Derek Kealii Polischuk, 1

Curriculum Vitae

DEREK KEALII POLISCHUK

Professor of Piano and Director of Piano Pedagogy

College of Music

Michigan State University

406 Music Practice Building

College of Music

Michigan State University

East Lansing, Michigan 48823

Telephone: 213-220-4932
Email: polischu@msu.edu

EDUCATION:

DMA
August 2006. Piano Performance, Music Education, Piano Pedagogy/Literature, Instrumental Conducting, University of Southern California Thornton School of Music, Los Angeles, California, with distinction, Keyboard Studies Department Award for Most Outstanding Graduate. Major Teachers: Daniel Pollack (piano), Dennis Thurmond (piano pedagogy), Larry Livingston and Lucinda Carver (conducting).
MM
May 2003. Piano Performance, University of Southern California Thornton School of Music, Los Angeles, California.

BM
May 2001. Piano Performance, University of Southern California Thornton School of Music, Los Angeles, California.
UNIVERSITY TEACHING EXPERIENCE:
Michigan State University, Assistant, Associate and Full Professor of Piano and Director of Piano Pedagogy. Duties include teaching graduate and undergraduate courses in piano pedagogy, supervising masters degree research projects, supervising masters degree internships, supervising student teaching of MUS 147 associated with the graduate piano pedagogy course, supervising student teaching at the MSU Community Music School associated with the undergraduate piano pedagogy course, teaching a studio of undergraduate and graduate piano students (piano minors through DMA students in piano performance), team-teaching piano performance class as a panel-masterclass, leading a weekly studio class, teaching a group piano class for non-majors and performing on campus as a soloist and chamber musician. Duties also include teaching students from China during the summer for a program entitled “American Semester,” and creative and performance activities on the local, regional, national and international level in order to recruit outstanding graduate students in piano pedagogy, as well as undergraduate piano students in piano performance, music education, and composition, 2006-present.
University of Southern California, Thornton School of Music, as Associate Lecturer for the Keyboard Studies Department taught Bachelor’s, Master’s, Advanced Studies and Doctoral Students from all faculty studios in the department. Assisted students with jury, recital, and competition preparation. University of Southern California, Fall 2004-Spring 2006.
Long Beach City College, Instructor of Piano, Department of Music, Radio & Television, as Adjunct Professor of class piano, taught students piano technique, intermediate and advanced literature, performance practice, performance strategies and classical and jazz improvisation. Long Beach City College, January 2006-May 2006.

OTHER TEACHING EXPERIENCE:

Interlochen Arts Camp, Summers of 2017 and 2018, Teacher of Advanced Intermediate (Middle School) students who are selected from around the world by audition only. At Interlochen, I taught applied lessons, piano seminar (technique intensive), and chamber music. In the summer of 2018, one of my students was the first prize winner of the concerto competition, and performed with the Middle School orchestra. Another student was selected (by audition) to perform on “Collage,” a concert in Kresge Auditorium that attracts nearly 5,000 attendees over two concerts.
MASTERCLASSES AND PRESENTATIONS:

International

“Teaching Piano from a Developmental Perspective,” Shanghai Normal University, Shanghai, China, September 22, 2019.
“Celebrating the Spectrum: A Model for Inclusive Piano Education,” Daughters of Charity Technology and Research into Disability Conference, National University of Ireland, Galway, September 20, 2019.
“Celebrating the Spectrum: Outcomes After Two Years,” Daughters of Charity Technology and Research into Disability Conference, University of Limerick, Limerick, Republic of Ireland, April 26, 2017.

Piano Pedagogy Lecture, Southwest Normal University, Chongqing, China, November 22, 2016.

Masterclass, Southwest Normal University, Chongqing, China, November 21, 2016.
Masterclass, Harbin Conservatory of Music, Harbin, China, June 24, 2016.

Masterclass, Harbin Normal University, Harbin, China, June 23, 2016.

Piano Pedagogy Lecture, Harbin Normal University, Harbin, China, June 22, 2016.
Piano Pedagogy Lecture, Shanghai Normal University, Shanghai, China, October 28, 2014.

National

Clinician, Louisiana Music Teachers Association 67th Annual Conference, Louisiana State University, Baton Rouge, Louisiana, October 17 and 18, 2019.
“Inclusive Piano Teaching—Same Lesson, Different Pedagogy, Your Questions with Answers,” Panel Discussion, National Conference on Keyboard Pedagogy, July 25, 2019.
“The Power of Mentoring: Transformational Piano Teaching,” National Conference on Keyboard Pedagogy, Inclusive Teaching Pre-Conference Track, July 24, 2019.
“Inclusive Piano Teaching—Same Lesson, Different Pedagogy, Your Questions With Answers,” Panel Discussion, Music Teachers National Convention, Spokane, Washington, March 18, 2019.
“Celebrating the Spectrum Piano Festival,” Music Teachers National Convention, Pedagogy Saturday: Teaching Students with Special Needs, Spokane, Washington, March 16, 2019.
Masterclass, Orange County School of The Arts, Santa Ana, California, March 7, 2019.

“Celebrating the Spectrum Piano Festival,” Lecture, for Friday afternoon common class (attended by all music majors), University of Delaware, September 21, 2018.
“Inclusive Piano Teaching—Same Lesson, Different Pedagogy, Your Questions with Answers,” Panel Discussion, Music Teachers National Convention, Orlando, Florida, March 18, 2018.

“Teaching Students on the Autism Spectrum,” Skype Lecture for Florida State University Graduate Piano Pedagogy Seminar, taught by Dr. Diana Dumlavwalla, February 23, 2018.

“Teaching Students on the Autism Spectrum,” Lecture, University of Delaware, February 12, 2018.

“Teaching Students on the Autism Spectrum,” Lecture, University of Missouri, Columbia, Missouri, January 30, 2018.

Masterclass, University of North Texas, Denton, Texas, January 24, 2018.

“Teaching Students on the Autism Spectrum,” Lecture, University of Central Arkansas, Conway, Arkansas, November 3, 2017.

Masterclass, Orange County School of The Arts, Santa Ana, California, October 26, 2017.

“Auditioning for College,” Panel Discussion, Orange County School of The Arts College Fair, Orange, California, October 26, 2017.

“Celebrating the Spectrum: A Festival of Music and Life,” PEDx7 Presentation at the National Conference on Keyboard Pedagogy, Lombard, Illinois, July 28, 2017.

“Teaching Students with Special Needs: Answers to YOUR Questions,” Panel Discussion, Music Teachers National Convention, Baltimore, Maryland, March 20, 2017.
Masterclass, Orange County School of The Arts, Santa Ana, California, May 17, 2016.

Lecture, “Teaching Students on the Autism Spectrum,” Florida Music Teachers Association Annual Conference, Fort Myers, Florida, October 24, 2015.

Lecture, “Teaching Students on The Autism Spectrum,” University of Tennessee at Chattanooga, February 22, 2015.

Masterclass, University of Tennessee at Chattanooga, February 22, 2015.

Lecture, “Teaching Students on the Autism Spectrum,” University of Tennessee at Knoxville, February 21, 2015.

Masterclass, University of Tennessee at Knoxville, February 21, 2015.

Masterclass for Winners of the Goodlin Foundation Scholarship Competition, Point Loma Nazarene University, San Diego, California, May 19, 2012.

Clinic, “Imaginative Piano Technique,” Hawaii Music Teachers Association, University of Hawaii at Manoa, January 10, 2012.
Masterclass, University of Tennessee at Chattanooga, November 2011.

Masterclasses and Clinics, “Sonata” Piano Festival of Tennessee, East Tennessee State University, November 2011.
Masterclass and Technique Clinic, “Technical Keys to Poetic Playing,” Appalachian Music Teachers Association, East Tennessee State University, November 8, 2010.

Clinician and Judge, Tennessee Music Teachers Association Annual Competition, Nashville, Tennessee, November 6 and 7, 2010.
Masterclass, University of Tennessee at Chattanooga, November 5, 2010.

“Developing an Outreach Curriculum,” Paper Presentation, 2010 National Group Piano and Piano Pedagogy Conference, University of Texas at Austin, August 2010.

“Developing an Outreach Curriculum,” Symposium on Musical Values, 2010 International Conference on Multidisciplinary Research in Music Pedagogy, University of Ottawa, Ottawa, Ontario, Canada, May 2010.

Masterclass, University of Tennessee at Chattanooga, April 2010.

“Tone Production and the Intermediate Student,” Presentation and Demonstration, University of Tennessee at Chattanooga, April 2010.

“Tone Production and the Intermediate Student,” Presentation and Demonstration, University of Alabama in Huntsville, April 2010.

Masterclass, University of Alabama in Huntsville, Huntsville, Alabama, April 2010.
“Introducing Jazz Improvisation with Bill Evans’ Left Hand,” Presentation and Demonstration, Daniel Pollack Master Class, Evergreen State College, Olympia, Washington, July 2007.

“Introducing Jazz Improvisation with Bill Evans’ Left Hand,” Presentation, Canadian Federation of Music Teachers Associations and Music Teachers National Association Collaborative Conference, Toronto, Ontario, March 2007.

“Bill Evans and The Third Stream,” Lecture/Recital, University of Southern California Thornton School of Music, March 2006.

“Romantic and Impressionistic Aspects in the Playing of Bill Evans,” Invited Lecture, Daniel Pollack Master Class, Evergreen State College, Olympia, Washington, July 2005.

Regional

“Teaching Students on the Autism Spectrum,” Midland Music Teachers Association, Midland, Michigan, April 16, 2019.

The Gilmore Festival, KeysFest 2019, Kalamazoo, MI, February 16, 2019.
“Teaching Students on the Autism Spectrum,” Kalamazoo Area Music Teachers Association, Kalamazoo, Michigan, April 12, 2017.

“Teaching Students on the Autism Spectrum,” Piano Teachers’ Forum of Grand Rapids, Grand Rapids, Michigan, March 10, 2017.

Keynote, “Transformational Piano Teaching,” Michigan Music Teachers Association Annual Conference, Grand Rapids, Michigan, October 11, 2015.

Masterclass, Michigan Music Teachers Association Annual Conference, Grand Rapids, Michigan, October 12, 2015.

Invited Lecture, “Sound Imagination and Technical Realization,” Hope College, Holland, Michigan, September 14, 2015.

Invited Lecture, “Teaching the Uniquely Challenged Student,” Ann Arbor Piano Teachers Forum, Kerrytown Concert House, Ann Arbor, Michigan, April 16, 2015.

Piano Pedagogy Lecture, “Teaching Students the Art of Audiation,” Midland, Michigan, January 31, 2015

Invited Lecture, “Teaching Students on the Autism Spectrum,” Central Michigan University, January 30, 2015.

Invited Lecture, “Teaching Students on the Autism Spectrum,” Livonia Area Piano Teachers Forum, Livonia Michigan, March 4, 2015.

Masterclass, Livonia Area Piano Teachers Forum, Steinway Piano Gallery of Detroit, March 7, 2012.

Presentation, “Teaching Students on The Autism Spectrum,” Capital Area Music Teachers Association, Lansing, Michigan, October 11, 2011.

Presentation, “Creative and Stimulating Lessons for the Adult Beginner,” Metropolitan Detroit Musicians League, Livonia, Michigan, February 28, 2011.

The Gilmore Festival, KeysFest 2011, Kalamazoo, MI, February 19, 2011.
“Sound Imagination,” Presentation and Demonstration, Holland Music Teachers Forum, Holland, Michigan, January 10, 2011.

“Tone Production and the Intermediate Student,” Presentation and Demonstration, Vivace Music Club, Commerce Township, Michigan, February 8, 2010.
“Using Video and Audio Recording Technology in the Piano Studio,” Presentation and Demonstration, Michigan Music Teachers Association Annual Conference, Bay City, Michigan, October 12, 2009.

“Improvisation Games for the Young Student,” Presentation and Demonstration, Midland Music Teachers Association, Midland, Michigan, September 15, 2009.
“Improvisation Games for the Young Student,” Presentation and Demonstration, Oakland Piano Teachers Forum, Bloomfield Hills, Michigan, March 27, 2009.
“Tone Production and the Intermediate Student,” Presentation and Demonstration, Grand Rapids Music Teachers Association, Grand Rapids, Michigan, March 13, 2009.

Masterclass, Calvin College Music Department, Grand Rapids, Michigan, January 29, 2009.

“Tone Production and the Intermediate Student,” Presentation and Demonstration, Holland Music Teachers’ Forum, Holland, Michigan, November 10, 2008.
“Improvisation Games for the Young Student,” Presentation and Demonstration, West Oakland Piano Teachers’ Forum, Milford, Michigan, September 8, 2008.

Masterclass, Featured Clinician, Michigan Youth Arts Festival, Western Michigan University, May 10, 2008.
“Teaching Phrasing and Musicality using the Impromptus of Franz Schubert,” Presentation and Demonstration, Metro-Detroit Music Teachers Association, Detroit, Michigan, April 28, 2008.

“Improvisation in the Classical Style,” Presentation and Demonstration, Capital Area Music Teachers Association, Lansing, Michigan, January 8, 2008.

Masterclass, Capital Area Music Teachers Association, Lansing, Michigan, January 2007.

PERFORMANCES:

International

Piano Duet Performance with Deborah Moriarty, University of Limerick, Limerick, Republic of Ireland, April 26, 2017.

Solo Recital, Southwest Normal University, Chongqing, China, November 24, 2016.

Solo Recital, Harbin Conservatory of Music, Harbin, China, June 24, 2016.

Recital, Shanghai Normal University, Shanghai, China, October 27, 2014.
National

Recital with Ben Pierce, Tuba and Euphonium, Purdue University Fort Wayne, November 9, 2018.

Recital with Ben Pierce, Tuba and Euphonium, Bowling Green State University, November 5, 2018.
Recital with Ava Ordman, Peabody Institute, September 26, 2018.

Recital with Ava Ordman, University of Delaware, September 24, 2018.

Recital with Ava Ordman, University of Massachusetts Amherst, September 19, 2018.

Recital with Melanie Helton, University of Delaware, February 12, 2018.

Recital with Melanie Helton, University of Missouri, January 30, 2018.

Recital with Ava Ordman, University of North Texas, January 25, 2018.

Recital with Ava Ordman and Phil Sinder, University of Central Arkansas, Conway, Arkansas, November 4, 2017.

Recital with Ava Ordman and Phil Sinder, University of Arkansas, Fayetville, Arkansas, November 3, 2017.

Recital with Ava Ordman, International Women’s Brass Conference, Glassboro, New Jersey, June 8, 2017.

Solo Recital, Orange County School of The Arts, Santa Ana, California, May 17, 2016.

Duo Piano Recital with Hsin-Hsing Tsai, Professor of Piano at the University of Tennessee at Chattanooga, “Variations on Latin America,” University of Tennessee at Knoxville and University of Tennessee at Chattanooga, February 21 and 22, 2015.

Piano Monster Concert, Naples, Florida, March 9, 2014.

Solo Recital, including the Hawaii premiere of Thomas Osborne’s “The Ends of The Earth,” University of Hawaii at Manoa, January 9, 2012.

Duo and Duet Performance with Sin-Hsing Tsai, Piano, University of Tennessee at Chattanooga, November 21, 2011.

Multi-Piano Performances with Sin-Hsing Tsai, Chih-Long Hu, and Robert Jeter, East Tennessee State University, Johnson City, Tennessee, November 19, 2011.

Duo and Duet Performance with Sin-Hsing Tsai, Piano, Southern Adventist University, Collegedale, Tennessee, November 17, 2011.

Duo and Duet Performance with Sin-Hsing Tsai, Piano, University of Alabama in Huntsville, November 15, 2011.

Duo and Duet Performance with Sin-Hsing Tsai, Piano, Eastern Kentucky University, November 13, 2011.

Solo Recital, “Steinway Concert Series,” Summit Concert Hall, Chattanooga, Tennessee, November 5, 2010.

Solo Recital, University of Tennessee at Chattanooga, Chattanooga, Tennessee, April 16, 2010.

Solo Recital, University of Alabama in Huntsville, Huntsville, Alabama, April 13, 2010.

Solo Recital, San Diego State University, San Diego, California, March, 2009.

Solo Recital, Athenaeum Library of Music and Art, La Jolla, California, March 2007.

Solo Recital, First Presbyterian Church of Cedar Rapids Chamber Music Series, Cedar Rapids, Iowa, May 2007.

Multiple Solo and Chamber Music Engagements at the Prince Albert Chamber Music Festival including piano duet performances with pianist Norman Krieger, Kauai, Hawaii, May 2003.

Regional

Happy Belated Birthday Mozart, Piano Concerto in D Minor with string quintet, March 28, 2019, https://www.youtube.com/watch?v=NnMvNqf-oKk.

Absolute Music “From Bach to Bernstein in Song,” with Jane Bunnell and Marc Embree, March 21, 2019.

Steven Bryant Concerto for Piano, with Michigan State University Symphony Band, Wharton Center, East Lansing, Michigan, February 5, 2019.
Recital with Ben Pierce, Tuba and Euphonium, University of Michigan, November 8, 2018.

Recital with Ben Pierce, Tuba and Euphonium, Cook Recital Hall, Michigan State University, November 7, 2018.

Recital with Ben Pierce, Tuba and Euphonium, Western Michigan University, November 4, 2018.

Recital with Phil Sinder and Bob Ward, Fairchild Auditorium, Michigan State University, October 1, 2018.

“Happy Birthday Mozart,” Piano Duet Performance with Deborah Moriarty, Fairchild Auditorium, East Lansing, Michigan, January 22, 2018, https://www.youtube.com/watch?v=DVJMCTJWFEM.
Recital with Ava Ordman, Grand Rapids Art Museum, January 7, 2018.
Recital with Phil Sinder, Fairchild Auditorium, East Lansing, Michigan, November 21, 2017.

Recital with Ava Ordman, East Lansing Public Library, November 12, 2017.

Performance with Mingzhe Wang on Saint-Saens West Circle Series Concert, Fairchild Auditorium, East Lansing, Michigan, November 6, 2017, https://www.youtube.com/watch?v=C0SotSgpADo.
Recital with Ava Ordman, Cook Recital Hall, East Lansing, Michigan, September 24, 2017.

Recital with Ava Ordman, Grand Valley State University, Grand Rapids, Michigan, September 22, 2017.

Piano Monster Concert, Fairchild Auditorium, East Lansing, Michigan, April 14, 2017.

Recital with Jane Bunnell and Marc Embree, Fairchild Auditorium, East Lansing, Michigan, January 27, 2017, https://www.youtube.com/watch?v=j0RvCN9aOts.
“Happy Birthday Mozart,” Piano Duet Performance with Deborah Moriarty, Fairchild Auditorium, East Lansing, Michigan, January 23, 2017.

Recital with Justin Emerich, East Lansing, Michigan, October 9, 2016.

Performance with Kenneth Thompkins, principle trombone of Detroit Symphony Orchestra, and Karl Pituch, principal horn of the Detroit Symphony Orchestra, on “MSU Brassworks,” East Lansing, Michigan, September 18, 2016.
Recital with Melanie Helton, East Lansing, Michigan, September 7, 2016.

Solo Recital, University of Michigan, Ann Arbor, Michigan, March 25, 2016.

Solo Recital, Michigan State University, East Lansing, Michigan, March 3, 2016.

Recital at Gilmore Foundation “Keysfest,” Kalamazoo, Michigan, February 20, 2016.

Recital with Ava Ordman, East Lansing, Michigan, February 7, 2016.

Current State, Live radio performance of Mozart Piano Sonata K. 330, WKAR, East Lansing, Michigan, January 21, 2016 (https://www.wkar.org/post/msu-concert-celebrates-mozart-s-260th-birthday#stream/0.).
Recital with Melanie Helton, East Lansing, Michigan, September 23, 2015, https://www.youtube.com/watch?v=rbNYKVb4OXI.
Piano Monster Concert, East Lansing, Michigan, May 3, 2015.
Maurice Ravel, Man of Mystery, West Circle Series, East Lansing, Michigan, March 16, 2015.
Live from Studio S, Live radio performance of Ravel’s Mother Goose Suite with Panayis Lyras, WKAR, East Lansing, Michigan, March 13, 2015.

Piano Recital, Memorial Presbyterian Church Subscription Concert Series, Midland, Michigan, January 30, 2015.

Schubertiade, East Lansing, Michigan, November 10, 2014.

Recital with Jan Eberle, East Lansing, Michigan, August 28, 2014.
Chopiniana, East Lansing, Michigan, February 28, 2014, (https://www.youtube.com/watch?v=oq0KxZnkdUM).
Gershwin Recital, East Lansing, Michigan, October 28, 2013, (https://www.youtube.com/watch?v=Ra5qbzweAFY).

Piano Monster Concert, Wharton Center, East Lansing, Michigan, May 13, 2012.

Messiaen, “Oiseaux Exotiques,” with Michigan State University Wind Symphony, Wharton Center, Michigan State University, East Lansing, Michigan, October 25, 2012 (https://www.youtube.com/watch?v=8ljOHXgS7E0).

“Happy Birthday Mozart,” Michigan State University, East Lansing, Michigan, January 25, 2012.

Got Rhythm—An Evening with George Gershwin, Michigan State University, East Lansing, Michigan, November 11, 2011.

Lisztomania!, Michigan State University, East Lansing, Michigan, October 24, 2011.

Chamber Music Recital, “Doublereedorama,” Lansing Symphony Chamber Music Series, with Jane Eberle, Oboe, Gretchen Morse, English Horn, and Michael Kroth, Bassoon, Molly Grove Chapel, Lansing, Michigan, September 25, 2011.

Duo and Duet Performance with Sin-Hsing Tsai, Piano, Michigan State University, East Lansing, September 9, 2011.

Duo and Duet Performance with Sin-Hsing Tsai, Piano, Steinway Gallery of Detroit, September 7, 2011.

Recital with Melanie Helton, Michigan State University, East Lansing, August 29, 2011.

Solo Recital as Conference Artist, Michigan Federation of Music Clubs State Convention, May 13, 2011.
Solo Recital, including the world premiere of Thomas Osborne’s “The Ends of The Earth,” Michigan State University, East Lansing, Michigan, April 22, 2011.

Chamber Music Recital, “Absolute Music” Chamber Music Series, Lansing, Michigan, March 18, 2011.
Chamber Music Recital, “Absolute Music” Chamber Music Series, Lansing, Michigan, February 11, 2011.

Bartok Concerto for Two Pianos, Percussion and Orchestra, with Deborah Moriarty, Gwen Dease, Jon Weber and the Michigan State University Symphony Orchestra, Wharton Center, East Lansing, Michigan, February 5, 2011.
“Happy Birthday Mozart,” Michigan State University, East Lansing, Michigan, January 27, 2011.

Recital with Melanie Helton, Soprano, Michigan State University, East Lansing, Michigan, January 21, 2011.

Recital with Justin O’Dell, Clarinet, Michigan State University, East Lansing, Michigan, December 5, 2010.

Recital with Jeff McCray, Professor of Bassoon at the University of Nebraska, Grand Valley State University, Grand Rapids, Michigan, October 31, 2010.

Recital with Jeff McCray, Professor of Bassoon at the University of Nebraska, Michigan State University, East Lansing, Michigan, October 30, 2010.

“200 Years of Chopin,” Michigan State University, East Lansing, Michigan, October 28, 2010.

Chamber Music Recital, “Absolute Music” Chamber Music Series, Lansing, Michigan, October 8, 2010.

Recital with Melanie Helton, Michigan State University, September 13, 2010.

Chamber Music Recital with Janine Gaboury and Philip Sinder, Michigan State University, East Lansing, Michigan, February 28, 2010.
Chamber Music Recital with Paul Roczek, Professor of Violin at the Mozarteum in Salzburg, Michigan State University, East Lansing, Michigan, February 4, 2010.
Concerto with Orchestra, Mozart Piano Concerto in D Minor, K. 466 with the Michigan State University Symphony Orchestra, Leon Gregorian conducting, Wharton Center, Michigan State University, East Lansing, Michigan, October 24, 2009. Broadcast on WKAR Radio in November 2009, July 2010 and April 2011.

Recital with Melanie Helton, “Tell me the Truth about Love,” Absolute Music Chamber Music Series, Lansing, Michigan, October 23, 2009.

Recital with Janine Gaboury, Michigan State University, East Lansing, Michigan, October 11, 2009.

Chamber Music Recital, “A Parade of Wind Instruments,” Lansing Symphony Chamber Music Series, Plymouth Congregational Church, Lansing, Michigan, September 27, 2009.

Chamber Music Recital, “A Parade of Wind Instruments,” Absolute Music Chamber Music Series, Lansing, Michigan, September 25, 2009.

Recital with Philip Sinder and Ava Ordman, Michigan State University, East Lansing, Michigan, September 21, 2009.
Piano Monster Concert, Multiple Piano Concert with Panayis Lyras, Deborah Moriarty, George Vatchnadze and Ralph Votapek, Wharton Center, East Lansing, Michigan,

May 3, 2009.

Solo Recital, Michigan State University, East Lansing, Michigan, April, 2009, featuring world premiers of “Skvervaltz” and “Tarantella” by Marjan Helms.
Recital with Maureen Hurd (Rutgers University), Clarinet, Michigan State University, East Lansing, March 1, 2009.

Solo Recital, Calvin College, January 30, 2009.

Recital with Philip Sinder, Michigan State University, East Lansing, Michigan January 28, 2009.

Recital with Ava Ordman and Richard Illman, Michigan State University, East Lansing, Michigan, January 2009.

Recital with Janine Gaboury, Michigan State University, East Lansing, Michigan, October 19, 2008.

Two Piano Recital with Dennis Thurmond (University of Southern California) as Guest Artists, Capital Area Music Teachers’ Association Summer Piano Teachers’ Workshop, Presbyterian Church of Okemos, Okemos, Michigan, July 2008.
Solo Recital, Michigan State University, East Lansing, Michigan, February 2008.

Clarinet Day, “a tribute to Elsa Verdehr,” with Scot Humes, (University of Louisiana at Monroe) and Michael Norsworthy, (Boston University and Columbia University), Michigan State University, East Lansing, Michigan, November 2007.

Recital with James Bicigo, Trombone (University of Alaska at Fairbanks), Michigan State University, East Lansing, Michigan, October 2007.

Recital with Richard Illman and Philip Sinder, Michigan State University, East Lansing, Michigan, September 2007.

Michigan State University Community Music School Benefit, Michigan State University, East Lansing, Michigan, May 2007.

Solo Recital, Michigan State University, East Lansing, Michigan, February 2007.

Concerto with Orchestra, Shostakovich Concerto No. 1 for Piano, Trumpet, and Strings with the Michigan State University Symphony Orchestra, Richard Illman, trumpet, Leon Gregorian conducting, Wharton Center, Michigan State University, East Lansing, Michigan, November 2006.

Recital with Janine Gaboury, Eastern Michigan University, Ypsilanti, Michigan, October 2006.

Recital with Mark Clodfelter, Trumpet (University of Kentucky), Michigan State University, East Lansing, Michigan, September 2006.

Solo Recital as Guest Artist, Capital Area Music Teachers’ Association Summer Piano Teachers’ Workshop, Dart Recital Hall, Lansing Community College, Lansing, Michigan, July 2006.

PUBLICATIONS:

Transformational Piano Teaching: Mentoring Students from All Walks of Life, Oxford University Press, https://global.oup.com/academic/product/transformational-piano-teaching-9780190664657?cc=us&lang=en&, reviews:

"In Transformational Piano Teaching Derek Polischuk presents a comprehensive plan for teaching all types of piano students. Regarding the teacher's role as that of both musical guide and mentor, the author offers clearly-written, practical suggestions throughout, often with documentation from the work of recognized educators and psychologists. This book is a landmark in the field of piano pedagogy." --Stewart Gordon, Professor of Keyboard Studies, Thornton School of Music, University of Southern California, Los Angeles.

"From student-centered learning to diverse learners, this book had me interested from the very first page. Dr. Polischuk leads us to imagine a world of piano pedagogy where anyone and everyone is welcome and included in the art and joy of playing the piano." --Dr. Alice M. Hammel, James Madison University.

“The topics included make a great contribution to our profession. Every piano teacher should read it.”—El Lancaster, Professor of Piano Pedagogy, California State University, Northridge and Executive Director of Piano at Alfred Music.
“Celebrating the Spectrum,” Clavier Companion Magazine, May 2018, https://www.claviercompanion.com/component/easyblog/?Itemid=101&start=100.
Review of “Teaching Music to Students with Special Needs” published by Oxford University Press, American Music Teacher Magazine, February/March 2018, Published by Music Teachers National Association (refereed journal).
“Autism Spectrum Disorder Research and Its Implications for Music Teachers,” American Music Teacher Magazine, August/September 2016, Published by Music Teachers National Association (refereed journal).

Review: Blüthner e-Klavier, Acoustic & Digital Piano Buyer, Fall 2014.
“Asperger’s Syndrome and the Piano: A Challenging Match,” MTNA E-Journal, November 2010 (refereed), http://mtnaejournal.org/publication/?i=52544&p=&pn=
RECORDINGS:

2019: “Latin American Works for Two Pianos,” with pianist Sarkis Baltaian. Supported by a grant from the Michigan State University Humanities and Arts Research Program. Blue Griffin Records. Widely distributed on Amazon, ITunes, and Spotify (https://open.spotify.com/album/6Q4Y30MlzukqVj8V1m7qTv?si=o4a9Z0E7TLC2r7p7o-tPfA)
Review in Fanfare Magazine: “​Sarkis Baltaian and Derek Kealii Polischuk are pianists who first met when they studied together at the University of Southern California. They teamed up to perform this program of Latin American music after Polischuk’s former duo-piano partner Sin-Hsing Tsai (who was scheduled to record it) passed away from cancer. In spite of that sad back story the program is light and upbeat, and these two friends play as though they had been concertizing together for decades.

​The disc contains some real gems. Getting off to an archetypal start, Carlos Guastavino’s Tres Romances Argentinos begins with a warm, sultry piece called The Girls of Santa Fe. An underlying melancholy suggests these Santa Fe girls have seen it all. The exquisite Idilio Mexicano by Manuel Ponce was conceived for the two-piano medium, as were most of the works on this program with the major exception of Astor Piazzolla’s Adios Nonino. (The oft-recorded orchestral arrangement of Aaron Copland’s Danzón Cubano came later.) Piazzolla’s plaintive piece, composed in 1959 in memory of the composer’s late father, was originally scored for Piazzolla’s bandonéon-led quintet. It is unclear whether the two-piano arrangement was made by Piazzolla or another hand.

​William Bolcom is, of course, an American composer, but one adept at stylistic pastiche. His suite Recuerdos consists of three homages to Latin composers: a Chôro in homage to Ernesto Nazareth, a Paseo dedicated to Louis-Moreau Gottschalk, and Valse Venezolano dedicated to Ramon Delgado Palacios. Baltaian and Polischuk’s tight ensemble guarantees a real rhythmic kick to the music that requires it––the Copland has no need of a woodblock tapping out the rhythms, as in the orchestral version––and their flexible rubato is ideal for the populist arioso style of Piazzolla and Guastavino.

​The least familiar work on the program is the short suite of five children’s pieces, Scenas infantis, by Octávio Pinto. His wife was the renowned pianist Guiomar Novaes, and he wrote this work for her in 1932. It was originally for solo piano: again, the duo-piano arranger is not stated. Pinto was a close friend of Heitor Villa-Lobos, and it is pretty safe to say that if Villa-Lobos’s A Prole do Bêbe suites (and Debussy’s Children’s Corner Suite) had never been written, this work would not exist either. The two pianists launch into it with vigorous aplomb. Each piece (Run, Run!; Ring around the Rosie; March, Little Soldier, et cetera) is preceded by a short descriptive poem, spoken by one of the pianists’ children. The three kids do a good job, sound cute, and it’s a sweet idea... but for repeated listening I could live without it, particularly as the poems are not cued separately, and are printed in the booklet. Nevertheless, the music is the important thing in this highly satisfying, well recorded recital.

Review in American Record Guide: “A long time ago, a music history professor of mine stated that the best Spanish music was composed by French composers. I understand his point, primarily about the great Spanish music by Ravel and Debussy. I could adapt that statement in relation to the music on this program. I think the Americans Copland and Bolcom are the strongest musically. Still, the others (Argentine, Brazilian, Mexican) are quite enjoyable if a little more predictable and repetitious.

This is a big program in many senses of the word. It is recorded at a high level, making the loud sections ring out. There are big tunes in almost every work, often flamboyantly decorated. The rhythms are as syncopated and dance-like as we expect of this music. Perhaps one of the surprises here is the 'Scenas Infantis' by Octavio Pinto (1890-1950) with narration by three of the pianists' children.

Both of the pianists have PhDs and strong teaching credentials. They clearly are having a great time with this music, and it is infectious. I cannot imagine anyone listening to this and not being drawn in.”

Anxiety Attack: Dichterliebe by Robert Schumann, and Craigslistlieder by Gabriel Kahane,” with Melanie Helton. Supported by a grant from the Michigan State University Humanities and Arts Research Program. Blue Griffin Records. Widely distributed on Amazon, ITunes, and Spotify (https://open.spotify.com/album/1U8fu9q6nCFBEQSKeJzcCb).
2017: “It’s About Time, Music for Trombone by Women Composers,” with Ava Ordman. Supported by a grant from the Michigan State University Humanities and Arts Research Program. Blue Griffin Records. Widely distributed on Amazon, ITunes, and Spotify (https://open.spotify.com/album/4yNVRVShScp3oUd2IKDE5d).
Excerpt of review in Fanfare Magazine: “Ordman’s collaborative artist, pianist Derek Polischuk, is also given a lot to do in this work (Andrea Clearfield’s ‘River Melos’), and plays splendidly. The piece ends in similar fashion to its opening with an especially elegant series of chords in the piano.” “Pianist Polischuk plays very musically throughout.”
Excerpt of review in the International Trombone Association Journal: “Derek Kealii Polischuk is a thoughtful collaborator, his mastery of the instrument is evident in every phrase…Bravo to Ava Ordman, Derek Kealii Polischuk and producer/recording engineer Sergei Kvitko for taking the time to create this disc celebrating the contributions of female composer to the trombone repertoire.”
Excerpt of review in American Record Guide: “Excellent piano collaboration by Derek Polischuk, Ms. Ordman’s colleague at Michigan State.”
Excerpt of review in Brass Herald: “Once again the music makes considerable demands on the soloist, but also the great accompaniments of Derek Kealii Polischuk come to the fore.” “A set of very informative sleeve notes covering both music and composers complete a first-class package, made up of an excellent soloist and accompanist, produced to the highest quality. Highly recommended.”
Excerpt of review in International Alliance for Women in Music: “The opening lyrical material (in Barbara York’s ‘A Caged Bird’) contrasts with the faster, more dynamic, and flowing transition and the slow middle section, where York sets up a pulsing harmonic background in the piano accompaniment that might be described as ‘Chopin meets Sondheim.’ Polischuk and Ordman treat us to some especially expressive playing, creating a nuanced, enveloping world.” Regarding Joelle Wallach’s ‘Loveletter (Postmark, San Jose),’ “Originally scored for euphonium/tuba and string orchestra, this version is notable in the excellence of the balance between the piano and the trombone—not always an easy transition in a transcription—with the accompaniment being both light yet supportive and holding its own in the dialogue passages, skillfully played by Derek Polischuk.” Regarding Elizabeth Raum’s ‘Fantasy for Trombone,’ “This theme is offset by a lovely secondary theme, much calmer and sweeter, in and out of duets and piano solo passage—performed with warmth and delicacy by Polischuk.” Regarding Ida Gotkovsky’s ‘Concerto for Trombone,’ “With a return of the opening material, the music careens towards a resounding finale, which is ferociously played by both Polischuk and Ordman.” “The second movement, ‘Dolcissimo,’ employs a simple motif in a very effective display of compositional economy, with a penetrating transparency of texture. The repetition of the motif, and the frequent return to a single, compact chord in the bass of the piano, could, in less skillful hands, become tedious.”
From Ava Ordman’s Interview in Brass Herald: “Derek is wonderful, a true musical soulmate. We didn’t agree or disagree really about anything. We just worked together and let the music evolve. Both of us worked very hard on learning our individual parts and yes, we shared our thoughts with each other and tried different things. However, when we play together, we tend to be very much in the moment.”

2013: “Terra Incognita,” Solo Piano Recording of Impromptus by Franz Schubert, and “The Ends of The Earth” by Thomas Osborne. Blue Griffin Records. http://www.bluegriffin.com/shop-online/terra-incognita-impromptus-by-franz-schubert-and-thomas-osborne-derek-polischuk. Supported by a grant from the Michigan State University Humanities and Arts Research Program. Blue Griffin Records. Widely distributed on Amazon, ITunes, and Spotify (https://open.spotify.com/album/3yOETQTa0qyM7stHnrbCl1).
Reviewed in Fanfare Magazine in May of 2014: “This is a fascinating release. The Schubert receives an excellent performance from Polischuk, fluent and with excellently aligned chordal work. Shadings are perfectly judged, and Schubert’s sense of timelessness is superbly realized in the A♭ Impromptu. Here, Polischuk is completely unafraid to take his time, while in the B♭-Major Impromptu rubato is perfectly judged, finding the pianist testing the boundaries of what constitutes too much without actually transgressing. The playful F-Minor offers pure joy.” (Regarding the Osborne): “The work The Ends of the Earth is inspired by medieval maps, and more specifically their boundaries: the limits past which the then-geographical knowledge ran out. The first movement in fact gives the disc its marketing title: Terra incognita. It is an eight-minute sonic exploration of great beauty. Osborne uses extended percussion techniques (mallets to play on the piano strings and frame) as well as invoking gamelan, thus using unfamiliar ways of delivering sound to mirror the unfamiliar borders of the old maps. Inevitably, the ear catches resonances of the works of John Cage. The ocean-inspired second piece, Mare Incognitum, begins with an Indonesian inspired opening and ends with an Okinawan melody. I hope that sounds fascinating, because it is. There is much beauty here; the third movement brings in hints of Messiaen (Terra Pericolosa: Dangerous Land) both in the chords used and in the presence of birdsong. By using Theme and Variations, Osborne aligns it with the third of the Schubert Impromptus just heard. Finally, Terra Nullius, a fascinating melding of an incomplete Schubert Lied and an indigenous Hawaiian song. Invoking a monumental, timeless scale initially (and using silence intelligently and effectively), the movement skillfully works in the Schubert fragment, ending on a question mark.”
Reviewed in MusicWeb International in July of 2014: “With hints of Mompou and Debussy, Osborne's opening to Terra Pericolosa is impressionistic. Polischuk shapes these phrases with alert spontaneity and excitement. A startling sense of discovery is felt in the clusters of chords at the close. Lastly, Terra Nullius (no man's land) juxtaposes a fragment of an incomplete Schubert song with 'Kaulana Na Pua' - 'Famous are the Flowers', a well-known Hawaiian song. By muting the strings of the piano and playing with the extremes of the piano's range - even strumming the strings to produce lute-like sounds - Polischuk conveys Osborne's fascination and enchantment. Here is that sense of discovery of uncharted lands and travels beyond the boundaries all conjured through the use of untraditional techniques.”

Reviewed in Classics Today in 2014: “Derek Kealii Polischuk’s interpretations bask in the music’s resonant fallout, and convey the composer’s intentions with authority and care.” “Polischuk shapes No. 1’s high-lying soft passages sensitively, effecting transitions with astute timing and lovely tonal gradations.”
Reviewed in American Record Guide in 2014: “Osborne's Impromptus are preceded by-introduced by-the Schubert. This creates an interesting, highly contrasting program. I found it stimulating, but I suspect many listeners will find it disjointed: the connections are intellectual, rather than musical. Derek Kealii Polischuk's performance is confident and his handling of the Schubert is tasteful and refined.”
Reviewed in the Lansing City Pulse in May 2015: “Sailing off the edge of the map into unknown territory might seem like a quaint idea in the age of GPS. Here there be dragons — ha ha! That was nervous laughter. Have you seen the news lately? Been to a hospital or a cemetery? The third part of “The Ends of the Earth,” a grand, terrifying and beautiful new work for piano by Honolulu-based composer Thomas Osborne, heaves like ocean swells, shudders like the crack of doom and tolls like a mariner´s bell. It´s a fantastic foretaste of the storms at life´s uttermost margins — part ecstasy, part fever. Pianist Derek Polischuk, an adventurous professor of piano at MSU, and producer/engineer Sergei Kvitko of Lansing´s Blue Griffin Studios have teamed up to produce an expansive, magnificent recording that gives you the sound of the grand piano at full sail, from icy undertow, to sunlit ripples, to eye-stinging foam and then some.

Pairing a classic work with a new composition is a frequent stratagem in the classical world these days, but this pairing of wistful, charming music by Franz Schubert and dark tumult by Osborne is a success at every level. The two composers don´t seem to overlap at all — a stimulating prospect in itself — yet they resonate with each other in deep and mysterious ways, especially in Polischuk´s unhurried, intrepid hands. The connections bubble up mysteriously if you listen to the whole disc at once, preferably more than once. Schubert´s “Four Impromptus,” D. 935, Op. 142, sail along with stately dignity, lulling the becalmed soul with a hymnlike melody and a set of bittersweet variations on a leisurely theme. Polischuk hits every chord with a sweet weight. Every now and them, a set of notes tumbles down like flecks of snow breezed from a crow´s nest, with no evident human touch. With a warm but not ingratiating touch, he lets the music resound as if it were coming from inside your mind. In spite of its charms, Schubert´s music always seems to bump up against something big. The edge of the page, where the music stops and the white margin of mortality begins, seems to be the point of departure for the second half of the disc, Osborne´s companion set of “impromptus.” To make the recital pop, Polischuk asked Osborne, a professor of composition at the University of Hawaii, for a new piece that would go with Schubert´s impromptus. Osborne didn´t try to “bookend” Schubert´s tunes. He pushed them off the deep end. From the first notes, Polischuk plunges into a series of unorthodox techniques. He strums the strings, hits them with special mallets and drums the outside of the piano. When conventional piano playing surges back, it´s elemental in force. Shudders of repeated notes vibrate in suspension, like beads of rain caught in strobe lights. Overtones float like mist. In one series of rising chords, Polischuk sounds bigger than a full symphony orchestra. Abrupt transitions from massive chords to tiny gestures take your breath away, although they must have created massive headaches for sound engineer Kvitko. Not your worry. That was his job and he did it superbly. Just crank it up and let the spray hit your face (even when you think you are standing at a safe distance on shore). An undertow of fatalism runs through most of “The Ends of the Earth.” Polischuk keeps returning to the same leaden murmur of chords in the left hand. As with Schubert, mortality and sadness lie in a queasy green layer under the surface. Brief episodes refer directly to the fate of Osborne´s native Hawaii, including a quote from “Kaulana Na Pua,” a protest song written in 1893 against the overthrowing of the Hawaiian kingdom. At first, the tune is hidden in the watery turbulence. Later, heartbreakingly, Polischuk reaches into the piano and strums it directly on the strings, as if taking one last look at a past that never will return. “Terra Incognita” is a thought-provoking mix of sensual pleasure and deep reflection. The ancients were on to something with their cartographical dragons and blank spots. Don´t let the familiar sails, timbers and spars of our day-to-day cruise fool you. We are sailing off the edge of the map every minute of our lives.”

MEDIA:

Celebrating the Spectrum: A Festival of Music and Life
NBC WILX:

https://www.facebook.com/688628377985815/videos/968338326681484/?hc_ref=ARSt4eb2_JQPMusI1NfVutY-jhHp8TXzPilQqJNEWcXR8Aj0020VxSjkxL7sGi0F5_A&__xts__[0]=68.ARCS9kA2tmnKk-01nUqyILdmu56aTKd5TifzWL2HECGlb1UPiMrEoQUgj5-VNW77tPbh2aakjfSo-5NTultdMwFC3_oSi3wlpKmVwZy3iCi670ugM1iHvsTQOPdHhPvy5187vD4Zk_7roNjH0YqtmPdT77k7zxQ-QpyVDjhZKNZ4qxAi-dHRR0oB8xZeX-NNaRejt248CKQ5oEVLFOA53o2qtM00DgBks6_hwY6k_oMMJCC--HzyxiJhKpkdl8d6gh3rKawZbG2Dm3_PguAqUNDNkmfCrUfV5xDp03r2DKKYcMOx6OqU2bftpE8TwZmzQkRkxvevARHsIeNhjhXA-bH7mU8F8JapyR3gRd3GIgbdHC9flEW9MqE4otIKrIPYiM1NBPqOuHPqRu2i0fcM80rFlpvNUSeIKIVS7MVXign93VQifJdonT-bJUe76qw_-95AL5_F67dJ337glwHQlPmKl5iRFyDwN1BehspICmlP2hNtRiR-gdVKQsF5TDXHNjGuEg&__tn__=FC-R
NBC WILX Television for “Schools Rule: Teacher Edition,” July 23, https://www.facebook.com/688628377985815/videos/vb.688628377985815/706068493080297/?type=2&theater
NBC WILX: http://www.wilx.com/content/news/Local-piano-student-wins-piano-award-465850663.html
CBS WLNS: https://www.youtube.com/watch?v=RFExkahjP54
CBS WLNS: https://www.facebook.com/WLNSTV/videos/10159846837180650/
MSUToday: https://msutoday.msu.edu/360/2016/derek-polischuk-celebrating-the-spectrum/
MSUToday: https://msutoday.msu.edu/news/2017/celebrating-the-spectrum-a-festival-of-music-and-life/
MSUToday: https://msutoday.msu.edu/360/2016/winning/
East Lansing Info: https://eastlansinginfo.org/content/celebrating-spectrum-music-festival-allows-autistic-performers-share-their-gifts-public
WKAR: https://www.wkar.org/post/summer-camp-connects-musicians-autism-mentors-msu#stream/0
Lansing State Journal: http://www.lansingstatejournal.com/story/news/local/2017/12/04/east-lansing-momstage-

4-cancer-gets-chance-hear-her-son-practice-piano-again/913424001/
U.S. News and World Report: https://www.usnews.com/news/best-states/michigan/articles/2017-12-18/momwith-cancer-finds-joy-in-listening-to-sons-music
School Band and Orchestra Magazine: http://sbomagazine.com/5989-kalil-olsen-honored-by-yamaha-withbrian-jemelian-award-for-outstanding-achievement.html
Detroit News: http://www.detroitnews.com/story/news/michigan/2017/12/18/music-cancer/108710268/
ABC WZZM (Grand Rapids): http://www.wzzm13.com/entertainment/music/east-lansing-mom-with-stage-4-cancer-gets-chance-to-hear-her-son-practice-piano-again/496933868
The Washington Times: https://www.washingtontimes.com/news/2017/dec/18/mom-with-cancer-finds-joy-inlistening-to-sons-mus/
The Seattle Times: https://www.seattletimes.com/nation-world/mom-with-cancer-finds-joy-in-listening-tosons-music/
MSU College of Music News: http://www.music.msu.edu/news/celebrating-the-spectrum-a-festival-ofmusic-and-life-3
Miami Herald: http://www.miamiherald.com/entertainment/celebrities/article189414784.html
Lansing City Pulse: http://npaper-wehaa.com/citypulse/2017/07/19/#?article=2951820
WKAR: http://wkar.org/post/summer-camp-connects-musicians-autism-mentors-msu#stream/0

MSU Today: http://msutoday.msu.edu/news/2017/celebrating-the-spectrum-a-festival-of-music-and-life/

Purdue and Greater Lafayette Journal and Courier: http://www.jconline.com/videos/news/local/2017/12/04/

autistic-student-receives-new-piano/108202024/
The Saint Cloud Times: http://www.sctimes.com/videos/news/local/2017/12/04/autistic-student-receivesnew-piano/108202024/!15
Other Coverage

WKAR: https://www.wkar.org/post/whats-new-wkar-november-1
WKAR: https://www.wkar.org/post/msu-concert-celebrates-mozart-s-260th-birthday#stream/0
WKAR: https://www.wkar.org/post/msu-soprano-sings-excruciatingly-bad-songs-purpose#stream/0
Lansing State Journal: https://www.lansingstatejournal.com/story/entertainment/music/2018/01/20/age-mozart-still-worth-celebration-birthday/109607868/
Lansing State Journal: https://www.lansingstatejournal.com/story/entertainment/events/best-bets/2015/09/24/world-renown-classic-music-star-lang-lang-performs-wharton-center/72640426/
Interlochen Public Radio: https://www.interlochenpublicradio.org/post/studio-valade-instructor-tuba-phil-sinder
GRANTS FUNDED:

2018: HARP Production Grant (Michigan State University), Recording Project: Latin American Works for Two Pianos, $7,000.
2018: MTNA Program Development Grant, Project: Celebrating the Spectrum, A Festival of Music and Life, $5,000.

2018: MSU Office of the Provost, Project: Celebrating the Spectrum, A Festival of Music and Life, $30,000.

2018: C-RAIND (Michigan State University), Project: travel funding to present at ABLE Assembly at Berklee College, $800.

2018: College of Music Travel Grant (Michigan State University), Project: Concerts and presentations at University of Delaware and University of Missouri, $750.

2018: College of Music Travel Grant (Michigan State University), Project: East Coast tour with Ava Ordman, $750.

2017: MSU Office of the Provost, Project: Celebrating the Spectrum, A Festival of Music and Life, $30,000.

2017: C-RAIND (Michigan State University), Project: travel funding to present at DOCTRID Conference at the University of Limerick in Ireland, $1,000.

2011: HARP Production Grant (Michigan State University), Recording Project: Schubert Op. 142 Impromptus and “The Ends of The Earth” by Thomas Osborne, Spring 2011, $10,670.

2011: College of Music Visiting Artist Grant (Michigan State University), Project: composer Thomas Osborne’s residency at Michigan State University for the premiere of “The Ends of the Earth” on April 22, 2011, $981.30.

2011: ATA Prospective Graduate Student Recruiting Funding (Michigan State University), Project: recruiting of students underrepresented in classical music at the University of Tennessee at Chattanooga and the University of Alabama in Huntsville. $700. $700 matching funds from the Michigan State University College of Music.
2008: MSU Alumni Club of Mid-Michigan, Project: funding for “Pianoissimo,” an outreach-teaching component of the Michigan State University College of Music providing group piano instruction at the Michigan State University Community Music School to underserved piano students from the Greater Lansing area as a part of the Michigan State University College of Music Piano Pedagogy Curriculum, $1,000.
SERVICE:

ADJUDICATOR

Louisiana Music Teachers Association, MTNA Competition, Louisiana State University, October 2019.
Musical Merit Foundation Awards, Final Round Judge, San Diego, California, May and June 2019.
Michigan Music Teachers association Student Achievement Examinations, Western Division Semifinals, Grand Valley State University, Grand Rapids, Michigan, April 2019.

Orange County School of the Arts Piano Festival, Santa Ana, California, March 2019.

Goodlin Foundation Scholarship Competition, San Diego, California, May, 2016.

Piano Performance Excellence Awards, Livonia, Michigan, April 2016.

Gene Marcus Piano Competition, Indiana University Purdue University, Fort Wayne, January 2016.
Michigan Music Teachers Association Student Achievement Examinations, Western Division Semifinals, Hope College, April 2013.
Goodlin Foundation Scholarship Competition, Point Loma Nazarene University, San Diego, California, May 2012.

Michigan Music Teachers Association Student Achievement Examinations, Western Division Semifinals, Hope College, April 2012.

Sonata Festival of Tennessee, Milligan College, November 2011.

Tennessee Music Teachers Association Performance Competition, Young Artists Division, November 2010.
Michigan Music Teachers Association Student Achievement Examinations, Eastern Division Semifinals, April 2010.
Michigan Music Teachers Association Student Achievement Examinations, Eastern Division Semifinals, April 2009.

Michigan State University Undergraduate Research and Arts Forum, April 2008.

Livonia Area Student Achievement Examinations, March 2008.

Michigan State University Community Music School Honors Competition, April 2007.

Michigan Music Teachers Association Concerto Competition, February 2007.

Michigan Music Teachers Association Student Achievement Examinations, Final Round, May 2007.

MICHIGAN STATE UNIVERSITY COMMITTEES
All University Awards Committee, 2019-present.
Faculty Senate, 2018-2020.

University Council, 2018-2020.

Internal Advisory Committee of the Center for Research in Autism, Intellectual and Other Neurodevelopmental Disabilities (C-RAIND) (by invitation). The mission of the C-RAIND Internal Advisory Committee (IAC) is to be champions and stewards of C-RAIND's mission, performing the leadership role in the long-term sustainability of C-RAIND. https://raind.msu.edu/internal-advisory-committee.
College of Music Diversity and Inclusion Committee, 2018-present.
University Athletic Council, advised MSU’s athletic director and coaches on issues related to academics, 2013-2015.

University Committee on Graduate Studies, exercising the faculty’s delegated authority on grading policy for graduate and graduate-professional students. Reviewing all changes in graduate and graduate-professional courses, curricula, and degree requirements proposed by academic units. Consulting with the Provost on the establishment, disbandment, and merger of graduate programs, on policy pertaining to method of instruction, and on other policy pertaining to administration of graduate and graduate-professional programs. Served as secretary during the 2012-2013 academic year.
Committee on Honors Programs, advising and consulting with the Director of the Honors College. Reviewing, evaluating and recommending programs, opportunities, and activities for honor students within the colleges and departments of the University, including the Honors College. Recommending to the Academic Council standards for granting of honor degrees, 2007-2011 and 2017-2019. Served as secretary during the 2017-2018 academic year.
College of Music Graduate Committee, consulting with the Dean of Graduate Studies on all issues pertaining to graduate study in the College of Music.

College of Music Commencement Committee, collaborated with colleagues from the College of Music to design and execute the first College of Music commencement ceremony held in May of 2008.

College of Music Workgroup, “Community Music School for Detroit,” collaborated with colleagues from the College of Music as well as University Outreach and Engagement to write a multi-million dollar grant proposal to the New Economy Initiative for Southeast Michigan, Summer 2008.

Michigan State University Community Music School Workshop on Student Evaluation, consultant, Presented contemporary research on student evaluation in music

study and coordinated discussion groups relating to the CMS initiative to provide written evaluation to all students.

MUSIC TEACHERS NATIONAL ASSOCIATION

Michigan Music Teachers Association, Vice President, 2020-present.
Michigan Music Teachers Association Board of Directors, Junior Performance Competitions Coordinator, 2006-present.
Music Teachers National Association East Central Division Competition, Director, directed all aspects of a competition of state winners of Young Artist categories from Wisconsin, Michigan, Illinois, Indiana and Ohio. Hosted competition day at Olivet Nazarene University in Bourbannais Illinois on January 19th and 20th, 2008.

PROFESSIONAL SERVICE

Committee for Inclusive Teaching, National Conference on Keyboard Pedagogy, 2017-present.

Member of the Board of Advisors, Orange County School of the Arts, https://www.ocsarts.net/areas-of-study/school-of-music/instrumental-music/pianist/meet-the-team.
American Review of Canadian Studies, Peer Reviewer, music article peer reviewer of 3 articles during the summer and fall of 2007.

COMMUNITY OUTREACH

Michigan State University College of Music Piano Pedagogy Department Partnership with Cornerstone Schools in urban Detroit, Clinician, Performer, Coordinator and Class Piano Consultant, accompanied Masters Degree candidates in Piano Pedagogy to Nevada Campus to give performances and masterclasses for piano students in March 2008, October 2009, March 2009, November 2010, March 2011, June 2011, October 2011 and April 2012. Coordinated “MSU Piano Day” for twenty students from Cornerstone who attended the Monster Piano Concert at the Wharton Center in May 2009, and my performance of the Mozart Piano Concerto K. 466 with the MSU Symphony in October of 2009.

“Pianoissimo,” Founder and Director, providing free piano lessons to underserved youth from the Greater Lansing area as a laboratory experience for piano pedagogy students, partnered with Student Parents on a Mission and Cristo Rey Community Center of Lansing, Michigan to target deserving youth.

River Terrace Christian Reformed Church, Pianist, East Lansing, Michigan, September 2007-Current.

SPECIAL GUESTS AND ORGANIZED EVENTS:

Celebrating the Spectrum, A Festival of Music and Life, Founder and Co-Director of Piano Festival for students with Autism Spectrum Disorders. The first festival occurred from July 24 to July 30, 2016, and involved five pre-college students with ASD, recruited from around the country, six MSU graduate students, and faculty from MSU and the University of Toronto. Generously sponsored by the MSU Office of the Provost for $30,000. https://www.youtube.com/watch?v=XrTMFFCCBqU. Subsequent festivals in 2017, 2018, and 2019 (upcoming). Guest lecturers have included Lauren Harris (MSU), Patrick Johnson (MSU), Michael Largey (MSU), Michael Thaut (University of Toronto), Scott Price (University of South Carolina), Randall Faber (Faber Piano Institute), and Shannon de l’Etoile (University of Miami).
Harry Connick Jr. Residency, organized a two-hour lecture by Mr. Connick to a large group of students from Music and Theatre at Fairchild Auditorium. MSU music students also received instruction with Mr. Connick in my studio. Mr. Connick invited these students to his sound check and show that evening at Wharton Center, providing complimentary tickets. November 2018.
Piano Teachers’ Retreat, Lessons, Masterclasses, and Lectures for Piano Teachers, East Lansing, Michigan, August 2016. Guest clinician Madame Yafen Zhu.

Piano Teachers’ Retreat, Lessons, Masterclasses, and Lectures for Piano Teachers, East Lansing, Michigan, August 2014. Guest clinician: Irina Gorin.

Piano Teachers’ Retreat, Lessons, Masterclasses, and Lectures for Piano Teachers, East Lansing, Michigan, August 2012. Guest clinician: Randall Faber.

Piano Teachers’ Retreat, Lessons, Masterclasses, and Lectures for Piano Teachers, East Lansing, Michigan, August 2010. Guest clinician: Deborah Moriarty.

Capital Area Music Teachers Association Summer Workshop, Okemos, Michigan, July, 2008. Guest clinician: Dennis Thurmond.
STUDENT ACHIEVEMENTS:

Sudler Prize, Charlie Cooper, BM in Music Composition with piano emphasis (member of my studio), 2018.

“Golden Classical Music Award” International Competition, Qian Zhao, performed at Carnegie Hall Weill Recital Hall in March 2018.

International Music Competition ‘Rome” GrandPrize Virtuoso, Qian Zhao.
Conference Presenters at 2019 MTNA Collegiate Chapters Piano Pedagogy Symposium, Paige Harpring, Weizhu Chen, Jiayi Hong, Master of Music in Piano Pedagogy.

Dulwich College, Piano Instructor, Shanghai, China, Yixin Sun, Master of Music in Piano Pedagogy.

Wuhan Britain-China School, Assistant Professor of Piano, Wuhan, China, Yi Jiang, Master of Music in Piano Pedagogy.

Associate Instructor in Secondary Piano (Teaching Assistantship), Stephanie Pestana, BM in Piano Performance.
Central Michigan University, Lecturer in Collaborative Piano, Lia Wang, Master of Music in Piano Pedagogy.

Interlochen Arts Academy, Staff Accompanist, Ya-Ju Chuang, Master of Music in Piano Pedagogy.

Punahou School, Honolulu, Hawaii, Director of Bands, BM in Music Education with piano emphasis.

Blue Lake Fine Arts Camp, Instructor, Lia Wang, Master of Music in Piano Pedagogy.

Interlochen Summer Music Camp, Teaching Assistant, Igor DoAmeral, Master of Music in Piano Pedagogy.

Interlochen Summer Music Camp, Staff Pianist, Ya-Ju Chuang, Master of Music in Piano Pedagogy.

Interlochen Summer Music Camp, Teaching Assistant, Paige Harpring, Master of Music in Piano Pedagogy.
Conference Poster Presenter at 2018 MTNA National Conference, Ya-Ju Chuang, Master of Music in Piano Pedagogy.

Conference Poster Presenter at 2018 MTNA National Conference, Natsumi Takai, Master of Music in Piano Pedagogy.
Conference Presenters at 2018 MTNA Collegiate Chapters Piano Pedagogy Symposium, Lisa Summers, Bronwen McVeigh, Ling Lo and Yi Jiang, Master of Music in Piano Pedagogy.

Conference Poster Presenters at 2018 MTNA Collegiate Chapters Piano Pedagogy Symposium, Xing Zhang and Chen Zhang, Master of Music in Piano Pedagogy.

Graduate Assistant in Piano, Penn State University, Yuan Gao, Master of Music in Piano Pedagogy.
Conference Poster Presenters at 2017 MTNA National Conference, Igor DoAmeral, Lia Wang, Lisa Summers and Peggy Lau, Master of Music in Piano Pedagogy.

Conference Presenters at 2017 MTNA Collegiate Chapters Piano Pedagogy Symposium, Lia Wang and Lisa Summers, Master of Music in Piano Pedagogy.

“The American Prize” in Piano Performance (Solo, College/University Division) 2016, Eunsun So, Master of Music in Piano Pedagogy.

American Protégé Competition, 1st Prize Winner in “College Students and Professional Musicians” Category, New York City, Performance at Weill Recital Hall at Carnegie Hall, 2016, Li Liu, DMA in Piano Performance.
Conference Presenters at 2016 MTNA Collegiate Chapters Piano Pedagogy Symposium, Soobin Lee and Natsumi Takai, Master of Music in Piano Pedagogy.

Conference Presenters at 2015 MMTA State Conference, Soobin Lee, Natsumi Takai, and Marina Hwang.

Assistant Professor of Piano Pedagogy at Witchita State University, Justine Sasanfar, alumni of Master of Music in Piano Pedagogy.
Conference Presenter at Michigan Music Teachers Association, 2011 Conference, Daniel Bachelis, Master of Music in Piano Pedagogy.

Conference Presenter at Michigan Music Teachers Association, 2011 Conference, Yun-Yun Chang, Master of Music in Piano Pedagogy.

Conference Presenter at Michigan Music Teachers Association, 2011 Conference, EunSun So, Master of Music in Piano Pedagogy.

Adjunct Professor of Piano, NYU Steinhardt School of Music, Borah Han, Fall 2010 through current.
First Prize in Music, Undergraduate Research and Arts Forum in Music, Borah Han, Bachelor of Music in Piano Performance.

Graduate Teaching Associateship in Class Piano, Florida State University, Justine Sasanfar, Master of Music in Piano Pedagogy, PhD in Music Education and Piano Pedagogy at Florida State University.

Winner, MSU Philharmonic Piano Concerto Audition, Li Liu, Doctor of Musical Arts in Piano Performance.
Winner, MSU Philharmonic Piano Concerto Audition, Daniel Bachelis, Bachelor of Music in Piano Performance.

Recipient, MTNA StAR (Student Achievement Recognition) Award, Erin Anders, Master of Music in Piano Pedagogy.

Recipient, MTNA StAR (Student Achievement Recognition) Award, Justine Sasanfar, Master of Music in Piano Pedagogy.

AWARDS AND FELLOWSHIPS:

Fellow, Center for Research in Autism, Intellectual, and other Neurodevelopmental Disabilities, Michigan State University, 2018-Present.
Steinway “Top Teacher Award,” Presented by Steinway Pianos, 2017.
MSU Teacher-Scholar Award, awarded to six members of the tenure system faculty annually who early in their careers have earned the respect of students and colleagues for their devotion and skill in teaching, Spring 2013.

MSU Curricular Service-Learning and Civic Engagement Award, Recognition of sustained effort in the area of academic, curricular, and co-curricular service-learning and civic engagement, Fall 2010.

Departmental Award, Keyboard Studies, University of Southern California Thornton School of Music, Named most outstanding graduate in keyboard studies, 2006.

MTNA StAR (Student Achievement Recognition) Award, 2006.

PREVIOUS AWARDS AND FELLOWSHIPS:

Teaching Fellow, Keyboard Studies, University of Southern California Thornton School of Music, 2002-2006.

David Rose Memorial Scholarship, Keyboard Studies, University of Southern California Thornton School of Music, 1997-2001.

Don and Mary Lou McCoy Endowed Scholarship in Music, University of Southern California Thornton School of Music, 1997-2002.

Ensemble and Chamber Music Award, Keyboard Studies, University of Southern California Thornton School of Music, 1999.

Dean’s Scholarship (School of Music), Keyboard Studies, University of Southern California Thornton School of Music, 1997-2001.

San Diego Musical Merit Association Fellowship, 1996-2003.

OTHER EMPLOYMENT AND PROJECTS:

Keyboard Synthesist for “Beautiful,” Wharton Center, East Lansing, Michigan, January 2017.

Keyboard Synthesist for “Book of Mormon,” Wharton Center, East Lansing, Michigan, June 2016.

Keyboard Synthesist for “A Chorus Line,” Wharton Center, East Lansing, Michigan, April 2010.

Pianist for “The Irish Tenors,” Wharton Center, East Lansing, Michigan, December 2009.

Keyboard Synthesist for “Wicked,” Wharton Center, East Lansing, Michigan, July and August 2008.

Keyboard Synthesist for “Spamalot,” Wharton Center, East Lansing, Michigan, DeVos Performance Hall, Grand Rapids, Michigan, December 2007 and May 2008.

PRIZES:
Carmel International Piano Competition, Carmel California, 2004.

San Diego Musical Merit Competition, San Diego California,1996-2003.

Young Artists Peninsula Music Festival, Palos Verdes California, 2001.

California International Young Artists Competition, Escondido California, 1999.

La Jolla Symphony Young Artists Competition, La Jolla California, 1998.

PROFESSIONAL MEMBERSHIPS:

Music Teachers National Association (MTNA).
Michigan Music Teachers Association (MMTA), Junior Performance Competitions Coordinator.
Capital Area Music Teachers Association (CAMTA).
PAGE

