

LIU Post

27th LONG ISLAND
Guitar Festival

APRIL 9th - APRIL 14th, 2019

Director:
HARRIS BECKER

liu.edu/gfest

THE LONG ISLAND
Guitar Festival

HAS BEEN FUNDED IN PART BY:

*The Albert Augustine
Foundation*

D'Addario Foundation
CHAMPIONING POSITIVE CHANGE THROUGH MUSIC

Savarez

Murphy's Music &
Violin Shop

**THIS EVENT IS SUPPORTED BY A GRANT FROM
LONG ISLAND UNIVERSITY'S JOHN P. MCGRATH FUND**

LIU

Post

School of Performing Arts

DEPARTMENT OF MUSIC

For more information about the Long Island Guitar Festival, visit

liu.edu/gfest

LIU Post

27th LONG ISLAND
Guitar Festival
SCHEDULE OF EVENTS

TUESDAY, April 9

	<u>EVENT</u>	<u>LOCATION</u>
8 pm	CONCERT: Harris Becker & Friends	GH

WEDNESDAY, April 10

7:30 pm	MASTER CLASS: Robert Trent, discussion on "19 th Century Performance Practices"	GH
---------	---	----

THURSDAY, April 11

8 pm	CONCERT: Robert Trent	GH
------	------------------------------	----

FRIDAY, April 12

2 pm	WORKSHOP: <i>Theory and Technique for the Contemporary Rock Guitarist</i> with James Erickson. <i>Bring your guitar and amp</i>	FA
------	--	----

5 pm	COMPETITION: Long Island Guitar Festival High School Classical Guitar Semi-Finals (<i>closed to the public</i>)	FA
------	--	----

8 pm	CONCERT: Laura Snowden (US Debut)	GH
------	--	----

SATURDAY, April 13

10 am	MASTER CLASS: Laura Snowden	KT
-------	------------------------------------	----

12:30 pm	EMERGING ARTIST SERIES CONCERT: Eliza Balmuth & Everett Shen (First Prize winners Festival 2018 High School Classical Guitar Competition)	HC
----------	--	----

1:30 pm	COMPETITION: High School Classical Guitar Competition Finals. Three finalists (<i>Open to the public</i>)	HC
---------	--	----

3 pm	CONCERT: Mark Marino, including a workshop on <i>Jazz Improvisation</i>	HC
------	--	----

4:30 pm	REHEARSAL: LIGF Orchestra	HF
---------	----------------------------------	----

8 pm	CONCERT: David Leisner & Eduardo Fernández. Solos and Duos	HC
------	---	----

LEGEND

CH: Interfaith Center/Chapel; **FA:** Fine Arts Center; **GH:** Great Hall; **HC:** Hillwood Cinema; **HF:** Hillwood Commons Fishbowl; **KT:** Krasnoff Theater; **MRB:** Music Rehearsal Building; **TA:** Tilles Center Atrium; **TC:** Tilles Center for the Performing Arts; **WHC:** West Hillwood Cafeteria

27th LONG ISLAND
Guitar Festival
EVENTS CONTINUED

SUNDAY, April 14

	<u>EVENT</u>	<u>LOCATION</u>
9:30 am	MASTER CLASS: David Leisner & Eduardo Fernández	FA
10:30 am	REHEARSAL: LIGF Guitar Orchestra	CH
12:30 pm	ENSEMBLES SHOWCASE CONCERT: Various Groups	CH
2 pm	CONCERT: LIGF Guitar Orchestra	CH
3:30 pm	CONCERT: Jérôme Ducharme	HC

*“Imagine all the people
living life in peace...”*

LONG ISLAND GUITAR FESTIVAL

HARRIS BECKER
Founder & Director

JAMES ERICKSON
Assistant Director

JOHN MESCHI
Advisor & Website Manager

STEVEN BREESE
Dean, College of Arts, Communications & Design

GLEN WEISBERG
Designer & Graphic Artist

LEGEND

CH: Interfaith Center/Chapel; FA: Fine Arts Center; GH: Great Hall; HC: Hillwood Cinema; HF: Hillwood Commons Fishbowl;
KT: Krasnoff Theater; MRB: Music Rehearsal Building; TA: Tilles Center Atrium; TC: Tilles Center for the Performing Arts;
WHC: West Hillwood Cafeteria

LIU Post

27th LONG ISLAND

Guitar Festival

PROGRAMS

TUESDAY, APRIL 9

HARRIS BECKER & FRIENDS

8 pm • Great Hall *HARRIS BECKER, LAURA LESSARD, MICHAEL ROBERTS, JAMES ERICKSON, guitars and lute & EMILY KLONOWSKI mezzo-soprano*

HARRIS BECKER

Cadiz
Serenata Española
Spanish Dance No.10
Madroños

Isaac Albeniz (1860-1909)
Joaquin Malats (1872-1909)
Enrique Granados (1867-1916)
F.M. Torroba (1891-1982)

LAURA LESSARD, JAMES ERICKSON & MICHAEL ROBERTS

The Mystic
Three Panes

Michael Roberts (b.1974)

HARRIS BECKER

Prelude, Fugue & Allegro (BMV 998)

J.S. Bach (1685-1750)

I N T E R M I S S I O N

JAMES ERICKSON

Adelita
Lagrima
Capricho árabe

Francisco Tárrega (1852-1909)

MICHAEL ROBERTS

Red (BMV 1003)

Michael Roberts (b.1974))

EMILY KLONOWSKI & HARRIS BECKER, lute

Lute Songs

Go, Crystal Tears
Now, O Now, I Needs Must Part
The Frog Galliard (lute solo)
Can She Excuse My Wrongs
The Lowest Trees Have Tops
Digori Pipers Galliard (lute solo)
A Shepherd In a Shade
Now Cease My Wandering Eyes
A Fancy (lute solo)
Come Heavy Sleep
Come Again, Sweet Love

John Dowland (1563-1626)

Programs

CONTINUED

WEDNESDAY, APRIL 10

ROBERT TRENT Master Class

7:30 pm • Great Hall

Discussion: *19th Century Performance Practices*

THURSDAY, APRIL 11

ROBERT TRENT

8 pm • Great Hall

Impromptu (2018) (dedicated to Robert Trent)

La Source du Lyson Op 47 (Romantic guitar by G. Southwell
– after J.G. Scherzer, 1865)

Dror Yikro (Chassidic Song)

Ronald Pearl (b.1954)

Napoleon Coste (1806 -1883)

Ian Krouse (b.1956)

INTERMISSION

Roderick Usher's Phantasmion

Grand Sonata 'quasi una fantasia' Op 25 (1836)

I. The Haunted Palace

II. Dirge - Lament

III. Impromptu 'Quasi Valzer' (on a theme of Carl Maria von Weber)

My Name is Red

Ian Krouse

Ronald Pearl

FRIDAY, APRIL 12

JAMES ERICKSON

2 pm • Fine Arts Center

WORKSHOP: Theory and Technique for the Contemporary Rock Guitarist.
Bring your guitar and amp!

LONG ISLAND GUITAR FESTIVAL HIGH SCHOOL

CLASSICAL GUITAR COMPETITION SEMI-FINALS (closed to the public)

5 pm • Fine Arts Center

Programs

CONTINUED

FRIDAY, APRIL 12

LAURA SNOWDEN (US Debut)

8 pm • Great Hall

Introduction and Variations on a theme by Mozart op. 9

Five Preludes

Anpao

Fernando Sor (1778-1839)

Heitor Villa Lobos (1887-1959)

Laura Snowden (b.1989)

INTERMISSION

Vals op 8 no. 4

L'étoile et la Rose

Sonatina op 52, no 1

I. Allegro

II. Lento

III. Rondo: Allegro ma non troppo

Introduction et Caprice op. 23

Agustín Barrios (1885-1944)

Laura Snowden

Lennox Berkeley (1903-1989)

Giulio Regondi (1822-1872)

SATURDAY, APRIL 13

LAURA SNOWDEN Master Class

10 am • Krasnoff Theater

**EMERGING ARTISTS SERIES CONCERT: *First Prize Winners Festival 2018*
*High School Classical Guitar Competition***

12:30 pm • Hillwood Cinema

Eliza Balmuth

Romanze, Op. 13, No. 1b

From Appunti, Op. 210

Quaderno primo, Gli intervalli: II. Melodia senza accompagnamento (Preghiera)

Quaderno primo, Gli intervalli: IV. Sulle terze (Canto di mietitori)

Quaderno primo, Gli intervalli: VIII. Sulle settime (Serenatella)

Quaderno secondo, I ritmi, Pt. 2: XIV. Valse Française

J. K. Mertz (1806-1856)

Mario Castelnuovo-Tedesco (1895-1968)

From 36 Capricci, Op. 20

No. 15, Allegro Moderato

No. 29, Prestissimo

No. 28, Largo

No. 7, Prestissimo

Luigi Legnani (1790-1877)

Programs

CONTINUED

SATURDAY, APRIL 13

EMERGING ARTISTS SERIES CONCERT continued

12:30 pm • Hillwood Cinema

Eliza Balmuth

3 Catalan Folksongs

Canca de lladre
El testament d'Amelia
El noi de la Mare

Miguel Llobet (1878-1838)

Everett Shen

Suite del Recuerdo

I. Evocacion
II. Zamba
III. Chacarera
IV. Carnavalito
V. Evocation
VI. Joropo

José Luis Merlin (b.1952)

Vals Venezolano

I. No. 2 (Andreina)
II. No. 3 (Natalia)

Antonio Lauro (1917-1986)

Eliza Balmuth & Everett Shen

Milonga

Jorge Cardoso (b.1949)

LONG ISLAND GUITAR FESTIVAL HIGH SCHOOL

CLASSICAL GUITAR COMPETITION FINALS: Three Finalists (*Open to the public*)

1:30 pm • Hillwood Cinema

MARK MARINO Improvisation Workshop & Performance

3 pm • Hillwood Cinema

Including a Workshop on Jazz Improvisation
Selections to be announced

LIGF ORCHESTRA Rehearsal

4:30 pm • Hillwood Commons Fishbowl

Programs

CONTINUED

SATURDAY, APRIL 13

DAVID LEISNER and EDUARDO FERNÁNDEZ: Solos & Duos Concert

8 pm • Hillwood Cinema

Souvenir de Russie, op. 63

Introduction – Theme and Variations – Allegretto

Ciaccona (from Partita No. 2 for solo violin, BWV 1004)

Nagoya Guitars (1994)

Fernando Sor (1778-1839)

J.S. Bach (1685-1750)

Steve Reich (b.1936)

I N T E R M I S S I O N

Mirage (1987)

Astor Visits Heitor (2000)

(From) 12 Etudes (1928)

No. 9 in f# minor

No. 10 in b minor

No. 11 in e minor

No. 12 in a minor

David Leisner (b.1953)

Eduardo Fernández (b.1952)

Heitor Villa-Lobos (1887-1959)

Duo Concertant, op. 31, no. 3

Allegro agitato

Romance: Andante sostenuto

Rondo: Poco vivace

Antoine de Lhoyer (1768-1852)

SUNDAY, APRIL 14

DAVID LEISNER and EDUARDO FERNÁNDEZ: Master Class

9:30 am • Fine Arts Center

LIGF ORCHESTRA Rehearsal

10:30 am • Interfaith Center/Chapel

ENSEMBLES SHOWCASE CONCERT: Various Groups

12:30 pm • Interfaith Center/Chapel

BISHOP McGUINNESS HIGH SCHOOL GUITAR ENSEMBLE, Alan Hirsh - Director

*Seoyeon Hong, Layth Khan, Zac Merrill, Ivo Pestana, Andrew Hoang, Logan Grunwald,
Phillip McDonough and William Truskolaski*

Led Zeppelin Suite

I. Over the Hills and Far Away

II. The Rain Song

III. The Ocean

Led Zeppelin (Jimmy Page, Robert Plant,
John Paul Jones & John Bonham)

Programs

CONTINUED

SUNDAY, APRIL 14

ENSEMBLES SHOWCASE CONCERT: Various Groups continued

Interfaith Center/Chapel

BRENTWOOD HIGH SCHOOL GUITAR ENSEMBLE, Ronald Pace - Director

Kristelly Castro, Joel Dieujuste, Alyz Garcia, Moses Gilbert, Salvador Gutierrez Jr., Angel Hernandez, Oneida Hernandez, Victoria Lorenzi, Aixa Ortiz, Marilyn Parada (vocalist on 'And I Love Her') and Alexis Rojas.

And I Love Her
Norwegian Wood
Take 5
Chucho

John Lennon and Paul McCartney
John Lennon and Paul McCartney
Paul Desmond (1924-1977)
Paquito D'Rivera (b.1948)

All pieces arranged by Ronald Pace.

SUSAN E. WAGNER HIGH SCHOOL - ADVANCED GUITAR ENSEMBLE, Joe Maniscalco - Director

Brandon Aro, Rainier Austin, Emily Babilonia, Hamra Bajraktari, Aishat Balogun, Shemar Branch, Alan Cantillo, Andrew Chang, Shannon Decillis, Anthony Delcore, Marina Englehart, Gianna Galuppi, Xiaodi Huang Airat Iskhakov, Joseph Justino, Lars Kittel, Jiayi Li, Samantha Licata, Annie Mai, Thomas Murphy, Enrique Ng Chen, Nicole O'Rourke, Nicole Podlog, Ashley Poma, Salvatore Sanchez, William Silva, Mary Smeloff, Emily Sullivan, Gina Tabone, Christopher Shouldis - Bass, and Isabell Mazzola - Bass

Milonga
Afro Cuban Lullaby (arr. Alan Hirsh)
Boogie Stop Shuffle (arr. Jack Wilkins)
Gymnopedie
In the Moment (arr. Alan Hirsh)
Africa (arr. HirshZachery Andres)

David Gaudreau (b.1959)
Leo Brouwer (b.1939)
Charles Mingus (1922-1979)
Erik Satie (1866-1925)
Alan Hirsh
Toto (released 1982)

LIGF ORCHESTRA Concert, Alan Hirsh Conductor

2 pm • Interfaith Center/Chapel

Three Recercatas, Michelle Baek, percussion
Cello Concerto RV 406 Christine Ma, cello

Diego Ortiz (b.1510-1570)
Antonio Vivaldi (b.1678-1741)

JÉRÔME DUCHARME

3:30 pm • Hillwood Cinema

Serenade
Sonate Brillante op.15 (arr. Barrueco)
I. Allegro spirit

Sofia Gubaïdulina (b.1931)
Mauro Giuliani (1781-1829)

Programs

CONTINUED

SUNDAY, APRIL 14

JÉRÔME DUCHARME continued

Hillwood Cinema

Sonate Brillante op.15 (arr. Barrueco)

II. Adagio con grand espressione

III. Allegro vivace - Grazioso

INTERMISSION

Campo

Estudios sencillos XIX, XI, XIII, XV, XX

Rito de los orishas

1. Exordium - conjuro

2. Danza de las diosas negras

Abel Carlevaro (1916 - 2001)

Leo Brouwer (b.1939)

LIU Post

CHAMBER MUSIC FESTIVAL

JULY 8 TO JULY 26, 2019

Discover your true potential as a musician
at our 38th Summer Season of the
LIU Post Chamber Music Festival

Auditions for young professional, college/
conservatory musicians and advanced high school,
gifted young musicians.

Learn from professionals including:

Susan Deaver - Flute | **Dale Stuckenbruck** - Violin
Veronica Salas - Viola | **Maureen Hynes** - Cello | **Heawon Kim** - Piano

For more information contact:

Susan Deaver, Festival Director
Dale Stuckenbruck, Assistant Director
LIU Post Chamber Music Festival
516-299-2103 | post-chambermusicfestival@liu.edu
liu.edu/post/chambermusic

With
The Pierrot Consort
Faculty Ensemble-in-Residence

College of Arts, Communication and Design
School of Performing Arts | Department of Music

Aaron
Shearer
Foundation
presents

Aaron Shearer 2019 Centennial Celebration Events

The Shearer Virtuosos - Manuel Barrueco, Ricardo Cobo, David Tanenbaum, June 23rd at 8 pm Zankel Hall at Carnegie Hall New York City

The US Guitar Orchestra with Special Guest William Kanengiser, June 23rd at 2:30 pm Zankel Hall at Carnegie Hall New York City

The 5th Annual Shearer Summer Institute in Zion National Park with Martha Masters, July 29 - August 4th

www.aaronshearerfoundation.org

MURPHY'S MUSIC —EST 1984—

SALES • REPAIRS • RENTALS • LESSONS

Córdoba

KORG

LUNA
GUITARS

KALA
-BRAND-
UKULELES

FISHMAN

G&L

FULL SERVICE INSTRUMENT REPAIRS DONE ON PREMISES

AUTHORIZED RETAILER WARRANTY REPAIR SHOP
EST. 1833

LI'S PREMIERE MUSIC SHOP —FEATURING—

NEW & PRE OWNED INSTRUMENTS & EFFECTS PEDALS

ALL SCHOOL INSTRUMENT RENTALS

A COMPREHENSIVE SHEET MUSIC DEPARTMENT

LONG ISLAND'S LARGEST SELECTION OF UKULELES

INTEREST FREE FINANCING AVAILABLE

**WE BUY,
SELL & TRADE
ALL MUSICAL
GEAR!**

447 WALT WHITMAN RD MELVILLE 11747
WWW.MURPHYSMUSICSHOP.COM 631.549.4510

Cantiga

PREMIUM

SAVAREZ

Le son premium
vibrant de couleurs

Cantiga
ALLIANCE

Cantiga
CREATION

Cantiga
NEW CRISTAL

“All sing out more beautifully on Augustine strings than on any other which have come to my knowledge.”

Andrés Segovia
New York City

Albert Augustine Ltd

Classical Guitar Strings

www.albertaugustine.com

mail@albertaugustine.com

LONG ISLAND CLASSICAL GUITAR SOCIETY

CONGRATULATIONS ON THE 27TH ANNUAL LONG ISLAND GUITAR FESTIVAL

The Long Island Classical Guitar Society, in association with the annual Long Island Guitar Festival, provides a forum for students, professional teachers, performers, and enthusiasts of the classical guitar. Members of LICGS are entitled to free and discounted concerts, master classes, coaching, and other important events. Our website provides information about concerts and recitals throughout the metropolitan area. Professional members and teachers receive information through our website inquiries for guitar studies and playing opportunities. Members are invited to attend monthly mixers to meet fellow guitar enthusiasts, play solo pieces & ensemble, exchange ideas, and mostly just to have a good time.

www.licgs.us

JOIN LICGS

Levels of Membership:	
Individual	\$20/year
Family	\$30/year
Student	\$10/year
Professional	\$35/year

EMAIL: LICGS1234@gmail.com

Midsummer Music Dream

2019 Songe d'été en musique, Music School and Festival

July 26-
Aug. 4, 2019

VOCAL AND INSTRUMENTAL PROGRAMS

& Festival Chorus

At A Midsummer Music Dream/Songe d'été en musique students, faculty and community collaborate in an environment committed to excellence in teaching and performance.

Vocal Program

- ◆ Coaching
- ◆ Master/Classes/Themed Classes
- ◆ Opera/Song Performance
- ◆ Chamber Music Performance
- ◆ Children's Choir

Instrumental Program

- ◆ Performance Class
- ◆ Chamber Ensembles
- ◆ Guitar Ensemble
- ◆ Master Classes

"Happiness for the soul in an
enchanted landscape."

- Claudia Collard, L'Echo de Frontenac

Become an instrument of change.

At the D'Addario Foundation, we believe in the transformative power of music. In 2017 alone, we awarded over **\$600,000** to a diverse range of music education programs serving **300,000 kids** across **40 states**. Bringing music to underserved communities means providing children with the kind of inspiration and creativity that lifts their confidence and elevates their lives.

**D'Addario
Foundation**

Learn more at
daddariofoundation.org

I can help with your 401(k) options

Changing jobs? What should you do with the 401(k) money you've accumulated? You may have up to four options: leave the money where it is, roll it over to your employer's new plan, roll it into an Individual Retirement Account (IRA), or cash it out.

I can help you explore these choices, and guide you through the necessary steps.

Call me today for information,
or to schedule a consultation.

NJS Wealth Management, LLC
Nickolas Spiliotis, CFP®, CRPS®
Financial Consultant
Qualified Plan Specialist
105 Maxess Road, Suite S124
Melville, NY 11747
(800) 617-0431 x 103 Toll Free
(631) 390-0034 Direct
(631) 574-4438 Fax
nickolas.spiliotis@lpl.com
www.njswealthmgt.com

Securities and advisory services offered through LPL Financial, Member FINRA/SIPC.

MKT-06054-0717 Tracking #1-654264 (Exp. 05/19)

The Friends of Quebec's *Midsummer Music Dream Festival/*
Songe d'Été en musique
congratulate Harris Becker and the Long Island Guitar Festival
for 27 magnificent years of making the world a better place.

***Merci beaucoup,
Harris and colleagues!***

Songe d'Été en musique
July 26-August 4, 2019

Festival Chorus, Vocal and Instrumental Programs

For more information, please contact:
www.midsummermusiquebec.com

Merci de nous faire connaître de talentueux compositeurs, musiciens et étudiants.
Bravo pour cet apport considérable à la Culture musicale et pour les efforts
fournis pendant toutes ces années.

**CONNECTING CLASSICAL MUSIC
TO OUR COMMUNITY**

JOIN US FOR OUR 2019 GUITAR SUMMIT

FEATURING APPEARANCES BY:

DIEGO CAMPAGNA
RENE IZQUIERDO
WILLIAM KANENGISER

WITH THE LONG ISLAND
GUITAR ORCHESTRA

MAY 17-19

**GRACE EPISCOPAL CHURCH
23 CEDAR SHORE DRIVE,
MASSAPEQUA, NEW YORK**

**FULL EVENT AND DAILY TICKET
PACKAGES AVAILABLE**

**FOR MORE INFORMATION,
VISIT OUR WEBSITE:**

WWW.LEGATOFFOUNDATION.ORG

631.335.5447
SAVAGECLASSICAL.COM

By Appointment
RICHARD F. SAYAGE

27th LONG ISLAND

Guitar Festival

PERFORMER BIOGRAPHIES

HARRIS BECKER

Harris Becker has had a rich and varied career as a guitarist and lutenist. Among the composers who have dedicated works to him are Carlo Domeniconi, Hayley Savage, Raoul Pleskow, Howard Rovics, microtonal composer Johnny Reinhard, Alan Hirsh, Michael Frasseti, Joseph Russo and Richard Iacona.

Becker has performed extensively both as a soloist and chamber musician throughout the United States, Europe, South America, Mexico, Asia and Canada. In the fall of 2014 Mr. Becker gave concerts and master classes in Thailand and throughout Vietnam. Mr. Becker will be featured playing the lute music of John Dowland in a forthcoming documentary *"Shakespeare in New York"* directed by Peter Josyph.

In 1993 Mr. Becker founded the Long Island Guitar Festival, of which the New York Times wrote: "The *"Long Island"* in the festival title clearly refers to its location and origins, rather than to its scope" (2014). Harris Becker is Director of Guitar Studies at LIU Post and has been a faculty member at Nassau Community College, and The Aaron Copland School of Music at Queens College. Mr. Becker founded the Long Island Institute of Guitar Studies. The Florida State Division of Cultural Affairs selected Becker to participate in Florida's Artist Residency Program, giving lecture/performances on the lute and baroque guitar. He is also a member of the Artesian Guitar Quartet.

Harris Becker is co-founder and artistic director of the summer music festival in rural Quebec *"Songe d'été en Musique"*. In 2015 the festival celebrated its tenth anniversary, which featured the Youth Orchestra of the Americas. His recordings include *"Catgut Flambo"* with guitarist Pasquale Bianculli, a solo CD *"Passing Through"*, and a CD with the Artesian Guitar Quartet. In the spring of 2017 new first recordings of music by John Lessard, Noel Zahler and Michael Frasseti were released. Forthcoming recordings include the music of Tedesco with flutist Karla Moe. www.harrisbecker.com

JÉRÔME DUCHARME

One of the most respected guitarists of his generation, Jérôme Ducharme travels through North America to perform recitals, masterclasses and for adjudication panels. His career took off when he won the first prize at the 2005 Guitar Foundation of America International Competition. His cd, released on the NAXOS label, received appraisal from various critics, as well as the mention of CD of the month from the Scena musicale.

Jérôme graduated from the Conservatoire de Musique et d'Art dramatique du Québec with great distinction in 2000 and holds a doctorate degree in performance from

Performers

C O N T I N U E D

JÉRÔME DUCHARME

continued

Université de Montréal. Jérôme's a guitar instructor at McGill University's Schulich School of Music and at Marianopolis College. He's also a member of the Tangere Trio and plays on a guitar made by René Wilhelmy.

JAMES ERICKSON

James Erickson has an active career performing and teaching classical and rock guitar throughout the New York metropolitan area and Long Island. He is an adjunct instructor of music at Nassau Community College, LIU Post, and Suffolk County Community College. James is the director of the Suffolk County Community College Guitar Ensemble and holds undergraduate and graduate degrees in music history and performance from Long Island University, where he was awarded "Outstanding Performance in Guitar Studies".

As a classical guitar soloist, James has performed on tour in the United States, Europe, and Canada. He has also participated in the Long Island Guitar Festival, both in solo and chamber performances. James also performed in master classes for Jerry Willard, Carlo Domeniconi, Benjamin Verdery, Sharon Isbin, Carlos Barbosa - Lima, David Starobin, William Kanengiser and Eduardo Fernandez. He's a member of the Artesian Guitar Quartet.

As an electric guitarist, his studies have included lessons from jazz guitarist Howard Morgen and rock virtuoso Paul Gilbert. James has an extensive recording and performing experience, currently involved in many diverse musical projects. He's the guitarist for Tradewinds. James is with Walking The Line, a musical tribute to Johnny Cash, performing the electric guitar parts of Luther Perkins. Recently, he was with Classic Albums Live, performing the album "Who's Next" by The Who. For the past eight years, James has taught and played at the "Songe d'été en Musique" an annual music festival in Quebec, Canada. He also composed and recorded the soundtrack/score for several local independent films. He is the assistant director of the Long Island Guitar Festival, offering private and online guitar instruction. "...virtuoso musicianship" (Southampton Press). www.ericksonguitar.net

EDUARDO FERNÁNDEZ

Eduardo Fernández is recognized as one of today's leading guitarists. He began studying classical guitar at 7, with Raúl Sánchez Arias. He went on to study with Abel Carlevaro, Guido Santórsola (harmony and counterpoint) and Héctor Tosar (composition). He won first prize in the Andrés Segovia International competition in Mallorca, Spain (1975) and other competitions, among them Porto Alegre, Brazil (1972) and Radio France (1975).

Eduardo's New York debut, in 1977, opened the doors to an international career. His very successful London debut (Wigmore Hall, 1983)

Performers

C O N T I N U E D

EDUARDO FERNÁNDEZ

continued

led to an exclusive recording contract with Decca/London. Since then he has played, besides the USA and most European countries, in Latin America and Mexico, and also in Asia (Japan, South Korea, Hong Kong, Taiwan, China, Thailand, Singapore), Australia and South Africa.

Eduardo's recordings cover a substantial share of the guitar repertoire, solos as well as concerti. Active also as a teacher, he has taught master classes in the whole world, including prestigious institutions such as the Curtis Institute and the Manhattan School of Music in the USA. Eduardo is also a fellow researcher at the Uruguayan University's Music School (EUM/UDELAR) and has published many papers and articles, as well as books about guitar technique and the music of J.S.Bach.

ALAN HIRSH

ALAN HIRSH is a composer/arranger/guitarist from Winston-Salem, North Carolina. Hirsh is the Music Director and Fine Arts Department Chair at Bishop McGuinness High School, adjunct guitar instructor at Wake Forest University, and is the founder and director of the Piedmont Guitar Orchestra.

Outside of teaching, he actively directs clinics and festival guitar orchestras around the country, serves as Vice President of Education for the Aaron Shearer Foundation, and serves on the board of the Piedmont Classic Guitar Society. Hirsh has composed and arranged extensively for orchestra, band, chorus, guitar and guitar ensemble with works performed around the world including recent world premieres at the Long Island Guitar Festival and All Virginia Guitar Ensemble.

Hirsh also maintains a respected career as a guitar educator. In 1984, he collaborated with Aaron Shearer, composing music for the three-volume, Learning the Classic Guitar (Mel Bay). Most recently Hirsh co-authored, edited, and composed music for the three-volume series, The Shearer Method Book (Alfred Music) Foundations, Developments and Learning the Fingerboard. Hirsh's other published guitar works include Twenty Etudes in fixed Positions, New Music for Classic Guitar, Trio Concertino, Holiday, Folk, Sacred, and Renaissance Collections for guitar ensemble as well as an extensive online catalogue of guitar ensemble music. www.guitarensemblemusic.com

EMILY KLONOWSKI

At 27 years old, Emily Klonowski has made her talent known throughout Long Island and the New York City area. Her rich and striking mezzo voice has stood out in many professional settings, giving her the opportunity to perform in many prestigious local, national and international venues. Her passion for the ability to express emotion through music started with instrumental beginnings, giving a complete foundation for her voice to blossom through her college career.

Paired with a unique depth in sound and a keen musical awareness, Emily has performed with many

Performers

C O N T I N U E D

EMILY KLONOWSKI

continued

award-winning groups on very challenging repertoire. This year, she was a soloist with the Merrick Chorale in Mendelssohn's work *Elijah*, Mozart's *Missa Brevis* and John Rutter's *Gloria*. Emily performed Aaron Copland's daring a capella work *In the Beginning* internationally with the LIU Post Chorus.

In 2015, at Lambton, Quebec and the festival *Songe d'ete en Musique* she performed many chamber works for various instrumentations. In the summer of 2013, Emily traveled to Tuscany, Italy where she performed and studied with the Oberlin Conservatory.

Winner of the LIU Post Concerto Competition in 2013, Emily performed *Les Nuit D'ete* by Hector Berlioz. Prior, she attended the Westchester Summer Vocal Institute in 2012, and was a finalist for the *Classical Singer Magazine* Competition in 2011. Emily has performed as a soloist and with groups in many distinguished halls such as the Metropolitan Opera House, Carnegie Hall, Alice Tully Hall, and more.

DAVID LEISNER

David Leisner has a multi-faceted career as an electrifying performing artist, distinguished composer and master teacher. "*Among the finest guitarists of all time*", according to American Record Guide, Leisner is a featured recording artist for the Azica label, with 9 highly acclaimed recordings. Other recordings are on the Naxos, Telarc and Koch labels, with a concert DVD published by Mel Bay.

David's recent seasons have taken him around the US, including his solo debut with the Atlanta Symphony, a major tour of Australia and New Zealand, and debuts and reappearances in China, Japan, the Philippines, Germany, Hungary, Switzerland, Austria, Denmark, Sweden, Ireland, the U.K., Italy, Czech Republic, Greece, Puerto Rico and Mexico. A frequent performer of chamber music, he has performed at the Santa Fe, Rockport, Vail Valley, Bargemusic, Bay Chamber and Angel Fire Chamber Music Festivals.

In New York David is the Artistic Director of Guitar Plus, an innovative series devoted to chamber music with the guitar. His own compositions, noted for their emotional and dramatic power, are performed, recorded and published worldwide.

A distinguished teacher as well, Leisner is currently Chairman of the guitar department at the Manhattan School of Music. David's book, *Playing with Ease*, is published by Oxford University Press.

Performers

C O N T I N U E D

LAURA LESSARD

Laura Lessard started her musical training at an early age with her father, pianist/composer John Lessard. When she was thirteen her family moved to Italy where she began studying the guitar with Stefano Michelucci. She continued her musical training at The Longy School of Music in Boston with Alfred Street, and The Manhattan School of Music with Sharon Isbin and Jerry Willard.

She has performed on the guitar and lute throughout the Northeast and Canada, both as a soloist and chamber musician. She is one of the founding members of The Artesian Guitar Quartet, which has recently released their first CD. In addition to her work as a performer she has been on the faculty of the Guitar Workshop, the Bronx House Music School, The Bay School of Music and The Usdan Center for the Performing Arts.

MARK MARINO

Mark Marino began studying guitar at the age of ten in Mineola, NY. He has studied with Joe Monk, Jim Hall and Gene Bertoni. Mark has been playing jazz guitar professionally in and around the New York area since 1977. Recently he has appeared at the Weill Recital Hall at Carnegie Hall with The Valerie Capers Jazz Ensemble. He has been guest soloist with the Nassau Pops Orchestra at Tilles Center. Mark has also performed at the Jazz Standard, City College in Manhattan and Nassau Community College, to name a few.

Other artists Mark has performed with include Lionel Hampton, Ruth Brown, Billy Mitchell, Joe Morello, Joe Dixon and Jim Chapin. Mark is currently on the faculty of Long Island University/LIU Post as well as teaching privately.

Recordings include Valerie Capers latest CD, *"Wagner Takes the A Train"* on Elysium Records, *"Deeply Rooted"* on Cats Paw Records, and *"Standard Stretch"* on Harbour Records.

RONALD PACE

Ronald Pace has been an educator and performer in the metropolitan area for more than forty years. He earned his BA at Adelphi University, and his MA at SUNY Stony Brook. He studied guitar with Stanley Solow for many years, and has been a student of Jerry Willard. He also studied composition with Robert Milano.

Ronald retired from full-time teaching after working 37 years in the Brentwood public schools. There he taught guitar, choir, jazz choir, music theory, and general music. In 2002 he was part of the Brentwood High School teaching team that won a Grammy

Performers

C O N T I N U E D

RONALD PACE

continued

for being one of the top High School music Departments in the country. After retiring he was asked back to develop an after-school guitar Program. Ronald has written and arranged many pieces for guitar and choir. Over the years, he has maintained an active performing career. His guitar performances include solo, duo and ensemble groups.

Ronald has performed many classical programs with his wife, Susan Pace, who sings soprano. In the past few years, some of Ronald's playing has been featured on several television shows.

MICHAEL ROBERTS

A native New Yorker, Michael Roberts is an active performer, composer and instructor. His playing experience ranges from classical, Jazz, Rock, world music as well as studio work and club dates.

Michael studied classical guitar at LIU Post where he received his BM in Music Education and under the direction of Professor Harris Becker, and Jazz Guitar studies under Professor Mark Marino. While attending LIU Post Michael performed in numerous recitals, master classes and has performed at the Long Island Guitar festival throughout the years. He was also the resident Jazz guitarist of the LIU Post Jazz band.

Michael is an active composer for solo guitar as well as for larger ensembles in various genres. In 2014 his original classical composition for Violin and Guitar premiered at "A Midsummer Music Dream / Songe d'été en Musique" in Quebec, Canada.

LAURA SNOWDEN

"A poignant, mesmerising show.... held the Wigmore Hall rapt" (The Guardian). 'A true musician whose interpretative capabilities are profound and exciting.' (Classical Guitar Magazine)

Award-winning classical guitarist and composer Laura Snowden was selected by Julian Bream to perform the Julian Bream Trust concerts at London's Wigmore Hall in 2015 and 2017, premiering the Trust's new commissions by Olli Mustonen and Julian Anderson. Laura was the first guitarist to graduate from the world-renowned Yehudi Menuhin School, where guitar tuition was made possible by a donation from The Rolling Stones. Last year she recorded a new guitar concerto by Lisa Streich with the Deutsches Symphonie-Orchester Berlin, later premiering it at the Ernst von Siemens Award Ceremony in Munich.

Laura was featured on the front cover of Classical Guitar Magazine Fall 2016 with an in-depth article

Performers

C O N T I N U E D

LAURA SNOWDEN

continued

describing her as *"linking guitar's past, present and future"*. Laura draws on her Celtic folk background with her folk ensemble Tir Eolas, with whom she has performed at venues as wide-ranging as the Royal Albert Hall and Shakespeare's Globe at the invitation of guitarist John Williams.

As a composer, Laura won First Prize at the Volos International Guitar Composition Competition and has been commissioned by VIDA Guitar Quartet, the Park Lane Group and the International Guitar Foundation; her song *Live Free* was performed at over 300 simultaneous concerts in 60 countries for the charity Voices for Hospices.

Laura currently teaches at the Yehudi Menuhin School and has given classes alongside performances at Uppsala International Guitar Festival, the Altamira Hong Kong International Guitar Symposium, the Interusic and Drama, Birmingham Conservatoire, the Volterra Project in Italy and the Guitar and Lute Festival in Sweden.

ROBERT TRENT

Robert Trent appears regularly on the concert stage in North and South America, Europe, and in Asia, performing modern guitar, Renaissance lute, archlute, and historic instruments of the nineteenth-century. Reviewers have said: *"His interpretations are dignified, formal, and carefully thought out, with a sense of structural integrity that informs every passing tone."* NEW YORK TIMES

"A SEASONED ARTIST STRUMS THE DEPTHS (headline) "... he seemed most intent on using his sweet, crystalline sound to plumb the emotional depths of each work." -PHILADELPHIA INQUIRER

A first prize winner in National and International competitions, including; the Webb National Guitar Competition, Masterworks Young Artist Competition (for all instruments) and the chamber music prize at the International Competition "Arturo Toscanini" in Italy, in Period Instrumental performance.

A recording artist for Dorian Records© (with Duo Firenze) in *"Italian Nocturnes: Music for Fortepiano and Early 19thc. Guitar"* he is also featured on the CD *"Traveler's Tales"* TownHall Records (CPS-8776), with flutist Leslie Marrs (Oasis label) entitled, *"Robert Fruehwald: Flute and Guitar Music"*, on Archlute on

the recent *"Concerts Royaux"* on Epiphany Records.

As a scholar he has contributed improvised cadenzas in the style of Fernando Sor to the *"Complete Sonatas of Diabelli, Giuliani and Sor, Vol. 1"*, published by Mel Bay, chaired the national standards committee for the guitar division of the American String Teachers of America (ASTA), and served on the editorial team of the Guitar Foundation of America's 'Soundboard Scholar'; blogs on music, guitar, practicing and historical performance practice at kitharamuse.blogspot.com/

Performers

C O N T I N U E D

ROBERT TRENT

continued

Robert is the first recipient of the degree DMA in guitar performance from the Peabody Institute of The Johns Hopkins University where he studied with Julian Gray, Manuel Barrueco, lutenist Ronn McFarlane, and coached with singer John Shirley-Quirk. He also holds a Master of Arts of degree in music from Trenton State College from whom he has received the Distinguished Music Alumni Award, and a Bachelor of Music degree in performance from the Philadelphia College of Performing Arts.

Dr. Trent is in his 25th year as Full Professor of Music at Radford University, where he is in his 18th year as director of Radford University's Annual International Guitar Festival. Many of his students are performers, educators and administrators at all levels in the U.S., and in Asia.

FORTHCOMING

- Solo recording of music for the 10-stringed guitar, including his own composition on Soundset Records.
- A solo recording of music of recent music for solo guitar, including music written for and dedicated to Dr. Trent, distributed by Naxos Records.
- Publication of a concerto grosso by Alessandro Scarlatti arranged for guitar orchestra for **GuitarChamber Music.org**

2018 COMPETITION WINNERS

ELIZA BALMUTH

Eliza Balmuth (b. 1999) is a classical guitarist from Fort Worth, TX. Previously a student of Matteo Mela, Chad Ibison, and Mitch Weverka, she currently studies at Oberlin College and Conservatory under Steve Aron.

Since 2009 Eliza has regularly performed and attended festivals in the United States and abroad, including, among others the Cleveland International Classical Guitar Festival (2015), Camino Guitar (2016 and 2018), Festival de Guitare International de Paris (2016), Domaine Forget (2017), and The Volterra Project (2018).

She has taken master classes from Adam Holzman, Jason Vieaux, Grisha Goryachev, Duo Melis, Lorenzo Micheli, Paul Galbraith, Isaac Bustos, Andrew Zohn, Lynn McGrath, Ronn McFarlane, Julian Gray, Alvaro Pierri, Rene Izquierdo, Johannes Möller, Giampaolo Bandini, and Aniello Desiderio, among many others.

Recipient of the Roz Rosenthal Award for Outstanding Student in Music, she has won top prizes in national and international youth competitions including the Columbus State Guitar Symposium, Texas Guitar Festival, East Carolina University Summer Guitar Festival, and Long Island Guitar Festival. Eliza collaborated with

Performers

CONTINUED

2018 COMPETITION WINNERS

ELIZA BALMUTH

continued

Sean McCrary from 2013 through 2016, forming the classical guitar duo “Duo Gemelli.” In addition to receiving prizes in the Brownsville Guitar Ensemble Festival and Competition in both 2015 and 2016, highlights of their performances include a performance of Vivaldi’s *Concerto for Two Mandolins in G Major* with the Collin College Guitar Festival guitar orchestra (2014), recitals at the Houston Classical Guitar Workshop (2015 and 2016) and at the 4th Annual Collin College Guitar Festival, and the premiere of *Grip*, written for them by Joseph Williams II, at the Texas Guitar Conference at Mary Hardin Baylor (2015).

Most recently, in 2016 Eliza and Sean were invited to give 3 concerts as part of the annual summer concert series presented by CaminoArtes in Romanesque churches for the pilgrims along El Camino de Santiago in Castilla-León, Spain.

EVERETT SHEN

Everett Shen (b. 2000) began playing classical guitar at the age of 12 in Beijing, China under Wangzhen. In high school he was a student of Mark Johnstone, and he currently studies at Princeton University under Laura Oltman.

Everett has performed as both a soloist and ensembler throughout his classical guitar career. He has won top prizes at the Long Island Guitar Festival and Philadelphia Guitar Festival, and has performed in various venues such as the New Jersey Governor’s mansion as a member of the Guitars of Westminster, the Westminster Conservatory of Music’s premiere guitar quartet.

As a current member of the Princeton University Chamber Music Society, Everett is collaborating with harpist Mara Hurwin to bring Alan Hovhanness’ *“Spirit of Trees”* to the stage.

Notes

Notes

Notes

LIU Post

27th LONG ISLAND

Guitar Festival

liu.edu/gfest