

BRANDON R. BASCOM

473 West Omaha Ave.
Clovis, CA 93619

(801) 830-4343
brandon@brandonbascom.com

EDUCATION

- D.M.A. UNIVERSITY OF IOWA, Iowa City, 2012
- Piano performance and pedagogy
- Major professors: *Uriel Tsachor, Alan Huckleberry*
- M.M. UNIVERSITY OF MICHIGAN, Ann Arbor, 2008
- Piano performance and pedagogy
- Major professors: *Christopher Harding, John Ellis*
- M.M. THE MANHATTAN SCHOOL OF MUSIC, New York, 2006
- Piano performance
- Major professors: *Arkady Aronov, Carol Aicher*
- B.M. BRIGHAM YOUNG UNIVERSITY Provo, 2004
- Piano performance
- Major professor: *Irene Peery-Fox*

TEACHING EXPERIENCE

FRESNO CITY COLLEGE, Fresno, CA, 2014-Present
FACULTY- TENURED PROFESSOR 2018
Teaching areas: Piano

- University level teaching in:
 - Group Piano
 - Applied Piano Lessons
 - Piano Pedagogy
 - Music Theory
 - Ear Training
 - Introduction to Finale
 - Music History

DILLARD UNIVERSITY, New Orleans, LA, 2013-2014
FACULTY- ASSISTANT PROFESSOR
Teaching areas: Piano, Theory, and Music History

- University level teaching in:
 - Group Piano (complete curriculum)
 - Applied Piano Lessons
 - Music Theory
 - Music History
 - Music Technology

BRIGHAM YOUNG UNIVERSITY-IDAHO, Rexburg, ID, 2010-2013
FACULTY

Teaching areas: Piano, Theory, and Music Technology

- University level teaching in:
 - Applied Piano Lessons (music and non-music majors)
 - Piano Literature (complete curriculum)
 - Piano Pedagogy (complete curriculum)
 - Piano Ensemble & Collaborative piano
 - Basic Musicianship
 - Music Theory I

- Keyboard Harmony
- Group Piano (music and non-music majors)
- Music Technology
- Bluegrass Ensemble

UNIVERSITY OF IOWA, Iowa City, IA, 2008-2010
STAFF MEMBER AND GRADUATE STUDENT TEACHING ASSISTANT

Teaching area: Piano Performance & Pedagogy

- University level teaching in:
 - Class Piano (complete core curriculum, as well as the advanced course for music therapy majors)
 - Private piano (music and non-music majors)

UNIVERSITY OF MICHIGAN, Ann Arbor, 2006-2008
STAFF MEMBER AND GRADUATE STUDENT INSTRUCTOR

Teaching area: Piano Performance & Pedagogy

- University level teaching in
 - Class piano (complete core curriculum, as well as the advanced courses for choral music education majors)
- Teaching in the University of Michigan Piano Pedagogy Laboratory Program, a pre-college preparatory program
 - Taught individual lessons
 - Taught group lessons
 - Studio classes
 - Curriculum development of the class piano program with participation in National Music Certificate Program.

FEILIN'S SCHOOL OF PIANO

Coralville, IA
TEACHER 2008-2009

PRIVATE PIANO STUDIO

Provo (UT), New York (NY), Ann Arbor (MI), Iowa City (IA), Rexburg (ID), Clovis (CA) 2001-Present

SUMMER PROGRAM TEACHING EXPERIENCE

FRESNO CITY COLLEGE MUSIC HISTORY STUDY ABROAD, Germany, Austria 2019
ENCONTRO INTERNACIONAL DE PIANISTAS DE PIRACICABA, Piracicaba, São Paulo, Brazil, 2018

CAL STATE UNIVERSITY-STANISLAUS SUMMER MUSIC AT STANISLAUS, Turlock, CA
PIANO FACULTY, 2017 & 2018

UTAH VALLEY UNIVERSITY SUMMER PIANO FESTIVAL, Orem, UT
PIANO FACULTY, 2013

M-PULSE SUMMER ARTS INSTITUTE OF THE UNIVERSITY OF MICHIGAN, Ann Arbor, MI
PIANO FACULTY, 2007 & 2008

THE UNIVERSITY OF IOWA SCHOOL OF MUSIC SUMMER MUSIC PROGRAMS, Iowa City, IA
PIANO FACULTY, 2009 & 2010

MASTER CLASSES AND PRESENTATIONS

PRESENTATIONS at Northern Nevada Music Teachers Association Youth Piano Festival, *"Treasures from Treatises: Sources to Acquire Technical Skills for Intermediate and Advanced Repertoire"* and *"Polished Performance Practice Preparation-What Every Student Needs to Know Before the Adjudication."* Steinway Piano Gallery of Reno, Reno, NV May 2021

PRESENTATION at California Professional Music Teachers Association State Conference, *Competitive and Non-Competitive Events -Panel*, San Jose State University, San Jose, CA October 2019

- PRESENTATION at Music Teachers National Association National Conference, *So You're Ready To Teach RMM!: Tips And Resources To Help You Succeed*. Spokane, WA March 2019
- PRESENTATION at California Professional Music Teachers Association State Conference, *Using Games & Technology to Greater Engage Music Students*, Redondo Beach Marriott, Torrance, CA October 2018
- PRESENTATION at California Professional Music Teachers Association State Conference, *Creating Simple Videos to Connect with Students and Parents*, Fresno City College, Fresno, CA October 2017
- PRESENTATION via Skype for Southern University Collegiate Chapter Workshop, *Recreational Music Making: A Brief History, Bios, and Resources* Baton Rouge, LA/Clovis, CA April 2017
- PRESENTATION at Music Teachers National Association National Conference, Pedagogy Saturday, Recreational Music Making Track, *Rhythm As Easy As Pie*, Baltimore, MD March 2017
- PRESENTATION at the University of Iowa Piano Alumni Festival, *Polished Performance Practice Preparation*, University of Iowa, Iowa City, IA March 2017
- PRESENTATION at California Professional Music Teachers Association State Conference, *Nurturing Strong Foundations For Young Music Professionals*, U.C. Berkeley, Berkeley, CA October 2015
- PRESENTATION at California Professional Music Teachers Association State Conference, *Polished Performance Practice Preparation-What Every Student Needs to Know Before the Adjudication*, Cal State University L.A., Los Angeles, CA February 2015
- PRESENTATION at Music Teachers Association of California, Fresno Chapter, *Treasures from Treatises: Sources to Acquire Technical Skills for Intermediate and Advanced Repertoire*. Valley Music Center, Fresno, CA November 2014
- PRESENTATION via Skype for Brigham Young University-Idaho Collegiate Chapter Workshop, *I'm Graduating, Now What?* Rexburg, ID/New Orleans, LA January 2014
- PRESENTATION at Utah Music Teachers Association State Conference, *Got Gát? Remembering the Forgotten Pedagogue József Gát*, University Park Marriott, Salt Lake City, UT October 2013
- PRESENTATION at Idaho Falls Music Club, *Use of Contemporary Technology in Piano Pedagogy*, Piano Gallery, Idaho Falls, ID 2013
- PRESENTATION at Idaho Music Teachers Association State Conference, *Got Gát? Remembering the Forgotten Pedagogue József Gát*, Dunkley Music, Boise, ID 2012
- PRESENTATION as part of Turning Technologies' Distinguished Educator's Pedagogical Webinar Series, *Using Resources and Clickers to Greater Engage Music Students*. Youngstown, OH 2012
- MASTER CLASS at the University of Iowa, Iowa City, IA, 2012
- Invited to give a master class for beginning and intermediate piano students (Sponsored by the University of Iowa School of Music Pre College Piano Conservatory Program)
- PRESENTATION at Upper Valley Music Teachers Association Workshop, *Pedaling and Ornamentation*, Madison High School, Rexburg, ID 2011
- PRESENTATION at Upper Valley Music Teachers Association Workshop, *Use of Contemporary Technology in Piano Pedagogy*, Brigham Young University-Idaho, Rexburg, ID 2011
- PRESENTATION at Center for Teaching 4Cast '10 Conference, University of Iowa, Iowa City, IA 2010
- Key note address on Engaged Learning: Theory into Practice
 - Break out session *Use of Contemporary Technology in Piano Pedagogy*
- PRESENTATION with University of Iowa Collegiate Student Chapter at the National Conference of Music Teachers National Association in Albuquerque, New Mexico 2010
- "All questions answered – using the world's collective knowledge and technology"
 - Responsible for segment on leaps and editing and uploading of videos and technical assistance
- PRESENTATION at the Steinway Extravaganza at West Music. *Use of Contemporary Technology in Piano Pedagogy*, West Music, Coralville, Iowa, September 2009.
- PRESENTATION with University of Michigan Collegiate Student Chapter at the National Conference of Music Teachers National Association in Denver, Colorado 2008

- *“Treasures For Piano: A Comprehensive Internet Guide To Teaching And Selecting Repertoire”*
- Responsible for 20th century repertoire segment and uploading of videos and technical assistance

MASTER CLASS at the University of Michigan, Ann Arbor, MI, 2008

- Invited to give a master class for beginning piano students (Sponsored by the University of Michigan School of Music Piano Pedagogy Laboratory Program)

AWARDS

2018 NAMM FOUNDATION/COLLEGE MUSIC SOCIETY GENNEXT FELLOW, Nashville, TN, (2018)

- Was awarded a \$1000 grant to attend the Summer NAMM Show.

MTNA PIANO TECHNICIAN’S GUILD SCHOLARSHIP, Orlando, FL (2018)

- Was awarded a \$750 scholarship for Recreational Music Making Training.

MTNA RECREATIONAL MUSIC MAKING SCHOLARSHIP, San Antonio, TX (2016)

- Was awarded a \$500 scholarship for Recreational Music Making Training.

MUSIC TEACHERS NATIONAL ASSOCIATION, Nationally Certified Teacher of Music, (2012)

THOMAS E. RICKS ASSOCIATES GRANT, Brigham Young University-Idaho, (2012)

- Was awarded a Faculty Development Grant of \$800

T. ANNE CLEARY INTERNATIONAL DISSERTATION RESEARCH FELLOWSHIP, University of Iowa, (2011)

- Was awarded a Research Fellowship award of \$3500 by the Graduate College of The University of Iowa

GRADUATE COLLEGE SUMMER FELLOWSHIP, University of Iowa, (2010)

- Was awarded a Summer Fellowship award of \$3000 by the Graduate College of The University of Iowa

OUTSTANDING TEACHING ASSISTANT AWARD, University of Iowa, (2010)

- One of thirty teaching assistants to receive \$1000 award by the Council for Teaching

WRITINGS

SUCCESSFUL \$1,000 MINI GRANT PROPOSAL, Fresno City College, (2021)

- *“VIRTUAL MASTERCLASSES AND RECITAL featuring Omri Shimron and Samuele Amidei”*

PUBLISHED BOOK OF ARRANGEMENTS, Alfred Music, Van Nuys, CA (2019)

- *“Hymns of the Church: 12 Piano Arrangements from The Church of Jesus Christ of Latter-day Saints”*

SUCCESSFUL STUDY ABROAD PROPOSAL, Fresno City College, (2019)

- *“Germany/Austria Music History & History”*

SUCCESSFUL \$1,000 MINI GRANT PROPOSAL, Fresno City College, (2018)

- *“HAMMER AND STRUM: PIANO AND GUITAR CELEBRATION featuring Samuele Amidei and Raffaello Ravasio ”*

SUCCESSFUL \$ 84,000 ACTION PLAN, Fresno City College, (2016)

- *“Music Department Studio Instructional Equipment”*

SUCCESSFUL \$ 83,998 ACTION PLAN, Fresno City College, (2016)

- *“Music Department Performance Space Instructional Equipment”*

SUCCESSFUL \$60,000 ACTION PLAN, Fresno City College, (2015)

- *“Piano Practice Room Instructional Equipment Replacement”*

SUCCESSFUL \$71,398.20 ACTION PLAN, Fresno City College, (2015)

- *“Class Piano Lab Upgrade”*

SUCCESSFUL \$150,000 ACTION PLAN, Fresno City College, (2015)

- *“Steinway Concert Piano Instrument for Old Administration Building”*

SUCCESSFUL \$750 MINI GRANT PROPOSAL, Fresno City College, (2014)

- “*Piano Area Conferences Fund.*”
ARTICLE for *CAPMT Connect*, The Newsletter of the California Music Teachers Association, Winter 2017–2018 • Volume 3, Number 2
- “*Coda Question: What technology (including applications or apps, software, equipment, websites and more) do you utilize most to enhance your teaching?*”
ARTICLE for *CAPMT Connect*, The Newsletter of the California Music Teachers Association, Winter 2015–2016 • Volume 1, Number 2
- “*How to Start a Collegiate Chapter of CAPMT/MTNA*”
DISSERTATION at the University of Iowa (2012)
- “*The Legacy of József Gát on Piano Performance and Pedagogy*”
ARTICLE for *Intermission*, The Newsletter of the Louisiana Music Teachers Association, February 2014
- “*Inspiring and Motivation Others Through the Value of the Arts*”
ARTICLE for *Tangents*, The Bulletin of the Boston Clavichord Society, Number 33, Fall 2012
- “*The Legacy of József Gát*”
SUCCESSFUL \$20,000 GRANT PROPOSAL, University of Iowa, Innovations in Teaching with Technology (2008)
- “*Creation of a State of the Art Computerized Music Learning Facility*”

SELECTED LIVE PERFORMANCES

Ongoing broad experience in the solo, chamber, and concerto repertoire. Some selected performances include:

SOLO RECITALS

LOS ANGELES TEMPLE VISITORS CENTER, Los Angeles, CA, 2019
 OAKLAND TEMPLE VISITORS CENTER, Oakland, CA, 2019
 PIRACICABA, São Paulo, Brazil, 2018
 FRESNO CITY COLLEGE, Fresno, CA, 2017 Faculty Lecture Recital
 UNIVERSITY OF IOWA, Iowa City, IA 2017
 Recital via Disklavier from Fresno, CA,
 OAKLAND TEMPLE VISITORS CENTER, Oakland, CA, 2016
 VALLEY MUSIC CENTER, Fresno, CA, 2016
 FRESNO CITY COLLEGE, Fresno, CA, 2016 Faculty Recital
 LOS ANGELES TEMPLE VISITORS CENTER, Los Angeles, CA, 2015
 BRIGHAM YOUNG UNIVERSITY-IDAHO, Rexburg, ID, 2013
 Faculty Recital
 UNIVERSITY OF IOWA, Iowa City, IA, 2012
 DMA Lecture Recital
 BRIGHAM YOUNG UNIVERSITY-IDAHO, Rexburg, ID, 2012
 Faculty Lecture Recital
 UNIVERSITY OF IOWA, Iowa City, IA, 2011
 DMA Solo Recital
 BRIGHAM YOUNG UNIVERSITY-IDAHO, Rexburg, ID, 2011
 Faculty Recital
 UNIVERSITY OF IOWA, Iowa City, IA, 2009
 DMA candidacy Recital
 UNIVERSITY OF MICHIGAN, Ann Arbor, MI 2008
 Degree Recital
 THE MANHATTAN SCHOOL OF MUSIC, New York, NY, 2006
 MM Degree Recital
 BRIGHAM YOUNG UNIVERSITY, Provo, UT, 2004
 BM Degree Recital
 BRIGHAM YOUNG UNIVERSITY, Provo, UT, 2002
 Sophomore Recital
 TEMPLE SQUARE WINTER OLYMPIC GAMES, Salt Lake City, UT, 2002

Guest Artist recital
 TEMPLE SQUARE CONCERT SERIES, Salt Lake City, UT, 1993
 Guest Artist Recital
 TEMPLE SQUARE CONCERT SERIES, Salt Lake City, UT, 1991
 Guest Artist Recital
 GINA BACHAUER RECITALS AROUND THE TOWNE, Salt Lake City, UT, 1991
 Guest Artist Recital

SELECTED COLLABORATION PERFORMANCES

FRESNO CITY COLLEGE, Fresno, CA, 2021
 Fresno City College Faculty Recital
 FRESNO CITY COLLEGE, Fresno, CA, 2020
 Fresno City College Faculty Recital
 ENCONTRO INTERNACIONAL DE PIANISTAS DE PIRACICABA, São Paulo, Brazil, 2018
 FRESNO CITY COLLEGE, Fresno, CA, 2018
HAMMER AND STRUM: PIANO AND GUITAR CELEBRATION with Alejandro Castro
 UNIVERSITY OF IOWA, Iowa City, IA, 2017
 University of Iowa Piano Alumni Festival Recital
 FRESNO CITY COLLEGE, Fresno, CA, 2016
 Slaughter on Tenth Avenue with Dale Engstrom, and FCC Concert Band
 FRESNO CITY COLLEGE, Fresno, CA, 2014
 Fresno City College Woodwind Ensemble Recital with Larry Honda
 FRESNO CITY COLLEGE, Fresno, CA, 2014
 Fresno City College Faculty Recital
 DILLARD UNIVERSITY, New Orleans, LA, 2014
 Senior Vocal Recital with Sabrina Smith
 DILLARD UNIVERSITY, New Orleans, LA, 2014
 Senior Vocal Recital with Oshele Bowie
 DILLARD UNIVERSITY, New Orleans, LA, 2014
 Junior Vocal Recital with Kentrell Roberts
 DILLARD UNIVERSITY, New Orleans, LA, 2014
 Junior Vocal Recital with Melrita Spencer
 DILLARD UNIVERSITY, New Orleans, LA, 2013
 Junior Vocal Recital with Oshele Bowie
 DILLARD UNIVERSITY, New Orleans, LA, 2013
 Junior Vocal Recital with Myia Carter
 DILLARD UNIVERSITY, New Orleans, LA, 2013
 Junior Vocal Recital with Sabrina Smith
 BRIGHAM YOUNG UNIVERSITY-IDAHO, Rexburg, ID, 2013
 New Music Composition Vocal Recital with Andrew Peck
 BRIGHAM YOUNG UNIVERSITY-IDAHO, Rexburg, ID, 2011
 Vocal Recital with Stanford Olsen
 UNIVERSITY OF IOWA, Iowa City, IA, 2010
 Violin performance with Samantha Hiller
 UNIVERSITY OF IOWA, Iowa City, IA, 2010
 Trombone performance with Zachariah Spindler
 UNIVERSITY OF IOWA, Iowa City, IA, 2009
 Clarinet recital with Kate Wilson
 UNIVERSITY OF IOWA, Iowa City, IA, 2009
 Trombone performance with Eric Jesteadt
 UNIVERSITY OF IOWA, Iowa City, IA, 2009
 Violin performance with Samantha Hiller
 UNIVERSITY OF IOWA, Iowa City, IA, 2009
 Violin recital with Kelley Johnson
 UNIVERSITY OF IOWA, Iowa City, IA, 2009

Clarinet performance with Ellen Black
 UNIVERSITY OF IOWA, Iowa City, IA, 2009
 Trumpet performance with Adam Hummel
 MANHATTAN SCHOOL OF MUSIC, New York, NY, 2006
 Violin performance with Annette Homann
 MANHATTAN SCHOOL OF MUSIC, New York, NY, 2006
 Piano recital with Wai-Chor Cheng
 BYU KEYBOARD FESTIVAL, Provo, UT, 1995
 5 Piano performance with Lindsay Dayton, Timothy Giaque, Marilyn Nelson and Christian Ward
 TEMPLE SQUARE CONCERT, Salt Lake City, 1993
 Piano performance with Amy Bascom

CONCERTOS

WEST VALLEY SYMPHONY, West Valley, UT, 1997
 Performance of Grieg's Piano Concerto in A Minor
 TIMPVIEW HIGH SCHOOL PHILHARMONIC ORCHESTRA, Provo, UT, 1997
 Performances of Grieg's Piano Concerto in A Minor
 PLEASANT GROVE POPS ORCHESTRA, Pleasant Grove, UT 1993
 Performance of Bach's Piano Concerto in D Minor
 BRIGHAM YOUNG UNIVERSITY PHILHARMONIC ORCHESTRA, Provo, UT, 1992
 Performance of Saint-Saëns's Carnival of the Animals
 TIMPVIEW HIGH SCHOOL PHILHARMONIC ORCHESTRA, Provo, UT, 1992
 Performance of Saint-Saëns's Carnival of the Animals
 PLEASANT GROVE POPS ORCHESTRA, Pleasant Grove, UT 1992
 Performance of Saint-Saëns's Carnival of the Animals
 MURRAY SYMPHONY, Murray, UT 1988
 Performance of Haydn's Piano Concerto in C Major Hob. XIV:4

COMPETITIONS

NATIONAL FEDERATION OF MUSIC CLUBS UTAH STATE COMPETITION, 2003 1st Prize
 NATIONAL FEDERATION OF MUSIC CLUBS REGIONAL COMPETITION, 2003 National Finalist
 NATIONAL FEDERATION HIGH SCHOOL ASSOCIATIONS SOLO AND ENSEMBLE, 1994,1995,
 1996, 1998 Superior Ratings
 UTAH VALLEY YOUNG KEYBOARD ARTISTS COMPETITION, 1995 2nd Prize
 NORTHERN UTAH VALLEY FESTIVAL ASSOCIATION SOLO COMPETITION, 1994, 1995 Winner
 NORTHERN UTAH VALLEY FESTIVAL ASSOCIATION CONCERTO COMPETITION, 1995 2nd Prize
 NORTHERN UTAH VALLEY FESTIVAL ASSOCIATION CONCERTO COMPETITION, 1994 1st Prize
 NORTHERN UTAH VALLEY FESTIVAL ASSOCIATION CONCERTO COMPETITION, 1993 1st Prize
 ENCORE MUSIC ASSOCIATION, Superior Rating
 ARLETTE DAY PIANO COMPETITION, 1989 2nd Prize
 ARLETTE DAY PIANO COMPETITION, 1988 3rd Prize
 WASATCH PIANO COMPETITION, 1987 1st Prize

RADIO AND TELEVISION BROADCASTS

BRIGHAM YOUNG UNIVERSITY-IDAHO RADIO (KBYI), Rexburg, ID, 2011
 "Faculty Recital Interview"
 BRIGHAM YOUNG UNIVERSITY-IDAHO RADIO (KBYI), Rexburg, ID, 2011
 "Finlandia by Jean Sibelius"
 UNIVERSITY OF IOWA TELEVISION (UITV), Iowa City, IA, 2009
 "Liszt Festival Solo Piano Music Recital Program" A Program of University of Iowa Faculty and
 Students as part of the American Liszt Society Festival with Dr. Alan Walker recorded at
 MacBride Hall Auditorium.

PRESENTATIONS HELD DURING COURSE OF STUDY

PIANO PERFORMANCE:

SCHUMANN, Piano Literature, Uriel Tsachor, 2008

- Schumann's "*Papillons*" and the literary influence of Jean Paul

C-MINOR IN THE CLASSICAL SONATA, Piano Literature, Uriel Tsachor, 2008

- Beethoven's C minor Piano Variations and their pedagogical value

PIANO PEDAGOGY:

GOT GÁT? THE LEGACY OF JÓZSEF GÁT ON PIANO PERFORMANCE AND PEDAGOGY,

- D.M.A. Lecture Recital, University of Iowa, Iowa City, Iowa, April 2012

USE OF CONTEMPORARY TECHNOLOGY IN PIANO PEDAGOGY,

- D.M.A. Pedagogy Workshop, University of Iowa, Iowa City, Iowa, December 2009.

ADULT METHOD BOOKS, Pedagogy seminar, John Ellis, 2006

- A presentation on Progressive Class Piano by Elmer Heerema

THE METHOD OF DOROTHY TAUBMAN, Pedagogy Seminar, John Ellis, 2007

THE EUROPEAN PIANO METHOD, Pedagogy seminar, John Ellis, 2007

- A presentation on Fritz Emonts' tri-lingual beginners piano method

MUSIC TREE, Pedagogy seminar, John Ellis, 2007

- A presentation on the revised beginners piano method

PIANO MUSIC OF SCARLATTI, Pedagogy seminar, John Ellis, 2007

- An overview of Scarlatti's works

MUSIC THEORY:

TEACHING FRESHMAN THEORY, Theory pedagogy seminar, Karen Fournier, 2008

- A presentation on "*A New Approach to Sight-Singing*" by Berkowitz, Frontrier, and Kraft
- A presentation on teaching intervals to a Freshman theory class
- A presentation on teaching rhythmic dictation to a theory class

SERVICE

CHURCH ORGANIST for Clovis congregation, 2021-Present

ADJUDICATION Served as judge for the California Association of Professional Music Teachers District Etude Competition, Orange County, CA June 2021

ADJUDICATION Served as judge for the Northern Nevada Music Teachers Association Youth Piano Festival, Steinway Piano Gallery of Reno, Reno, NV May 2021

ADJUDICATION Served as judge for the California Association of Professional Music Teachers District 8 Honors Competition, Orange County, CA February 2021

CALIFORNIA ASSOCIATION OF PROFESSIONAL MUSIC TEACHERS Served as District Director, 2021-Present

CALIFORNIA ASSOCIATION OF PROFESSIONAL MUSIC TEACHERS Served as Piano Auditions State Chair, 2019-2021

FRESNO CITY COLLEGE Served on the Academic Senate, 2018-2020

MUSIC TEACHERS NATIONAL ASSOCIATION Served as the Southwest Division Certification Chair, 2018-2020

CALIFORNIA ASSOCIATION OF PROFESSIONAL MUSIC TEACHERS Served as State Vice-President of Conferences, 2017-2019

CALIFORNIA ASSOCIATION OF PROFESSIONAL MUSIC TEACHERS Served as State Honors Program Chair, 2015-2017

CALIFORNIA ASSOCIATION OF PROFESSIONAL MUSIC TEACHERS Served on Editorial Committee of *CAPMT Connect*, The Newsletter of the California Music Teachers Association, 2015-2016

CALIFORNIA ASSOCIATION OF PROFESSIONAL MUSIC TEACHERS Served as President of Fresno/Clovis Chapter, 2015-2020.

FRESNO CITY COLLEGE Served on the Equivalency Committee, 2014 to 2018

MTNA FACULTY ADVISOR Served as MTNA Collegiate Faculty Advisor for Fresno City College Collegiate Chapter, 2014-Present

ADJUCICATION Served as judge for the MTAC Solo Competition, Fresno, California April 2015

ADJUCICATION Served as judge for the DeBose National Piano Competition, Baton Rouge Louisiana April 2014

ADJUCICATION Served as judge for the Louisiana Music Teachers Association Rally Competition, Lafayette, Baton Rouge Louisiana 2014

ADJUCICATION Served as judge for the Slidell, Louisiana Federation of Music Teachers Festival, February 2014

ADJUCICATION Served as judge for the Nevada Music Teachers Association American State Competition, Reno, Nevada November 2013

DILLARD UNIVERSITY MUSIC PROGRAM COORDINATOR, New Orleans, LA, 2013-Present

LOUISIANA MUSIC TEACHERS ASSOCIATION BOARD MEMBER Served as LMTA Community Outreach and Education Chair, 2013-2014

MTNA FACULTY ADVISOR Served as MTNA Collegiate Faculty Advisor for Dillard University Collegiate Chapter, 2013-2014

ADJUCICATION Served as judge for the Nevada Music Teachers Association American State Competition, November 2013

MTNA FACULTY ADVISOR Served as MTNA Collegiate Faculty Advisor for Brigham Young University-Idaho Collegiate Chapter, 2013

ADJUCICATION Served as judge for the Eastern Idaho Music Teachers Association American Composers Competition, 2012

ADJUCICATION Served as judge for the Eastern Idaho Concerto Competition, 2012

ADJUCICATION Served as a judge for the Idaho Falls Music Teachers Club Festival, 2011, 2012, 2013

ADJUCICATION Served as judge for the Upper Valley Music Teachers Association Festival, 2011, 2012, 2013

ADJUCICATION Served as judge for the Upper Valley Music Teachers Association Scholarship Auditions, 2012

ADJUCICATION Served as a judge for the Idaho Falls Music Teachers Club Scholarship Auditions, 2012, 2013

ADJUCICATION Served as judge for the Sugar-Salem Idaho Distinguished Young Woman Program, 2011

PRESIDENT of Music Teachers National Association University of Iowa student chapter, 2008-09

VICE PRESIDENT Music Teachers National Association University of Michigan student chapter, 2007-08

ADJUCICATION Served as judge for the American Guild of Music (Great Lakes Regional and National competitions 2007

CHURCH MUSIC DIRECTOR for Manhattan Region, planned and presented a concert series open to the entire community as well as taught piano and organ lessons to local congregations 2005-2006

PROFESSIONAL MEMBERSHIPS

COLLEGE MUSIC SOCIETY

Member, 2017-Present

MUSIC TEACHERS ASSOCIATION OF CALIFORNIA (MTAC)

Member, 2014-2018

- Attended state convention in San Jose, CA (2015)

CALIFORNIA ASSOCIATION OF PROFESSIONAL MUSIC TEACHERS

Member, 2014-Present

- Attended state convention in Los Angeles, CA (2014)
- Attended state convention in Berkeley, CA (2015)
- Attended state convention in Long Beach, CA (2016)
- Attended state convention in Fresno, CA (2017)
- Attended state convention in Torrance, CA (2018)
- Attended state convention in San Jose, CA (2019)
- Attended state convention in Fresno, CA (2021)

LOUISIANA MUSIC TEACHERS ASSOCIATION (LMTA)

- Member, 2013-2014
- Attended state convention in Lake Charles, LA (2013)
- UPPER VALLEY MUSIC TEACHERS ASSOCIATION
Member, 2011-2013
- IDAHO MUSIC TEACHERS ASSOCIATION (IMTA)
Member, 2010-2013
- Attended state conventions in Boise, ID (2010, 2012)
- IOWA MUSIC TEACHERS ASSOCIATION (IMTA)
Member, 2008-2010
- STUDENT CHAPTER of MTNA at the University of Iowa
Member 2008-2010
- President, 2008-2010
- MICHIGAN MUSIC TEACHERS ASSOCIATION (MMTA)
Member, 2006-2008
- STUDENT CHAPTER of MTNA at the University of Michigan
Member 2006-2008
- Vice president, 2007-2008
- NEW YORK PIANO TEACHERS CONGRESS
• Member 2005-2006
- UTAH MUSIC TEACHERS ASSOCIATION (UMTA)
Member, 2001-2004
- Attended state convention in Provo, UT (2001)
- MUSIC TEACHERS NATIONAL ASSOCIATION (MTNA)
Member, 2001-present
- Attended national convention in Salt Lake City, UT (2004)
 - Attended national convention in Toronto, Canada (2007)
 - Attended national convention in Atlanta, Georgia (2009)
 - Attended national convention in Albuquerque, New Mexico (2010)
 - Attended national convention in New York, New York (2012)
 - Attended national convention in Anaheim, California (2013)
 - Attended national convention in Las Vegas, Nevada (2015)
 - Attended national convention in San Antonio, Texas (2016)
 - Attended national convention in Baltimore, Maryland (2017)
 - Attended national convention in Orlando, Florida (2018)
 - Attended national convention in Spokane, Washington (2019)
 - Attended national convention in Online (2021)
- NATIONAL CENTER FOR KEYBOARD PEDAGOGY (NCKP)
NCKP Scholarship Recipient 2009
- Attended national convention in Lombard, IL (2009)
- WORLD PIANO PEDAGOGY CONFERENCE
- Attended national conference in Las Vegas, NV (2002)
 - Attended national conference in Las Vegas, NV (2007)

LANGUAGES

KNOWLEDGE OF GERMAN

TEACHERS

PIANO/PIANO PEDAGOGY

Uriel Tsachor, 2008-2012
Alan Huckleberry, 2008-2012
Christopher Harding, 2006-2008

CHAMBER MUSIC

Gerald Robbins (Ensemble)
Laurie Smukler (Violin)
Rachel Joselson (Voice)

John Ellis, 2006-2008
Arkady Aronov, 2004-2006
Irene Peery-Fox, 2001-2004
Ralph Van der Beek 1996-1999
David Glen Hatch 1986-1996
Irene Peery 1983-1986

Uriel Tsachor (Ensemble)
Scott Conklin (Violin)
David Glen Hatch (Piano Chamber)

MASTER CLASSES

David Duball
Marian Han
Martin Jones
Andrew Willis

THEORY

Karen Fournier
Andrew Mead
Daniel McConnell

PRIMARY REFERENCES

Dr. Alan Huckleberry, professor of piano and director of graduate studies in piano pedagogy
University of Iowa, School of Music
2740 University Capitol Centre
Iowa City, IA 52242 (319) 621-2838 alan-huckleberry@uiowa.edu

Dr. Uriel Tsachor, professor of piano and co-chair of piano
University of Iowa, School of Music
2741 University Capitol Centre
Iowa City, IA 52242 (319) 354-2683 uriel-tsachor@uiowa.edu

Dr. Stephen Thomas, professor of piano and chair of piano
Brigham Young University-Idaho, Music Department
525 S. Center Street
Rexburg, ID 83460 (208) 496-4961 thomasst@byui.edu

George Litterst, computer and music technology consultant, software developer, pianist, teacher, author
TimeWarpTechnologies
3 Lorimar Ln
Rehoboth, MA 02769-1746 W (508) 252-7216
C (401) 714-2822 pianobench@gmail.com

FURTHER REFERENCES

Dr. Carol Aicher, professor of pedagogy
Manhattan School of Music
New York, NY 10027 (212) 799-6543 caoicher@aol.com

Professor Christopher Harding, professor of piano
University of Michigan, School of Music
Ann Arbor, MI 48109-2085 (734) 764-2517 chcm@umich.edu