

Maryland State Music Teachers Association

Affiliated with Music Teachers National Association

www.msmta.org

A bi-monthly publication of the Maryland State Music Teachers Association

April 2016

From the President...

It is now April and our busy season is upon us. We look forward to competitions, High School Piano Examinations, Guild exams or end of year evaluations and our final recitals.

I have just returned from the MTNA Conference in San Antonio and am rejuvenated by the sessions and recitals that I attended. Weekley & Arganbright presented a duet session and introduced us to

some new music. It was wonderful to hear them play at their advanced ages and to know that they were still enjoying performing.

The Advanced Master Class with Seymour Bernstein was really good. He is an inspiring teacher. The first student, a sixth grade young man, played S. Bernstein's composition Birds. The playing was most imaginative and Mr. Bernstein had helpful suggestions. The other performer was a High School Senior who played the Chopin G minor Ballade which she had learned in only three weeks! That raised many eyebrows I can tell you. She had a good command of the technique and had a good sense of the style. She said that it was one of her favorite pieces and that she had listened to it for a long time. Mr. Bernstein worked with her on the sensitive musical aspects of the composition. Both of these students were excellent for a Master Class as they were able to respond well to the teacher. The Intermediate Master Class with master teacher Jane Magrath was less inspiring. I felt that while the students were well prepared they didn't respond to the teacher particularly well. I don't know how the students are chosen for such a master class but I feel there has to be great care taken to get the student with the right personality for a successful class.

I also attended the session with Peter Takács' interpretation of the Beethoven Sonata and found it well presented and most

interesting. Ingrid Clarfield and Peter Mack gave a most humorous session on "Creating Magic in the Unexpected" as they shared their teaching ideas from dynamics to stage deportment. Mary Robbins talked about how to play the five different types of sounds in Mozart's music. Unfortunately there were some audio problems which made the session difficult.

Time for Three gave an amazing recital on Saturday evening. I had never heard them play and couldn't believe my ears. They play classical, jazz, improvisation – and they are fun – kind of a Canadian Brass for strings. The group consists of Nicolas Kendall, violin and Ranaan Meyer, cello both founding members and Nikki Chooi, violin. They are all Curtis graduates. If you have never heard them try listening to them on You Tube. We finished the conference with an incredible all Beethoven performance by Emanuel Ax.

It was a truly wonderful conference. Some of the Maryland delegation were able to get together for a few meals as well as enjoying a boat trip down the river. I managed to walk to the Alamo the morning of my return – couldn't leave Texas without doing that!

We can all look forward to the 2017 conference here in Baltimore.

Constance Fische

ANNOUNCEMENT

By July 1, 2016, MSMTA members will have to opt in to continue to receive paper copies of the MSMTA Newsletter by mail. Members will notify the editor of the Newsletter, Richard Hartzell, if this is their choice. You may reach him either by email: rlhartzell@verizon.net, or by telephone: (301) 649-4112. If no such notification is received, members will start receiving the newsletter electronically via the internet.

Continued on Page 2

PRESIDENT
Constance Fischel
6072 Warmstone Court
Columbia, MD 21045-4045

TREASURER & VP FINANCE
Claudette Horwitz
5004 Barkwood Place
Rockville, MD 20853

VP STUDENT ACTIVITIES
Daniel Lau
507 Walker Avenue
Baltimore, MD 21212-2624

VP MEMBERSHIP
Ann McCandliss
4429 Buena Vista Avenue
Baltimore, MD 21211-1206

VP PUBLICATIONS
Richard Hartzell
1817 Arcola Avenue
Silver Spring, MD 20902-2830

VP CERTIFICATION
Mary Wolf
12841 Crescent Run Street
La Plata, MD 20646-4178

RECORDING SECRETARY
David Holmes
6586 Dovecote Drive
Columbia, MD 21044-4108

CORRESPONDING SECRETARY
Douglas Guiles
10359 Cullen Terrace
Columbia, MD 21044

HISTORIAN
Helen Smith Tarchalski
1802 River Watch Lane
Annapolis, MD 21401-2009

MEMBER-AT-LARGE
Ann Matteson
5204 Paducah Road
College Park, MD 20724-1138

IMMEDIATE PAST PRESIDENT
Junko Takahashi

LOCAL ASSOCIATION PRESIDENTS

ANNE ARUNDEL MTA
Christene Sanders

MTA GREATER BALTIMORE
Wendy Balder

MTA BOWIE
Jeannine Case

CARROLL COUNTY MTA
Nancy Rodo

MTA CHARLES COUNTY
Mary Wolf

GREATER COLUMBIA MTA
Helen Weems

EASTERN SHORE MTA
Raymond Hobbs

FREDERICK COUNTY MTA
Laurel Carroll

HOWARD COUNTY MTA
Bok Hwa Kim

GREATER LAUREL MTA
Wendy Johnston

MONTGOMERY COUNTY MTA
Cynthia Cathcart

PRINCE GEORGES MTA
Janet Swaney

MTA SOUTHERN MARYLAND
Debra Smedley

NEWS FROM THE BOARD

JORDAN KITT'S GRANTS

As in past years, Jordan Kitt's will be offering grants for MSMTA teachers in memory of the former owner, Mr. William J. McCormick, Jr. President and CEO of Kitt's, Mr. Chris Syllaba has been in close contact with Junko Takahashi about this generous offer. They decided that it might be better to have an earlier deadline by which to apply for a grant. The application notice will be coming as an email from Kitt's sometime in May, so please be watching for it! The deadline will be August 1, 2016.

Jordan Kitt's will be offering four grants, each in the amount of \$400. The grants can be used towards either (1) lesson tuition for a student in need or (2) continuing professional education fees of a teacher.

Examples of possible applications: (1) a family has come upon hard times due to unemployment or illness and needs help paying for piano lessons; (2) a teacher would like to take further music lessons, or would like to attend a special workshop or conference (note: this is for the teacher, only!) If you have any questions, please feel free to contact me.

Kathy Stansbery, MSMTA Local Association Chair

MTNA CONFERENCE

Top Row: Deborah White-Bondhus, Constance Fischel, Edwina Hunter, Narjes Soliman. Bottom Row: Ann Matteson, Martha Sallet, Cynthia Cathcart

Continued on Page 3

STANDING COMMITTEE CHAIRS

ADVERTISING

Claudette Horwitz

BYLAWS/PARLIAMENTARIAN

David Holmes

CERTIFICATION

Ann Matteson

COLLEGE FACULTY

TBA

COMMUNITY OUTREACH AND EDUCATION

Deborah White-Bondhus

COMPOSITION COMMISSIONING

Li-Ly Chang

CONFERENCE

Carol Wolfe-Ralph
Junko Takahashi

FINANCE

Claudette Horwitz

FUND RAISING

TBA

INDEPENDENT MUSIC TEACHERS

Helen Smith Tarchalski

LEGAL ADVISOR

Randy Reade

LOCAL AND STUDENT ASSOCIATIONS

Kathryn Stansbery

MTNA FOUNDATION

Carol Wolfe-Ralph

MSMTA FOUNDATION/FUNDRAISING

TBA

MEMBERSHIP

Ann McCandliss

NOMINATIONS

Ann Matteson

PUBLICATIONS

Kathryn Stansbery

PUBLICITY

Christine Couch

STUDENT ACTIVITIES

Yoon Huh

TECHNOLOGY

Cynthia Cathcart

Ann Matteson, Lily Chang, Hannah Wagner, Lori Wagner, Drea Wagner, Constance Fischel

Brad Bondhus (Deborah's husband), Constance Fischel, Deborah White Bondhus, Cynthia Cathcart, Lily Chang.

Marian Hahn from Peabody talking to pianist Emmanuel Ax, the convention artist

STUDENT ACTIVITIES

MSMTA CHAMBER MUSIC FESTIVAL

The MSMTA Chamber Music Festival was held on March 13, 2016 in the Peters Music Center on the campus of Washington Adventist University. The judges for the event were Dr. Ron Warren (composer, pianist, and Native American flutist) and Dr. Preston Hawes (conductor, violinist, and pianist). Six-seven students making up 28 chamber groups participated in the event, and the studios of Laurien Laufman, Deborah White-Bondhus, Yaling Yeh, Douglas Guiles, Jaewon Lee, Chen-Li Tzeng, Claudia Chudacoff, Amanda Ambrose-Brown, Jane Oleshkevich, Melanie Kuperstein, and Anne Hsueh Chen were represented. Many thanks to all for helping to make this event a continued success.

CHAMBER MUSIC FESTIVAL RESULTS

March 13, 2016

Category A (Pre-High School)

- 1st place: Holly Lam, piano/violin and Collin Wong, piano/violin (Jane Oleshkevich)
2nd place: Jessica Jiang, cello and Jing-Jing Chang, harp (Laurien Laufman)
3rd place: Flora Ye, piano and Justin Zhang, piano (Yaling Yeh)
Honorable Mention: Catalina Lennon, piano and Mariana Lennon, piano (Deborah White-Bondhus)

Category B (High School)

- 1st place: Evelyn Song, violin; Eileen Moudou, violin; Brian Slawta, viola; and Raymond Lin, cello (Chen-Li Tzeng and Claudia Chudacoff)
2nd place: Ken Chen, clarinet and Nick Zou, piano (Douglas Guiles)

Daniel Lau, Chair

2016 MSMTA PIANO ENSEMBLE FESTIVAL

March 20, 2016

The MSMTA Piano Ensemble Festival was held at the Clarice Smith Center for the Performing Arts, University of Maryland, College Park on March 20, 2016.

There were 607 students presenting compositions in teams of duets, trios, duos and quartets in 35 recitals.

46 MSMTA teachers participated and include:

Elena Arseniev, Maja Blagojevic, Patricia Blanchard, Deborah Brown, Jeannine Case, Anne Chen, Gary Dinn, Larissa Domracheva, Irina Dvoynoy, Sima Elkis, Elena Eliseeva, Kathryn Evans-Santiago, Connie Fischel, Yu-Hua Gu, Meri Gugushvili, Irina Gurevich, Christopher Hall, Claudette Horwitz, Annie Hou, Edwina Hunter, Conchita Jan, Shwu-Ching Jeng, Bonnie Kellert, Bok-Hwa Kim, Hyunsook Kim, Teresa Kung, Olga Kuperstein, David Kuperstein, Chia-Hsuan Lee, Mei Yu Lin, Lori McCarthy, Alla Merport, Yevgeniya Oleshkevich, Marina Ovtcharenko, Hyun Park, Jamie Pasho, Olga Soukhoveev, Janet Swaney, Svetlana Volkova, Helen Weems, Deborah White-Bondhus, Carol Wolfe-Ralph, Jun Yang, Tzi-Ming Yang, Jia-Yue Yang, Yaling Yeh.

Many thanks to all students and teachers who helped make this event successful and enjoyable!

Sincerely,

Dr. Deborah Brown and Dr. Junko Takahashi, competition co-chairs

SOLO FESTIVAL FOR STRINGS

VIOLIN 1ST PLACE WINNERS

STUDENT	TEACHER
Matthew Branning	Zina Gendel
Adrian Cheung	Olga Khroulevitch
Ryan Cho	Zina Gendel
Jing Fan	Rebecca Henry
Qiao Jacqui Fan	Rebecca Henry
Chaewon Kim	Olga Khroulevitch
Hawon Lee	JinHee Kate Kim
Rekha Leonard	Jennifer Shannon
Julia Li	Swiatoslaw Kuznick
Jason Lu	Lya Stern
Josiah Luo	Jennifer Shannon
Lillian Naill	Christian Tremblay
Alex Olsen	Chang Liu
Nina Shih	Rebecca Henry
Albert Shyu	Emil Chudnovsky
Connie Sun	Emil Chudnovsky
Joseph Tao	Olga Khroulevitch
Audrey Weeks	Emil Chudnovsky
Collin Wong	Yakov Shapiro

VIOLIN 2ND PLACE WINNERS

Karen Cao	Yakov Shapiro
Claire Hu	Christian Tremblay
Alyssa Kim	Lya Stern
Dongjoo Kim	Olga Khroulevitch
Holly Lam	Yakov Shapiro
Erica Lee	Swiatoslaw Kuznick
Lindsey Lee	Sarah Lee
Lindsey Lim	Claire Cho
Evan Liu	Olga Khroulevitch
Molly Moore	Jennifer Shannon
Helena Munoz	Emil Chudnovsky
Ilan Naill	Christian Tremblay
Joyce Qi	Olga Khroulevitch
Melody Qian	Olga Khroulevitch
Anjan Sesetty	Yakov Shapiro
Eleanor Shen	Emil Chudnovsky
Fonda Shen	Zina Gendel
Ethan Shyu	Emil Chudnovsky
Katherine Song	Olga Khroulevitch
Elizabeth Wnek	Rebecca Henry
Gracie Yoon	Sarah Lee
Adeline Yu	Lya Stern

VIOLIN 3RD PLACE WINNERS

Camilla Abdullaeva	Zina Gendel
Justin Chen	Zina Gendel
Ashley Chon	Olga Khroulevitch
Iris Duan	Shu-Ting Yao
Michaela Frey	Olga Khroulevitch
Jade Gjemundsen	Shu-Ting Yao
Sophie Heitfield vl	Zina Gendel
Adam Hsu	Olga Khroulevitch
Elizabeth Hur	Emil Chudnovsky
Jeanne Kim	Kelly Hsu
Esther Lee	Claire Cho
Hana Lee	Emil Chudnovsky
Yee-Lynn Lee	Sarah Lee
Alan Li	Shu-Ting Yao
Alanna Li	Zina Gendel
Charles Lin	Zina Gendel
Elijah Liu	Zina Gendel
Grace Ma	Chang Liu
Orrin Ni	Yakov Shapiro
Yui Puttkammer	Zina Gendel
Hannah Sturges	Jennifer Shannon
Ivan Tang	Zina Gendel
Spencer Tate	Yakov Shapiro
Grace Yang	Olga Khroulevitch
Jianna Yoon	Sarah Lee
Chad Yu	Yakov Shapiro
Hannah Zhang	Yakov Shapiro

VIOLIN HONORABLE MENTION

Joonseo Baek	Yakov Shapiro
Cara Kuo Chow	Yoon Mee Chong
Andy Cui	Shy-Luen Chen
William Cui	Shy-Luen Chen
Nicolas Goode	Olga Khroulevitch
Florian Grader-Beck	Christian Tremblay
Lela M. Greene	Yoon Mee Chong
Jude Lwin	Julianna Chitwood
Sarah Mahoney	Sarah Lee
Amelie Marasigan	Yoon Mee Chong
Madison Plunkert	Yoon Mee Chong
Caroline Wagner	Emil Chudnovsky
Brian Xi	Yakov Shapiro
Angela Yang	Olga Khroulevitch
Dalton Yul	Yakov Shapiro
Heavenly Zheng	Shy-Luen Chen

VIOLA 1ST PLACE WINNERS

Yubin Kim	Claire Cho
Anna Lee	Maria Montano
Joshua Lee	Maria Montano
Stephanie Wang	Maria Montano
Jessica Zhang	Maria Montano

VIOLA 2ND PLACE WINNERS

Chloe Choi	Claire Cho
Palek Kavi	Maria Montano
Hannah Kim	Maria Montano
Klara Schmidt	Maria Montano
Emmy Song	Maria Montano

CELLO 1ST PLACE WINNERS

Sergey Blinov	Cecylia Barczyk
Sophia Chuen	Vasily Popov
Matthew Cummings	John Kaboff
Jessica Jiang	Laurien Laufman
Liana Kai	Alicia Ward
Richard Kim	Alicia Ward
Sean Kim	Alicia Ward
Chris Lee	Ken Ding
Benjamin Li	Duck Hee O'Donnell
Michael Li	Pei Lu
James Ma	Hyun Jin Ro
Seyun Park	Laurien Laufman
Azra Syed	Alicia Ward
Angela Wang	Kerry Van Laanen

CELLO 2ND PLACE WINNERS

Megan Chen	Duck Hee O'Donnell
Max Golub	John Kaboff
Colin Hill	John Kaboff
Ryan Kim	Cecylia Barczyk
Emmanuel Liu	Ken Ding
Emma Moon	Hyun Jin Ro
Grace S. Oh	Ken Ding
Nathan Reiser	John Kaboff
Julia Shin	Duck Hee O'Donnell
Justin Song	Laurien Laufman

CELLO 3RD PLACE WINNERS

James Chung	Alicia Ward
Hanna Kim	Hyun Jin Ro
Ryan Kim	Duck Hee O'Donnell
Simin Li	Kerry Van Laanen
Tyler Lin	Hyun Jin Ro
Grant Liu	Duck Hee O'Donnell
Mina Park	Alicia Ward
Laney Reiser	John Kaboff
Zoe Seitz	Swiatoslaw Kuznick
Elena Shih	Alicia Ward
Leena Shin	Kerry Van Laanen
Ethan Yen	Duck Hee O'Donnell
Alan Zhang	John Kaboff
Jack Zhao	Ken Ding
Emily Mucchetti	John Kaboff

CELLO HONORABLE MENTION

William Bass	Barbara Brown
Charlotte Chang	Ken Ding
Selina Chang	Ken Ding
Samuel Cho	Daniel Levitov
Phoebe Freeman	Ken Ding
Natanel Ha	Duck Hee O'Donnell
Dylan Jeon	Duck Hee O'Donnell
Bryan Kim	Duck Hee O'Donnell
John Kim	Duck Hee O'Donnell
Chloe Lim	Duck Hee O'Donnell
Jayden Lim	Duck Hee O'Donnell
Michelle Ma	Ken Ding
Olivia Wang	Ken Ding

GUITAR 1ST PLACE WINNERS

Robert Kazimirov	Vladimir Fridman
Sean Liu	Vladimir Fridman

GUITAR 2ND PLACE WINNERS

Priya Buddhavarapu	Vladimir Fridman
Andrew Calem	Vladimir Fridman

Jean Provine, Chair

Continued on Page 7

ELEMENTARY DISTINGUISHED MUSIC ACHIEVEMENT AWARDS

MSMTA is very proud to announce the names of the 29 students from the studios of nine teachers who have qualified for the Elementary Distinguished Music Achievement Awards so far this season. These students in grades 1 through 5 have participated in the Theory Tests, the Keyboard Exams, the Local Association recitals, a school music performance, and several other MSMTA performance events.

This is an excellent introduction to the many exciting and worthwhile opportunities afforded to our students by the Student Activities program chaired by Daniel Lau with the help of so many dedicated and hardworking chairpersons. Congratulations to all participants and their teachers and all those who make it possible.

In alphabetical order by teacher:

Ziyi Lu (Claudette Horwitz); Jeffrey Huang and Kaitlyn Ro (Bok Hwa Kim); Jason Jia (David Kuperstein); Abigail Ko, Amy Wang and Claire Huang (Olga Kuperstein); Rachel Wang and Benjamin Hann (Mei-Yu Lin); Justin Tsai (Alla

Merport); Esther Pustylnik, Tawbon Taleghani, Patrick Young and Connor Young (Olga Soukhoveev); Vladimir Volkov, Richard Luo, Julia Yue, William Lu, Allison Fan, Supriya Ramanujam, Shreyas Ramanujam and Zachary Edenbaum (Dr. Svetlana Volkova); Patrick Zhang, Lillian Zhao, Ahan Patani, Andrew Zhong, Sherry Chen and Anthony Ren (Yaling Yeh).

*Lori McCarthy, Chair,
MSMTA Theory Testing Program*

Claudette Horwitz, Chair

MEMBER NEWS

BONNIE KELLERT and **JUNKO TAKAHASHI** are giving a duo/duet piano recital on Sunday, May 22 at PianoCraft in Gaithersburg. Music includes compositions by Arensky, Brahms, Debussy, Dvorak, and Mozart.

A TRIBUTE TO REYNALDO REYES: PIANIST, TEACHER, MENTOR, ROLE-MODEL

As I write this entry, I am on a Delta flight from Baltimore to Detroit, listening to a recording of a piece that's on tomorrow night's program with cellist Amit Peled. This work, "Kaddish" by Mark Kopytman, is a powerful tribute to a father and a heart-wrenching interpretation of the traditional prayer that is recited by a son at his father's funeral. I can't help but reflect on my love for my own parents, as well as teachers who have been a crucial part of my personal and musical upbringing, and have profoundly impacted my life.

Just a few weeks ago my most influential teacher and mentor, Reynaldo Reyes, passed away at a young 82. Reyes truly was my musical father (as he was for many of his students). I studied with him as a teen, continued on for my undergraduate studies, and continued to return to him for guidance in performing and teaching (including bringing several of my own students to him for consultations). I knew him my whole life: my Mom joined the faculty of Towson University and became a member of the Baltimore Trio with Reyes and violinist Zoltan Szabo just a few months before I was born.

A couple years ago I took Professor Reyes out to lunch. We discussed life, teaching, music—even politics. The most memorable moment of that conversation: he told me that he had no desire to stop teaching so long as he was living. "After all," he laughed,

Continued on Page 8

“I just keep getting better and learning more, and have more to share with my students!”

In April 2015, we celebrated his decades of service to the Towson University community with a gala concert and tribute that brought together his colleagues and former students from around the world. Though the event was advertised as his “retirement” celebration he continued to teach students at the university (including one of my former students). This past January he had spent several weeks touring through the Philippines. Certainly, his dedication to music and people was a powerful motivating factor in his life.

Though I am still coming to grips with knowing that he is no longer here, I am grateful for his incredible influence on me as a person, and as a pianist and teacher. He not only taught young pianists and inspired audiences through his performances - he touched the lives of his students with such genuine care and concern for their total development as humans that has manifested in lifelong gratitude, inspiration, and a legacy that will not be forgotten. He was among the rare breed of teachers who believe that every student is capable of learning anything. He would prove it to each student themselves by helping them learn works that surpassed their greatest expectations, and then laughing as he exclaimed, “See - it’s easy!” His genuine love of teaching, exploring music, and overseeing the technical, artistic, and personal growth in his students made him a role model for all who aspire to be a teacher.

Indeed, teachers are a crucial part of the fabric of our lives. The opportunity to work one-on-one with a mentor for years is something very special in this world and inevitably is linked to a student’s personal development. Students remember a teacher’s comments, suggestions, and practice techniques, but even more so, their way of being an example. As teachers ourselves, our best way of paying tribute to those who cared for us is to pay it forward to our own students. May Professor Reyes’ love of music and people live on long into the future!

Excerpts from an interview with Reynaldo Reyes in March 2015:

Elizabeth Borowsky (EB): Tell us about your childhood, and specifically, how you got into music.

Reynaldo Reyes (RR): I come from a family that was very ambitious. My parents had seven kids, and wanted their children to be successful. I was the second youngest. They chose what we’d be: The firstborn must be a doctor. There next would be a pharmacist. There must be a lawyer...

EB: So... you were chosen to be the pianist?

RR: No! It was an accident. My sisters learned piano and

taught me. We came from a small town and didn’t know much. The piano we had at home was not intended for me - it was intended for everyone. My sisters were my first teachers. When I was seven I started taking lessons with a real piano teacher. But she lived 17 kilometers away. How do you think I got to my lesson each week?

EB: Bus? Hitchhiking? Bicycle?

RR: No! I walked!

EB: No way!

RR: Yes. I walked! It was during the war and everything was destroyed. There was no transportation. We walked four hours each way, each week, for a one hour lesson. When my students call me and say “Mr. Reyes, I can’t come to my lesson as my car doesn’t work” I laugh and tell them this story. The challenge is not the point. Piano lessons were so important. I would never be absent, for anything, for any reason!

EB: Were you an exceptional talent?

RR: I didn’t have anyone to compare myself to, and that wasn’t important for me. Also, I didn’t know the word “talent” or what it means. I was... capable. I never complained when I was given something difficult. In fact, the harder it was, the more I liked it. It challenged me. I didn’t do it because I was talented or because I liked it so much. I didn’t understand those words and their complex meaning.

EB: Why do you teach?

RR: For me, teaching is sharing yourself. I have always had the idea that I want to share what I have.

EB: Why do you perform?

RR: So that I can teach better! If I cannot do it myself well, how can I tell?

EB: What do you want for your students?

RR: I want them to discover that what they are afraid of is nothing to be afraid of. I’m not interested in the notes, they’ll learn the notes later.

EB: Why do you encourage students to participate in competitions?

RR: If you push someone to a competition, they will practice. It forces you to learn, whether you like it or not. Now, it doesn’t mean that you’ll win first prize. It means you’ll win first prize for you. Just to be selected, is winning. You represent everything you have done up to that point. Competition is important because it teaches you character. It makes you stronger as a person. When you lose, you accept it. Maybe, if you don’t win, you think about what you could do better. The real first prize is that you learn! You cannot win all the time. If you go through life without winning anything, that’s perfectly alright. You win according to how you accept

it. When you accept something, you're a winner. When you don't accept it, you're a loser. At any rate, the most important philosophy of that is "If you don't participate, you can't win."

EB: How do you practice now?

RR: At the age of 81, I have chosen to force myself to learn new music for the recital... even if just to test myself and answer the question: can I still do it? I could say, "It's hard. It's difficult. I'm old. I cannot memorize anymore." But I'm not going to give into this fear. I'm not going to be defeated. If I can't learn it, I shouldn't be playing! I'm learning with the sheer belief that I was taught how to learn, and how to compete with myself. That competition — that challenge — is making me learn it. If I can do it, it means I really can still play and learn anything.

For video excerpts of the interview, visit www.YouTube.com/ElizabethBorowsky

LOCAL ASSOCIATIONS

Prince George's Music Teachers' Association has held three very successful events during the winter months of 2015-2016.

The MSMTA Keyboard Musicianship Test was held on Saturday, December 12 at Prince George's Community College. Thirty-four students participated. This event was chaired by Hui-yen Chang.

The Saul Roas Memorial Scholarship Competition, featuring Latin-American Music, was held at Corkran United Methodist Church in Temple Hills, Md. on February 6. The winners of the three levels performed on March 13 at the Broad Creek Music Festival Winners' Concert. The event was chaired by June Miller.

On Saturday, March 12, approximately 80 students, with their parents and friends, came to Marlboro Hall at Prince George's Community College to take part in the 54th Broad Creek Music Festival. This year's theme was "The Animal Kingdom," featuring music with appropriate titles. The 2016 Test Piece List was composed by Hui-yen Chang. The winners of the 20 categories (16 solo and 4 duet divisions) performed on Sunday, March 13, along with the winners of the Saul Roas Memorial Scholarship Competition, at the beautiful Harmony Hall situated in the Broad Creek historic area of southern Prince George's County.

PGMTA is very thankful to Linda Head, who has served as secretary and/or chairman of the Broad Creek Music Festival for 32 years. We are also indebted to Ms. Angelina Shumway, Music Coordinator of Prince George's Community College, and to Robert Muncie and Gary Kirkeby who were our PGCC faculty sponsors for March 12.

PGMTA has also welcomed three new members since the fall: Rita Sloan of College Park, Josanne Fiona Francis of Greenbelt and Fumiko Reeder of Hyattsville.

PGMTA's spring events include:

MSMTA Theory Test on April 16

MSMTA Scholarship for Performance and Eunice Wilson Greene Scholarship Competitions on May 1

Spring Student and Adult Recital on May 14

Membership Meeting, program, and pot luck luncheon on May 19

Janet Swaney, President

The end of the program year brings with it many changes. We thank the members who are resigning from lovingly long-

held posts as event chairs and welcome new ones:

Montgomery County Music Teachers Association

Mei-Yu Lin and YooH Huh are

stepping down from chairing our judged recitals after more than ten years. Many thanks for their careful tending of that important event, as well as for training our new chairs Miri Frenkel-Yacubovich and Guity Adjoodani.

Jamie Pasho has served as co-chairperson of our Intermediate/Advanced Recitals for five years. She steps aside to care for her young family, handing her hat to Olga Soukhoveev.

Our brand new event, The Ensemble Recital, has passed the board and by the time you read this I expect it will have been approved by the general membership. It will be chaired by Alice Ma, who is also our new president elect for Montgomery County, serving during the final year of my term as president. She assumes the office of president in May 2017.

Cynthia Cathcart, President

Continued on Page 10

GREATER COLUMBIA MUSIC TEACHERS ASSOCIATION

It's competition season everywhere, no exception with GCMTA, where we are getting ready for our Spring Piano Solo Competition and our High School Award Competition (which is open to other instruments).

On May 17, from 7pm until 9:15pm, GCMTA is holding a Master Class with Marci Kamper, flutist with the Baltimore Symphony Orchestra. We invite non-member teachers to attend for free, or students to audit for \$10 each. Seating is limited. Please RSVP to newhall.flute@gmail.com or (410) 258-4224 to get directions and to reserve a seat. It's so lovely to have a non-competitive event at the end of May to celebrate the year.

Helen Weems, President

Spring has sprung and on Friday April 15, a fine and sunny day, our group held a theme Piano Party at the Steinway Gallery in Hunt Valley. The theme was "I love that piece". In an informal setting, each student, having received a number on arriving, so that he or she knew when it was his or her turn to perform, would rise and let the large audience know why he or she loved the piece he or she was about to perform. Forty students performed, so the piano gallery was at first jammed with family members. Because people could quietly come and go as they needed because of other commitments, etc., it was a relaxed setting, and by the end of the evening, at 8:00, the number of people had subsided considerably. Still, there were treats to eat and drink afterwards for those who performed towards the end. Many curious teens hanging out at the Hunt Valley Mall gazed with curiosity at our crowd, intrigued by what was going on that drew such a large crowd of families! The party was a success and we plan to hold one next spring at the Steinway Gallery. Cheers to Ann McCandliss and Joanna Greenwood, who kept things running seamlessly. And thanks to Matt Bachman for hosting our Piano Party at his venue.

Earlier in the year, on the third week of March we were privileged to have Brian Ganz hold a workshop for us on several Chopin Etudes, with suggestions for practicing certain passages. He listed "The Magic Four" as practicing in different ways and combinations; "HATT", hands alone, then together; "The Metronome March"; and "Rhythmic Variety". After this discussion, Brian Ganz performed several Chopin Etudes, and it was such a pleasure to just listen to

such beautifully performed music of Chopin, a composer about whose music Ganz has always been impassioned.

The workshop was followed by a master class at the same venue, the Towson Campus of the Peabody Conservatory, where six students performed pieces by Chopin and other composers and Ganz gave constructive critiques and made comments of encouragement. Our thanks go to Brian Ganz for such a lovely afternoon.

Barbara Stumpf, in charge of our twice-yearly Adult Musical Gathering, reports: On Sunday April 17th, MTAGB hosted a musical gathering for adult students at the Steinway Gallery in Hunt Valley. Many thanks to Matt Bachman and Steinway for making this possible! Ann McCandliss, Pat Graham, Barbara Gruver, Marjorie Liss, and Barbara Stumpf presented six adults who played music ranging from Bach and Haydn to Chopin, Grieg, Brahms, Bacharach, and Baltimore composer Hillary Kruh. Families, friends, student auditors with their teachers Kathy Kaneda and Catherine Renggli enjoyed a reception afterwards. Our participation grows, and we look forward to the next event!

MTAGB also held the once-monthly Matinee which sadly I could not attend, but I heard went very well, with the performance of the second movement of a Mozart Concerto as well as many fine duets.

Wendy Balder, President

Spring has been musical and eventful in Charles County! MTACC hosted the MSMTA Theory Exams on Saturday, March 5. The

2nd Annual Spring Evaluation was held on Saturday, March 12, at Grace Lutheran Church, featuring piano students performing for in-house judges. And all eyes and ears are focused on Saturday, April 23, as our flagship event, the Sonatina & Sonata Festival, will occur at Christ Church and Grace Lutheran, in La Plata. First and second place winners will perform again on Sunday, April 24, at the Concert of Winners at Christ Church. Much time and preparation has gone into this large event and everyone is excited about it.

Looking ahead, we will host our Annual Scholarship Competition on Saturday, May 7, meet to elect new officers at our May meeting, plan an exciting and eventful calendar for next year, and close the year with a follow-up program by Diana Bradley, who will offer further instruction on the Alexander Technique.

Mary Wolf, President

MTAB's third meeting of the season was held on February 3, and featured a program of Polish children's songs composed by Karol Szymanowski, well presented and delightfully performed by new member Dr. Laura Kafka (voice) and Tomasz Tobak (piano). On February 25, the biennial Classical Competition was held at Village Baptist and Belcroft Bible Churches, with 55 students performing from the studios of eight teachers. There were six groups with three 1st place ties, so nine 1st place winners performed at the winners' recital on Wednesday, March 2, and received their certificates and monetary awards. These winners are pictured here, holding their beautiful certificates prepared by Terry Merchant, husband of one of MTAB's teachers. Our next event was the MSMTA Theory Exam, held on March 12, with 54 tests, and chaired by Bonnie Pausic. Then came the MSMTA Keyboard Exams, held on April 2 at Village Baptist Church,

with keyboard examiners Janet Swaney, Carol Wolfe-Ralph, Jeanne Wernly and Jeannine Case, also chair of this event. On Saturday, April 23, ten seniors will compete in our annual Senior Awards Competition, chaired by Wendy Dengler, and assisted by Jeannine Case and Hui-Yen Chang. Eight of these seniors also applied for the Gottlieb Scholarship, and will receive additional monetary awards as well as a lovely framed certificate prepared by Jeannine Case, chair of the Gottlieb Memorial Scholarship. The presentation and performance of these senior winners will be held on Wednesday, April 27, which is MTAB's last meeting of the season. The last student event, the Spring Competition and Evaluation, will occur on Saturday, May 14 at three churches in Bowie. Ten teachers have entered 100 students in six competitive and three evaluation recitals. The students will be judged by Dr. Stephanie Bruning, Thomas Hunter and Lois Jones. 1st, 2nd and 3rd place winners receive engraved plaques and HM's receive medals. All participating students receive a certificate and critique, and "superior" ratings in the Evaluation receive a small bronze medal. Our Spring luncheon will be held on Wednesday, May 18 at Four Season's Grille in Gambrills. Our June board meeting will include a pot-luck lunch and will be held at the home of co-president Jeannine Case, and presided at by co-president Barbara Lancaster on Wednesday, June 8.

I would like to take this opportunity to thank MSMTA members who have been so supportive of me during my recent breast cancer diagnosis, surgery and radiation treatment in March. Unless one has gone through a serious illness such as cancer, no one really realizes how much a card, a phone call, an email of strong support or flowers, plants and other gifts mean to an individual.

And of course, the best support has come in the form of prayers which mean so very much to me. THANK YOU!!

Anne Arundel Music Teachers Association

Jeannine Case, President

AAMTA hosted the annual Ensemble Recital on February 13th at Woods Presbyterian Church in Severna Park. Adriana Schueckler served as chairperson. Thirty-eight students offered beautiful performances of duets and trios on piano, violin, and cello. The MSMTA theory test was held on March 12th at Anne Arundel Community College. Diane Kinsley chaired the event with 140 students participating. Students are preparing to participate in the AAMTA Spring Solo Festival, chaired by Chris Sanders and the Royal Conservatory Examinations, chaired by Helen Smith Tarchalski, respectively. Both events are scheduled to be held at Anne Arundel Community College.

Helen Smith Tarchalski, President

NEW MEMBERS AS OF FEBRUARY 2016

Naho Bessho
4016 Chelmont Lane
Bowie, MD 20715
nahobessho@gmail.com
(240) 206-8123
Piano

Maya Hall
13203 Twinbrook Pkwy #T-3
Rockville, MD 20851
makomakush@yahoo.com
(240) 421-2919
Piano

Yvonne Lee Marcoux
12774 Wisteria Drive, Unit 805
Germantown, MD 20875
veilleuxyvonne@gmail.com
(240) 708-9996
Cello

Wei-Chung Cheng
6013 Pure Sky Place
Clarksville, MD 21029
ylyalinglu@gmail.com
(301) 272-5464
Piano

Pei Lu
6110 Deanne Drive
Elkridge, MD 21075
plskora@hotmail.com
(410) 490-7912
Piano

Ida Mary Smith
8408 Williams Drive
Frederick, MD 21704
makinmusic@comcast.net
(301) 874-3079
Piano

Sanja Grujic-Vlajnic
9428 Elger Mill Road
Montgomery Village, MD 20886
ssgv225@yahoo.com
(301) 869-5399
Cello

Elizabeth Mansfield
15181 Winesap Drivr
North Potomac, MD 20878
mansfieldeight@verizon.net
(301) 740-7673
Piano

ADVERTISEMENTS

MSMTA is now accepting advertisements in its newsletter. Space is limited to two pages total, so ads will be accepted on a first-come, first-served basis. Rates are:

	Member	Non-member
1/8 page	\$20.00	\$30.00
1/4 page	\$40.00	\$50.00
1/2 page	\$80.00	\$90.00
Full page	\$135.00	\$150.00

For more information, contact **Richard Hartzell** at:

rlhartzell@verizon.net

DEADLINE FOR NEXT NEWSLETTER

Please email all notices and copy for inclusion in the June 2016 MSMTA newsletter by **Monday, June 6, 2016**, to:
rlhartzell@verizon.net or mail to:

Richard Hartzell
MSMTA Newsletter Editor
1817 Arcola Avenue
Silver Spring, MD 20902-2830

Tel: (301)-649-4112

The MSMTA Newsletter is published five times per year by the Maryland State Music Teachers Association, Inc.

Claudette Horwitz and
Elizabeth White, contributing editors
Circulation: 725