	The Chester String Quartet	1968	None	
0000	Omni Ensemble	1983	Nelda Nelson, soprano; Arkady Orlovsky, cello;	1967	Lili Chookasian, soprano	
2003	eighth blackbird		Suzuki and Friends			
2002	eighth blackbird		(Indianapolis)			
2001	Chicago 21st Century Music Ensemble	1982	Suzuki and Friends (Indianapolis)			

Comp	osition Contest Winners	1998 1997	James Grant Garrison Hull	1980	Joey Bargsten Maximo Flugelman Stephen Stucky	1975	James Balentine Priscilla McLean James Riley
2021	Craig Peaslee	1996	Jennifer Higdon (PP, 2010)		Jordan Tang		Greg Steinke
2020	Benjamin Krause	1995	Srdan Dedic	1979	Aurelio de la Vega		Gary C. White Ramon Zupko
2019	Michele Caniato	1994	Lawrence Rapchak	(Sept.)	Frederick Fox Sydney Hodkinson	1974	David Cope
2018	Roger Zare	1993	Augusta Read Thomas		Vincent McDermott	19/4	William Dargan
2017	Arthur Gottschalk	1992	Daniel Godfrey		John Rinehart		Barton McLean
2016	Reinaldo Moya	1991	David Dzubay	1979	Randall Henn		Theldon Myers Jeffrey Prater
2015	None	1990	Michelle Ekizian	(Jan.)	Byron Hermann James Hobbs III		Glenn Spring
2014	Michael-Thomas Foumai	1989	Jeffrey Hass		James Horner	1973	Kurt Carpenter
2013	Veronika Krausas	1988	John Muehleisen		William Steinort		Nicholas D'Angelo
2012	Bin Li	1987	Stephen Hartke	1978	Conrad Cummings		William J. Maloof Edward J. Miller
2011	Nicolai Jacobsen	1986	Timothy A. Kramer		Arthur Jannery Daniel Kessner Paul Reale Sheila Silver		Pasquale J. Spino
2010	Joseph Dangerfield	1005	Linda Bouchard				Paul Steg
2009	Lansing McLoskey	1985	Tyler White James Underwood			1972	No Festival
2008	Alejandro Rutty		Thomas Ludwig	1977	Will Gay Bottje	1971	Richard Busch
2007	David Dzubay	1984	Julius Burger		Simon Carfagno Gerald Plain		Charles Campbell Kurt Carpenter
2006	Karim Al-Zand		Eric Stokes		George Michael Schelle		Gordon Goodwin
2005	Robert Paterson	1000	Jerry M. Owen		Byron Tate		Walter Mayes
2004	Andrián Pertout	1983	Donald Grantham Larry Stuckenholtz	1976	Robert Barclay		Paul Turok Paul Whear
2003	Ann K. Gebuhr		Jan Swafford		Richard Busch Robert Keys Clark	1970	None
2002	Mike McFerron	1982	Michael Kurek		Curtis Curtis-Smith Andrew Frank Andrew Imbrie James Morgan	1969	None
2001	Cindy McTee		Faye-Ellen Silverman Stephen Suber			1968	None
2000	Peter Knell	1981	Ruth Anderson			1967	None
1999	Mark Kilstofte	1901	Ann Gebuhr Scott Meister		Carl Vollrath		

Guest Music Critics/Scholars/Educators		1992	1992 James Oestreich, New York Times		Robert Finn, Cleveland Plain Dealer;	
		1991	Lawrence B. Johnson, Freelance writer		Karen Monson, Chicago Daily News	
2019	Ted Green, Film Director &	1990	John von Rhein, Chicago Tribune	1977	None	
	Tyron Cooper, Film Composer	1989	Tim Page, Newsday	1976	None	
2018	Jeff Frizzi, Clay Middle School in Carmel, Indiana	1988	Byron Belt, Newhouse News Service	1975	None	
2017	Sam Fritz, Center Grove Middle School Central,	1987	Nancy Malitz, Detroit News,	1974	None	
	Greenwood, Indiana		Gannett News Service	1973	None	
2015	Kathleen Swayze, Music Educator and	1986	Eric McLean, Montreal Gazette	1972	No Festival	
0004	Composer, Indianapolis, Indiana	1985	David Hamilton, Freelancer	1971	None	
2004	Mary Madigan, Boosey & Hawkes	1984	Michael Anthony, Minneapolis Star and Tribune	1970	Charles Staff, Indianapolis News; Thomas Willis, Chicago Tribune	
2003	Olivia Carter Mather, Jean-Benôit Tremblay, Vincent Benitez, Ralph Lorenz	1983	Robert Finn, Cleveland Plain Dealer			
2002	Brian Sacawa, Paolo Bortolussi, Tom Lopez,	1982	Charles Staff, Indianapolis News;	1969	None	
•	Patti Plascak Willey		Leighton Kerner, Village Voice	1968	None	
2001	Daniel H. Foster, Jeongwon Joe, Charles	1981	Stephen Cera, Baltimore Sun;	1967	None	
	Leinberger, Thomas Handel, Tobias Plebuch		Betty Dietz Krebs, Dayton Daily News			
2000	Arved Ashby, American Record Guide	1980	William Littler, Toronto Star; James Wierzbicki, St. Louis Globe-Democrat			
1999	Wynne Delacoma, Chicago Sun-Times	1979				
1998	Andrew Adler, The Louisville Courier-Journal	(Sept.)	Lawrence B. Johnson, Milwaukee Sentinel;			
1997	Kyle Gann, Village Voice		Nancy Malitz, Cincinnati Enquirer			
1996	David Patrick Stearns, USA Today	1979	Dalacat Oceana Dittalacement Darat Oceante			
1995	Willa Conrad, Charlotte Observer	(Jan.)	Robert Croan, Pittsburgh Post-Gazette; Richard Dyer, Boston Globe			
1994	Scott Cantrell, Kansas City Star					
1993	James Wierzbicki, St. Louis Post-Dispatch					

ACKNOWLEDGMENTS

Contemporary Music Festival Committee

Kurt Fowler, Artistic Director, Music Faculty
Paul Bro, Music Faculty
Colleen Davis, Music Faculty
Yunjung Lee, Music Faculty
Angela Reynolds, Music Faculty
Dan Powers, Music Faculty

Indiana State University

Deborah J. Curtis, President
Christopher Olsen, Interim Provost and
Vice President for Academic Affairs
Bassam Yousif, Interim Dean, College of Arts and Sciences
Scott Buchanan, Director, School of Music
Hulman Center, Tilson Music Hall, and University Hall staff
Audio Visual Services
University Communication
University Marketing

Program Book

Kurt Fowler and Paul Bro, Editors

Media

Terre Haute Tribune-Star WFIU-FM

Special Thanks

To Paul Bro for coordinating the Music Now and Student Performer/Composition Competitions.

To Yunjung Lee, Dan Powers, and Angela Reynolds for helping adjudicate the Music Now Competition.

To Colleen Davis, Yunjung Lee, and Angela Reynolds for helping to adjudicate the Student Performer/Composition Competition.

To the lota Eta chapter of Sigma Alpha lota for sustained assistance with festival activities.

To Indiana State University for continued support of this festival.

Grant Support

Activities are made possible in part by Arts Illiana and the Indiana Arts Commission, which receives support from the State of Indiana and the National Endowment for the Arts.

