

Fourth Annual CollabFest at UNT

CollabFest 2019

TeamWork Makes DreamWork

Featuring

Alan Smith

Master Clinician
and
composer-in-residence

Elvia Puccinelli, Artistic Director

Thursday, October 17 – Saturday, October 19

University of North Texas

CollabFest extends heartfelt thanks to

the UNT College of Music
Dean John W. Richmond
Senior Associate Dean Warren Henry
Associate Dean Jon Christopher Nelson
Dean Emeritus James Scott
Assistant Dean Raymond Rowell

Cyriel Aerts
Dave and Matteo Begnoche
Stephanie Blythe
Diana Cooley
Jen Coraluzzi-Nuñez, Denton Convention and Visitor Bureau
Laura Fuller
Rebeca Galindo and the Copy Room staff
Sarah Halley and Theresa Ruperd, AIMS
Hampson Foundation and Christie Finn
Matt Hardman
Steven Harlos
Glendower Jones, Classical Vocal Reprints
Blair Liikala
Laura Loewen and Judy Kehler Siebert, Dream Big
Joseph Lyszczarz
Alejandro Miranda
Stephen Morscheck
Vickie Napier
North Texas Collaborative Pianists (NTCP)
Paul Sigrist and Kevin Daley, Ellis Island Museum Oral History Project
Linda Strube
UNT Student Government Association and the Eagle's Nest Fund
Joel Wiley

with special gratitude to the CollabFest Team

Lauren Koszyk, Sarah England and Sara Steele, Assistants to the Artistic Director, and to
Morgan Horning, Coordinator of the Alan Smith Residency, and
Robert Frankenberry, Willem van Schalkwyk, Catherine Raible, and
Morgan Horning, Samantha Dapcic and Rachel Lanik Whelan
for their leadership in the Ellis Island project,
and
to
all our mentors,
those now living, and
those living beyond!

**Please join us next October 15-17 for CollabFest 2020 at UNT
and for CollabFest at the Manhattan School of Music October 10-11... and tell a friend!**

We are thrilled to announce that plans are underway for the establishment of a collaborative piano professional association. Stay tuned for more information about the International Keyboard Collaborative Arts Society!

Like us on Facebook at CollabFest!

CollabFest 2019

TeamWork Makes DreamWork

October 2019

Welcome to CollabFest at UNT! We are so glad and honored that you are here to celebrate and explore the collaborative arts with us!

At the heart of the matter, the collaborative arts are about teamwork, community building, generous sharing of self and the sheer joy of making music intimately with another musician, all while cultivating a better understanding of our shared humanity.

We collaborative pianists and vocal coaches work with other musicians, but rarely have the opportunity to gather with other collaborative pianists. The mission of this event is to provide a gathering place and a forum for discussion and exploration for collaborative pianists, as well as opportunities for networking and socialization. We have developed this event for just these purposes, and we've provided space on every session page in the program for your notes, ideas, and flashes of inspiration.

With our First Annual event in 2016, we honored in a particular way our mentors - there are few influences in a life that are more important, more foundational, or more lasting than that of a mentor... In 2017, we "p(l)ayed forward" what our mentors poured into us, considering what it means to be a true partner and team player in every sense of "play." Last year, we explored the idea of listening in all its facets.

Now, in these three days, as we gather, we will consider what it means to present (to our partner, to the music, to ourselves...) with integrity throughout the collaborative process.

Thank you so much for being here (and please join us in 2020, October 10-11 at the Manhattan School of Music and October 15-17 at the University of North Texas). We hope that you will find your time here inspiring, informative and enriching.

Collaboratively yours,

Elvia Puccinelli, Artistic Director

CollabFest 2019

TeamWork Makes DreamWork

Wednesday, October 16 (pre-conference event)

8pm Heart Windows: Songs of Alan Smith (Voertman Hall) (open to the public)

Thursday, October 17 (all sessions in Voertman Hall unless otherwise indicated)

12:30-1:00 Gathering (Voertman Lobby)

1:00-1:15 Welcome and Introductions

1:15-2:15 The Collaborative Pianist and Wellness Jane Abbott-Kirk

2:30-3:30 The Collaborative Pianist as Rearranger Tomoko Kashiwagi

3:45-5:15 The Collaborative Pianist as Orchestra Russell Miller

5:30-6:00 The Collaborative Pianist as Composer Alan Smith and Lisa Sylvester

6:00 Dinner Break

8pm Home Away from Home: Songs of Connectedness (Recital Hall) (open to the public)

Friday, October 18 (all sessions in Voertman Hall unless otherwise indicated)

9:00-10:00 Vocal Coaching 101: the Collaborative Pianist transitioning to Vocal Coach

Eileen Cornett, moderator,
Russell Miller, Willem van Schalkwyk, and
Kirk Severtson

10:15-11:30 The Collaborative Pianist as Operatic Orchestra Kirk Severtson

11:45-12:15 Keynote Address Alan Smith

12:15-1:00 Lunch (Graham Green Room)

1:00-1:30 Performance and Open Discussion: Cultivating Lasting Partnerships
Janet Brown and Ida Tili-Trebicka

1:45-3:30	Instrumental Masterclass	Alan Smith
3:45-4:45	The Collaborative Pianist in Musical Theater	Jesse Fry
5:00-6:00	Panel Discussion: Musical Preparation with Integrity, Efficiency and Pragmatism	Sallie Pollack, moderator, James Douglass, Andrew Harley, and Tomoko Kashiwagi
6:00	Dinner Break	
8pm	Showcase Recital, featuring collaborative pianists from high school through professional/university professor level (Voertman Hall) (open to the public)	

Saturday, October 19 (all sessions in Recital Hall unless otherwise indicated)

9:00-10:00	The Collaborative Pianist's Bookshelf	James Douglass
10:15-11:45	Instrumental Masterclass	Andrew Harley
12:00-1:00	The Collaborative Pianist as Scholar: SongHelix and the use of online resources, a discovery and a discussion	Seth Keeton
1:00	Lunch (Graham Green Room)	
2:00-3:45	Art Song Masterclass	Alan Smith
4:00-4:45	Breakout sessions	
5pm	Closing Recital, featuring CollabFest faculty and presenters (Voertman Hall) (open to the public)	

*For presenter and performer bios, please visit
<https://collaborativepiano.music.unt.edu/collabfest/faculty/2019>*

Thursday, October 17, 2019 - 1:15-2:15pm - Voertman Hall

Jane Abbott-Kirk

The Collaborative Pianist and Wellness

Thursday, October 17, 2019 - 2:30-3:30pm - Voertman Hall

Tomoko Kashiwagi

The Collaborative Pianist as Rearranger

Thursday, October 17, 2019 - 3:45-5:15pm - Voertman Hall

Russell Miller

The Collaborative Pianist as Orchestra

Thursday, October 17, 2019 - 5:30-6:00pm - Voertman Hall

Alan Smith and Lisa Sylvester

The Collaborative Pianist as Composer

Thursday, October 17, 2019 - 8:00pm - Recital Hall

CollabFest Opening Recital
Home Away from Home: Songs of Connectedness

There Is a Balm in Gilead Traditional African American Spiritual
arr. 2011 Alan Louis Smith (b. 1955)
Stephen Morscheck, bass • Elvia Puccinelli, piano

from *Windows* (2013) Alan Louis Smith
Poet: Alan Louis Smith

3. Lapis Lazuli
Caroline Busselburg, soprano • Sara Steele, piano

5. When You Carry Me to the Stars
Amanda Guidi, soprano • Jeongmi Yoon, piano

And with such Boldness (2017) Alan Louis Smith
Poet: Alan Louis Smith

1. Can it be true?
2. And as you read your diary now?
3. You divulge so much and with such boldness
Kathleen Roland, soprano • Alex Russell, violin • Lisa Sylvester, piano

--Pause--

Video: The Ellis Island Immigrant
Kerry Goldmann, M.A., History Department, UNT

Vignettes: Ellis Island (1999) Alan Louis Smith

Prologue

I. Preparing to Leave for America

Emma - Claire

Anna - Autumn

Manny - Han

Martha - Amanda

Clara - Bree

II. Boarding the Ship

Theresa - Autumn

Kaj - Jesús

Angelo - Ryan

III. On the Ship

Max M. - Autumn

Mary - Angela

Regina - Autumn

Elizabeth - Claire

IV. In the Harbor

Dora - Katherine

Estelle - Amanda

Max S. - Ryan

Martha - Angela

V. On the Island

Kaj - Autumn

Allan - Amanda
Irena - Katherine
Max Schnapp - Han

VI. In America

Morris - Angela
Jack - Claire
Catherine - Jesús
Anna - Bree

Epilogue/Anna

Jesús Bravo, tenor • Autumn Capocci, mezzo-soprano • Ryan De Boer, baritone • Claire Dugan, soprano
Amanda Guidi, soprano • Han Hsiao, soprano • Bree Nichols, soprano • Angela Sakimpa, soprano
Katherine Watson, soprano • Hyiyoung Choi, piano • Szu-Ying Huang, piano

Robert Frankenberry, director
Willem van Schalkwyk, musical preparation
Catherine Raible, assistant director
Morgan Horning with Samantha Dapcic and Rachel Lanik Whelan, video presentation
Elvia Puccinelli, artistic director

Special Thanks To:

Paul Sigrist, former director of the Ellis Island Oral History Project
Kevin Daley, Photographer & Recording Engineer, Oral History Project, Ellis Island Immigration Museum
Kerry Goldmann, M.A., History Department, UNT

Friday, October 18, 2019 - 9:00-10:00am - Voertman Hall

Russell Miller, Willem van Schalkwyk, and Kirk Severtson and Eileen Cornett, moderator

Panel Discussion: Vocal Coaching 101/The Collaborative Pianist transitioning to Vocal Coach

Friday, October 18, 2019 - 10:15-11:30am - Voertman Hall

Kirk Severtson

The Collaborative Pianist as Operatic Orchestra

Friday, October 18, 2019 - 11:45am-12:15pm - Voertman Hall

Alan Smith

Keynote Address

Friday, October 18, 2019 - 1:00-1:30pm - Voertman Hall

Janet Brown and Ida Tili-Trebicka

Performance and Open Discussion: Cultivating Lasting Partnerships

Friday, October 18, 2019 - 1:45-3:30pm - Voertman Hall

Alan Smith

Instrumental Masterclass

Mythes, Op. 30 (1915) Karol Szymanowski (1882-1937)
II. Narcisse

Yunjung Lee, violin and Jeong-Eun Lee, piano

Violin Sonata in A Major (1886) Cesar Franck (1822-1890)
I. Allegretto ben moderato

Yeji Kim, violin and Ericka Kudry, piano

Violin Sonata No. 2 in A Major, Op. 100 (1886) Johannes Brahms (1833-1897)
I. Allegro amabile

Diego Villamil, violin and Junyi Huangfu, piano

Friday, October 18, 2019 - 3:45-4:45pm - Voertman Hall

Jesse Fry

The Collaborative Pianist in Musical Theater

Friday, October 18, 2019 - 5:00-6:00pm - Voertman Hall

James Douglass, Andrew Harley, Tomoko Kashiwagi and Sallie Pollack, moderator

Panel Discussion: Musical Preparation with Integrity, Efficiency and Pragmatism

Friday, October 18, 2019 - 8:00pm - Voertman Hall

CollabFest Showcase Recital
**Featuring collaborative pianists from high school through
professional and university professor levels**

CollabFest is committed to supporting the rising generation of collaborative pianists and collaborative piano pedagogues. For performer bios please visit <https://collaborativepiano.music.unt.edu/collabfest/faculty/2019>

from *Old American Songs* (1952)
At the River
Zion's Walls

Aaron Copland (1900-1990)

Hayden Turner, baritone • Katayla Mongold, piano

Romance (1891)

Serge Rachmaninoff (1873-1943)

Amber Zuniga, piano • Tookah Sapper, piano • Carrie Edwards, piano

Suleika I, D. 720 (1821)

Franz Schubert (1797-1828)

Alicia Wallace, soprano • Nola Strand, piano

from *Facing Forward/Looking Back* (2007)

Jake Heggie (b. 1961)

4. Mother in the Mirror

Tookah Sapper, soprano • Amber Zuniga, mezzo-soprano • Carrie Edwards, piano

Und gestern hat er mir Rosen gebracht (1910)

Joseph Marx (1882-1964)

Hat dich die Liebe berührt (1910)

Amy Canchola, soprano • Colleen Kilpatrick, piano

from *Sonata in F minor*, Op. 120, No. 1 (1894)

Johannes Brahms (1833-1897)

II. Andante un poco Adagio

Jennifer Guzmán, clarinet • Nola Strand, piano

from *Hermit Songs*, Op. 29 (1953)

Samuel Barber (1910-1981)

3. St. Ita's Vision

Amanda Guidi, soprano • Marc Sanders, piano

Legacy (1999)

Jennifer Higdon (b. 1962)

Elizabeth Janzen, flute • Seehee Lee, piano

from *Ariettes oubliées* (1903)

Claude Debussy (1862-1918)

4. Chevaux de bois

Tookah Sapper, soprano • Claire Marquardt, piano

from *Four Folk Songs* (1988)

Alan Louis Smith (b. 1955)

2. Early One Morning

3. I Once Loved a Boy

Jennifer Youngs, soprano • Nicolas Valencia, viola • Esme Wong, piano

from *Mythes*, Op. 30 (1915)

Karol Szymanowski (1882-1937)

1. La Fontaine d'Arethuse

Yunjung Lee, violin • Jeong-Eun Lee, piano

A Spanish Liederbooklet (1988)

Judith Weir (b. 1954)

1. Romance de Fonte-frida

2. Romance de Rosa fresca

3. Serenilla de la zarzuela

Janet Brown, soprano • Ida Tili-Trebicka, piano

from *Piano Trio No. 1 in G minor*, Op. 15 (1855)

Bedřich Smetana (1824-1884)

I. Moderato assai - Più animato

Ruslan Apostolova, violin • Ina Petokova-Apostolova, cello • Hongling Liang, piano

Saturday, October 19, 2019 - 9:00-10:00am - Recital Hall

James Douglass

The Collaborative Pianist's Bookshelf

Saturday, October 19, 2019 - 10:15-11:45am - Recital Hall

Andrew Harley

Instrumental Masterclass

Violin Sonata No. 3 in D minor, Op. 108 (1886-88)
II. Allegro

Johannes Brahms (1833-1897)

Fu-Jung Yu, violin and Yi Liu, piano

Viola Sonata (1919)
I. Impetuoso

Rebecca Clarke (1886-1979)

Hollie Dzierzanowski, viola and Sarah England, piano

Saturday, October 19, 2019 - 12:00-1:00pm - Recital Hall

Seth Keeton

**The Collaborative Pianist as Scholar: SongHelix and the use of online resources,
a discovery and discussion**

Saturday, October 19, 2019 - 2:00-3:45pm - Recital Hall

Alan Smith

Art Song Masterclass

from *Three Dickinson Songs*

André Previn (1929-2019)

1. Will there really be a morning?

2. Good Morning, Midnight

Libby Clark, soprano and Chiaoyu Lin, piano

from *Ariettes oubliées*

Claude Debussy (1862-1918)

V. Green

Tookah Sapper, soprano and Claire Marquardt, piano

from *Tre Sonetti di Petrarca*

Franz Liszt (1811-1886)

Pace non trovo

Saturday, October 19, 2019 - 4:00-4:45pm - Recital Hall

Breakout Sessions

This time is devoted to small group, hands-on experience with period instruments, sight-reading, working with a conductor, and reading lead sheets.

Please sign up to participate in these sessions at the registration desk to reserve a space in the session of your choice, or, if you prefer, simply go to the session that interests you.

Room assignments for each session will be available at the registration desk.

Saturday, October 19, 2019 - 5:00pm - Voertman Hall

CollabFest Closing Recital
Featuring CollabFest faculty and presenters

Music for a While, *Oedipus* (1678; 1692)
King David (1919)

Henry Purcell (1659-1695)
Herbert Howells (1892-1983)

Daniel Bubeck, countertenor • Steven Harlos, piano

from *Michelangelo-Lieder* (1897)

Hugo Wolf (1860-1903)

1. Wohl dank ich oft an mein vergangnes Leben
2. Alles endet, was entstehet
3. Fühlt meine Seele das ersehnte Licht

Seth Keeton, bass • Elvia Puccinelli, piano

Matre's Dance (1991)

John Psathas (b. 1966)

Peter Pollack, percussion • Sallie Pollack, piano

from *Winterreise* (1827)

Franz Schubert (1797-1828)

21. Das Wirtshaus

Jonah and the Whale (1938)

Robert MacGimsey (1898-1979)

Jeffrey Tarr, bass-baritone • James Douglass, piano

Parto, parto, ma tu, ben mio, *La clemenza di Tito*, K. 621 (1791)

Wolfgang Amadeus Mozart
(1756-1791)

Sein wir wieder gut, *Ariadne auf Naxos* (1912; 1916)

Richard Strauss (1864-1949)

Lauren McNeese, mezzo soprano • Kirk Severtson, piano

Sonata pour clarinette et piano (1962)

Francis Poulenc (1899-1963)

- I. Allegro tristamente (Allegretto - Très calme - Tempo allegretto)
- II. Romanza (Très calme)
- III. Allegro con fuoco (Très animé)

Gary Whitman, clarinet • Andrew Harley, piano

For presenter and performer bios, please visit <https://collaborativepiano.music.unt.edu/collabfest/faculty/2019>

Below, please find information about selected opportunities for professional development,

with CollabFest's gratitude for their public endorsement of this conference-celebration

AIMS IN GRAZ, AUSTRIA

July 6 – August 16, 2020

Singers • Pianists • Instrumentalists

Opera, Lieder and Collaborative Piano Programs
AIMS Festival Orchestra

50 ¹⁹⁷⁰₂₀₂₀
Years
AIMS in Graz

American Institute of Musical Studies

For program and audition information visit

www.aimsgraz.com

aimsdmink@gmail.com 816-268-3657

Desautels
FACULTY of MUSIC

University
of Manitoba

Dream Big: Music Out of Bounds

a conference celebrating collaborative piano

keynote presentations and masterclasses with renowned
collaborative pianists Jean Barr and Margo Garrett

February 20-22, 2020
Winnipeg, Manitoba

For more information and to register, please visit:
umanitoba.ca/music

Trekorda

THE COLLABORATIVE MUSICIAN'S NETWORK

Connecting superior musicians with the performers who need their services. Our reliable, secure service takes the hassle out of booking and being booked!

www.trekorda.com

SONGFEST 2020: June 1-29, 2020 - The Colburn School, Los Angeles, CA

www.songfest.us

CollabFest 2019

TeamWork Makes DreamWork

“Onward!”

Anne Epperson, CollabFest 2016

“Know what you know and show it and don’t be afraid of who’s listening or what they think!”

Jean Barr, CollabFest 2017

“Listening. Intention. Integrity.”

“Know who you are and be that. You are enough.”

Margo Garrett, CollabFest 2018

What is your takeaway?

How will you ... *be present?*

We are thrilled to announce that plans are underway for the establishment of a collaborative piano professional association. Stay tuned for more information about the International Keyboard Collaborative Arts Society!

**Please join us next October 10-11 at the Manhattan School of Music and
October 15-17 at the University of North Texas for CollabFest 2020
... and bring a friend!**

Like us on Facebook at CollabFest!