C.V., Weesner, p. 3

Curriculum Vitae

Anna Weesner

3419 Hamilton Street

Philadelphia, PA 19104

(215) 386-5523

weesner@sas.upenn.edu
Employment/Education

University of Pennsylvania, Professor of Music, 2012 - present.

University of Pennsylvania, Associate Professor of Music, 2004 - 2012.

University of Pennsylvania, Assistant Professor of Music, 1997-2004.

Cornell University, D.M.A. 1995; M.F.A., 1993. Studies include: Composition with Steven Stucky, Karel Husa and Roberto Sierra; theory and analysis with Kofi Agawu and James Webster; conducting with Karel Husa.

Yale University, B.A. cum laude, 1987. Music major. Studies include: composition with Jonathan Berger, Michael Friedmann, Jan Radzynski; flute with Thomas Nyfenger.

Aspen Music Festival, study with George Tsontakis; flute with Nadine Asin; 1986, 1989.

Boston University Tanglewood Institute, Flute Master Class with Doriot Anthony
Dwyer and Toshiko Kohno, 1983.

Awards and Honors

2011: Resident composer at Seal Bay Festival, Vinalhaven, Maine

2010: Ditson Fund award in support of forthcoming all Weesner recording on Albany Records

2009: Guggenheim Fellowship

2008: Academy Award, American Academy of Arts and Letters

2006: Award for Excellence in the Arts, Virginia Center for the Creative Arts

2004: Resident Composer at Songfest, Malibu, California

2003: Pew Fellowship in the Arts

2002: Bunting Fellowship, Radcliffe Institute for Advanced Study (declined)

2001: American Composers Orchestra Whitaker Reading Sessions

2001: Indianapolis Symphony New Music Reading Session

2001: Fellow at Composers Conference, Wellesley College, MA

2001: University of Pennsylvania Trustees’ Council Faculty Research Fellowship.

2001: MacDowell Colony residency, Peterborough, NH

2001: Blue Mountain Center residency, Blue Mountain Lake, NY

1999: University of Pennsylvania Faculty Research Grant

1999: Resident Composer at the Summit Institute of the Arts and Humanities, Park City, Utah

1998: Resident Composer at the Seal Bay Festival, Maine.

1998: MacDowell Colony residency, Peterborough, NH

Awards/Honors, cont.
1998: Margaret Fairbank Jory Copying Assistance Award, American Music Center, New York

1996: In Residence at Fondation Royaumont, L’Abbaye du Royaumont, Asnieres-sur-Oise, France

1995: Winner of Young American’s Art Song Competition; including publication of Alter? when the hills do in G. Schirmer Anthology

1995: Winner of Brian Israel Prize; for Possible Stories, Society for New Music, Syracuse, NY

1995: ASCAP Young Composer’s Award for Ordinary Mysteries
1995: MacDowell Colony residency, Peterborough, NH

1994: Winner of Blackmore Prize, Cornell University, for Ordinary Mysteries
1994: Honorable Mention, International League of Women Composers, Thirteenth Search for New Music, for Ordinary Mysteries
1993: American Academy of Arts and Letters, Winner of Lakond Scholarship

1993: Selected, Orchestral Reading Session: Suddenly Red, Women's Philharmonic, San Francisco

Commissions

New work for Network for New Music, voice and ensemble, Harbison project, pending, 2012-13.

New work for string quartet and percussion for the Lark Quartet and Yousif Sheronick, pending.

The First Letter, for three singers, flute, clarinet, cello, percussion, commissioned and premiered by Orchestra 2001, Sept. 2009.

Lift High, Reckon—Fly Low, Come Close, for violin, cello, piano; commissioned by Open End, premiered in New York, May, 2009.

Flexible Parts, for viola and piano; commissioned by violist Melia Watras, to be be premiered (October 28, 2008) and subsequently recorded.

Third Quartet; commissioned by the Newburyport Chamber Music Festival, premiered August 19, 2007, Newburyport, MA; Nurit Pacht, Neli Nikolaeva, violins, David Yang, viola, Caroline Stinson, cello.

Distant Heart for voice and piano, was commissioned by Mary Nessinger, mezzo-soprano, and Jeanne Golan, pianist, included with set of songs by other composers as companion pieces for Berg’s Sieben Fruhe Lieder.

Mother Tongues, for voice, clarinet, violin, viola, cello, piano, was commissioned by Network for New Music; a setting of four haiku by Sonia Sanchez, premiered March, 2006, as part of The Poetry Project.

The Nearness of Things, for solo violin, for Veronica Kadlubkiewicz; premiered June, 2005, Paris, France.

Posses and Pioneers, commissioned by the University of Pennsylvania Women’s Council; premiered November 7, 2003 during ceremony for unveiling of Holzer sculpture honoring 125 years of women at Penn.

Still Things Move commissioned and premiered by Metamorphosen Chamber Orchestra, September 28, 2002, with Scott Yoo, conductor, in Jordan Hall, Boston.

Commissions, cont.

Flux (string quartet no. 2) commissioned and premiered by Cypress Quartet, March 25, 2001, Yerba Buena Center for the Arts, San Francisco, CA.

Early, After, Ever, Now, a set of songs for soprano and ensemble, commissioned and premiered by Network for New Music, May, 2001, Philadelphia, Pennsylvania.

Falling In, for nine players, commissioned and premiered by Music at the Anthology, September 15, 1998, New York.

Sudden, Unbidden for string quartet, Seal Bay Festival, premiere: June 13, 1998.

Song About Law and Light, commissioned and premiered by Dawn Upshaw and Richard Goode in Voices of the Spirit series at the 92nd St. Y, March 13, 1996, NYC.

Publications/Recordings

Recording: forthcoming on Albany Records, Lift high, Reckon; five chamber works by Anna Weesner

Recording: Possible Stories, Caroline Stinson, cello, forthcoming on Albany Records.

Recording: Flexible Parts, Melia Watras, viola, Kim Russ, piano, forthcoming.

Recording: Distant Heart, for voice and piano, The Berg-Debussy Project, by Mary Nessinger and Jeanne Golan, Albany records.

Publication: Alter? when the hills do, The Art Song Collection, 1996 Edition, New American Voices Series, G. Schirmer.

Recording: Falling In, for chamber ensemble, included on CRI 899, Music of Our Time: Volume 5, Orchestra 2001, James Freeman, conductor, released 2002.

Recording: Flux, (string quartet no. 2) will be included on the Cypress Quartet’s “New American Works” CD, along with quartets by Jennifer Higdon and Dan Coleman; to be released in 2004.

Selected Performances

May 13, 2012, Snapshot of a Teenaged Moment When Everything Began, New York Virtuoso Singers, Harold Rosenbaum, New York, NY.

March 28, 2012, Quartet, Wail of the Voice series, University of Pennsylvania.

March 4, 2012, Lift High, Reckon—Fly Low, Come Close, Ensemble 20/21.

2011-12 season, What gathers, what lingers, Miranda Cuckson, Blair McMillan, Toronto, CN

2011-12 season, The Nearness of Things, Miranda Cuckson, violin, solo recital, New York, NY.

June 17, 2011, Lift High, Reckon—Fly Low, Come Close, Cassatt Quartet members with Adrienne Kim, piano, Seal Bay Festival concert, Dunaway Community Center, Ogunquit, ME.

June 16, 2011, Lift High, Reckon—Fly Low, Come Close, Cassatt Quartet members with Adrienne Kim, piano, Seal Bay Festival concert, Rockland Congregational Church, Rockland, ME.

Performances, cont.
June 15, 2011, Lift High, Reckon—Fly Low, Come Close, Cassatt Quartet members with Adrienne Kim, piano, Seal Bay Festival concert, Waterfall Arts Center, Belfast, ME.

June 13, 2011, Lift High, Reckon—Fly Low, Come Close, Cassatt Quartet members with Adrienne Kim, piano, Seal Bay Festival concert, Smith Hokanson Hall, Vinalhaven, ME.

March 13, 2011, Lift High, Reckon, Fly Low, Come Close, Counter induction, Warhol Museum, Pittsburgh, PA.

Sept. 24, 2010, Lift High, Reckon, Fly Low, Come Close, Open End, Minneapolis, MN.

May 2, 2010, Diabelli Variation, clarinet, cello, piano, Network for New Music, Philadelphia, PA.

April 21, 2010, Mother Tongues, Sequitur, Mary Nessinger, voice, Symphony Space, NY.

Feb. 19, 2010, Possible Stories, Caroline Stinson, cello, Bargemusic, Brooklyn, NY.

January 17, 2010: Lift High, Reckon, Fly Low, Come Close, Open End, MOSA series, New York, NY.

January 15, 2010: Lift High, Reckon, Fly Low, Come Close, Open End, Syracuse, NY.

Nov. 22, 2009: Lift High, Reckon, Fly Low, Come Close, counter)induction, Univ. of Penn., Philadelphia, PA.

October 18, 2009: Possible Stories, Caroline Stinson, Bayonne, NJ.

October 9, 2009: Possible Stories, Caroline Stinson, The Juilliard School, New York, NY.

September 27, 2009: The First Letter, Orchestra 2001, Swarthmore College, Swarthmore, PA.

September 25, 2009: premiere of The First Letter, Orchestra 2001, Perelman Hall, Kimmel Center, Philadelphia, PA.

May, 2009: Lift High, Reckon—Fly Low, Come Close, premiered by Open End, New York.

October 28, 2008: premiere of Flexible Parts for viola and piano, Melia Watras, viola, Kimberly Russ, piano, Seattle, WA.

October 12, 2008: Light and Stone, counter)induction, Tenri Cultural Institute, New York.

Jan. 23, 2008: The Nearness of Things, Hirono Oka, postlude concert for Philadelphia Orchestra, Philadelphia, PA.

November 11, 2007: The Nearness of Things, Hirono Oka, Network for New Music, The Art Alliance, Philadelphia, PA.

November 9, 2007: The Nearness of Things, Hirono Oka, Network for New Music, Haverford, PA.

November 5, 2007: Distant Heart, as part of Innocence Lost—The Berg Debussy Project by Mary Nessinger and Jeanne Golan; University of Pittsburgh, Pittsburgh, PA.

August 19, 2007: Third Quartet, Nurit Pacht, Neli Nikolaeva, violins, David Yang, viola, Caroline Stinson, cello, Newburyport, MA.

June 21, 2007: The Nearness of Things, David Sariti, violin, for Virginia Center for the Creative Arts benefit, Scottsville, VA.

April 27, 2007: What gathers, what lingers, Leah Kim, violin, Matt Bengston, piano, Andrea Clearfield’s performance loft, Philadelphia, PA.

Performances, cont.
March 9, 2007: Etude, Matt Bengston, piano, Andre Café Acoustique, Chester Performing Arts Project, PA.

March 1, 2007: Etude, Matt Bengston, Temple University, Rock Hall, Philadelphia.

February 22, 2007: Etude, Matt Bengston, West Chester University School of Music, PA.

November 18, 2006: Distant Heart, as part of Innocence Lost—The Berg Debussy Project by Mary Nessinger and Jeanne Golan; Skinner Hall, Vassar College, Poughkeepsie, NY.

November 7, 2006: Distant Heart, as part of Innocence Lost—The Berg Debussy Project by Mary Nessinger and Jeanne Golan; National Arts Club, New York, NY.

April 16, 2006: Light and Stone, Syracuse, NY.

March 21, 2006: Mother Tongues, The Poetry Project, Network for New Music, West Chester University, PA.

March 19, 2006: Mother Tongues, The Poetry Project, Network for New Music, Art Sanctuary, Philadelphia, PA.

February 14, 2006: Possible Stories, Caroline Stinson, cello, Winnipeg Symphony Orchestra Centara Corporation International New Music Festival, New Public Library, Winnipeg, Manitoba.

October 19, 2005: Selections from Dickinson Songs and from Early, After, Ever, Now, Judith Kellock, soprano, Stephen Gosling, piano, Philadelphia Art Alliance, PA.

June 11, 2005: Partita, Mayuki Fukuhara, violin, St. Luke’s Chamber Ensemble, Second Helpings, Chelsea Art Museum, New York, NY.

June 12, 2005: Partita, Mayuki Fukuhara, violin, St. Luke’s Chamber Ensemble, Second Helpings, Dia: Beacon, NY.

June 2, 2005: Premiere of Partita, Veronica Kadlubkiewizc, violin, Ecole Normale Superieure, Paris, France.

April 5, 2005: Possible Stories, Caroline Stinson, cello, Syracuse University, NY.

September 26, 2004: What gathers, what lingers, 1427 Salon, Philadelphia, PA.

June 15, 2004: How happy I was, Laura Bohn, soprano, Monica Swope, piano, Songfest, Malibu, CA.

June 14, 2004: Premiere of The Artist, Sang-Jun Yoon, baritone, Kate Stevens, piano, Songfest, Malibu, CA.

June 13, 2004: Song About Law and Light (first part), Ji-Young Yang, soprano, Kate Stevens, piano, Songfest, Malibu, CA.

May 12, 2004: Light and Stone, Counter)induction, Music at the Anthology, St. Peter’s Church, New York, NY.

October 8, 2003, Still Things Move, New York premiere by American Composers Orchestra,
Carnegie Hall.

May 26, 2003, Premiere: What gathers, what lingers, Veronica Kadlubkiewicz and Richard Trythall, American Academy in Rome, Italy.

Performances, cont.
May 26, 2003: Dance of Light and Stone, Raffaello Orlando, Veronica Kadlubkiewicz, Richard Trythall, American Academy in Rome, Italy.

April 10, 2003, reading of Flux by Ciompi Quartet, Villa Aurelia, American Academy in Rome, Italy.

March 19, 2003: Sudden, Unbidden, Cassatt Quartet, Amado Recital Hall, University of Pennsylvania, Philadelphia, PA.

October 7, 2002, Flux, Cypress Quartet, Curtis Institute, Philadelphia, PA.

September 28, 2002, Premiere: Still Things Move, Metamorphosen Chamber Orchestra, Scott Yoo, conductor, Jordan Hall, Boston, MA.

April 15, 2002, Sometimes a Wild and Quiet Place, for full orchestra, read by the American Composers Orchestra, Dante Anzolini, conductor, New York, NY.

December 6, 2001, Sometimes a Wild and Quiet Place, Reading session by Curtis Institute Orchestra, Sarah Hicks, conductor.

Nov. 15, 2001, Sometimes a Wild and Quiet Place, Reading session by Indianapolis Symphony, Indianapolis, IN.

Nov. 9, 2001, Dance of Light and Stone, Josh Kovach trio, Temple University, Philadelphia, PA.

July 25, 2001, Sometimes a Wild and Quiet Place, Efrain Guigui, conductor, Wellesley Composers Conference, Wellesley, MA.

April 29, 2001, How Happy I Was and We Talked as Girls Do, Susan Rheingans, mezzo, Hugh Kronrot, piano, 1427 Salon, Philadlephia, PA.

April 22, 2001, Early, After, Ever, Now, four songs for soprano and ensemble, commissioned and premiered by Network for New Music, Philadelphia, PA.

March 25, 2001, Flux (string quartet no. 2), commissioned and premiered by Cypress Quartet, Yerba Buena Center, San Francisco, CA.

April 1, 2001: Marin County JCC, CA.

March 30, 2001: Music at Kohl Mansion, Burlingame, CA.

March 27, 2001: Berkeley Chamber Performances, Berkeley, CA.

Feb. 25, 2001: Dance of Light and Stone, clarinet, violin, piano, Syracuse Society for New Music.

October 26, 2000: Dance of Light and Stone, clarinet, violin, piano; premiere performance, Ensemble X, Barnes Hall, Ithaca, NY.

Feb. 22, 2000: Sudden, Unbidden, Cassatt String Quartet, Curtis Institute, Philadelphia, PA.

Dec. 16, 1999: An August Rhythm, David Starobin, Mostly Modern Festival, Dublin, Ireland.

November 17, 1999: Guernavaca, Mexico.

Oct. 12, 1999: Curtis Institute, Philadelphia, PA.

Oct. 4, 1999: Sudden, Unbidden, Cypress Quartet, University of Pennsylvania, Philadelphia, PA.

Sept. 26, 1999: Sudden, Unbidden, Cypress String Quartet, Scripps College, Claremont, CA.

July 17, 1999: Sudden, Unbidden, Cypress String Quartet, Summit Institute for the Arts and Humanities, Park City, Utah.

Performances, cont.
May 3, 1999: Falling In, Orchestra 2001, James Freeman, conductor, Academy of Music Rehearsal Room, Philadelphia, PA.

May 2, 1999: Swarthmore College, Swarthmore, PA.

April 11, 1999: Possible Stories, Scott Kluksdahl, cello, Network for New Music, Settlement Music School, Philadelphia, PA.

March 15, 1999: Possible Stories, Scott Kluksdahl, cello, University of South Florida, Tampa, Florida.

March 5, 1999: Possible Stories, Scott Kluksdahl, cello, Hartt School of Music, Hartford, CT.

Sept. 15, 1998: Falling In, Music at the Anthology, Martin Goldray, conductor, Film Anthology Archives, NY, NY.

June 19, 1998: Sudden, Unbidden, Cassatt Quartet, Seal Bay Festival, Union Church, Vinalhaven, Maine.

June 17, 1998: Sudden, Unbidden, Cassatt Quartet, Maine Coast Artists Gallery, Rockport, Maine.

June 13, 1998: Sudden, Unbidden, Cassatt Quartet, Round Top Center for the Performing Arts, Damariscotta, Maine.

May 12, 1997: Alter? when the hills do, Dawn Upshaw, Gilbert Kalish, Wigmore Hall, London.

April 26, 1997: Alter? when the hills do, Dawn Upshaw, Gilbert Kalish, Los Angeles, CA.

April 19, 1997: Alter? when the hills do, Dawn Upshaw, Gilbert Kalish, San Francisco, CA.

Sept. 27, 1996: Torn, Anne Mercier, violin, L’Abbaye du Royaumont, Asnieres-sur-Oise, France.

March 8, 1996: Song About Law and Light, Dawn Upshaw, soprano, Richard Goode, piano, 92nd Street Y, New York, NY.

March 28, 1996: Five Songs on Poems by Emily Dickinson, Judith Kellock, soprano, Martin Amlin, piano, Frederick Loewe Theater, New York University, New York, NY.

January 26, 1996: Possible Stories, Elizabeth Simkin, cello, Society for New Music, Syracuse, NY.

January 18, 1996: Five Songs on Poems by Emily Dickinson, Judith Kellock, soprano, Andrew Willis, piano, Newbury Library, Chicago, IL.

January 24, 1996: Five Songs on Poems by Emily Dickinson, Judith Kellock, soprano, Andrew Willis, piano, Greensborough, NC.

May 10, 1995: Possible Stories, Elizabeth Simkin, cello, Ithaca, NY.

May 10, 1994: Ordinary Mysteries (complete), Linda Larson, soprano, Anna Weesner, conductor, Festival Chamber Orchestra, Cornell University, Ithaca, NY.

April 16, 1994: Ordinary Mysteries, Part One, Linda Larson, soprano, Anna Weesner, conductor, Festival Chamber Orchestra, Cornell University, Ithaca, NY.

Lectures/Panels

Lecture on Writing Music for the University of Pennsylvania Women’s Club, March 29, 2011.

Serving on the 2011 jury for Civitella Ranieri, Italy.

Served on the 2011 Rome Prize Fellowship jury, New York.

Pre-concert panel discussion for Sequitur at Symphony Space, New York, NY, April 21, 2010.

Lecture on recent work, West Chester University, Nov. 1, 2007.

Lecture on recent work, Virginia Center for the Creative Arts, VA, June 21, 2007.

Lecture on recent work, Virginia Center for the Creative Arts benefit, Philadelphia, PA, April 27, 2007.

Served on the 2006 Rome Prize Fellowship jury, New York.

Lecture-Recital on recent compositions, American Academy in Rome, May 25, 2003

Served on the 2002 Rome Prize Fellowship jury, New York.

Visiting Lecturer, Universiry of Arizona, Composer Series, February 21, 2002.

Panelist: Humanities Forum, Music for the Beginning of Time: George Crumb and Eighth Blackbird, January 11, 2002.

Panel speaker, “Teaching Composition to Non-majors”, National Association of Schools of Music, Annual conference, San Diego, CA, Nov. 19-22, 2001.

Participant in Philadelphia Music Project meeting, New York, NY, Oct. 20-21, 2001.

Panelist, Cornell Composers Symposium, with Roberto Sierra, Karel Husa and Christopher Rouse, Oct. 28, 2001.

Panelist, pre-concert talk, Cornell University, Ensemble X, October 26, 2001.

Resident Composer for Call and Response, Outreach Program, with Cypress Quartet, including visits to 25 colleges, high schools, junior high schools and elementary schools throughout the San Francisco area, March-April, 2001.

Panelist, “Composers in Academe: Preaching What We Practice”, Women in Music conference, Temple University, April 5, 2000.

Served as Judge for Battle of the Bands, sponsored by Street Magazine, editor Matt Rand, University of Pennsylvania, March 30, 2000.

Visiting Composer lecture for composition seminar, Cornell University, March 3, 2000.

Visiting Composer lecture for composition seminar, Temple University, February 15, 2000.

Panelist for Undergraduate Feminist Majority Alliance, “Women in Academia”, December 1, 1999.

Presentation of recent works, University of Pennsylvania, February 9, 1999.

Visiting Composer, lectured to composition seminar and taught individual composition students, Syracuse University, February 17, 1999.

Resident Composer Lecture, Summit Insitute for the Arts and Humanities, Park City, Utah, July 12, 1999.

Visiting Composer lecture for composition seminar, West Chester University, Nov. 2, 1998.

Lecturer, M.F.A. Art Forum Series, University of Pennsylvania, Department of Fine Arts, “Current Trends in Composition”, October 30, 1997.

Performing/Conducting/Directing Experience

Co-Director, with Jay Reise and Jim Primosch, Penn Contemporary Music Series, 1999-present

Co-Director with Christopher Hasty and Jay Reise, Quartet-in-Residence program, University of Pennsylvania, 1999-2002

Co-Director, Cornell Contemporary Chamber Players, 1993-94

Co-Director, Philomela, Cornell University Music Dept., 1991-92

conductor:

I have conducted performances of my own work, including:
Ordinary Mysteries, an adaptation of Kate Chopin’s “The Story of an Hour” for soprano and chamber orchestra, premiere, Cornell Festival Chamber Orchestra, May 5, 1994
Suddenly Red, premiere, Cornell Festival Chamber Orchestra, March 15, 1992
Fanfare for Freeville, premiere, Cornell University Wind Ensemble, April 17, 1991.

flutist:

I have performed extensively as a flutist in solo, chamber and orchestral settings,
including the following:

Member: Yale Symphony, 1984-86; Member: Yale Bach Society, 1983-87; Member: New England Conservatory Youth Chamber Orchestra, 1983; Winner:: New Hampshire Symphony Youth Concerto Competition, 1983; Winner:: Branford College Concerto Competition, Yale University, 1985; Runner-up: New England Conservatory Youth Concerto Competition, 1983

Administrative Experience

at the University of Pennsylvania:

Undergraduate Chair, 2006-present

Freshman Advisor, 1998-1999; 1999-2000; 2001-2002.

Served on the following committees:

Weiss Chair Committee (1998-99)

Composition Prizes Committee (1997-2002)

Graduate Admissions Committee (1997-2002; 2003-2004)

Graduate Examinations Committee (1997-2002; 2003-2004)

Music 10 Committee (1997-98).

Arranged exchange between Composition Seminar (Music 700) and Studio Art Seminar, taught by Susana Jacobson, fall, 2001.

Coordinated reading session of new music by graduate students at Penn by Eighth Blackbird, who were performing as part of Penn Presents Series, Jan., 2001.

In collaboration with Manfred Fischbeck, initiated project with Penn Dance Group, including improvisation workshops and dance performance with student compositions, 1998-1999.

Organized cooperative Reading Session by Cassatt Quartet, involving student composers from Univ. of Pennsylvania, Curtis Institute and Temple Univ., February 23, 1999.

Teaching Experience

Courses taught at the University of Pennsylvania (1997-present):
· Music 14: Freshman Seminar: Being Moved by Music in America
· Music 70: Music and Musicianship I
· Music 71: Music and Musicianship II
· Music 170: Music and Musicianship III
· Music 171: Music and Musicianship IV
· Music 273: Twentieth-Century Styles and Techniques
· Music 99: Independent Study in Composition, for undergraduates

· Music 505: Chromatic Harmony, a graduate seminar

· Music 525: Selected Forms: Graduate Seminar on Song

· Music 998: Composition, graduate level

· Music 526: Twentieth-Century Analysis, a graduate seminar

· Music 700: Composition Seminar
· Music 988: Dissertation Preparation: the Composition

· Music 989: Dissertation Preparation: the essay

at Cornell University (1990-1995):

Instructor: Freshman Seminar: Music Since 1965
Teaching Assistant:
20th Century Analysis, Theory and Ear Training, for music majors, fall, 1993

The Art of Music: an introductory course on Western Art Music, fall, 1992

Music Theory and Ear Training I, for music majors, 1991-92.

Ulysses S. Grant School, New Haven, CT; Classroom teacher of music and writing (prose) for students from low-income families, 1987.

Private flute teacher, 1983-90.

