PAGE
4

Deborah Kauffman

	Position:
	Professor of Music
School of Music
University of Northern Colorado
Greeley, CO 80639

	Home Address
	2611 52nd Avenue
Greeley, CO 80634

	Telephone
	· Office: (970) 351-2319
· Home: (970) 330-2241

	Education:
	1994

Doctor of Musical Arts

Stanford University
Early Music Performance Practices
1984

Master of Music
University of Illinois at Urbana-Champaign

Piano Performance

1982

Bachelor of Music
University of California at Santa Barbara

Piano Performance

	Work Experience:
	August, 1999 to present

University of Northern Colorado, Greeley, CO
Assistant Professor, Associate Professor, Professor
Responsible for teaching music history and music research on graduate and undergraduate levels; conducting research and produce publications; serving on graduate committees.
November 2001 to present
Journal of Musicological Research
Editor in Chief
Responsibilities include: evaluating article submissions; locating outside peer reviewers; editing; proof-reading; maintaining communications with the publisher and editorial board; organizing and running editorial board meetings.
August, 1998 to May, 1999

University of Northern Colorado, Greeley, CO

Instructor

Taught undergraduate level Music Cultures of the World, graduate level Introduction to Music Scholarship, and seminar in Medieval music.

June, 1998 to July, 1998
Stanford Continuing Studies Program

Instructor

Taught two self-designed courses: a course on Medieval and Renaissance music (“Music of the Court, Convent, and Cathedral”) and Introduction to Music Appreciation.

September, 1997 to June, 1998

Aims Community College, Greeley, CO

Adjunct Instructor

Responsible for teaching studio voice lessons.

Fall, 1997

University of Denver, Denver, CO

Sabbatical replacement professor

Taught the Classical period section of the Music History Survey course for undergraduate music majors.

Spring, 1992

University of Richmond, Richmond, Virginia

Adjunct Instructor

Taught an upper division course for music majors in musical analysis, focusing on the works of J.S. Bach; substituted for the instructor of the music appreciation classes.

	Area of Specialization:

	Music of the French Baroque

	Research Areas/ Interests:

	French Baroque sacred music; music in convents; the musical repertory of the 17th-century girls’ school, the Maison de Saint-Louis at Saint-Cyr

	Publications:
	
Juried:

Books:

Deborah Kauffman, Music at the Maison Royale de Saint-Louis at Saint-Cyr. Farnham, Surrey, UK: Ashgate. [revision in progress]

Book Chapters:

Deborah Kauffman, “Nivers’s petits motets: Styles and adaptations,” in Guillaume-Gabriel Nivers, musicien de la Réforme catholique sous le règne de Louis XIV. Edited by Cécile Davy-Rigaux. Paris: Centre National de la Recherche Scientifique. [in preparation]

Deborah Kauffman, “Guillaume-Gabriel Nivers’s plain-chant musical Motets in the Repertory of the Maison royale de Saint-Louis at Saint-Cyr,” in Qui musicam in se habet: Studies in Honor of Alejandro Planchart. Edited by Anna Zayaruznaya, Bonnie Blackburn, and Stanley Boorman. American Institute of Musicology, 2015.

Deborah Kauffman, “Guillaume-Gabriel Nivers’s plain-chant musical Motets in the Repertory of the Maison royale de Saint-Louis at Saint-Cyr,” in Qui musicam in se habet: Studies in Honor of Alejandro Planchart. Edited by Anna Zayaruznaya, Bonnie Blackburn, and Stanley Boorman. American Institute of Musicology, 2015.

Deborah Kauffman, “A l’usage de ma sœur: The Plainchant Repertory of Saint-Cyr as Represented in F-Vm Mm. 55,” in Chant and Culture, 191–206. Edited by Barbara Swanson and Armin Karim. Lions Bay, BC, Canada: Institute of Medieval Music, 2014.
Deborah Kauffman, “Convents” and “Performance Practices: General” for The Reader’s Guide to Music: History, Theory, and Criticism, Chicago: Fitzroy Dearborn, 1999; 169-170, 544-546.
Deborah Kauffman, “Henriette Adélaïde de Villars dites Beaumesnil” (article and edition of Beaumesnil’s “Vainement je voudrais feindre” from her opera Tibulle et Délie), in Women Composers: Music Through the Ages. New York: G.K. Hall, 1998. Vol. 4, 155-170.
Monographs:

Deborah Kauffman, Jean Racine’s Cantiques spirituels: Musical Settings by Moreau, Lalande, Marchand, Bousset, and Duhalle. Middleton, WI: A-R Editions, 2012.

Deborah Kauffman, Petits motets from the Maison royale de Saint-Louis at Saint-Cyr. Middleton, WI: A-R Editions, 2001.

Articles:

Deborah Kauffman, “Fauxbourdon in the Seventeenth and Eighteenth Centuries: ‘Le secours d’une douce harmonie’,” Music and Letters 90/1 (February, 2009), 68–93.
Deborah Kauffman, “Violons en basse as Musical Allegory,” Journal of Musicology 23/1 (2006), 153–85.

Deborah Kauffman, “Performance traditions and motet writing at the Convent School at Saint-Cyr,” Early Music xxix/2 (May, 2001), 234-249.
Deborah Kauffman, “Convents” and “Performance Practices: General” for The Reader’s Guide to Music: History, Theory, and Criticism, Chicago: Fitzroy Dearborn, 1999; 169-170, 544-546.
Deborah Kauffman, “The Ideas (and Words) of Friedrich Wieck,” Piano and Keyboard 178 (Jan/Feb 1996), 36-39.
Deborah Kauffman, “The Practice of Portamento in Romantic Opera,” Performance Practice Review 5/2 (Fall, 1992), 139-158.

Deborah Kauffman and Jonathan Bellman, “The College Prince: [Stanford] Student Dramatics and Popular Culture in 1914,” Sandstone and Tile, Journal of the Stanford Historical Society 14/ 1 (Winter, 1990), 3-7.

Deborah Kauffman, “Discovering Dvorák’s Piano Music,” American Music Teacher (October/November, 1989), 16-19.

Reviews:

Deborah Kauffman, “Catalogue du motet imprimé en France (1647–1789), ed. Nathalie Berton-Blivet.” Notes 68/4 (June, 2012), 814–816.

Deborah Kauffman, “New Perspectives on Marc-Antoine Charpentier, ed. Shirley Thompson,” Revue de musicologie 97/1 (2011), 147–150.

Deborah Kauffman, “Sacred Repertories in Paris under Louis XIII: Paris, Bibliothèque nationale de France, MS Vma rés. 571, by Peter Bennett,” Revue de musicologie 96/2 (2010), 485–488.

Deborah Kauffman, “Musique et Geste en France de Lully à la Révolution: Études sur la musique, le théâtre et la danse, edited by Jacqueline Waeber. Notes 67/2 (2010), 298–300.

Deborah Kauffman, “Rameau: Les Indes galantes [DVD],” Opera Today (21 November 2005); http://www.operatoday.com/content/2005/11/rameau_les_inde.php
Deborah Kauffman, “Downing A. Thomas: Aesthetics of Opera in the Ancien Régime, 1647-1785,” Opera Today (2 July 2005); http://www.operatoday.com/article/1056/thomas-aesthetics-of-opera-in-the-ancien-r233gime-1647-1785.
Deborah Kauffman, “Busnois: Missa O crux lignum, motets, chansons [CD],” Opera Today (10 Feb 2005); http://www.operatoday.com/article/503/busnois-missa-o-crux-lignum-motets-chansons.
Deborah Kauffman, “Tragédie en musique at Saint-Cyr: Anne Piéjus, Le Théâtre des demoiselles: Tragédie et musique à Saint-Cyr à la fin du grand siècle,” Early Music (Nov. 2001), 650-652.

Deborah Kauffman, “Heart to Heart: Expressive Singing in England, 1780-1830 by Robert Toft,” Notes 58/1 (Sept 2001), 114-166.

Non-Juried:

Articles:

Cécile Davy-Rigaux, Nathalie Berton, and Deborah Kauffman, “Sequentia: An Online Database for Research into Chant and Liturgy of the Early Modern Era” Journal of Seventeenth-Century Music 11/1 (2005); http://sscm-scm.press.uiuc.edu/jscm/v11/no1/kauffman.html
CD Annotations and Liner Notes:

Deborah Kauffman, Liner notes, MMC New Century, Vol. XIII; CD, MMC Recordings MMC2075, 1999.
Deborah Kauffman, Liner notes, MMC Orchestral Miniatures, vol. IV; CD, MMC Recordings MMC2065,1998.

	Professional Presentations:
	Juried Papers:

November 2015, “Nivers’s petits motets: Styles and adaptations,” paper presented at the American Musicological Society Annual National Meeting, Louisville, KY.
November 22, 2014, “Nivers’s petits motets: Styles and adaptations [different version]” paper presented at the Colloque Nivers, Abbaye de Royaumont, arranged by the Institut de recherche en Musicologie (Paris) and the Bibliothèque musicale François Lang (Royaumont, France); by invitation.

June 25, 2014, presentations on the musical forces used in the motets by Guillaume-Gabriel Nivers, and their adaptations, at the Seminaire de recherche sur l’œuvre de Guillaume-Gabriel Nivers, Abbaye de Royaumont, arranged by the Institut de recherche en Musicologie (Paris) and the Bibliothèque musicale François Lang (Royaumont, France); by invitation.

August, 2013, “A l’usage de ma sœur: The Plainchant Repertory of Saint-Cyr as Represented in F-Vm Mm. 55, 8th Annual Colloquium of the Gregorian Institute of Canada, “Chant and Culture,” Vancouver, CA.

July, 2012, “Guillaume-Gabriel Nivers’s plain-chant musical Motets in the Repertory of the Maison royale de Saint-Louis at Saint-Cyr,” 15th Biennial International Conference on Baroque Music, Southampton, UK.

November, 2011, “Guillaume-Gabriel Nivers’s plain-chant musical Motets in the Repertory of the Maison royale de Saint-Louis at Saint-Cyr [different version],” American Musicological Society Annual National Meeting, San Francisco.

April, 2011, “Guillaume-Gabriel Nivers’s plain-chant musical Motets in the Repertory of the Maison royale de Saint-Louis at Saint-Cyr,” Rocky Mountain chapter of the American Musicological Society, Colorado Springs.

June, 2010, “’We are the sheep of his pasture’: Violons en basse as Theological Topic,” 14th Biennial International Conference on Baroque Music, Belfast, Northern Ireland.

November, 2009, “’We are the sheep of his pasture’: Violons en basse as Theological Topic,” American Musicological Society Annual National Meeting, Philadelphia.

April, 2009, “Charity, Daughter of Grace”: Musical Allegory in Settings of Racine’s Cantiques spirituels.” Rocky Mountain Chapter of the American Musicological Society, University of Colorado, Boulder.
March, 2008, “A Tale of Two Girls’ Schools, or, What Athalie can tell us about Dido” Rocky Mountain Chapter of the American Musicological Society, Utah State University, Logan, UT.

March, 2007, “’We are the sheep of his pasture’: Violons en basse as Theological Topic.” Rocky Mountain Chapter of the American Musicological Society, Arizona State University, Tempe, AZ.

March, 2006, “Lauda filia Sion: Investiture Ceremonies during the Ancien régime,” Rocky Mountain Chapter of the American Musicological Society, University of Denver.
November, 2004, “Violons en basse as Musical Allegory,” American Musicological Society Annual National Meeting, Seattle.

July, 2004, “Violons en basse as Musical Allegory.” 11th Biennial International Conference on Baroque Music, Royal Northern College of Music, Manchester, UK.

April, 2003, “The Bassett as basse continue in French Baroque Arias: Its Associations and Affects,” Rocky Mountain Chapter of the American Musicological Society, University of Arizona, Tucson, AZ.

April, 2002, “Fauxbourdon in Eighteenth-Century France,” Distinguished Lecturer Series, University of California at Santa Barbara, CA.
April, 2002, “Fauxbourdon in Eighteenth-Century France.” Rocky Mountain Chapter of the American Musicological Society, University of Colorado, Boulder, CO.
November, 1999, “A Repertory of Petits motets: Sacred Music for Women at the Convent School at Saint-Cyr,” American Musicological Society Annual National Meeting, Kansas City, MO.

March, 1997, “A Repertory of Petits motets: Sacred Music for Women at the Convent School at Saint-Cyr,” Rocky Mountain Chapter of the American Musicological Society, University of Colorado, Boulder.
April, 1994, “Chants et motets: Music and Liturgy at the Maison royale de Saint-Louis at Saint-Cyr,” Rocky Mountain Chapter of the American Musicological Society, University of Northern Colorado.
April, 1992, “A Re-examination of Romantic Vocal Portamento,” Capital Chapter of the American Musicological Society, University of Maryland, College Park.
April, 1992, “A Re-examination of Romantic Vocal Portamento, “Allegheny Chapter of the American Musicological Society, Indiana University of Pennsylvania: Winner of the Frederick Dorian Student Award for research.

	Funded Projects:
	2014, Provost Research and Dissemination Grant, UNC

2009, Provost Research and Dissemination Grant, UNC

2005. Summer Faculty Research Fellowship, UNC.
2003: Faculty Research and Publications Research Grant for “Fauxbourdon in Eighteenth-Century France,” UNC.
2000: Summer Faculty Research Fellowship, UNC.

1999: New Faculty Mini-Research Grant Award, UNC.

	Professional Consultation:
	May, 2014

Reviewer for article submission to Acta musicologica, the journal of the International Musicological Society
November, 2013

Reviewer for article submission to the online journal SpringerPlus.

Fall, 2010

School of Music, Colorado State University

External Reviewer for tenure/promotion of Janet Pollack
Spring, 2008

School of Music, Northern Illinois University
External reviewer for pre-tenure review for Dr. Janet Hathaway
Fall, 2007

Roosevelt University, Chicago, IL

External reviewer for application for tenure/promotion for Dr. Gregory Reish
Fall, 2006

Oxford University Press

Reviewer for 2nd edition of Music of the Baroque, by David Schulenberg
August 2006

Strings in the Mountains, Steamboat Springs, Colorado
Guest lecturer and program commentator
1996-2004

Greeley Philharmonic Orchestra

Program Annotator

	Professional Association Participation:
	Member

1984 to present

American Musicological Society

Member

1992 to present
College Music Society

Member

2000 to present

Early Music America

November, 2015
Annual meeting of the American Musicological Society, Louisville, KY

Attended Chapter Officers meeting in place of current officers who were unable to attend.

March, 2015

Annual meeting of the Rocky Mountain Chapter of the American Musicological Society, Fort Collins.

Session Chair

2012–2014
American Musicological Society

Served on Pisk Committee to choose best student paper to be given at the national annual meeting

2014: Chair of the Pisk Committee
2011–2012

American Musicological Society

President of Rocky Mountain Chapter
March, 2012

American Musicological Society

Coordinator for annual chapter meeting held at UNC

November 2006

Annual Meeting of the American Musicological Society, Los Angeles, CA
Chaired paper session

2003–2005

American Musicological Society
Council Chapter Representative

2003–2004

American Musicological Society
Co-President of Rocky Mountain Chapter
March, 2004

American Musicological Society
Coordinator for Annual Meeting of the Rocky Mountain Chapter of the American Musicological Society held at UNC

	Community Service:

	November, 2015

Guest soprano for Francis Cook’s Lecture/Recital on “The Trombone at the Turn of the Era: Historical Contexts and Performance Practices of Obbligati by Salzburg Dom- und Kapellmeister Johann Ernst Eberlin”

Sang two arias with trombone obbligato by Eberlin
2015
Artistic Advisor Seicento Baroque Ensemble

Created musical scores from manuscripts for Seicento Baroque Ensemble
March, 2015

Session chair, Annual Meeting of the Rocky Mountain Chapter of the American Musicological Society, Fort Collins
October 2014

Presented pre-concert lecture for Seicento Baroque Ensemble’s fall concert: Dies Irae: Day of Wrath
2013 to present

Member of Seicento Baroque Ensemble; I also serve as consultant and often create modern editions of scores.

Boulder, CO

2011 to present

Volunteer cantor and choir director for High Holy Days

Beth Israel Congregation

Greeley, CO

2007 to 2014
Editor, Quarterly, newsletter of Early Music Colorado

Early Music Colorado

October, 2011

Presenter: “Why French Baroque Music is Special”

Early Music Colorado Fall Festival of Early Music

Boulder Public Library, Boulder, CO

2010–2012

President

Early Music Colorado

2009–2012

Organizer of Fall Festival of Early Music

Early Music Colorado

2000–2012

Board Member

Early Music Colorado

Spring, 2008

Volunteer costumer for spring musical, Cats
Greeley West High School

Greeley, CO

2006–2009

Vice President

Early Music Colorado

2005 to present

Volunteer Cantor

Beth Israel Congregation

Greeley, CO

April, 2005

Organizer of Viola da gamba and recorder workshop with Alison Crum and Roy Marks

Early Music Colorado

Boulder, CO

2004–2005

Acting President

Early Music Colorado

	University Service:
	2015–2016

School Evaluation Committee, member

Conducted peer evaluation of Derek Chester, Fall, 2015

2014–2015
School Evaluation Committee, chair
Reviewed and reported on applications for promotion and tenure by faculty in the School of Music.

School of Music, College of Visual and Performing Arts
November 2105, 2014
Guest lecturer on Early Baroque sacred music and Bach’s sacred music, for MUS 243: History of Music I
2014–present

Assigned by Interim Director to handle forms for Transfer Credit Equivalency Update and Request for Transfer course to fulfill LAC requirement

2014–present

New Faculty Mentor, Justin Krawitz

2013–present

New Faculty Mentor, Janice Dickensheets

2013–present

Dean’s Advisory Committee

2013–2014
School Evaluation Committee

Reviewed and reported on applications for promotion and tenure by faculty in the School of Music.

School of Music, College of Visual and Performing Arts
November 2013, 2012

Guest lecturer on Early Baroque sacred music and Late Baroque sacred music, for MUS 243: History of Music
School of Music, College of Visual and Performing Arts

October, 2012 and 2014

Guest lecturer, on the music of Troubadours and Trouvères for HIST 120 Western Civilization from Ancient Greece to 1689
College of Humanities and Social Sciences
2011–2012

School Evaluation Committee, Chair

Reviewed and reported on applications for promotion and tenure by faculty;

School of Music, College of Visual and Performing Arts

January, 2012

Presenter

Gave a presentation on French Baroque music for College retreat.

College of Visual and Performing Arts

August, 2012

Speaker at GA/TA Orientation—“Student Writing as Learning Tool.”
Graduate School
September, 2012
Guest lecturer

Gave a lecture on Renaissance madrigals to MUS 243: History of Music
School of Music, College of Visual and Performing Arts
2010–2011

School Evaluation Committee

Reviewed and reported on applications for promotion and tenure by faculty in the School of Music.

School of Music, College of Visual and Performing Arts

Spring 2010

Cello Search Committee

Review applications, conduct phone and on-site interviews, make recommendation to Dean.

School of Music, College of Visual and Performing Arts

2009–2010

School of Music Program Assessment Committee

Evaluate and develop procedures to assess the School.

School of Music, College of Visual and Performing Arts

2008–2012

Common Book Committee

Select common read for entering freshmen and university community.

University-wide committee

Fall, 2003 to 2010

Member of School of Music Curriculum Committee

School of Music, College of Visual and Performing Arts

April, 2009

Faculty Sponsor

Supervised two DA students in submitting proposals, writing papers, and presenting at the annual meeting of the Rocky Mountain chapter of the American Musicological Society, University of Colorado, Boulder.
School of Music, College of Visual and Performing Arts

Fall, 2009

Panelist for forum “Open Access Publications: A Faculty Panel Discussion.”
University Libraries Scholarly Communication Committee
University Libraries

2008–2009

New Faculty Mentor

For Stefan Eckert

School of Music, College of Visual and Performing Arts

2007–2009

CPVA representative
University Tenure Appeals Committee
Fall, 2007
Dean’s Task Force on Outside Employment
Review and recommend policies on faculty outside employment.

College of Visual and Performing Arts

Spring 2007

Tenure Committee for School of Music Director
Review tenure materials for David Caffey and make recommendation to Dean.

College of Visual and Performing Arts

2007–2009

School of Music Faculty Evaluation Committee
Review and report on annual reports of faculty in the School of Music; served as Chair in 2008.

School of Music, College of Visual and Performing Arts

Spring 2006

Choral Search Committee

Review applications, conduct phone and on-site interviews, make recommendation to Dean.

School of Music, College of Visual and Performing Arts

2005–2007
Member of Faculty Research and Publications Board

Evaluate faculty grant proposals and award funds.

University-wide committee

Fall, 2004 to Spring, 2007

Chair of School of Music Curriculum Committee

School of Music, College of Visual and Performing Arts

April, 2004

Sponsor of Student Panel Session
UNC Research Day
2004–2005

Chair of Faculty Research and Publications Board

Coordinate activities of FRPB and participate in awarding grants.

2003-2004
Vice-chair of Faculty Research and Publications Board

Help coordinate activities of FRPB and participate in awarding grants.

University-wide committee

2002–2003

Chair of Faculty Research and Publications Board

Coordinate activities of FRPB and participate in awarding grants.

University-wide committee

2000–2001
Vice-chair of Faculty Research and Publications Board

Help coordinate activities of FRPB and participate in awarding grants.

University-wide committee

Fall, 2000

Acting head of Music History unit; Member of SoM Director’s Music Council
School of Music, College of Visual and Performing Arts
1999-2000

Member of Faculty Research and Publications Board

Evaluate faculty grant proposals and award funds.

University-wide committee

	Graduate Student Committees:
	Doctoral Dissertation Committees (last 5 years):

In Progress, Katharyn Benessa (Research Advisor)
In Progress, Elisabeth de Vallee (Research Co-Advisor)
In Progress, Mijung Kim (Research Co-Advisor)
In Progress, Jessica Louise Murdock, Night Music: The Twentieth-Century Nocturne in Piano Teaching (Advisory Professor)

2012, Jeff Kensmoe, Musical signification of three Jungian archetypes found in children's opera (Advisory Professor)

2011, Jittapim Yamprai, The Establishment of Western Music in Thailand (Research Advisor)

2011 Graduate Dean’s Citation for Outstanding Dissertation

2011, Laura Zamzow, Transcriptions of Renaissance and Baroque polyphony for high school band (Advisory Professor)

2010, Gabriele Menz, Pre-service music teachers' understanding of kindergarten and elementary students' figural and metric rhythm conceptions (Advisory Professor)
2010, Jang Woo Park, Proportional Signs in the Works of Heinrich Schütz (Research Advisor)
2009, Eun-Young Suh, A New Mode of Expression: The Integration of Korean Traditional Music and Western Classical Music in Piano Sanjo Works of Byung-Eun Yoo (Research Advisor)
Doctoral Committees, for the purpose of written and oral exams in music history (last 5 years):
Josh Skinner (Bass Performance)

Katharyn Benessa (Music History)

Mijung Kim (Piano/Harpsichord)

Juanita Ulloa (Vocal Performance)

Brian Rodesch (Conducting)

Doris Huang (Piano Performance)

Christopher Redfearn (Choral Conducting)

Meng-Ni Lin (Composition)

Matthew Leder (Music Education)

Matthew Prindiville (Percussion Performance)

Johan Erikkson (Saxophone)
Jeremy Francisco (Choral conducting)
Christopher Hahn (Wind Conducting)
Carol Money (Voice)
Jessica Murdoch (Piano)
Jill Schroeder (Choral Conducting)
Alta Graham (Composition)
Lee Miller (Percussion Performance)
Marlen Dee Wilkinson (Music Education)
Stephen Ingram (Choral Conducting)
Patrice Burgstahler (Voice/Pedagogy)
Heather Cawlfield (Voice/Pedagogy)
Christopher Hahn (Music Education)
Laura Bateman (Voice/Pedagogy)
Gabriele Menz (Music Education)
Taehyun Kim (Music Education)
Jittapim Yamprai (Music History)
Masters thesis advisor:

Emily Loeffler (Music History, 2015), “The Practice of Liquescence in Beneventan Exultets”
Kathleen England (Music History, 2013), “Seán ÓRiada and the Irish Vernacular Mass”

	Teaching:
	Courses Taught:

MUS 152: Writing about Music

MUS 448/628: Collegium Musicum

MUS 600: Introduction to Music Scholarship

MUS 643: Seminar in Medieval Music

MUS 644: Seminar in Renaissance Music

MUS 645: Seminar in Baroque Music

MUS 653: Vocal Literature and Styles

MUS 657: Instrumental Literature and Styles

MUS 695: Music Special Topics: The Music of Bach

MUS 695: Music Special Topics: French Baroque Music

MUS 794: Supervised Practicum in College Teaching
Courses Developed:

MUS 600, MUS 643, MUS 644, MUS 645, MUS 653, MUS 657, MUS 695 (The Music of J.S. Bach), MUS 695 (Special Topic: French Baroque Music)

	Professional Development Activities:

	Sabbatical Leave:

Fall, 2013, to write my book, Music at the Maison Royale de Saint-Louis at Saint-Cyr.

Spring, 2005, for research into sources for book project.

	Honors and Awards:

	2011–2012, College Scholar, College of Visual and Performing Arts, UNC

2009, Provost Research and Dissemination Grant, UNC

2005. Summer Faculty Research Fellowship, UNC.
2003: Faculty Research and Publications Research Grant for “Fauxbourdon in Eighteenth-Century France,” UNC.
2000: Summer Faculty Research Fellowship, UNC.

1999: New Faculty Mini-Research Grant Award, UNC.

1992: Frederick Dorian Student Award for research, Allegheny Chapter of the American Musicological Society
1991: Walker Scholarship, Stanford University.

1981: Admitted to Phi Beta Kappa, University of California at Santa Barbara
1982: Highest Honors, College Honors at graduation, University of California at Santa Barbara.

1982: Alpha Lambda Delta graduating senior award (highest GPA), University of California at Santa Barbara.

1977: Regents’ Scholarship, University of California at Santa Barbara.

PAGE
4

