

School of Music

2019–2020

BULLETIN OF YALE UNIVERSITY

Series 115 Number 7 July 25, 2019

BULLETIN OF YALE UNIVERSITY *Series 115 Number 7 July 25, 2019* (USPS 078-500) is published seventeen times a year (one time in May and October; three times in June and September; four times in July; five times in August) by Yale University, 2 Whitney Avenue, New Haven CT 06510. Periodicals postage paid at New Haven, Connecticut.

Postmaster: Send address changes to Bulletin of Yale University,
PO Box 208227, New Haven CT 06520-8227

Managing Editor: Kimberly M. Goff-Crews
Editor: Lesley K. Baier
PO Box 208230, New Haven CT 06520-8230

The closing date for material in this bulletin was July 15, 2019.
The University reserves the right to withdraw or modify the courses of instruction or to change the instructors at any time.

©2019 by Yale University. All rights reserved. The material in this bulletin may not be reproduced, in whole or in part, in any form, whether in print or electronic media, without written permission from Yale University.

Website
<http://music.yale.edu>

 The School of Music Bulletin is primarily a digital publication, available in HTML and pdf at <https://bulletin.yale.edu>. A limited number of copies were printed on 50% postconsumer recycled paper for the School of Music and the permanent archive of the Bulletin of Yale University. Individual copies may also be purchased on a print-on-demand basis; please contact Yale Printing and Publishing Services, 203.432.6560.

School of Music

2019–2020

BULLETIN OF YALE UNIVERSITY

Series 115 Number 7 July 25, 2019

Contents

Calendar	5
The President and Fellows of Yale University	6
The Officers of Yale University	7
School of Music Board of Advisors	8
School of Music Faculty and Administration	9
A Message from the Dean	13
Music at Yale	14
The School of Music	14
Norfolk	14
Yale Collection of Musical Instruments	15
The Department of Music	16
Yale Institute of Sacred Music	16
History and Mission of the School of Music	18
Facilities	22
Degrees	25
Master of Music	25
Master of Musical Arts	25
Doctor of Musical Arts	26
Artist Diploma	28
Certificate in Performance	29
B.A./M.M. Program	29
Program Planning	31
Program Requirements	33
General Requirements	33
Requirements for Performance Majors	34
Requirements for Composition Majors	40
Areas of Instruction	43
Performance	43
Strings	
Wind and Brass Instruments	
Percussion	
Guitar and Harp	
Piano	
Chamber Music	
Harpsichord	
Organ	
Voice	
Orchestral Conducting	
Choral Conducting	
Composition	49
Additional Instructional Resources	50
Courses of Instruction	51
Analysis and Musicianship	51
Music History	52

Special Studies	56
Performance	58
Composition	62
Voice	62
Yale Institute of Sacred Music	64
Department of Music	64
Performance Activities	65
School of Music Organizations	65
Yale College Organizations	66
Institute of Sacred Music Organizations	67
Concerts and Recitals	67
General Information	70
Academic Regulations	70
Credit from Other Institutions	71
Registration	72
Financial Aid	73
Veterans Administration Benefits	74
Satisfactory Academic Progress (SAP)	74
Student Accounts and Bills	76
Absence from Classes	77
Leaves of Absence	78
Dossier/Transcript Service	81
Student Responsibilities	82
Regulations Governing Student Recitals	82
Recordings, Images, and Web Streams	83
Standards of Behavior	84
Freedom of Expression	84
Policy on Academic Integrity and Honesty	84
Student Grievances	85
Yale University Resources and Services	86
A Global University	86
Cultural and Social Resources	87
Athletic Facilities	88
Health Services	89
Housing and Dining	94
Office of International Students and Scholars	94
Resource Office on Disabilities	95
Resources on Sexual Misconduct	95
Admission Procedures	98
Instructions for Application	98
Auditions/Interviews	106
Named Scholarships	107
Student Prizes	111
Degrees and Enrollment	113
The Work of Yale University	124
Campus Map	128

Calendar

FALL 2019

Aug. 26	M	Online course registration opens
Aug. 28	W	Yale College classes begin, 8:20 a.m.
Sept. 3	T	New and returning students orientation (attendance mandatory)
Sept. 3–6	T–F	Placement testing, language exams, advisories, and ensemble auditions
Sept. 5	TH	Annual Opening Convocation and Reception (attendance mandatory)
Sept. 6	F	<i>Fall-term classes begin, 9 a.m.</i>
Sept. 13	F	Fall-term course schedules due, 4 p.m.
Sept. 20	F	Add/Drop deadline, 4 p.m.
Oct. 16	W	Yale College recess begins
Oct. 21	M	Yale College classes resume, 8:20 a.m.
Nov. 8	F	Last day to elect Pass/Fail option, 4 p.m.
Nov. 23	SA	November recess begins
Dec. 1	SU	Deadline for fall 2020 applications
Dec. 2	M	Classes resume, 9 a.m.
Dec. 6	F	Last day to withdraw from a class, 4 p.m.
Dec. 9	M	Online course registration opens
Dec. 13	F	<i>Fall-term classes end</i>
Dec. 16–20	M–F	Exam week
Dec. 21	SA	Winter recess begins

SPRING 2020

Jan. 13	M	<i>Spring-term classes begin, 9 a.m.</i>
Jan. 17	F	Spring-term course schedules due, 4 p.m.
Jan. 20	M	Martin Luther King, Jr. Day. Offices closed
Jan. 24	F	Add/Drop deadline, 4 p.m.
Feb. 24–Mar. 1	M–SU	School of Music auditions
Feb. 26–28	W–F	Classes do not meet
Feb. 29	SA	D.M.A. entrance exams Artist Diploma final-round auditions
Mar. 7	SA	Spring recess begins
Mar. 23	M	Classes resume, 9 a.m.
Apr. 3	F	Last day to elect Pass/Fail option, 4 p.m.
Apr. 24	F	Last day to withdraw from a class, 4 p.m.
May 1	F	<i>Spring-term classes end</i>
May 3	SU	Honors Dinner
May 4–8	M–F	Exam week
May 17	SU	Commencement concert
May 18	M	University Commencement

The President and Fellows of Yale University

President

Peter Salovey, A.B., A.M., Ph.D.

Fellows

His Excellency the Governor of Connecticut, *ex officio*

Her Honor the Lieutenant Governor of Connecticut, *ex officio*

Joshua Bekenstein, B.A., M.B.A., Wayland, Massachusetts

Charles Waterhouse Goodyear IV, B.S., M.B.A., New Orleans, Louisiana

Catharine Bond Hill, B.A., B.A., M.A., Ph.D., New York, New York

Paul Lewis Joskow, B.A., Ph.D., Brookline, Massachusetts

William Earl Kennard, B.A., J.D., Charleston, South Carolina

Reiko Ann Miura-Ko, B.S., Ph.D., Menlo Park, California (*June 2025*)

Gina Marie Raimondo, A.B., D.Phil., J.D., Providence, Rhode Island (*June 2020*)

Emmett John Rice, Jr., B.A., M.B.A., Bethesda, Maryland

Eve Hart Rice, B.A., M.D., Bedford, New York (*June 2021*)

Joshua Linder Steiner, B.A., M.St., New York, New York

David Li Ming Sze, B.A., M.B.A., Hillsborough, California

Annette Thomas, S.B., Ph.D., Cambridge, England (*June 2022*)

Kathleen Elizabeth Walsh, B.A., M.P.H., Wellesley, Massachusetts (*June 2023*)

Douglas Alexander Warner III, B.A., Hobe Sound, Florida

Michael James Warren, B.A., P.P.E., Washington, D.C. (*June 2024*)

Lei Zhang, B.A., M.A., M.B.A., Hong Kong, China

The Officers of Yale University

President

Peter Salovey, A.B., A.M., Ph.D.

Provost

Benjamin Polak, B.A., M.A., Ph.D.

Secretary and Vice President for Student Life

Kimberly Midori Goff-Crews, B.A., J.D.

Senior Vice President for Operations

Jack Francis Callahan, Jr., B.A., M.B.A.

Senior Vice President for Institutional Affairs and General Counsel

Alexander Edward Dreier, A.B., M.A., J.D.

Vice President for Finance and Chief Financial Officer

Stephen Charles Murphy, B.A.

Vice President for Alumni Affairs and Development

Joan Elizabeth O'Neill, B.A.

Vice President for West Campus Planning and Program Development

Scott Allan Strobel, B.A., Ph.D.

Vice President for Human Resources and Administration

Janet Elaine Lindner, B.S., M.P.A., Ed.D.

Vice President for Global Strategy

Pericles Lewis, B.A., A.M., Ph.D.

Vice President for Facilities and Campus Development

John Harold Bollier, B.S., M.B.A.

Vice President for Communications

Nathaniel Westgate Nickerson, B.A.

School of Music Board of Advisors

Kent R. Adams, A.B., M.B.A., Wayzata, Minnesota
Joyce C. Ahrens, B.A., J.D., New York, New York/Norfolk, Connecticut
Halina D. Avery, B.M., M.M., M.B.A., Los Angeles, California
John E. Baumgardner, Jr., A.B., J.D., New York, New York
Frederick W. Beinecke, B.A., J.D., New York, New York
Nancy Marx Better, B.A., Greenwich, Connecticut
Carole D. Broadus, B.A., M.A., New Haven, Connecticut
Mary Beth Buck, B.A., New York, New York
Walter H. Buck, B.A., M.B.A., New York, New York
Helen Chung-Halpern, B.A., M.B.A., London, England
Christopher A. di Bonaventura, B.A., M.B.A., Chestnut Hill, Massachusetts
Jamie Brooke Forseth, B.M., B.A., M.A., M.B.A., New York, New York
Alexander Glantz, B.A., M.B.A., New York, New York
Mary J. Greer, B.A., M.A., Cambridge, Massachusetts
Carol Colburn Grigor, C.B.E., B.M., M.M.A., Edinburgh, Scotland
Abel G. Halpern, B.A., M.B.A., London, England
Stephen Hendel, B.A., J.D., Larchmont, New York
John A. Herrmann, Jr., B.A., M.B.A., New York, New York
David M. Kurtz, B.A., M.M., New York, New York/Los Angeles, California
Stephanie Yu Lim, B.A., J.D., Guilford, Connecticut
Joanne Lipman, B.A., New York, New York
Sylvia P. Marx, B.A., M.Ed., Greenwich, Connecticut
Lester S. Morse, Jr., B.A., M.B.A., New York, New York
Karen DiYanni Peterson, B.A., M.M., A.D., New York, New York
James S. Remis, B.A., M.A., Estero, Florida
Alfred F. Ross, Jr., B.A., J.D., New York, New York
Anne-Marie Soullière, B.A., M.B.A., Chestnut Hill, Massachusetts
Scarlett Tong Zuo, B.A., New York, New York/Beijing, China

Honorary

Denise Adams, B.A., M.F.A., Roxbury, Connecticut
Stephen Adams, B.A., M.B.A., Roxbury, Connecticut

School of Music Faculty and Administration

Officers of Administration

Peter Salovey, Ph.D., President of the University

Benjamin Polak, Ph.D., Provost of the University

Robert Blocker, D.M.A., Henry and Lucy Moses Dean of Music

Melvin Chen, Ph.D., Deputy Dean and Director of the Yale Summer School of Music/
Norfolk Chamber Music Festival

Martin D. Jean, A.Mus.D., Director of the Yale Institute of Sacred Music

William Purvis, B.A., Director of the Yale Collection of Musical Instruments

Michael Yaffe, M.A., Associate Dean

Emeriti

Simon Carrington, M.A., Professor Emeritus of Music

Allan Dean, M.M.Ed., Professor Adjunct Emeritus of Music

Peter Frankl, Professor Adjunct Emeritus of Music

Paul Hawkshaw, Ph.D., Professor Emeritus of Music

Charles Russell Krigbaum, M.F.A., Professor Emeritus of Music

Thomas Murray, A.B., Professor Emeritus of Music

Joan Clarice Panetti, D.M.A., Professor Emerita

Willie H. Ruff, M.M., Professor Emeritus of Music

Frank Tirro, Ph.D., Professor Emeritus of Music History

Faculty

Ole Akahoshi, M.M., Assistant Professor Adjunct of Cello

Syoko Aki, M.M., Professor in the Practice of Violin

Misha Amory, M.M., Artist in Residence (Brentano String Quartet)

Janna Baty, M.M., Assistant Professor Adjunct of Voice

Astrid Baumgardner, J.D., Lecturer Adjunct in Music

Boris Berman, M.A., Sylvia and Leonard Marx Professor in the Practice of Piano

Paul Berry, Ph.D., Associate Professor Adjunct of Music History

Robert Blocker, D.M.A., Professor of Piano and Henry and Lucy Moses Dean of Music

Serena Blocker, M.A., Lecturer in English

William Boughton, M.A., Associate Professor Adjunct of Music and Director of the
Yale Symphony Orchestra

Lynette Bowring, Ph.D., Assistant Professor Adjunct of Music History

Martin Bresnick, D.M.A., Charles T. Wilson Professor in the Practice of Composition

Jeffrey Brillhart, M.M., Lecturer in Organ Improvisation (joint appointment with Yale
Institute of Sacred Music)

Marguerite L. Brooks, M.M., Associate Professor Adjunct of Choral Conducting (joint
appointment with Yale Institute of Sacred Music)

Serena Canin, M.M., Artist in Residence (Brentano String Quartet)

Ettore Causa, M.M., Associate Professor Adjunct of Viola

Hung-Kuan Chen, Visiting Professor of Piano

Melvin Chen, Ph.D., Professor in the Practice of Piano, Deputy Dean, and Director of
the Yale Summer School of Music/Norfolk Chamber Music Festival

Kevin Cobb, M.M., Visiting Associate Professor Adjunct of Trumpet
Richard Cross, B.A., Lecturer in Voice
Douglas Robert Dickson, M.M.A., Lecturer in Voice and Opera
Jeffrey Douma, D.M.A., Professor Adjunct of Choral Conducting
Thomas C. Duffy, D.M.A., Professor Adjunct of Music and Director of University Bands
Wayne Escoffery, M.M., Lecturer in Jazz
Bernarda Fink, Dipl., Visiting Lecturer in Voice (joint appointment with Yale Institute of Sacred Music)
Michael Friedmann, Ph.D., Professor Adjunct of Music (joint appointment with Yale Department of Music)
Richard Gard, D.M.A., Lecturer in Musicianship and Analysis
Arthur Haas, M.A., Lecturer in Harpsichord
June Han, D.M.A., Lecturer in Harp
Scott Hartman, M.M., Lecturer in Trombone
David Hill, M.A., Professor Adjunct of Choral Conducting
Robert Holzer, Ph.D., Associate Professor Adjunct of Music History
Carol Jantsch, B.M., Lecturer in Tuba
Martin D. Jean, A.Mus.D., Professor of Organ and Director of the Yale Institute of Sacred Music (joint appointment with Yale Institute of Sacred Music)
Hyo Kang, Professor Adjunct of Violin
Ani Kavafian, M.S., Professor in the Practice of Violin
Aaron Jay Kernis, B.M., Professor Adjunct of Composition
Carrie Koffman, M.M., Lecturer in Applied Saxophone
David Lang, D.M.A., Professor Adjunct of Composition
Hannah Lash, Ph.D., Associate Professor of Composition
Jon Laukvik, Dipl., Visiting Professor of Organ (joint appointment with Yale Institute of Sacred Music)
Daniel S. Lee, D.M.A., Part-time Acting Instructor in Early Music, Violin
Nina Lee, M.M., Artist in Residence (Brentano String Quartet)
Sir John E.H. Mills, M.Arch. (Acoustical Design), Visiting Professor of Music
Seth Monahan, Ph.D., Visiting Associate Professor Adjunct of Music Analysis and Musicianship
Walden Moore, M.M., Lecturer Adjunct in Organ (joint appointment with Yale Institute of Sacred Music)
Frank A. Morelli, Jr., D.M.A., Associate Professor Adjunct of Music
Christopher Murrah, M.F.A., Lecturer in Voice and Opera
Emily Olin, M.M., Lecturer in Voice and Opera
Peter Oundjian, Professor Adjunct of Music and Orchestral Conducting
Donald Palma, B.M., Assistant Professor Adjunct of Double Bass
Elizabeth Sawyer Parisot, D.M.A., Associate Professor Adjunct of Piano
William Purvis, B.A., Professor in the Practice of Horn and Director of the Yale Collection of Musical Instruments
Markus Rathey, Ph.D., Robert S. Tangeman Professor in the Practice of Music History (joint appointment with Yale Institute of Sacred Music)

Sebastian Ruth, B.A., Visiting Lecturer in Community Engagement
 Timothy Shaindlin, Lecturer in Voice and Opera
 Wendy Sharp, M.M., Assistant Professor Adjunct of Violin and Director of Chamber Music
 David Shifrin, B.M., Professor in the Practice of Clarinet and Chamber Music
 Boris Slutsky, M.M., Visiting Professor in the Practice of Piano
 Avi Stein, M.M., Lecturer in Early Music
 Mark Steinberg, M.M., Artist in Residence (Brentano String Quartet)
 Kyle Swann, M.A., Lecturer in Voice and Opera
 James Taylor, M.Dipl., Professor in the Practice of Voice (joint appointment with Yale Institute of Sacred Music)
 Stephen Taylor, Dipl., Lecturer in Oboe
 Christopher Theofanidis, D.M.A., Professor in the Practice of Composition
 Robert van Sice, M.M., Lecturer in Percussion
 Jack Vees, M.F.A., Lecturer in Electronic Music and Director, Center for Studies in Music Technology
 Benjamin Verdery, B.F.A., Associate Professor Adjunct of Guitar
 Paul Watkins, Visiting Professor Adjunct of Cello
 Ransom Wilson, B.M., Professor Adjunct of Flute
 Wei-Yi Yang, D.M.A., Associate Professor Adjunct of Piano
 Doris Yarick-Cross, M.M., Professor in the Practice of Voice
 Kyung Yu, M.M., Lecturer in Violin

Staff

Astrid Baumgardner, J.D., Coordinator of Career Strategies
 JaQuay Black, B.S., Financial Assistant
 David A. Brensilver, M.M., Communications Officer
 Deanne Chin, B.A., Associate Manager, Yale Summer School of Music/Norfolk Chamber Music Festival
 Fallon Colavolpe, B.A., Senior Administrative Assistant
 Robert Crowson, Piano Technician
 Brian L. Daley, A.A., Piano Technician
 Katherine P. Darr, M.S.W., Director of Development
 Tara Deming, Operations Manager
 Megan Doran, M.S., Admissions and Alumni Affairs Coordinator
 Joseph F. Dzeda, Associate Curator of Organs
 Rachel Glodo, M.M., Assistant to the Associate Dean
 Kathryn Gonzales, B.A., Concert Office Coordinator
 William J. Harold, B.A., Piano Technician
 Dionne James, Receptionist
 Gregory G. Johnson, Desktop Support Specialist
 Krista Johnson, B.A., Manager of Concert Programs
 Katie Kelley, M.A., Director of Communications
 Matthew LeFevre, B.M., Manager, Media Production
 Christina Linsenmeyer, Ph.D., Associate Curator, Collection of Musical Instruments
 Christopher Melillo, Operations Assistant Manager

Jeffrey Mistri, M.M., Manager, Yale Philharmonia
James Nelson, B.A., Manager, Yale Summer School of Music/Norfolk Chamber Music Festival
Erika Niemi Heltzel, M.A., Manager, Yale Opera
Stefanie E. Parkyn, M.Arch., Chief of Staff and Executive Assistant to the Dean
Rubén Rodríguez, M.M., Director, Music in Schools Initiative, New Haven
Benjamin Schaeffer, B.M., Associate Administrator, Yale Summer School of Music/Norfolk Chamber Music Festival
Lauren Schiffer, B.A., Program Manager
Suzanne Stringer, Director of Student Services
Charles Stupakevich, C.P.A., Senior Financial Analyst
Susan E. Thompson, M.M., Curator, Collection of Musical Instruments
Patricia Torello, Business Operations Manager
Jack Vees, M.F.A., Director, Center for Studies in Music Technology
Kellie Wood, B.S., Administrative Assistant
Travis Wurges, B.S., Video Producer
Donna Yoo, D.M.A., Director of Admissions and Alumni Affairs

Fellows

Alexander Cox, M.M., String Quartet Fellow (Omer Quartet)
Jinsun Hong, M.M., String Quartet Fellow (Omer Quartet)
Nenad Iovic, M.M.A., Collaborative Piano Fellow
Heekyung Michelle Lee, D.M.A., Collaborative Piano Fellow
Ethan Lippert, M.M., Morse Postgraduate Teaching Artist Fellow
Minji Nam, D.M.A., Collaborative Piano Fellow
Erika Tursi, M.M., String Quartet Fellow (Omer Quartet)
Mason Yu, M.M., String Quartet Fellow (Omer Quartet)

Yale University Library: Irving S. Gilmore Music Library Staff

Mark Bailey, M.M., Head, Historical Sound Recordings Collection
Helen Bartlett, M.L.S., Music Librarian for Technical Services
Richard Boursy, Ph.D., Research Archivist
Emily DiLeo, Ph.D., Music Special Collections Public Services Assistant
Eva M. Heater, M.M., Catalog Assistant
Michelle Koth, M.L.S., Catalog Librarian
Suzanne Eggleston Lovejoy, M.S.L.S., Music Librarian for Reference and Instruction
Kathryn R. Mansi, B.S., Circulation Supervisor
Jonathan Manton, M.M., M.Sc., Music Librarian for Digital and Access Services
Ruthann B. McTyre, M.M., M.L.I.S., Andrew W. Mellon Foundation Music Library Director
Anne Rhodes, M.L.I.S., M.A., Research Archivist, Oral History of American Music
Libby Van Cleve, D.M.A., Director, Oral History of American Music

A Message from the Dean

From its beginning in 1894, the Yale School of Music has nurtured some of America's most successful performers, composers, and cultural leaders. We extend our influence and invitation to the finest musicians worldwide, seeking students of extraordinary artistic and intellectual talent to pursue their advanced musical studies with our illustrious faculty. These students and faculty contribute to and benefit from the international distinction of Yale University, which not only cherishes its academic heritage but also places great value on all of the fine arts.

Yale is renowned for its libraries, art galleries, historical collections, and theatrical presentations, and for its rich concert life. The eleven other professional schools at the University, the Graduate School, and Yale College itself contribute to the vibrant social and educational environment. The city of New Haven and its surrounding towns offer an abundance of cultural and recreational opportunities through their historical villages, diverse neighborhoods, charming shops, fine restaurants, beaches, and orchards. While Yale has virtually inexhaustible cultural resources, its close proximity to New York and Boston broadens the possibilities for an enhanced student experience.

The School of Music Bulletin is far more than a collection of policies, degree programs, and faculty profiles. It reflects a community that is fully committed to the highest musical ideals. It is, in many ways, a blueprint for those who will assume the mantle of cultural leadership and a reflection of a School steeped in tradition, yet one that is always looking forward. It is a brief sampling of what you might expect from your time in this place.

The academic and artistic offerings at Yale will broaden your horizons, deepen your thinking, and ignite your creativity. Here, you can rediscover your sense of wonder.

On behalf of the faculty and staff of the Yale School of Music, I wish you much success in your time here and in your musical pursuits.

Robert Blocker

Henry and Lucy Moses Dean of Music

Professor of Piano

Music at Yale

Music at Yale enjoys a level of participation and excellence that is unrivaled among American universities. The School of Music stands at the center of this activity, with students and faculty presenting more than four hundred public concerts and recitals every year. Although there are numerous extracurricular music groups of all types throughout the campus, the curricular study and performance of music is centered at the School of Music, the Department of Music, and the Institute of Sacred Music.

THE SCHOOL OF MUSIC

The Yale School of Music is a graduate professional school for students of exceptional ability who, by reason of their musical aptitude and their intellectual background, are qualified to do graduate work at this University. At Yale, students selected from all parts of the world are brought together to study with a distinguished faculty. In addition to receiving professional training in music, students are encouraged to participate in the rich intellectual life of the entire University and to develop and pursue interests in areas outside of their majors. While these intellectual pursuits are not, and should not be, formulated as a program of prescribed courses, the expansion of one's comprehension and perception beyond mechanical craft is a basic premise of the School's educational philosophy. School of Music programs are designed to develop students' potentials in their special field to the highest levels of excellence while extending their intellectual horizons beyond that area of specialization.

One of the most important training activities at the School is chamber music, which is closely supervised by faculty coaches. There are also frequent opportunities for solo, small ensemble, orchestral, choral, and other types of performances. Because of this unique training, many graduates of the Yale School of Music hold positions on university faculties, in major symphony orchestras, and in leading opera companies. Others are now performing as concert artists or have found careers in various aspects of commercial music and music administration.

The School limits its enrollment to two hundred graduate students and maintains a student-faculty ratio of approximately three-to-one, providing a distinctive educational environment for gifted young artists.

NORFOLK

Nestled among northwest Connecticut's pastoral Litchfield Hills, the Ellen Battell Stoeckel Estate in the village of Norfolk has hosted the Yale Summer School of Music and Norfolk Chamber Music Festival since 1941. The festival's three renowned programs are the Chamber Music Session, the New Music Workshop, and the Chamber Choir and Choral Conducting Workshop. The admissions process is highly competitive, as these programs are among the most selective summer music offerings in the world. Accepted fellows (instrumentalists, composers, and singers) receive a scholarship covering the full cost of tuition, housing, and meals. At Norfolk, fellows participate in an intensive program of coachings, master classes, and performances.

Summertime school and festival concerts are presented from June through August in the Music Shed, which was built in 1906. Its stunning acoustics have remained unchanged since such renowned musicians as Fritz Kreisler, Sergei Rachmaninoff, Jean Sibelius, and, more recently, the Artis, Brentano, Fine Arts, Guarneri, and Tokyo quartets, graced its stage.

Chamber Music Session fellows have ample opportunity to perform on the weekly Emerging Artist Showcase series and alongside their faculty mentors and festival guest artists on the Friday and Saturday series. The Emerging Artist Showcase has developed a strong following, attracting area residents as well as people who travel many miles to hear concerts.

All school and festival performances are professionally recorded, and fellows from each session may obtain video and audio downloads of their work. Festival concerts are live-streamed and frequently broadcast nationally on public radio.

Alumni of the Norfolk program who have enjoyed successful careers in music include Alan Gilbert, Richard Stoltzman, Frederica von Stade, Pamela Frank, the Claremont and Eroica trios, Sō Percussion, Eighth Blackbird, and the Alexander, Calder, Cassatt, Cavani, Jasper, Miró, St. Lawrence, Shanghai, and Ying quartets, among many others. Recent Norfolk alumni have also won many of the most prestigious chamber music prizes including the Young Artists, Naumburg, Fischhoff, M-Prize, and Banff competitions.

Applications for the New Music Workshop and the Chamber Music Session are due by Thursday, January 9, 2020. Applications for the Chamber Choir and Choral Conducting Workshop are due by Thursday, March 19, 2020. Admission is extremely competitive and is based on an audition video and, most important, a subsequent live audition. Applications and further information may be obtained at <https://norfolk.yale.edu> or by e-mail, norfolk@yale.edu.

YALE COLLECTION OF MUSICAL INSTRUMENTS

The Yale University Collection of Musical Instruments is committed to fostering the understanding and appreciation of musical instruments from all cultures. It provides access to and disseminates information about its holdings to Yale students, faculty, and staff; to scholars, musicians, and instrument makers; and to the broader public.

One of the foremost institutions of its kind, the Collection of Musical Instruments acquires, preserves, and exhibits musical instruments from antiquity to the present, featuring restored examples in demonstration and live performance. Established in 1900 when Morris Steinert presented to Yale his collection consisting chiefly of keyboard instruments, the collection became one of the world's most important repositories of musical instruments with the acquisition of the Belle Skinner Collection, the Emil Herrmann Collection, the Albert Steinert Collection, and the Robyna Neilson Ketchum Collection. Since 1970 the collection has nearly trebled in size, today comprising nearly one thousand instruments, the majority documenting the history of Western art music.

The collection maintains permanent displays, regularly mounts special exhibits, and presents an annual series of concerts, lectures, and other special events. An important resource for the music curricula of the University, the collection serves as a laboratory for courses in the history of musical instruments and as a supplemental archive for courses

taught in the arts and sciences. Special lectures and demonstrations as well as performance seminars are frequently presented to sessions of music history classes. The collection also acquires fine reproductions of period instruments to be used by music students for practical study and performance. More information is available at <https://collection.yale.edu>.

THE DEPARTMENT OF MUSIC

The Department of Music works as a partner with the School of Music to provide the basic education in music at Yale. Whereas the School of Music is primarily concerned with graduate students who wish to become performers, conductors, and composers, the Department of Music teaches undergraduates in Yale College, providing instruction in music theory, music history, and music appreciation for music majors and nonmajors alike. At the same time, the department offers graduate programs in music theory and musicology leading to the Ph.D. degree. Students interested in these programs may apply directly to the Yale Graduate School of Arts and Sciences, <https://gsas.yale.edu/admission-graduate-school>. Graduate courses, all conducted as seminars, are taught by a distinguished faculty. With the consent of their advisers and the instructor of the course, students in the School of Music are welcome to enroll in both undergraduate and graduate courses offered by the department. Similarly, students enrolled in the department will often be found at the School taking lessons, playing chamber music, or taking courses in conducting, music history, or composition. The department sponsors the Yale Collegium Musicum, the Yale Bach Society, the Yale Symphony Orchestra, the Yale Group for New Music, and Yale College Opera as extracurricular musical activities. Further information may be obtained at <https://yalemusic.yale.edu>.

YALE INSTITUTE OF SACRED MUSIC

The Yale Institute of Sacred Music, an interdisciplinary graduate center, educates leaders who foster, explore, and study engagement with the sacred through music, worship, and the arts in Christian communities, diverse religious traditions, and public life. Partnering with the Yale School of Music and Yale Divinity School, as well as other academic and professional units at Yale, the Institute prepares its students for careers in church music and other sacred music, pastoral ministry, performance, and scholarship. The Institute's curriculum integrates the study and practice of music and the arts with religion. With a core focus on Christian sacred music, the Institute builds bridges among disciplines and vocations and makes creative space for scholarship, performance, and practice.

Music students who wish to pursue graduate work in programs in choral conducting, organ, composition, or voice (early music, oratorio, and chamber ensemble vocal track) must apply for and be accepted into one of the degree programs of the School of Music: M.M., M.M.A., or D.M.A. Institute students must be admitted to either the Yale School of Music or Yale Divinity School (or both), from which they receive their degrees. Students pursuing music degrees receive rigorous conservatory training and will typically go on to careers in church music, public performance, or teaching.

The Institute of Sacred Music was established in 1973 by a gift from the Irwin-Sweeney-Miller Foundation of Columbus, Indiana. The chairman of the board of the foundation,

Mrs. Robert S. Tangeman, described the Institute as a place where “the function of music and the arts in Christianity will receive new strength through the preparation and training of individual musicians, ministers, and teachers who understand their calling in broad Christian terms and not exclusively within the limits of their disciplines.”

At the heart of the Institute’s program is the weekly Colloquium, a lively interdisciplinary course attended by all ISM faculty and students. Faculty and guest speakers lecture in the fall on topics pertinent to the primary fields represented in the ISM: worship, music, and the arts. In their final year, students present a project that is the culmination of work done with another ISM student outside their own discipline. In Colloquium, students and faculty explore the ways in which music and the arts function within diverse Christian liturgical practices. The Institute serves to promote understanding of biblical texts as proclaimed in community, and the unique sense of identity the arts provide for worshipers in a variety of faith traditions.

More information regarding the Institute may be found online at <https://ism.yale.edu>; or its Bulletin may be obtained online at <https://bulletin.yale.edu> or by writing directly to the Institute of Sacred Music, 406 Prospect Street, New Haven CT 06511-2167; by phoning 203.432.9753; or by sending an e-mail to ism.admissions@yale.edu.

History and Mission of the School of Music

The origin of the Yale School of Music can be traced to the 1840s when members of the Battell family of Norfolk, Connecticut, became interested in the musical life of the University. Irene Battell Larned, an accomplished musician, moved to New Haven as the wife of a professor in Yale College in 1843. Sensing a need for professional music instruction at the University, she was further motivated by the arrival in New Haven of the German musician Gustave Jacob Stoeckel in 1847. Larned persuaded her brother, Joseph Battell, to fund an endowment for musical studies with Stoeckel as the teacher. In 1854 Battell presented \$5,000 to Yale College “for the support, as far as it may go, of a teacher of the science of music to such students as may avail themselves of the opportunity.” The Yale Corporation approved the appointment of Stoeckel as an instructor in church music and singing and as director of the Chapel Choir and other musical activities at Yale College in 1855. Continued support by members of the Battell family resulted in an endowment for a professorship of music. In 1890 Mr. Stoeckel was appointed Battell Professor of Music, and Yale offered its first credit courses in music.

The Yale School of Music traces its beginning to the conferral of the first Bachelor of Music degrees to a class of four in 1894. The Yale Corporation then voted to separate the music program from Yale College in November of that year, and two cochairs succeeded Gustave Stoeckel. Samuel Simons Sanford, a pianist, was appointed professor of applied music, and Horatio Parker, an outstanding composer and church musician, was named Battell Professor of the Theory of Music. Parker was appointed the first dean of the School in 1904.

Also in 1894, musical instrument dealer Morris Steinert organized the New Haven Symphony Orchestra. With Parker as the music director, the orchestra was inextricably linked to the School. In 1900 Steinert donated eighty-three historical instruments to Yale, providing the core of the future Collection of Musical Instruments.

The steady growth of the School’s enrollment and programs was hampered by the lack of suitable facilities. The situation was alleviated by the construction of Albert Arnold Sprague Memorial Hall in 1917, given by Mrs. Sprague and her daughter, Elizabeth Sprague Coolidge, “to advance the best interests of music and to widen the usefulness of Yale University.” The only building on campus designed specifically for musical instruction, Sprague Hall housed the entire School, including offices, studios, practice rooms, the music library, and a recital hall.

Upon Horatio Parker’s death in 1919, the deanship and the post of conductor of the New Haven Symphony Orchestra passed to David Stanley Smith. A composer, Smith served until 1940, and under his leadership academic programs were strengthened and the library was developed into one of the finest in the country. The development of a strong program of professional studies resulted in the establishment of a graduate division. The first Master of Music degree was conferred in 1932.

In 1940 Yale designated a separate Department of Music for undergraduate studies, with Bruce Simonds as chair. Richard Donovan served a one-year term as acting dean of the School of Music, and the following year Simonds continued to serve as both chair of the department and dean of the School. Music history classes were now offered through the department, though some music theory courses continued to be held through the

School. From 1941 to 1953, the presence of composer Paul Hindemith brought a special distinction to the history of the School, and his leadership of the Yale Collegium Musicum helped ignite the early music movement.

Also during this period, an annual festival and summer school for music were established through the benevolence of Ellen Battell Stoeckel, who left her Norfolk estate in a private trust with instructions that the facilities be used for this purpose. The year 1941 brought the first students to her estate in northwest Connecticut to attend the Yale Summer School of Music/Norfolk Chamber Music Festival. Like the School of Music, the Norfolk summer school admitted women students from its earliest days, although Yale College did not become coeducational until 1969.

Luther Noss, professor of organ and university organist, became dean in 1954. That year, Sprague Hall was reconfigured to accommodate the School's rapidly growing library, and the acquisition of York Hall, which was renovated and renamed Stoeckel Hall, helped meet the need for expanded studio facilities and administrative offices. Under Noss's guidance, the School of Music became exclusively a graduate professional school in 1958, requiring an undergraduate degree for admission and conferring only the Master of Music degree. Undergraduate and Ph.D. programs remained with Yale College and the Department of Music in the Graduate School of Arts and Sciences, respectively. Additional programs of graduate professional studies, leading to the degrees of Master of Musical Arts and Doctor of Musical Arts, were introduced in 1968.

In the 1960s, the School of Music developed facilities for both historic preservation and new technology. The Collection of Musical Instruments moved to its current location, a former fraternity building on Hillhouse Avenue, in 1961. This new climate-controlled facility, renovated specifically for the collection, enabled growth and expansion of the collection's holdings. With further acquisitions in 1960 and 1962, it became one of the world's foremost collections of its kind. During the tenure of Richard Rephann, who served as director from 1968 to 2005, the collection tripled in size and became a globally renowned laboratory for research, teaching, and conservation techniques. Rephann also established a program of annual early music concerts that is now the longest-running series of its kind in the country.

Yale opened its first electronic music studio in 1962 under the guidance of faculty member Mel Powell. The Center for Studies in Music Technology, known colloquially as CSMT (pronounced "kismet"), was only the third such facility to be built in the United States and continues to be an invaluable resource for students at the School and the University.

From 1970 to 1980, Philip Nelson, a musicologist, served as dean of the School of Music. In 1973 Yale established the Institute of Sacred Music as an interdisciplinary graduate center for the study of music, liturgy, and the arts. The same year, the Philharmonia Orchestra of Yale took on its current name and role as the premier graduate ensemble.

Frank Tirro, a musicologist and early music specialist, was appointed dean in 1980. In the decade of the 1980s, the School acquired and renovated the former health center building at 435 College Street, the Philharmonia Orchestra of Yale performed annually in Lincoln Center in New York and made its first European tours, and the Yale Cellos were formed in 1983 under the leadership of professor Aldo Parisot. American composer Ezra Laderman assumed the deanship in July 1989, and the Artist Diploma was added to the School's degree programs in 1993.

In 1995 pianist Robert Blocker was appointed the first Henry and Lucy Moses Dean of Music. He established the Board of Visitors, later renamed the Board of Advisors, in 1997. Two of its members, Denise and Stephen (B.A. 1959) Adams, pledged a transformational gift of \$100 million in 2005 that enabled the School of Music to become tuition-free and to expand its academic and artistic programming. With this gift, Dean Blocker has increased the School's endowment tenfold over the past twenty years.

The Yale School of Music adopted its first strategic plan, "Beyond Boundaries," in 2009, and with it affirmed its mission to prepare a new generation of international artists and cultural leaders. With subsequent revisions to all of its degree programs, the School of Music's curriculum strives to address the role of classically trained musicians in a digital age.

Programmatically, the School of Music has forged and maintained strong relationships with local, national, and international educational institutions and professional organizations. Since the 1970s, forty percent of the School's student body has been comprised of international students, and its faculty and ensembles have performed worldwide. To further strengthen its international commitment, eight partnership agreements have been signed with institutions worldwide since the early 2000s. In 2008 the School led ten institutions in an ambitious international collaboration by cohosting Musicathlon: The Conservatory Music Festival with Beijing's Central Conservatory of Music.

Since its early beginnings, the School of Music has been active in the New Haven community and has worked to promote music education in public schools locally and across the country from the 1970s onward. In 2005 the Yale College Class of 1957, committed to ensuring the birthright of music for all children, created an endowment to establish and sustain the Music in Schools Initiative. This ongoing partnership between YSM and the New Haven Public Schools grew into a year-round commitment with the creation of the Morse Summer Music Academy in 2010. This venture is a national model for partnerships between public schools and professional music organizations.

While preserving a steady level of enrollment, Dean Blocker has guided the School in pursuing an ambitious facilities renovation program as part of a quest to enhance its programs and expand its global reach. The Gilmore Music Library opened its doors in 1998, giving the music library a prestigious home inside Sterling Memorial Library. Sprague Hall reopened in 2003 after two years of extensive renovations, featuring a refurbished and technologically state-of-the-art Morse Recital Hall. The building at 435 College Street was renovated and officially reopened as Abby and Mitch Leigh Hall in 2005.

This program of work culminated in January 2017 with the opening of the new Adams Center for Musical Arts, which is named for Stephen '59 B.A. and Denise Adams in recognition of their continued generosity and support of the Yale School of Music. The complex, which was made possible primarily through gifts from Yale alumni, connects a newly renovated Hendrie Hall to the previously renovated Leigh Hall by way of a new structure that is anchored by a dedicated orchestra rehearsal hall and an atrium in which students from the School of Music and Yale College can gather. In addition to carefully engineered acoustics incorporated throughout the complex, the Adams Center is equipped with advanced audio- and video-recording systems and distance-learning technology.

The vibrant artistic and academic environment at the Yale School of Music has launched some of the world's foremost artists, educators, and leaders. YSM alumni are presidents, deans, and CEOs of renowned institutions worldwide and founders of innovative ensembles and collectives. The School's global influence is seen through its stellar performing alumni in the world's leading orchestras and opera companies and the extraordinary number of Pulitzer Prizes won by its celebrated composers.

DEANS OF THE YALE SCHOOL OF MUSIC

1904–1919	Horatio Parker
1919–1940	David Stanley Smith
1941–1954	Bruce Simonds
1954–1970	Luther Noss
1970–1980	Philip Nelson
1980–1989	Frank Tirro
1989–1995	Ezra Laderman
1995–	Robert Blocker

MISSION STATEMENT

The Yale School of Music educates and inspires students with exceptional artistic and academic talent for service to the profession and to society. The School fosters a vibrant musical environment where graduate-level performers and composers realize their highest artistic potential with an internationally distinguished faculty. To prepare students for roles as cultural leaders, the School engages fully with the University's extraordinary intellectual and technological resources while collaborating with artistic centers throughout the world.

Facilities

Most of the Yale Music campus is located in the block bounded by College, Wall, Temple, and Elm streets. Abby and Mitch Leigh Hall, at 435 College Street, reopened in 2005 after a year of renovations. This beautiful building was built in 1930 in the Gothic style as the University's health center and has been thoroughly updated and modernized. It houses numerous faculty studios, the dean's office, and three classrooms.

Albert Arnold Sprague Memorial Hall, at the corner of College and Wall streets, reopened in the fall of 2003 after two years of extensive renovations. The first floor houses the admissions, business, concert, and registrar's offices and the Fred Plaut Recording Studio, a fully equipped professional digital recording facility. Morse Recital Hall, located on the second and third floors, has a seating capacity of 680, and its stage accommodates eighty musicians. It is the School of Music's primary performance venue.

The Adams Center for Musical Arts, which opened in January 2017, connects Leigh Hall and the newly renovated Hendrie Hall by way of a new structure that includes a student commons with a four-story atrium. For the first time, musicians from the School of Music and Yale College can come together and interact as one community. The complex is a state-of-the-art facility with enhanced acoustics and the latest instructional technology in all spaces. The Adams Center's three-story soundstage-like orchestra rehearsal hall is the first home that the Yale Philharmonia and Yale Symphony Orchestra have had at Yale. In addition to entirely new facilities, the Adams Center boasts magnificently reimagined spaces in Hendrie Hall, including those that are home to Yale's undergraduate ensembles—the Yale Glee Club and Yale Bands—and, from YSM, the Yale Opera and Yale Percussion Group. The large ensemble rooms are utilized for classes and various rehearsals. The Adams Center also houses an Ensemble Library for all resident ensembles and the deputy dean's office. Twenty-six new practice studios and six classrooms provide space in which YSM and Yale College students can meet, study, practice, and rehearse chamber music. Combining the space in Leigh Hall, the preexisting space in Hendrie Hall, and the space in the new structure, the Adams Center totals 88,604 gross square feet.

Gustave Stoeckel Hall, directly across College Street from Sprague Hall, was named after Yale's first professor of music in 1954 and is home to the Yale Department of Music. The only Venetian Gothic structure on campus, Stoeckel Hall was completely renovated and expanded in 2008 and reopened in January of 2009.

The Louis Sudler Recital Hall in William L. Harkness Hall, adjacent to Sprague Hall, seating audiences of two hundred, is available for recitals, chamber music concerts, and lectures.

The Yale University Collection of Musical Instruments, located in its own building at 15 Hillhouse Avenue, was constructed in 1894 in the Romanesque revival style out of reddish-brown Connecticut sandstone. The collection contains nearly one thousand instruments, of which the majority document the Western European art music tradition, especially the period from 1550 to 1950. The instruments are on display in three galleries and in additional exhibit space in the foyer and hall areas. Permanent exhibits are maintained in the first-floor-east gallery and in the second-floor gallery, which is also used as a concert room noted for its fine acoustics. The building closed in early May 2019 for

an exterior renovation project and is expected to reopen in late fall 2019. Collection staff have been relocated to the Adams Center for the duration of the project.

Woolsey Hall is used by the School of Music and other musical organizations for concerts by large instrumental ensembles and choruses. This impressive Beaux Arts structure, built in 1901 to celebrate the University's bicentennial, is home to the Philharmonia Orchestra of Yale, the Yale Symphony Orchestra, the Yale Concert Band, the New Haven Symphony Orchestra, and the Yale Glee Club. The hall has an auditorium with a seating capacity of 2,667 and houses the Newberry Memorial Organ. The building provides additional organ practice rooms in the basement.

The Institute of Sacred Music has offices, classrooms, and practice rooms in Miller Hall at 406 Prospect Street and in Sterling Divinity Quadrangle at 409 Prospect Street. At the heart of the SDQ complex is Marquand Chapel, the center of daily worship for the community. It is home to an E.M. Skinner organ as well as a Baroque-style meantone Krigbaum Organ by Taylor & Boody. These instruments, the acoustics, and the flexible seating arrangements make Marquand Chapel a unique performance space at Yale.

Since 1941, the grounds of the Ellen Battell Stoeckel Estate in Norfolk, Connecticut, have hosted the Yale Summer School of Music and the Norfolk Chamber Music Festival. The Music Shed, an acoustical marvel constructed in 1906 of cedar and redwood that seats seven hundred, is the site of the festival's concerts. Behind the stage is a choir loft that can accommodate a two-hundred-voice chorus. The Music Shed underwent a three-year renovation ending in 2018 and has retained all the critical elements that make it a great performance space. Whitehouse, originally the home of the Battell family, began as an eight-room house in 1800 and was enlarged periodically over the next hundred years, eventually becoming a thirty-five-room mansion. It was completely redone in the Victorian style during the early years of the twentieth century and underwent structural renovations in 2012. Battell House, at the entrance to the estate, contains a recital hall, administrative offices, box office, and dining hall. Other buildings on the estate provide housing and practice and rehearsal rooms for students and faculty.

LIBRARIES

The Irving S. Gilmore Music Library's general collection contains approximately 330,000 items, including scores and parts for musical performance and study; books about music; compact discs and LP recordings; DVDs and videotapes; sheet music; photographs; music periodicals; and numerous online databases of books, scores, audio, and video. The Music Library's collection is designed for scholarly study and reference, and to serve the needs of performing musicians. Fundamental to both purposes are the great historical sets and collected editions of composers' works, of which the library possesses all significant publications.

The library also holds more than 4,000 linear feet of archival material, including original music manuscripts, photographs, sound and video recordings, correspondence, and more. Notable collections include:

- Works of noted composers formerly associated with Yale University as teachers or students, including the complete manuscript collection of Charles Ives and a collection of documents concerning Paul Hindemith's career in the United States;

- The Yale Collection of Historical Sound Recordings – comprising approximately 280,000 recordings from the birth of recorded sound to the present, including unique private recordings and test pressings;
- The Oral History of American Music, which includes a collection of more than 2,600 in-depth interviews with major musical figures of our time;
- Manuscripts and/or papers of Leroy Anderson, Daniel Asia, Paul Bekker, Howard Boatwright, Richard Donovan, Lehman Engel, Henry Gilbert, Benny Goodman, John Hammond, Thomas de Hartmann, Vladimir Horowitz, J. Rosamond Johnson, Hershy Kay, John Kirkpatrick, Ralph Kirkpatrick, David Kraehenbuehl, Benjamin Lees, Goddard Lieberson, Ted Lewis, Leo Ornstein, Red Norvo, Horatio Parker, Quincy Porter, Mel Powell, Harold Rome, Carl Ruggles, E. Robert Schmitz, Franz Schreker, Robert Shaw, David Stanley Smith, Kay Swift, Deems Taylor, Alec Templeton, Virgil Thomson, and Kurt Weill.

The library also houses the extensive Lowell Mason Library of Church Music, noted for its collection of early American hymn and tune books. Individual manuscript holdings include autograph manuscripts of J.S. Bach, Frederic Chopin, Johannes Brahms, Robert Schumann, and Franz Liszt.

Access to the Music Library's holdings is available through Quicksearch. Quicksearch is a single search interface that returns results from multiple library data sources, including Yale Library's online catalog, Orbis. Quicksearch also pulls in results from the various online databases the Music Library subscribes to, as well as its digital collections.

Collections in the Beinecke Rare Book and Manuscript Library at Yale, particularly the Frederick R. Koch Collection, the Speck Collection of Goethiana, the Yale Collection of American Literature, and the Osborn Collection, also hold valuable music materials. Students in the School of Music may also use the facilities of any of the other University libraries, which have a total collection of more than fifteen million print and electronic volumes in diverse media ranging from ancient papyri to early printed books and a growing body of born-digital works and resources.

Degrees

Yale University awards three graduate professional degrees through the School of Music: Master of Music (M.M.), Master of Musical Arts (M.M.A.), and Doctor of Musical Arts (D.M.A.). For younger students of great promise, there is a Certificate in Performance program, an Artist Diploma program for outstanding performers holding a minimum of a high school diploma, and a combined Bachelor of Arts/Master of Music (B.A./M.M.) program offered in conjunction with Yale College.

Graduate study in music history and theory, leading to the Doctor of Philosophy degree, is offered through the Department of Music in the Graduate School of Arts and Sciences.

MASTER OF MUSIC

Students holding a baccalaureate degree or its equivalent are qualified to apply for admission to this degree program in the Yale School of Music. To qualify for the M.M. degree, two years of residency are required, and students must pass a minimum of 72 credit hours with an average grade of B. All programs in the School of Music require that students earn a grade of B or better each term in both Individual Instruction in the Major and Seminar in the Major. Students who receive a grade lower than a B in either course will be placed on academic probation. Candidates for the M.M. degree must present a juried degree recital or its equivalent in the second year of study. All proficiencies and required courses must be completed satisfactorily before the Master of Music can be conferred. Residence in Greater New Haven is required.

Admission to the program is through personal audition for the relevant area faculty. For students for whom English is not a native language, a TOEFL score of 86 or higher is required.

MASTER OF MUSICAL ARTS

The Master of Musical Arts degree is conferred on candidates who successfully complete two years of study (at least 16 credit hours per term). Applicants must hold a Master of Music degree or its equivalent in the field in which they are planning to apply. The program provides intensive training in the student's major field – performance, conducting, or composition – supported by studies in theoretical and historical subjects. Individual courses of study will be assembled as recommended by the individual department and the academic adviser. Students who hold an M.M. degree from the School of Music are expected to complete the program in one year. Those who hold a D.M.A. degree or are currently enrolled in a D.M.A. program are not eligible to apply for the Master of Musical Arts program.

Degree requirements include public presentation of recitals and/or compositions during each year of the student's residence. Internal candidates must perform one recital accompanied by a pre-concert lecture. External candidates must perform two recitals, one of which must be accompanied by a pre-concert lecture. The substance of pre-concert lectures will be prepared with and guided by a faculty member. M.M.A. students participate in the School of Music ensembles including chamber music, Philharmonia, New Music

New Haven, and opera. Enrollment in any courses designed for the M.M.A. is required, in addition to one nonperformance course each term. Residence in Greater New Haven is required.

M.M.A. candidates hold M.M. degrees, so a fundamental knowledge of musicianship and the history of Western music is presumed, and students are tested in these areas when they enter the program. If deficiencies in musicianship and/or music history are evident, students are required to pass appropriate courses from the Analysis and Musicianship sequence and/or the Music History survey.

Admission to the program is through personal audition for the relevant area faculty. For students for whom English is not a native language, a TOEFL score of 86 or higher is required.

DOCTOR OF MUSICAL ARTS

The Doctor of Musical Arts degree at Yale is a distinctive program comprised of a two-year residential component on campus followed by a three-year dissertation period during which candidates develop and demonstrate professional and artistic excellence. The degree provides intensive training in the student's major field—performance, conducting, or composition—augmented by studies in theoretical and historical subjects. Yale University confers the Doctor of Musical Arts degree on those candidates who have successfully completed four terms of residential requirements, demonstrated expertise in the major field through artistic excellence and distinguished achievements in the dissertation period, and concluded the program requirements by passing the final D.M.A. recital and oral examination.

“Distinguished achievements” will be determined by the quality and extent of professional accomplishments reflecting the candidate's own initiative and ability, including, but not restricted to, any professional position the candidate might hold. The level of achievement should be substantially higher and broader than the existing high standard of professional activity at the time of matriculation into the program. Innovative and creative contributions to the profession will be considered particularly significant.

The candidate's attention is drawn to the fact that the School's doctoral degree is earned in Musical Arts. The School interprets this degree in a most comprehensive manner and expects that all candidates will possess both great depth and breadth within the field of music. The candidate for Yale's D.M.A. degree should demonstrate:

- exceptional competence as a performer, conductor, or composer;
- intellectual curiosity about music and an ability to discuss in depth its history, theory, styles, sources, and relationship to the other arts and to society;
- extensive knowledge about many aspects of music making and real experience in these closely allied fields. For example, an instrumentalist should be familiar with the elements of compositional techniques. By the same token, every composer should display considerable skill as a performer.

Applicants for a Yale D.M.A. must have completed a Master of Music degree or equivalent in the field in which they are planning to apply prior to matriculating in the program. All D.M.A. applicants must come to New Haven for an audition and examinations. Applicants are required to audition before a faculty committee; pass examinations in music history, analysis, and musicianship, as well as assessments in keyboard proficiency

and a foreign language; and submit a term paper or other sample of scholarly writing. For students for whom English is not a native language, a TOEFL score of 86 or higher is required.

Those who hold a D.M.A. degree or are currently enrolled in a D.M.A. program are not eligible to apply for the Doctor of Musical Arts program.

Structure of the D.M.A. Program

RESIDENTIAL COMPONENT

Degree requirements include public presentation of recitals and/or compositions during each year of the student's residency. A D.M.A. thesis, as well as a lecture based on the thesis, is required of all candidates. A thesis prospectus must be submitted at the start of the second D.M.A. seminar. Candidates are required to pass comprehensive written and oral examinations in order to qualify for the dissertation period. Residence in Greater New Haven is required during the residential component of the degree program.

DISSERTATION COMPONENT

During the three-year dissertation period, D.M.A. candidates will be focused full-time on compiling a dossier of distinguished artistic and professional achievements. Throughout this phase of the degree, candidates must annually submit updated summaries of their professional activities to the D.M.A. committee by March 15.

Applying to Return for the Final D.M.A. Recital and Oral Examination

All candidates must apply to return for the final D.M.A. recital and oral examination by January 15 of the third year (sixth term) following the completion of their D.M.A. residential component. As part of this application, candidates must submit dossiers of their professional activities, accomplishments, and credentials. Letters from recognized individuals who are professionally qualified to evaluate the candidate's work are required. These are requested directly by the School of Music. The names and addresses of at least five individual references, together with a brief description of the professional relationship to the candidate, are to be provided by the candidates. References from current members of the Yale faculty and from alumni who graduated within the past ten years may not be included.

The final application must be completed—including forms, dossier, references, and supporting evidence such as programs, compositions, reviews, articles, publications, recordings, and any other materials that may be pertinent—by March 15 following submission of the application to return. Permission to apply to return after the third year will be granted only under exceptional circumstances. In cases where the initial applications to return are not approved by the D.M.A. committee, candidates may, at the D.M.A. committee's discretion, reapply one additional time only.

Standards of Review and Evaluation

The D.M.A. committee monitors the progress of each enrolled doctoral student. D.M.A. students will be evaluated on the level of achievement in required doctoral courses, recitals, thesis and lecture presentation, comprehensive written and oral examinations, and

overall compliance with program deadlines, attendance policies, and all other requirements. Students whose work does not meet the Yale School of Music's doctoral program standards may, at the School's discretion, be subject to dismissal. The School of Music's leave of absence policy applies to D.M.A. students, both in the residential and dissertation periods.

Recital and Oral Examination

Candidates whose dossiers have been approved by the D.M.A. committee will be invited to return for the final D.M.A. recital and oral examination during the subsequent academic year.

RECITAL

The performance is to be an appropriate demonstration of the candidate's professional expertise in the major field. It is expected that candidates will consult with the major professors and the D.M.A. committee chair regarding recital planning and programming. Candidates are responsible for all aspects of the D.M.A. recital, including arrangements for equipment and performers.

ORAL EXAMINATION

Candidates must pass a comprehensive oral examination. Candidates are expected to demonstrate thorough knowledge in all facets of their musical specialty and in other dimensions of music.

A jury consisting of members of the Yale faculty, possibly augmented with professional musicians from outside the University, judges the performance and participates in the oral examination. If approved, the candidate is then recommended for the degree of Doctor of Musical Arts, which is conferred at the close of said academic year.

ARTIST DIPLOMA

The Artist Diploma curriculum is a highly selective program for exceptionally gifted instrumentalists and singers on the cusp of a major international solo career. Applicants must hold at least a high school diploma. Those who hold a D.M.A. degree or are currently enrolled in a D.M.A. program are not eligible to apply for the Artist Diploma. Students who hold another School of Music degree and are admitted to the Artist Diploma program are expected to complete the program in one year.

The course of study for Artist Diploma candidates is flexible and designed for the individual needs of advanced students. A minimum of 14 credits, which must include one nonperformance course, are required per term for the Artist Diploma candidate. All courses in the School of Music and Yale University are open to Artist Diploma candidates with permission of the instructor. Artist Diploma candidates may apply for up to four weeks per year away from campus for professional engagements. Students accepted must be exclusively enrolled in the School of Music and be in residence in Greater New Haven for two years.

Minimum performance requirements during the two years of residence include two solo recitals (one for internal candidates), one chamber music recital, and one concerto performance. In addition, performers participate in the School of Music ensembles

including chamber music, Philharmonia, New Music New Haven, and opera. Funding will be provided for one international performance presented by a partner institution or presenter.

A fundamental knowledge of musicianship and the history of Western music is presumed. Artist Diploma candidates are tested in these areas when they enter the program. If deficiencies in musicianship and/or music history are evident, students are required to pass appropriate courses from the Analysis and Musicianship sequence and/or the Music History survey.

Admission to the program is through personal preliminary audition for the relevant area faculty and, in a final round, for a distinguished external committee. For students for whom English is not a native language, a TOEFL score of 80 or higher is required.

CERTIFICATE IN PERFORMANCE

The Certificate in Performance is designed for a few excellent performers who have not completed a bachelor's degree. A high school diploma or equivalent is required for admission. Students enroll full-time in a program of performance and academic studies and participate in Philharmonia, Chamber Music, New Music New Haven, or other ensembles as appropriate. The Certificate in Performance is a three-year program requiring a minimum of 96 credits (16 per term). To qualify for the Certificate, a student is required to maintain an average grade of B. All programs in the School of Music require that students earn a grade of B or better in both Individual Instruction in the Major and Seminar in the Major. Students who receive a grade lower than a B in either course will be placed on academic probation.

It is hoped that, after receiving the Certificate in Performance, a student will complete a baccalaureate degree at Yale or elsewhere. On completion of a bachelor's degree — and providing that performance, course, examination, and proficiency requirements for the M.M. degree were met during the Certificate studies — the student may petition the faculty to convert the Certificate to a Master of Music degree. The 72 credits in performance and academic studies required for the Master of Music degree may not be applied toward completion of an undergraduate degree. Performance credits required for the certificate may not be used toward completion of the undergraduate degree. Residence in Greater New Haven is required.

Admission to the program is through personal audition for the relevant area faculty. For students for whom English is not a native language, a TOEFL score of 86 or higher is required.

B. A./M. M. PROGRAM

The Bachelor of Arts/Master of Music program is designed for instrumentalists with outstanding abilities in performance who are also interested in a liberal arts education. Admission to the B.A./M.M. program is through acceptance into Yale College as well as a separate, successful audition through the School of Music, either before matriculation into Yale College or during the third year of the B.A. program. B.A./M.M. students usually complete requirements for the Bachelor of Arts degree in their first four years and for the Master of Music degree after one year of the Master of Music program in the School of

Music (year five). By the end of the fifth year, all students participating in the B.A./M.M. program must have met the School of Music's standard in Analysis and Musicianship and in Music History either through testing or through coursework; they must also have completed the School of Music's keyboard proficiency requirement and nonperformance course distribution requirement. To ensure this, candidates admitted to the B.A./M.M. program are required to sit for placement examinations in the School of Music at the beginning of their senior year (year four); they must also meet with both the deputy dean for academics and the coordinator for academic studies at the beginning of each term in the program for advising regarding performance activities and academic coursework.

Students accepted to the B.A./M.M. program before matriculation into Yale College must enroll in Individual Instruction in their instrument during every term in the program (six terms of MUSI 445 followed by four terms of MUS 540). In addition, at some point during their first four years, they must enroll in two terms each of MUS 543 (Chamber Music), MUS 544 (Seminar in the Major), and, where applicable, MUS 542 (Philharmonia Orchestra); guitarists and keyboard players should consult with their major teacher about requisites beyond lessons and Seminar in the Major. Finally, during their first four years, they must enroll in at least four academic music courses at the intermediate or advanced level in the Department of Music (or, with permission, equivalent courses at the School of Music); given the School of Music's focus on notated music in the Western European tradition, optimal courses in the Department of Music include MUSI 210, MUSI 211, MUSI 350, MUSI 351, MUSI 352, and advanced courses in Groups II and III.

Students accepted to the B.A./M.M. program during the third year of the B.A. must enroll in Individual Instruction in their instrument during every term in the program (four terms of MUS 540). In addition, during their fourth year, they must enroll in two terms each of MUS 543 (Chamber Music) and MUS 544 (Seminar in the Major). Where applicable, they must also either enroll in MUS 542 (Philharmonia Orchestra) or play in the Yale Symphony Orchestra throughout both terms of their fourth year; guitarists and keyboard players should consult with their major teacher about requisites in the senior year beyond lessons and Seminar in the Major. Finally, by the end of their fourth year, they must have enrolled in at least four academic music courses at the intermediate or advanced level in the Department of Music (or, with permission, equivalent courses at the School of Music); given the School of Music's focus on notated music in the Western European tradition, optimal courses in the Department of Music include MUSI 210, MUSI 211, MUSI 350, MUSI 351, MUSI 352, and advanced courses in Groups II and III.

Program Planning

GUIDELINES

The student receives faculty advice and guidance in creating a program of study best suited to achieve interrelated objectives:

1. the command of certain basic skills that are universally recognized as attributes of the musician;
2. the development of individual musical and intellectual interests;
3. a curriculum relevant to long-term personal and professional goals.

In planning an individual program the student must address the following:

1. All students will devote a major portion of their efforts to the development of their potential as performers or composers. At the same time, all students are expected to participate in many other dimensions of music making.

2. The need to develop and acquire the following basic skills must be kept in mind.

Ear: The cultivation of aural discrimination and aural memory.

Voice: The ability to use the voice to illustrate pitch and temporal relationships independent of an instrument.

Hands: For all performers, technical mastery of their chosen instrument; for nonkeyboard players, at least the minimal capability to decipher the musical sense of a score; for singers, the ability to decipher, at the piano, the sense of an accompaniment. For all, the rudiments of conducting and related body movement.

Eye: The ability to read fluently in all clefs and to comprehend with ease the average keyboard score, four-part vocal music, and standard instrumental scores.

3. It is understood that educated men and women should be able to express themselves clearly in their own language, both in speech and in writing. Those who cannot communicate effectively will be handicapped in expressing ideas to others and in developing, defining, and understanding those ideas. Students should take several courses that will require them to write papers demanding evidence of critical investigation, analytical thought, and clarity of organization.
4. Music is an international art, and the languages in which it is rehearsed, performed, criticized, discussed, and analyzed are numerous. For singers, the necessity of a basic command of several modern languages is obvious. A student should maintain and develop language facility already acquired and, if desired, undertake the study of additional languages.
5. Composers should be aware of previous or unfamiliar musical styles as a possible source of stimulation to creative activity or as a contrasting context to their own musical individuality. Performers likewise should develop familiarity with their musical heritage and should use this knowledge to illuminate their interpretations. For all musicians, contact with less-familiar music and means of music making can lead to a heightening of consciousness of the idiosyncrasies of the music that normally engages their interests.
6. The extent of intellectual interests outside the domain of music must necessarily vary with the temperament and background of the individual. For those musicians

who are verbally and visually sensitive, the broadest possible exposure to literature and the visual arts cannot fail to be of special benefit, and the cross-fertilization of their discipline through contact with parallel problems can be extremely fruitful. The usefulness of those arts directly connected with music, such as poetry, drama, and dance, is self-evident.

Program Requirements

GENERAL REQUIREMENTS

A normal term load for Master of Music candidates is 18 credit hours per term; a total of 72 credit hours is required for graduation. Sixteen credit hours per term is the minimum enrollment load required for full-time M.M. candidates in residence. For Master of Musical Arts candidates the normal load is 16 credit hours per term; a total of 64 credit hours is required for graduation. Fourteen credit hours is the minimum enrollment load required for full-time M.M.A. candidates. Those who were admitted to the M.M.A. program in their last term of M.M. studies at Yale complete 32 credits for the M.M.A. and must do so in one year. A normal term load for Doctor of Musical Arts candidates is 18 credit hours per term; a total of 72 credit hours is required for graduation. Sixteen credit hours per term is the minimum enrollment load required for full-time D.M.A. candidates in residence. Certificate students must register for 16 credit hours for each of six terms for a total of 96 credits. Fourteen credit hours per term is the minimum enrollment load required for full-time Certificate candidates in residence. For the Artist Diploma, 14 credit hours are required per term, with a total of 56 credit hours required for graduation. Students who already hold a Master of Music degree from Yale complete 28 credits for the Artist Diploma and must do so in one year. The work of all students is given periodic review, and appropriate suggestions for improvement or changes are made.

Proficiencies and Required Courses

All students entering the School of Music take placement examinations in musicianship/analysis and music history. On the basis of these examinations, each student plans a program of studies in consultation with an academic adviser. Students may be required to enroll in sections of Analysis and Musicianship (MUS 500, 501, 502) during their first year. They may also be required to enroll in sections of the Music History survey (MUS 511, 512, 513) or an appropriate elective as determined by the placement examination. Certificate candidates are required to take all three sections of the Music History survey and two terms of Analysis and Musicianship unless exempt on the basis of the placement exam. Students may also be required, on the basis of the same placement examinations or their admission materials, to enroll in MUS 521, English Language Skills.

All students must complete a total of four nonperformance (NP) courses. Master of Music and Certificate students must have at least one nonperformance class from each of distribution groups A, B, and C. Although some courses are cross-listed in multiple distribution groups, each course can only be used to satisfy the requirements of one group. Most Yale University courses outside the School of Music and the Department of Music qualify for 4 nonperformance credit hours per term under group C. All students must pass the keyboard proficiency. Requirements vary among departments and are available from the registrar on request. Orchestral Conducting is administered at the time of admission; Harpsichord is reviewed by the department.

MUS 519, 619, 719, Colloquium, is required each term of all ISM students. Individual departments may also require students to take specific courses as outlined below.

REQUIREMENTS FOR PERFORMANCE MAJORS

The degree program in performance is designed for the student seeking a professional career as an instrumentalist, vocalist, or conductor. The curriculum has been designed to provide training in areas essential to the broadening and strengthening of students' skills required to meet the exacting standards of today's profession. Performance majors are offered in piano, organ, harpsichord, violin, viola, violoncello, double bass, flute, oboe, clarinet, bassoon, horn, trumpet, trombone, tuba, percussion, harp, guitar, and voice, as well as in orchestral and choral conducting.

Admission is dependent upon the applicant's performance abilities, and candidates are admitted on the basis of screening recordings and a live audition.

Each student is assigned a principal teacher in the student's area of specialization, receives individual instruction in the major, and participates in required seminars and master classes given by the major department. Seminars may also encompass off-campus field trips and fieldwork as assigned by the instructors.

All students except orchestral conductors present a juried public degree recital in the final year of study; certain departments require an additional recital during the first year of residence. Orchestral conductors participate in the Conducting Fellows' Recital each year. Participation in chamber music is required of instrumental majors (except organ) in each term of enrollment. In addition to continuous participation in chamber ensembles, students are assigned to New Music New Haven. String, wind, harp, and percussion students perform in the Philharmonia, as assigned. All singers participate in Opera Workshop or Schola Cantorum and take classes in Vocal Repertoire, Opera Workshop, Body Movement, Acting, Performance Practice, and Diction as indicated below.

Accompanying Requirement for Piano Majors

All piano majors are required to play for at least one instrumental or vocal recital per academic year without pay as part of the departmental major. Priority will be given to degree recitals. Pianists must play all pieces that require piano accompaniment in a recital to fulfill this requirement.

Pianists who are accompanying a recital for departmental major credit will play all rehearsals (including dress rehearsal), lessons, master classes, and studio lessons without pay. In extenuating circumstances that require more than fifteen hours of rehearsal, hours worked above fifteen hours can be paid with approval from the deputy dean.

Fifteen hours of general accompaniment cannot be substituted for accompanying a recital.

To fulfill this requirement and receive credit, the student must notify the senior collaborative piano fellow in advance and provide a program after the recital is complete.

Master of Music

SPECIAL REQUIREMENTS

All students present a public degree recital in the final year of study; certain departments require a recital in each year of residence. All students must complete four nonperformance electives at the rate of one per term.

COURSE REQUIREMENTS

Orchestral Instruments

Philharmonia/New Music New Haven	8
Chamber Music	8
Seminar in the Major	8
Individual Instruction	16
Group A	4 minimum
Group B	4 minimum
Group C	2 minimum
Electives	22
Total	<hr/> 72

Piano

Chamber Music	8
Collaborative Piano: Instrumental	2
Collaborative Piano: Vocal	2
Seminar	16
Individual Instruction	16
Group A	4 minimum
Group B	4 minimum
Group C	2 minimum
Electives	18
Total	<hr/> 72

Choral Conducting

Camerata	8
Repertory Chorus	8
Recital Chorus	4
Secondary Voice	4
Seminar in the Major	8
Individual Instruction	16
*Colloquium (ISM only)	4
Group A	4 minimum
Group B	4 minimum
Group C	2 minimum
Electives	10
Total	<hr/> 72

Guitar

Chamber Music/New Music New Haven	8
Seminar in the Major	8
Individual Instruction	16
Group A	4 minimum
Group B	4 minimum

Group C	2 minimum
Electives	30
Total	<hr/> 72

Orchestral Conducting

Score Reading/Analysis	16
Seminar in the Major	8
Individual Instruction	16
Group A	4 minimum
Group B	4 minimum
Group C	2 minimum
Electives	22
Total	<hr/> 72

Voice (Opera)

Vocal Repertoire	8
Movement	4
Acting	4
Lyric Diction	8
Opera Workshop	12
Art Song Coaching	4
Seminar in the Major	8
Individual Instruction	16
Group A	4 minimum
Group B	4 minimum
Group C	2 minimum
Electives	10
Total	<hr/> 84

Voice (Early Music, Oratorio, and Chamber Ensemble)

Early Music Repertoire	2
Acting	2
Lyric Diction	8
Early Music Coaching	4
Art Song Coaching	4
Performance Practice for Singers	6
Schola Cantorum	4
Vocal Chamber Music	2
*Colloquium (ISM students only)	4
Seminar in the Major	8
Individual Instruction	16
Group A	4 minimum
Group B	4 minimum

Group C	2 minimum
Electives	10
	<hr/>
Total	80

Organ

Seminar in the Major	8
Individual Instruction	16
*Colloquium (ISM students only)	4
Group A	4 minimum
Group B	4 minimum
Group C	2 minimum
Electives	34
	<hr/>
Total	72

*School of Music students replace the colloquium with an elective.

Master of Musical Arts

SPECIAL REQUIREMENTS

All students present a public degree recital during each year of residence in the program, one of which must include a lecture component. The number of electives varies according to the requirements of the departments. Some M.M.A. students may be required by their departments to enroll in specific classes. All students must complete four nonperformance electives at the rate of one per term.

COURSE REQUIREMENTS

	<i>internal candidates</i>	<i>external candidates</i>
Individual Instruction	8	16
Chamber Music (where applicable)	4	8
Philharmonia (where applicable)	4	8
Instrumental Seminar (where applicable)	—	8
Electives	16	24
	<hr/>	<hr/>
Total	32	64

Doctor of Musical Arts

SPECIAL REQUIREMENTS

Following completion of the two-year residential period, all students pursue a professional career giving evidence of distinguished professional achievement in the candidate’s field and confirm that evidence by a professional recital and comprehensive oral examination at Yale.

Residential component Two years of residence with a minimum of 72 credits is required. All students present a public degree recital or contribute new compositions to New Music New Haven during each of the two years; pass written comprehensive examinations during their third term; complete a thesis and give an oral presentation, and pass

oral examinations during their final term. Registration and participation in the D.M.A. Seminar (second and third terms) and Colloquium (fourth term) are required. A thesis prospectus is due at the start of the second D.M.A. Seminar. Electives are chosen in conjunction with D.M.A. advisers. Courses may be required on the basis of the D.M.A. admission examination; individual departments may also require students to enroll in specific classes.

Dissertation component During the three-year dissertation period, D.M.A. candidates will be focused full-time on compiling a dossier of distinguished artistic and professional achievements. Following the required annual submission of professional activities updates to the D.M.A. committee, candidates must apply to return for a final D.M.A. recital and oral examination in the third January by filing an application and submitting a dossier. Candidates whose dossiers have been approved by the D.M.A. committee will be invited to return for the final D.M.A. recital and oral examination during the subsequent academic year.

COURSE REQUIREMENTS

Individual Instruction	16
D.M.A. Seminar I (second term)	4
D.M.A. Seminar II (third term)	8
D.M.A. Colloquium (fourth term)	4
Chamber Music (where applicable)	8
Philharmonia (where applicable)	8
Departmental Seminar (where applicable)	8
Electives	16
D.M.A. Dissertation (6 terms)	—
Total	72

Artist Diploma

SPECIAL REQUIREMENTS

All students present a public degree recital and one major ensemble performance. One-year internal candidates must complete two nonperformance electives at the rate of at least one per term. Two-year external candidates must complete four nonperformance electives at the rate of at least one per term.

COURSE REQUIREMENTS

	<i>1-year internal candidates</i>	<i>2-year candidates</i>
Orchestral Instruments		
Philharmonia/New Music New Haven	4	8
Chamber Music	4	8
Seminar in the Major	4	8
Individual Instruction	8	16
Electives	8	16
Total	28	56

Piano

Chamber Music	4	8
Collaborative Piano: Instrumental	—	2
Collaborative Piano: Vocal	—	2
Seminar	—	16
Individual Instruction	8	16
Electives	16	16
Total	28	60

Guitar

Chamber Music/New Music New Haven	4	8
Seminar in the Major	4	8
Individual Instruction	8	16
Electives	12	24
Total	28	56

Voice (Opera)

Vocal Repertoire	—	8
Movement	2	4
Acting	2	4
Lyric Diction	—	8
Opera Workshop	6	12
Art Song Coaching	2	4
Seminar in the Major	4	8
Individual Instruction	8	16
Electives	8	20
Total	32	84

Organ

*Colloquium (ISM students only)	2	4
Seminar in the Major	4	8
Individual Instruction	8	16
Electives	14	28
Total	28	56

*School of Music students replace the colloquium with an elective.

*Certificate in Performance***SPECIAL REQUIREMENTS**

All students present a public degree recital in the final year of study; certain departments require a recital in each year of residence. Certificate students who wish to retain the option to convert to an M.M. degree upon completion of a bachelor's degree must complete all the requirements for the M.M. degree, including all proficiencies, while in residence. All students must complete four nonperformance electives. All Certificate students must take the fall placement examinations in analysis/musicianship and music

history (see M.M. degree) for placement in Analysis and Musicianship (MUS 500, 501, 502). Music History (MUS 511, 512, 513) is required of all Certificate students unless exempt. Required courses from which a candidate is exempt on the basis of placement examinations must be replaced with electives.

COURSE REQUIREMENTS

Orchestral Instruments

Philharmonia/New Music New Haven	12
Chamber Music	12
Seminar in the Major	12
Individual Instruction	24
Group A	4 minimum
Group B	4 minimum
Group C	2 minimum
Electives	26
Total	96

Piano

Chamber Music	12
Collaborative Piano: Instrumental	2
Collaborative Piano: Vocal	2
Seminar	24
Individual Instruction	24
Group A	4 minimum
Group B	4 minimum
Group C	2 minimum
Electives	22
Total	96

Guitar

Chamber Music/New Music New Haven	12
Seminar in the Major	12
Individual Instruction	24
Group A	4 minimum
Group B	4 minimum
Group C	2 minimum
Electives	38
Total	96

REQUIREMENTS FOR COMPOSITION MAJORS

The degree program in composition is designed as preparation for professional work in composition and such related fields as teaching, arranging, scoring, music technology, or similar activities that require a high degree of professional competence in working with the materials of music.

Admission to this major is dependent primarily on demonstrated ability in composition. Applicants should submit scores and recordings of at least three recent works, each written for a different group of instruments, voices, and/or electronic media. They should also be prepared for aural and written tests dealing with the essentials of comprehensive musicianship and the history of music.

Master of Music

SPECIAL REQUIREMENTS

In the course of two years, each candidate must present, in public performances of the candidate's music, the equivalent of a full recital program. All students must complete four nonperformance electives at the rate of one per term.

COURSE REQUIREMENTS

Tonal Analysis elective	4
Nontonal Analysis elective	4
Individual Instruction	16
Seminar in the Major	8
Group A	4 minimum
Group B	4 minimum
Group C	2 minimum
Electives	30
Total	<hr/> 72

Master of Musical Arts

SPECIAL REQUIREMENTS

In the course of two years, each candidate must present, in public performances of the candidate's music, the equivalent of a full recital program. The number of electives varies according to the requirements of the departments. Some M.M.A. students may be required by their departments to enroll in specific classes. All students must complete four nonperformance electives at the rate of one per term.

COURSE REQUIREMENTS

	<i>internal candidates</i>	<i>external candidates</i>
Tonal Analysis elective	—	4
Nontonal Analysis elective	—	4
Individual Instruction	8	16
Seminar in the Major	4	8
Electives	20	32
Total	<hr/> 32	<hr/> 64

Doctor of Musical Arts

SPECIAL REQUIREMENTS

Following completion of the two-year residential period, all students pursue a professional career giving evidence of distinguished professional achievement in the candidate's field and confirm that evidence by a professional recital and comprehensive oral examination at Yale.

Residential component Two years of residence with a minimum of 72 credits is required. All students present a public degree recital or contribute new compositions to New Music New Haven during each of the two years; pass written comprehensive examinations during their third term; complete a thesis and give an oral presentation, and pass oral examinations during their final term. Registration and participation in the D.M.A. Seminar (second and third terms) and Colloquium (fourth term) are required. A thesis prospectus is due at the start of the second D.M.A. Seminar. Electives are chosen in conjunction with D.M.A. advisers. Courses may be required on the basis of the D.M.A. admission examination; individual departments may also require students to enroll in specific classes.

Dissertation component During the three-year dissertation period, D.M.A. candidates will be focused full-time on compiling a dossier of distinguished artistic and professional achievements. Following the required annual submission of professional activities updates to the D.M.A. committee, candidates must apply to return for a final D.M.A. recital and oral examination in the third January by filing an application and submitting a dossier. Candidates whose dossiers have been approved by the D.M.A. committee will be invited to return for the final D.M.A. recital and oral examination during the subsequent academic year.

COURSE REQUIREMENTS

Individual Instruction	16
D.M.A. Seminar I (second term)	4
D.M.A. Seminar II (third term)	8
D.M.A. Colloquium (fourth term)	4
Chamber Music (where applicable)	8
Philharmonia (where applicable)	8
Departmental Seminar (where applicable)	8
Electives	16
D.M.A. Dissertation (6 terms)	—
	<hr/>
Total	72

Areas of Instruction

PERFORMANCE

The members of the performance faculty of the Yale School of Music are internationally recognized artists and teachers. At Yale they work with students from many countries in programs that are broadly based and intensely professional. Work in both solo and ensemble performance is supplemented by a comprehensive program of study in musical analysis and history. Students participate in the Philharmonia Orchestra of Yale, New Music New Haven, Yale Opera, and the extensive chamber music program. Master classes, special seminars, and residencies of distinguished guest artists are sponsored each year by the School. Students are urged to explore courses in music literature, analysis, and bibliography as an important component of their course of study, and to take advantage of courses and activities in other areas of the University. In this extraordinarily rich musical environment, Yale provides a unique opportunity for the cultivation of each individual student's potential for artistic growth.

Strings

Syoko Aki, Hyo Kang, Ani Kavafian, Wendy Sharp, Kyung Yu, violin; Ettore Causa, viola; Ole Akahoshi, violoncello; Donald Palma, double bass

The violin faculty encourages students to become their own best teacher, first through explanation and demonstration, and eventually through critical self-awareness. No single method is stressed; rather, an approach is designed for each individual student. Rhythmic control is paramount; it is inextricably bound, both physically and emotionally, to beautiful violin playing.

The approach to viola instruction stresses the overriding importance of musical language as well as technical mastery of the instrument. The search for beauty in performance is the ultimate goal; the production of an expressive sound and an acute awareness of phrasing in interpretation are also constantly kept in mind. Independent and broad exploration of viola literature is encouraged, as are new compositions to be written for the instrument.

The method of cello instruction is based upon the belief that even the most imaginative musician is prevented from achieving the highest potential if limited by technical deficiencies. The student, therefore, concentrates first on the removal of tension, then learns to involve the entire body in cello playing and to experience the physical sensations associated with facility on the instrument. When the player and the instrument function as an efficient unit, the student begins to explore the vast subtleties of sound, phrasing, and interpretation available to those who have thoroughly mastered the cello.

The Yale School of Music offers the double bassist an opportunity to refine technique and musicianship while gaining a truer understanding of the physical aspects of playing the double bass. Preparation for orchestra auditions, solo performances, and all aspects of twentieth-century writing for the double bass is emphasized in degrees corresponding to the students' goals.

Wind and Brass Instruments

Ransom Wilson, flute; Stephen Taylor, oboe; David Shifrin, clarinet; Frank Morelli, bassoon; William Purvis, horn; Kevin Cobb, trumpet; Scott Hartman, trombone; Carol Jantsch, tuba

Wind and brass players receive private lessons and participate in weekly seminars. They are encouraged to acquaint themselves with as broad a repertoire as possible in all fields, including performance of Baroque and contemporary music. In addition to solo playing, students are required to play in chamber groups, New Music New Haven, and the Philharmonia.

Percussion

Robert van Sice

The percussion program offers three primary areas of study: solo marimba/percussion, orchestral percussion, and contemporary chamber music. Students receive a weekly private lesson and attend an orchestral repertoire seminar. Required ensembles include the Philharmonia, New Music New Haven, and the Yale Percussion Group.

Guitar and Harp

Benjamin Verdery, guitar; June Han, harp

The weekly guitar seminar includes performances of newly learned solo repertoire and chamber music. In addition, Professor Verdery lectures on a variety of topics, including interpretation, arranging, technique, pedagogy, master class teaching, programming, memory, competitions, recording, and career development. Each year in the course, students are required to write an étude and an arrangement, and to present a lecture. The seminar also requires that, prior to graduation, students perform a twenty-minute outreach concert in New Haven schools.

A guest master class takes place each term. Recent artists have included Odair Assad, Eliot Fisk, David Russell, SoloDuo, Los Angeles Guitar Quartet, Raphaella Smits, Roland Dyens, David Leisner, Anthony Newman, and Hopkinson Smith. A biennial Guitar Extravaganza features performances, master classes, and pedagogical discussions with luminaries in the field. In the two-year guitar program each student is strongly encouraged to prepare two solo recital programs, a concerto, and four chamber works. The final degree recital should be performed from memory.

Harpists have the opportunity to perform with a wide range of ensembles including chamber groups, the Philharmonia, and New Music New Haven. Harp students often compete in the School's annual Concerto Competition, which offers the winners the opportunity to perform with the Philharmonia Orchestra of Yale.

Piano

Boris Berman, Hung-Kuan Chen, Melvin Chen, Elizabeth Sawyer Parisot, Boris Slutsky, Wei-Yi Yang, and guests

The close collaboration of piano faculty members working with one another is one of the unique features of Yale's piano department. Piano students have regular opportunities to play in master classes and receive additional individual lessons as well as chamber

music coaching by faculty other than their major studio teachers. Moreover, many internationally acclaimed pianists visit the School each year to give recitals, lectures, and master classes.

The main emphasis of the piano program is on solo performance; however, ensemble playing, accompanying, and teaching play an important role in the piano major's studies at Yale. This all-encompassing training is given so that graduates are superbly equipped to make their way in the highly competitive world of music today. Each year, every piano student is expected to give at least one solo recital, to perform with instrumentalists and/or singers, and to play chamber and contemporary music. There are myriad performing opportunities on campus and beyond. Many piano students compete in the School's annual Concerto Competition, which offers the winners the opportunity to perform with the Philharmonia Orchestra of Yale. The piano department regularly presents outstanding current and former students in concerts in New York City. An all-Steinway school, the Yale School of Music maintains good grand pianos in all concert halls, studios, and practice rooms; the excellent practice facilities include access to faculty studios for practice.

In addition to the full-tuition scholarship and a living stipend given to all students of Yale School of Music, pianists have ample opportunities to earn extra money at Yale through teaching and accompanying. Each year, top students are given monetary awards and named scholarships. Yale pianists have been participants and top prizewinners in numerous important international competitions worldwide.

Chamber Music

The Brentano String Quartet, members of the performance faculty, and guest artists performing in the Chamber Music Series

Developing musicianship is the goal of every young and aspiring musician. The surest path to this goal is the study and performance of the masterworks of chamber music literature. Under the guidance of the faculty and visiting artists, chamber music is studied in depth, and traditions and stylistic differences are explored. Concerts by visiting ensembles are open to students.

Chamber music holds a place of great importance in the curriculum at Yale. An effort is made to provide each student with an opportunity to play in various ensembles. Students also have the opportunity to rehearse and perform in chamber music concerts with their faculty coaches.

Student chamber music performances take place not only at the School of Music but also in various residential colleges on the Yale campus and in surrounding communities.

Harpsichord

Arthur Haas

A performance major is offered at the graduate level. Students in the School of Music may elect to study harpsichord as a secondary instrument; an audition and permission of the instructor are required.

Candidates for graduate study in harpsichord should show great potential in both solo and collaborative performance. Goals for the degree include a command of solo literature from the late Renaissance through to the pre-classic periods and extensive

Baroque ensemble experience leading to fluent and tasteful continuo realization with both singers and instrumentalists. In addition, students will acquire knowledge about Baroque performance practice, organology, and tuning/maintenance issues. While in residence, candidates will have the possibility of studying and playing upon keyboard instruments at the Yale Collection of Musical Instruments.

Organ

Martin Jean, Jon Laukvik, Walden Moore, and Jeffrey Brillhart (improvisation)

The major in organ prepares students for careers as soloists, informed teachers, and church musicians, and for doctoral-level studies. The departmental seminar is devoted to a comprehensive survey of organ literature from all musical periods. In addition to individual coaching from the resident faculty, majors receive individual lessons from renowned visiting artists who come to Yale for one week each year. In recent years the visiting artists have included Marie-Claire Alain, Martin Baker, Michel Bouvard, Sophie-Véronique Cauchefer-Choplin, David Craighead, Vincent Dubois, Hans-Ola Ericsson, Michael Gaillit, Jon Gillock, Naji Hakim, Martin Haselböck, Susan Landale, Olivier Latry, Jon Laukvik, Rachel Laurin, Ludger Lohmann, Renée Anne Louprette, Christophe Mantoux, Karel Paukert, Peter Planyavsky, Simon Preston, Daniel Roth, Erik Wm. Suter, Thomas Trotter, and Dame Gillian Weir. Rachel Laurin will be the guest artist in 2019–2020.

Students have the opportunity for practice and performance on an extensive collection of fine instruments at the University: the H. Frank Bozyan Memorial Organ in Dwight Memorial Chapel (von Beckerath, three manuals, 1971); the organ in Battell Chapel (Walter Holtkamp, Sr., three manuals, 1951); the organs in Marquand Chapel at the Divinity School (E.M. Skinner, three manuals, 1932; Krigbaum Organ, Taylor & Boody, three manuals, meantone temperament, 2007); and the Newberry Memorial Organ in Woolsey Hall (E.M. Skinner, four manuals, 1928), one of the most renowned Romantic organs in the world. The Organ Studio at the Institute of Sacred Music houses a two-manual organ by Martin Pasi (2011). Two-manual practice instruments by Flen-trop, Holtkamp, Casavant, and other builders are located both in Woolsey Hall and at the Institute, which also has five Steinway grand pianos, a C.B. Fisk positive, a Dowd harpsichord, and a two-manual Richard Kingston harpsichord.

The Institute also offers an employment placement service for organ students at Yale.

Voice

Doris Yarick-Cross (chair); Janna Baty, mezzo-soprano; Richard Cross, bass-baritone; Douglas Dickson (opera coaching); Bernarda Fink, mezzo-soprano; Christopher Murrach (acting and movement); Emily Olin (Russian diction); Timothy Shaindlin (opera coaching and French and Italian diction); James Taylor, tenor

Students majoring in vocal performance at Yale are enrolled in one of two separate and distinct tracks: the opera track and the early music track. The early music, oratorio, and chamber ensemble track is sponsored jointly by the School of Music and the Institute of Sacred Music. Both tracks are designed to enhance and nurture the artistry of young singers by developing in them a secure technique, consummate musicianship, stylistic

versatility, performance skills, and comprehensive performance experience. In both tracks there is a strong emphasis on oratorio and the art song repertoire, and each student is expected to sing a recital each year.

The Yale community and the New Haven area offer ample opportunities for solo experience with various Yale choral and orchestral ensembles, as well as through church positions and professional orchestras. Close proximity to New York and Boston makes attendance at performances and auditions in those cities convenient. Additionally, students have the opportunity to teach voice to undergraduates in Yale College and to non-majors in the Yale School of Music.

OPERA

Doris Yarick-Cross (artistic director and voice), Richard Cross (voice and German diction), Douglas Dickson (opera coaching), Emily Olin (Russian diction), Timothy Shaindlin (opera coaching and French and Italian diction), Kyle Swann (song coaching), and guest conductors and stage directors

Singers in the opera program are prepared for rigorous careers by practical studies in the art of opera performance. The program encompasses thorough musical training including languages, style, acting, body movement, recitals, and general stage skills. Full productions with orchestra, as well as performances of excerpts, are presented throughout the year to give students varied performance experience. Recent productions have included *A Midsummer Night's Dream*, *Don Quichotte*, *Le nozze di Figaro*, *Gianni Schicchi*, *Bon Appétit!*, *Riders to the Sea*, *La Bohème*, *La Cenerentola*, *I Capuleti e i Montecchi*, *Iolanta*, *Così fan tutte*, *The Rape of Lucretia*, *Don Giovanni*, *The Scarf*, *Dido and Aeneas*, *La tragédie de Carmen*, *Le Rossignol*, *Die Zauberflöte*, *La Navarraise*, *The Bear*, *Die Fledermaus*, *L'heure espagnole*, *Bluebeard's Castle*, *Orphée aux Enfers*, *Trouble in Tahiti*, and *Suor Angelica*. Repertoire is chosen with students' individual voices in mind, and to accommodate the widest casting possibilities and maximum experience for all.

Private voice lessons are supplemented by intensive coaching in both operatic and song literature. Weekly seminars and voice classes stress diction, interpretation, and effective communication. Master classes by eminent artists give young musicians contact with and insight into the real world of music. Such guests have included Elly Ameling, Carlo Bergonzi, Michael Hampe, Alan Held, Marilyn Horne, Jennifer Larmore, Evelyn Lear, Sherrill Milnes, Matthew Polenzani, and Renata Scotto.

Yale Opera has performed and recorded operas in concert with the prestigious Beethoven Easter Festival in Warsaw, Poland. This relationship with the festival began in 2011, when Yale Opera singers performed with the Polish Radio Symphony Orchestra under the baton of Łukasz Borowicz. These performances and professional recordings include Donizetti's *Maria Padilla* in 2011, Montemezzi's *L'amore dei tre re* in 2012, the seldom-performed first version of Verdi's *Simon Boccanegra* in 2013, Gluck's *Iphigénie en Tauride* in 2014, Britten's *The Turn of the Screw* in 2015, and Holst's *At the Boar's Head* and Vaughan Williams's *Riders to the Sea* in 2016. The recording of *The Turn of the Screw* was released in the United States in February 2016.

Yale Opera has also enjoyed a longstanding relationship with the Orchestra Sinfonica di Milano Giuseppe Verdi in Milan, Italy, offering summer performance opportunities for Yale Opera students and alumni. Yale Opera was first invited to Milan in the summer of

2004 to present a series of concerts, and the unique artistic relationship that was kindled that summer has continued. During its 2008 residence in Milan, Yale Opera collaborated with the Orchestra Verdi to present concert performances of Mascagni's *Il si*, Offenbach's *La Périchole*, Weill's *Die Sieben Todsünden*, Lehar's *Der Frühling*, Cole Porter's *Kiss Me Kate*, and J. Strauss's *Die Fledermaus*. In 2011, Yale Opera presented concert performances of Bernstein's *Wonderful Town* in Milan. And in the fall of 2014, Yale Opera co-presented Puccini's *Suor Angelica* in a performance with the New Haven Symphony Orchestra.

EARLY MUSIC, ORATORIO, AND CHAMBER ENSEMBLE

James Taylor (program adviser and voice) and Bernarda Fink (voice)

This vocal track, leading to the M.M. degree, is designed for the singer whose interests lie principally in the fields of early music, oratorio, art song, contemporary music, and choral chamber ensembles. Private voice lessons are supplemented by intensive coaching in art song and oratorio literature and by concentrated study of ensemble techniques in the chamber ensemble, Yale Schola Cantorum, directed by David Hill. Schola performs major works featuring these voice students in the various solo roles, and Schola's touring and recording schedules provide invaluable professional experiences. Weekly seminars and voice classes provide in-depth instruction in performance practices, diction, and interpretation, and singers have the opportunity to participate in master classes by internationally renowned artists, such as Russell Braun, David Daniels, Christian Gerhaher, Emma Kirkby, Donald Sulzen, and Lawrence Zazzo. Classes in diction, movement, and vocal repertoire are shared with students in the opera track. Students are encouraged to avail themselves of the offerings of the University, particularly courses in the Department of Music. All students enrolled in the Early Music, Oratorio, and Chamber Ensemble voice track also participate in ISM's Colloquium on Wednesday afternoons and choose two electives from the academic courses offered by the Institute faculty. For more precise information about the courses and requirements in this track, contact the Institute's admissions office at 203.432.9753.

Orchestral Conducting

William Boughton, Peter Oundjian, and guests

The orchestral conducting program offers intensive training to a highly gifted group of young conductors. During the two-year curriculum students train with the artistic director and also work with a group of distinguished guest mentors. Students have the opportunity to travel to observe eminent conductors in rehearsals.

Conductors frequently have the opportunity to conduct the Philharmonia and other ensembles in rehearsal and performance.

Although there is an emphasis on orchestral repertoire, students develop their technique and general musicianship. Score-reading skills and analysis classes are required. In addition, students in the program are strongly encouraged to take advantage of the diverse course offerings of the School of Music, the Department of Music, and the other divisions of the University.

Choral Conducting

Marguerite Brooks, Jeffrey Douma, and David Hill

The program prepares students for careers as professional conductors in a variety of contexts, including educational, civic, and church. A primary emphasis of the master's degree is laying the foundation for continued work in a doctoral program. Students are expected to expand their musicianship skills and develop the broad knowledge of repertoire required of conductors.

The program for choral conductors includes individual lessons with the choral conducting faculty and lessons during regularly supervised sessions with the Repertory and Recital choruses. Attendance at a weekly seminar, Repertory Chorus rehearsals, and membership in the Yale Camerata are required each term, as is participation as a singer in either the Yale Schola Cantorum or the Repertory Chorus. First-year students conduct Repertory Chorus in two shared performances. Second- and third-year students present a degree recital with the Recital Chorus. Choral conducting students are required to study voice as a secondary instrument for two terms and are encouraged to pursue other secondary instrumental studies. Students who are enrolled in the School of Music and the Institute of Sacred Music will have additional requirements as specified by the Institute. All students are expected to avail themselves of the offerings of the University, particularly courses in the Department of Music.

Choral conductors are advised to observe rehearsals of each of the various vocal and instrumental ensembles. Further conducting experience is gained by serving as assistant conductor for one of the faculty-led choirs. Visiting guest conductors have included Simon Carrington, Harold Decker, George Guest, Simon Halsey, David Hill, Paul Hillier, Stephen Layton, Sir Neville Marriner, Nicholas McGegan, Erwin Ortner, Stefan Parkman, Krzysztof Penderecki, Helmuth Rilling, Robert Shaw, Dale Warland, and Sir David Willcocks.

COMPOSITION

Martin Bresnick, Aaron Jay Kernis, David Lang, Hannah Lash, Christopher Theofanidis, and guests

The program focuses on studies in composition, including computer music and recording techniques. In addition, composers are urged to continue to develop their competency as both instrumentalists and conductors. Students are also encouraged to take as many courses as possible in music history and literature and are required to complete successfully courses in studio techniques and the analysis of tonal and nontonal music.

Composers are expected to produce enough new work in two years to fill one complete concert of their music. To achieve this end, student compositions are interspersed throughout the six to eight concerts given each year under the rubric New Music New Haven.

One of the most effective features of the composition program is regular visits from distinguished composers. Guests who have recently addressed the composers' seminar include John Adams, Louis Andriessen, Margaret Brouwer, Donnacha Dennehy, Bryce Dessner, Andrew Ford, Annie Gosfield, Georg Haas, Daron Hagen, Stephen Hartke, Vijay Iyer, Amy Beth Kirsten, Phil Kline, Paul Lansky, Missy Mazzoli, Marc Mellits,

Thomas Newman, Mark Pollard, Steve Reich, Kurt Rohde, Kaija Saariaho, Carlos Sanchez-Gutierrez, Caroline Shaw, Arlene Sierra, Sarah Kirkland Snider, Kate Soper, Augusta Read Thomas, Joan Tower, Dan Trueman, Jacob Ter Veldhuis, Melinda Wagner, Amy Williams, and Du Yun. Among the guest composers in 2019–2020 are Tania León, Frederic Rzewski, and John Zorn.

ADDITIONAL INSTRUCTIONAL RESOURCES

Center for Studies in Music Technology

Jack Veas, director

The Center for Studies in Music Technology (CSMT) offers courses and supports projects in all aspects of computer applications in music composition, performance, and research. CSMT currently has facilities for sound synthesis and analysis of all types, digital recording and processing, and MIDI-based synthesis. Aside from composition projects, CSMT supports research in interactive performance systems, physical modeling of instruments, analysis of performance gesture, and music notation.

Music in Schools Initiative

Michael Yaffe (associate dean), Sebastian Ruth (visiting professor in community engagement), Rubén Rodríguez (director)

The mission of the Music in Schools Initiative is twofold: to train graduate music students as teaching artists and to provide program support to the New Haven Public Schools music program.

Training is accomplished in two ways. Intensive noncurricular training at the beginning of each term prepares students for work as graduate teaching artists; more than forty students are hired as teaching artists each year. In addition, courses for credit are offered.

For New Haven, the Music in Schools Initiative provides teaching artists who collaborate with music teachers at more than twenty schools; weekly citywide honors bands, choirs, and string orchestras; vacation-week festivals for fourth and fifth graders; and a series of solo showcases for New Haven music students, held at Morse Recital Hall in Sprague Hall.

These school-year programs are funded through an endowment created by the Yale College Class of 1957, in recognition of its fiftieth reunion. The program originated in 2007 with an after-school strings program at Lincoln-Bassett School and has since expanded to the numerous programs offered now.

The Music in Schools Initiative also includes the Morse Summer Music Academy, a monthlong daily intensive music program for 140 students from the New Haven Public Schools. It is funded by an endowment created by Mr. and Mrs. Lester ('56) Morse. The Morse Summer Music Academy provides a comprehensive curriculum, including ensembles, classes, lessons, and special workshops.

For further information, visit <https://music.yale.edu/community>.

Courses of Instruction

Key to course list A schedule of the hours and places at which various classes are to meet will be posted online at <https://courses.yale.edu>.

Courses designated “a” meet in the fall term only. Courses designated “b” meet in the spring term only. Courses designated “a,b” are offered in both the fall and spring terms.

Courses designated “a–b” are yearlong courses. Credit for these courses is granted only after completion of two terms of work.

Courses designated NP are nonperformance courses.

Courses designated P/F will be graded on a Pass/Fail basis.

Courses designated Group A, B, or C qualify as distribution requirements in these groups.

ANALYSIS AND MUSICIANSHIP

MUS 500a, Fundamentals of Analysis and Musicianship 6 credits. NP. Five weekly class meetings enable intensive review of the fundamental elements of musical literacy, analysis, and musicianship in tonal and post-tonal contexts. To be followed by MUS 502. Enrollment by placement exam. Students in MUS 500 may not enroll concurrently in any course designated as a Group A or Group B. Faculty

MUS 501a, Analysis and Musicianship I 4 credits. NP. Introduction to analysis and musicianship in tonal and post-tonal contexts. To be followed by MUS 502. Enrollment by placement exam. Faculty

MUS 502a,b, Analysis and Musicianship II 4 credits. NP. Intermediate analysis and musicianship in tonal and post-tonal contexts. Enrollment by placement exam. Faculty

MUS 520a, Analysis of Béla Bartók’s String Quartets 4 credits. NP. Group A. In this class we analyze the six string quartets of Béla Bartók. We mostly do our own in-depth analyses, but secondarily we read and explore existing analyses and scholarship pertaining to this repertoire, looking at some of the work collected in Dániel Péter Biró and Harald Krebs’s *The String Quartets of Béla Bartók: Tradition and Legacy in Analytical Perspective* (Oxford University Press, 2014) as well as a handful of articles provided as pdfs. The goal is to illuminate this extraordinary part of Bartók’s output – a landmark in the twentieth-century chamber music repertoire – and to focus on each quartet in great depth, so that students can gain a close perspective of this music. Hannah Lash

MUS 610a, Score Reading and Analysis 4 credits. NP. Group A. The basics of score reading, understanding of orchestral instruments, and analysis of form, style, and harmony from the Baroque and Classical periods. Developing clef, transposing, and score-reading skills at the keyboard. Permission of the instructor required; enrollment limited to five. William Boughton

MUS 637a, Schoenberg’s *Pierrot Lunaire* 4 credits. Group A or B. This course combines performance of the work under study with analysis and contextualization. Students include the vocalist and five instrumentalists and three to five commentators who analyze *Pierrot* and contextualize it through harmonic and contour analysis, text study – both of

the Giraud original and Hartleben translation – and its formal musical consequences. The class gives attention to recorded performances, especially those by Schoenberg, Weisberg, Boulez (two), Da Capo, etc. Close reading of articles by Schoenberg, Lewin, Sims, Shawn, and others inform the performance. Underlying premises include theories of phrase structure (Schoenberg, Caplin), contour (Friedmann), text setting (Schoenberg, Lewin), harmony, and pitch considerations (Forte, Lewin). Prerequisites (for Yale College students): MUSI 211 and one more advanced theory/analysis class, and one course in the required music history sequence; (for Yale School of Music students): completion of the Analysis and Musicianship requirement and one music history course. Permission of the instructor required for all students. Michael Friedmann

MUS 658a, Twentieth-Century Music: Ear Training and Analysis 4 credits. NP. Group A. This course attempts to develop students' ability to recognize and generate structures and processes particular to music of the twentieth century and to apply them in analysis of short pieces. The course makes use of musical examples by Schoenberg, Bartók, Debussy, Stravinsky, Webern, and others. Reading, singing, memorizing, and manipulation of these excerpts are among the course's central activities, which also include singing (and playing), dictation, identification, improvisation, and, above all, recognition. Enrollment limited to thirteen. Michael Friedmann

MUS 688b, Eighteenth-Century Counterpoint 4 credits. NP. Group A. In this class, students learn eighteenth-century counterpoint through intensive study of selected works mainly by J.S. Bach and through weekly composition assignments. The goal of the course is to become proficient with the techniques of contrapuntal composition in an eighteenth-century style. We begin the term by considering historical context and becoming conversant with two-voice counterpoint in a modified species approach. We move from there through three-voice composition, branching out from a species-type approach and becoming familiar with various musical forms and genres of the time. Prerequisite: students who have completed or are currently enrolled in MUS 502, or have passed the Analysis and Musicianship exam, are eligible to take MUS 688. Hannah Lash

MUS 710b, Score Reading and Analysis II 4 credits. NP. Group A. Developing score reading and analysis of music from the Romantic and modern periods through playing, listening, historical perspective, and analysis. Continuing development of score-reading skills at the keyboard. Classwork includes a substantial term paper. Permission of the instructor required; enrollment limited to five. William Boughton

MUSIC HISTORY

MUS 511b, Music before 1750 4 credits. NP. Group B. An overview of music before 1750 within its cultural and social contexts. The goal of the course is knowledge of the repertoire representing the major styles, genres, and composers of the period. Course requirements include six short essays, a final research project, and a final exam. May be taken as an elective. Markus Rathey

MUS 512a,b, Music from 1750 to 1900 4 credits. NP. Group B. An analytic and cultural survey of music from ca. 1750 through 1900. The goal of the course is knowledge of repertoire representing the major styles, genres, and composers of the period. Readings

from primary documents provide grounding in historical events, aesthetic trends, and social contexts of eighteenth- and nineteenth-century music making. Course requirements include weekly listening and reading, regular quizzes, two short music-analytic papers, a midterm examination, and a final examination. May be taken as an elective. Paul Berry [F], Lynette Bowring [Sp]

MUS 513a,b, Music since 1900 4 credits. NP. Group B. A detailed investigation of the history of musical style from ca. 1900 to the present. Issues to be considered include modernist innovations around 1910; serialism and neoclassicism in the interwar period; the avant-gardes of the 1950s and 1960s; postmodernism, neo-romanticism, and multiculturalism of the 1970s, and beyond. May be taken as an elective. Lynette Bowring [F], Robert Holzer [Sp]

MUS 547a, Text, Form, and Narrative in Program Music, 1650–1900 4 credits. NP. Group A or B. A study of programmatic texts, musical forms, and implied narrative in program music from its origins through the end of the nineteenth century. Beginning from the seventeenth century and proceeding through the fruition and collapse of functional tonality, the course considers various modes of interaction between instrumental music and the titles and texts that accompanied it. The goal is a fluid and stylistically sensitive approach to storytelling through harmony, affect, and form in both symphonic and chamber repertoire. Among composers addressed are Marini, Froberger, Biber, Vivaldi, Bach, Haydn, Beethoven, Mendelssohn, Berlioz, Schumann, Liszt, Rimsky-Korsakov, Brahms, Strauss, Dukas, Dvořák, Debussy, and Schoenberg. Course requirements include weekly listening and short readings (mainly programmatic texts in English translation), four brief response papers (one to three pages), occasional oral presentations, and a final examination on topics chosen by the student. Paul Berry

MUS 560b, Research and Editions 4 credits. NP. Group B. Students develop library research skills in order to locate and critically evaluate resources that will guide and support their discovery and evaluation of performing editions and recordings of musical compositions that, in the students' opinions, best exemplify a composer's intent. Students select a composition from the standard repertoire that is relevant to them; identify and evaluate performing editions (three maximum) and recordings (three maximum) that represent the most authoritative version as well as the least; maintain a research journal by way of weekly course assignments and essays; build an annotated bibliography of resources used; and provide documented findings to support the evaluations and articulate the reasons for their selections clearly, both in writing and as a final presentation to the class. Ruthann B. McTyre

MUS 566b, Studies in German Opera from Mozart to Zimmermann 4 credits. NP. Group B. The class examines the musical and dramatic structure of selected *Singspiele* and operas in the German language. Works by Mozart, Weber, Wagner, Richard Strauss, Berg, Schoenberg, Krenek, and Zimmermann are examined in detail. This is not intended to be a history of German opera, but rather a detailed examination of the organizational features of specific monuments of the literature. Students are required to make presentations in a seminar format throughout the term. There is a midterm, a paper, and a final examination. Paul Hawkshaw

MUS 573a, Jazz, Race, and Gender in America 4 credits. NP. Group B. An introduction to jazz from its roots in African music through its development in New Orleans (1900–1917), to its evolutionary expansion throughout the United States. The course includes a study of jazz’s greatest artists and their styles, a selection of music in various jazz styles from the 1880s through the 1970s, and an examination of the social, racial, and economic factors that gave rise to its various styles. This introductory course may be redundant for students who have already had a course in jazz history. Students with some knowledge of jazz history may want to take this course to help them develop their own curriculum in preparation for teaching a similar course in the future. Course work is done through a combination of online work, short essay papers, and reading assignments. Thomas C. Duffy

MUS 579b, Responses to War in the Choral Genre 4 credits. NP. Group B. This course examines how composers of choral music have responded to the subject of war and how they have used the unique nature of the choral instrument and the specific conventions of the repertoire to comment on war’s devastating impact. Through listening, reading, analysis, and a final written project, we explore a wide range of such pieces, including sixteenth-century chansons, masses of Haydn and Beethoven, and more recent works by such composers as Bliss, Vaughan Williams, Delius, Tippett, Hindemith, Britten, and Adams. Ultimately, we try to see what common threads connect these works, and what their differences say about changing musical values and perceptions of war from one generation to another. Permission of the instructor required. Jeffrey Douma

MUS 589a, Approaches to the Classical Style 4 credits. NP. Group A or B. An examination of recent and contemporary scholarship on eighteenth-century music aimed at applying varying approaches to works composed between approximately 1730 and 1800. Among the thinkers and topics to be considered are Charles Rosen and James Webster on periodization, Daniel Heartz on the galant style, Leonard Ratner on rhetoric and topics, Eric Weimer and Janet Levy on texture, James Hepokoski and Warren Darcy on form, and Leonard Meyer and Robert Gjerdingen on schemata. Robert Holzer

MUS 612b, The Music of Igor Stravinsky 4 credits. NP. Group A or B. A survey of the relationship between Igor Stravinsky and the United States, from his first reactions to American culture in the 1910s and his visits here in the 1920s and 1930s to his immigration in the 1940s and his subsequent change in style in the 1950s and 1960s. Special attention is devoted to the reciprocal influences exerted by the composer and his adopted country. Robert Holzer

MUS 617a, Music and Theology in the Sixteenth Century 4 credits. NP. Group B. The Protestant Reformation in the sixteenth century was a “media event.” The invention of letterpress printing, the partisanship of famous artists like Dürer and Cranach, and – not least – the support of many musicians and composers were responsible for the spreading of the thoughts of Reformation. But while Luther gave an important place to music, Zwingli and Calvin were much more skeptical. Music, especially sacred music, constituted a problem because it was tightly connected with Catholic liturgical and aesthetic traditions. Reformers had to think about the place music could have in worship and about the function of music in secular life. Markus Rathey

MUS 626a,b, Rhetoric and Early Instrumental Performance 4 credits. NP. Group B. How are we to perform, today, music from the Baroque era (ca. 1600–1750)? The diverse styles of the instrumental and vocal music composed during this period elicit wide and quite differing responses from instrumentalists and singers attuned to pre-Classic and Romantic performance practices. In this course, which is centered on both performance and discussion, we take in the many possibilities available to the performer of music composed in this period. Topics include Baroque sound, ornamentation, vibrato, text-music relationships, improvisation, tempo and meter, rhythmic alteration, dynamics, pitch, tuning and temperament, and basso continuo. We compare period instruments to their modern counterparts, and we read and discuss primary and secondary source documents. Students learn how to approach modern editions critically and use primary sources to guide their performance–practice decisions. We explore detailed musical issues within larger historical and critical contexts—for example, the importance of national preferences (e.g., dance in France, rhetoric in Germany). At the same time, we look at the ideologies of the early music movement as it has taken shape in the twentieth and twenty-first centuries. The success of this class hinges in large part on the quality of student preparation and participation. Students should be prepared to perform often on their respective instruments; they will be coached on various aspects of Baroque works from the seventeenth and eighteenth centuries. Small oral reports throughout the term on aspects of performance practice and a larger oral presentation on a particular piece at the end of the term are required. Arthur Haas

MUS 654b, Radical Piano Miniatures, 1800–2000 4 credits. NP. Group A or B. A study of compositional innovation in single-movement works for solo piano. Beginning with Beethoven’s bagatelles and Schubert’s impromptus, the course charts a path through some of the most important developments of the nineteenth and twentieth centuries, including chromatic harmony, serial and other post-tonal idioms, the emergence of texture as a central compositional preoccupation, and the changing capabilities of the piano itself. Repertoire is chosen in part according to students’ interests and current performance projects. Examples include works of Beethoven, Schubert, Field, Chopin, Liszt, Wieck, Schumann, Brahms, Scriabin, Debussy, Schoenberg, Stravinsky, Gershwin, Cowell, Cage, Ligeti, Adams, Lachenmann, and Rihm. Course requirements include weekly listening and short readings, three brief response papers (one to three pages), occasional oral presentations, and a final oral examination on topics chosen by the student. Paul Berry

MUS 674b, Analysis of Western Music (1199–1939) from the Composer’s Perspective 4 credits. NP. Group A or B. This course is designed to provide composers (and others interested in composition) with the opportunity to evaluate and analyze important musical compositions from a creator’s point of view. Works of music have been analyzed by theorists, musicologists, ethnomusicologists, performers, and audiences for their own purposes. The goal of this course is to explore the decisive musical choices that remain after accounting for the contexts and constraints of theory, history, and sociology. We attempt to address the significance and character of what, given the histories and theories of music, is finally “composed” by a composer. Selected compositions from 1199 to 1939 are discussed and analyzed. Martin Bresnick

MUS 852b, D.M.A. Seminar I 4 credits. NP. Group B. Required of all D.M.A. candidates during the spring term of their first year in residence. The study of a specific topic or topics provides candidates with expanded opportunities for research. Paul Berry

MUS 853a, D.M.A. Seminar II 8 credits. NP. Group B. Required of all D.M.A. candidates during the fall term of their second year in residence. An introduction to the problems and methodology of musicology and theory. In consultation with individual advisers, candidates work toward completion of a thesis draft. D.M.A. written comprehensive examinations take place during this term. Robert Holzer

MUS 854b, D.M.A. Colloquium 4 credits. NP. Group B. Required of all D.M.A. candidates during the spring term of their second year in residence. Class meetings and sessions with advisers aimed at completing the thesis. These are normally due the last Friday of March, and public presentations take place in April. D.M.A. qualifying oral examinations take place at the end of this term. Robert Holzer

SPECIAL STUDIES

MUS 518b, In the Face of Death: Worship, Music, Art 4 credits. NP. Group C. This seminar proposes for intellectual inquiry the rich traditions that worship, music, and the visual arts have created and continue to offer in the face of death. The focus in this seminar is on the Christian tradition. Given the breadth of the subject matter, the course attends to a broad spectrum of themes quite selectively. Readings of historical sources themselves (textual and nontextual), scholarly research into the past, and analysis of contemporary materials form the core materials. The course is shaped by three foci of inquiry: ritual, music, and art as they relate to (1) those who have died, (2) those who are dying, i.e., facing imminent death, and (3) the confrontation with one's own dying. The Christian tradition holds rich resources and insights for all three of these subject matters. The course creates space for a nuanced reflection on this tradition, as both backdrop and resource for contemporary engagement. Markus Rathey

MUS 521a, English Language Skills 4 credits. NP. Group C. This course is designed for international students in the Yale School of Music who are at a basic or intermediate level of English. Instruction includes the refinement of skills such as writing, speaking, reading, and grammar. Attendance is required at all sessions. Serena Blocker

MUS 550a, Music Technology for the Practicing Musician 2 credits. NP. Group C. An overview of pertinent technological developments and their historical contexts. Designed for students who have had little or no prior experience in this area. The discussion groups for this course are hands-on workshops. These provide an opportunity for students to meet in small groups and gain firsthand experience using the digital systems in the Center for Studies in Music Technology (CSMT). Students are expected to attend one workshop per week. Jack Veas

MUS 553b, The Twenty-First-Century Recital 2 credits. NP. Group C. This is a course for those who have completed MUS 550a (or have equivalent proficiency in the area of music technology). The purpose of the course is to provide students with the tools and training needed to present works in contemporary digital formats, both in live performing environments and online. Projects can include: music involving digital processing,

audio-only fixed-media pieces, mixed-media works (incorporating video, live or prerecorded), and Internet-disseminated pieces. Though housed in the School of Music, this course facilitates students' interaction with the wealth of resources around the greater campus to realize these works. Projects that incorporate visual elements are encouraged, as are interactions between creative artists and performers of various disciplines from other schools within Yale. The Yale DMCA (Digital Media Center for the Arts) is a valuable partner in this process. Students wishing to participate in this class should be prepared to present a project description prior to being admitted. The course will be considered successfully completed with the realization of the proposed project. Jack Vees

MUS 559a, Jazz Improvisation I 2 credits. NP. Group C. In this course students study basic, intermediate, and advanced concepts for improvisation and learn the essentials of the jazz language through solo transcription and analysis. During the course of the term, students learn how to use vocabulary (or musical phrases) and a variety of improvisational devices and techniques over common chords and chord progressions. Upon completion of the course, students will have a deeper understanding of what it takes to become a great improviser, what to practice, and how to practice. Open to all students. Enrollment is limited to twenty and is by assessment during the first class. Wayne Escoffery

MUS 577a, Culture, Creativity, and Community 2 credits. NP. Group C. In four academic symposia and three public lectures, artists are encouraged to consider their obligations to the well-being of the communities in which they live and work, and to become a resource rather than a commodity within contemporary society. Enrollment in the symposia is limited to ten, and attendance at all events is mandatory. Jonathan Mills

MUS 578b, Music, Service, and Society 4 credits. NP. Group C. What is a musician's response to the condition of the world? Do musicians have an obligation and an opportunity to serve the needs of the world with their musicianship? At a time of crisis for the classical music profession, with a changing commercial landscape, a shrinking audience base, and a contraction in the number of professional orchestras, how does a young musician construct a career today? Are we looking at a dying art form or a moment of reinvigoration? In this course we develop a response to these questions, and we explore the notion that the classical musician, the artist, is an important public figure with a critical role to play in society. The course includes inquiry into a set of ideas in philosophy of aesthetics; a discussion about freedom, civil society, and ways that art can play a role in readying people for democracy; discussion on philosophy of education as it relates to the question of positive social change; and an exploration of musical and artistic initiatives that have been particularly focused on a positive social impact. Enrollment limited to twenty. Sebastian Ruth

MUS 621a, Careers in Music: Creating Value through Innovative Artistic Projects 2 credits. NP. Group C. This course teaches entrepreneurship and leadership through innovative collaborative term-long projects. Working from the psychological framework of the growth mindset and emotional intelligence, students articulate their artistic mission and purpose and then divide up into collaborative project groups based on common missions. They learn how to innovate using the creativity problem-solving process and design thinking. They create, pitch, and implement artistic projects in an environment

that encourages taking risks and learning from experience. Students also learn the art of collaboration including communication skills and leveraging communication styles, conflict management, and effective persuasion and presentation. The class combines instruction with group discussion, coaching, and feedback from fellow students, faculty, and professional and alumni mentors. Course requirements include successful completion of the project, weekly readings and assignments, a final paper, and in-class presentations. Enrollment is limited to sixteen and is by permission of the instructor. Attendance is mandatory with one excused absence. Astrid Baumgardner

MUS 659b, Jazz Improvisation II 2 credits. NP. Group C. This class is for the intermediate and advanced player with some experience improvising. The goal is to build on each student's existing improvisational abilities, and the course work is somewhat tailored to the needs of the students enrolled. Students study intermediate and advanced concepts for improvisation and learn the essentials of the jazz language through solo transcription and analysis. Ample time is spent learning important jazz compositions, with a focus on using improvisational devices and techniques learned in class on these compositions. Much of class time is spent playing through exercises and patterns, playing ideas in twelve keys, and implementing the learned class material into solos over standard jazz compositions. Open to all students. Enrollment is limited to twenty and is by assessment during the first class. Wayne Escoffery

MUS 672a, Sacred Music: Unity and Diversity 4 credits. NP. Group C. What is "sacred music"? The answer depends on the individual perspective, denominational affiliation, and also personal musical taste. The course takes an ethnographic approach and explores the use, understanding, and function of sacred music in different local congregations in New Haven. Work in the classroom provides the theoretical and methodological basis, while students each visit one local congregation from a denomination different from their own over several weeks. Students observe the musical practices and engage with members of the clergy and community about "the sacred in music" and the function of music in worship and devotional life. A particular focus of the course is on music that does not represent the Western musical canon. Students conduct and evaluate their research during the term and present their results in a small symposium at the end of the term. Markus Rathey

MUS 690a,b, Independent Study Project 2 credits per term. NP. Second- or third-year students with the consent of the deputy dean may elect, for one term only, to pursue individual study in specialized areas of interest, under the supervision of faculty members. An outline for proposed individual study must be completed and approved prior to the beginning of the term in which the student expects to pursue the special study. Forms are available in the Office of the Registrar. Faculty

MUS 999a–b, D.M.A. Dissertation 0 credits. Faculty

PERFORMANCE

MUS 515a,b, Improvisation at the Organ I 2 credits. This course in beginning organ improvisation explores a variety of harmonization techniques, with a strong focus on formal structure (binary and ternary forms, rondo, song form). Classes typically are

made up of two students, for a one-hour lesson on Mondays. The term culminates with an improvised recital, open to the public. In this recital, each student improvises for up to seven minutes on a submitted theme. Jeffrey Brillhart

MUS 529a, Introduction to Conducting 4 credits. Learning the basic beat patterns through to mixed meter in repertoire ranging from the Baroque to post-Classical. Developing expressive baton technique and aural and listening skills. Assignments include preparation of scores, weekly practice in conducting exercises, and score-reading skills. A playing ensemble is made up of participants in the class. Final examination in score reading, analysis, and conducting. Permission of the instructor required; enrollment limited. William Boughton

MUS 530b, Intermediate Conducting 4 credits. Development of techniques covered in MUS 529a through the Romantic and modern periods. Developing score reading at the keyboard. Building memory of scores. Developing knowledge of orchestral instruments. A playing ensemble is made up of participants in the class. Prerequisite: MUS 529a. Permission of the instructor required; enrollment limited to ten, determined by audition. William Boughton

MUS 531a–b, 631a–b, Repertory Chorus–Voice 2 credits per term. A reading chorus open by audition and conducted by graduate choral conducting students. The chorus reads, studies, and sings a wide sampling of choral literature. Marguerite Brooks

MUS 532a–b, 632a–b, Repertory Chorus–Conducting 2 credits per term. Students in the graduate choral conducting program work with the Repertory Chorus, preparing and conducting a portion of a public concert each term. Open only to choral conducting majors. Marguerite Brooks

MUS 533a–b, 633a–b, Seminar in Piano Literature and Interpretation 4 credits per term. For piano majors. Piano faculty and guests

MUS 534b, Collaborative Piano: Instrumental 2 credits. A course for piano majors, intended to broaden their experience and to provide them with the skills necessary to prepare sonatas and accompaniments. A number of selected instrumental sonatas are covered, as well as the problems involved in dealing with orchestral reductions and piano parts to virtuoso pieces. Sight reading and difficulties related to performing with specific instruments are also addressed. Students are encouraged to bring works to class that they are preparing for recitals. Elizabeth Sawyer Parisot

MUS 535a–b, 635a–b, Recital Chorus–Voice 2 credits per term. A chorus open by audition and conducted by graduate choral conducting students. It serves as the choral ensemble for four to five degree recitals per year. Marguerite Brooks

MUS 536a–b, 636a–b, Recital Chorus–Conducting 2 credits per term. Second- and third-year students in the graduate choral conducting program work with the Recital Chorus, preparing and conducting their degree recitals. Open to choral conducting majors only. Marguerite Brooks

MUS 537b, Collaborative Piano: Voice 2 credits. A course designed for pianists, focusing on the skills required for vocal accompanying and coaching. The standard song and operatic repertoire is emphasized. Sight-reading, techniques of transposition, figured bass, and effective reduction of operatic materials for the recreation of orchestral sounds at the piano are included in the curriculum. Faculty

MUS 538a–b, 638a–b, 738a–b, Cello Ensemble 2 credits per term. An exploration of the growing literature for cello ensemble emphasizing chamber music and orchestral skills as well as stylistic differences. Performances planned during the year. Required of all cello majors. Faculty

MUS 540a–b, 640a–b, 740a–b, 840a–b, Individual Instruction in the Major 4 credits per term. Individual instruction of one hour per week throughout the academic year, for majors in performance, conducting, and composition. Faculty

MUS 541a,b, 641a,b, 741a,b, Secondary Instrumental, Compositional, Conducting, and Vocal Study 2 credits per term. P/F. All students enrolled in secondary lessons can receive instruction in either voice or piano. In addition, YSM keyboard majors may take secondary organ or harpsichord, and YSM violinists may take secondary viola. Any other students who wish to take secondary lessons in any other instruments must petition Richard Gard by e-mail (richard.gard@yale.edu) no later than September 13, 2019, for the fall term and January 17, 2020, for the spring term. Students who are not conducting majors may take only one secondary instrument per term. YSM students who wish to take secondary lessons must register for the course *and* request a teacher using the online form for graduate students found at <http://music.yale.edu/study/music-lessons>; the availability of a secondary lessons teacher is not guaranteed until the form is received and a teacher assigned by the director of lessons. Secondary instruction in choral conducting and orchestral conducting is only available with permission of the instructor and requires as prerequisites MUS 565a for secondary instruction in choral conducting, and both MUS 529a and 530b for secondary instruction in orchestral conducting. Students of the Yale Divinity School, School of Drama, and School of Art may also register as above for secondary lessons and will be charged \$200 per term for these lessons. Questions may be sent by e-mail to the director, Richard Gard (richard.gard@yale.edu).

MUS 542a–b, 642a–b, 742a–b, The Philharmonia Orchestra of Yale and New Music New Haven 2 credits per term. Participation, as assigned by the faculty, is required of all orchestral students. In addition to regular participation in Philharmonia, students are assigned to New Music New Haven, to groups performing music by Yale composers, and to other ensembles as required. Faculty

MUS 543a–b, 643a–b, 743a–b, Chamber Music 2 credits per term. Required of instrumental majors (except organ) in each term of enrollment. Enrollment includes participation in an assigned chamber music ensemble as well as performance and attendance in master classes and chamber music concerts. Faculty and guests

MUS 544a–b, 644a–b, 744a–b, Seminar in the Major 2 credits per term. An examination of a wide range of problems relating to the area of the major. Specific requirements may differ by department. At the discretion of each department, seminar requirements

can be met partially through off-campus field trips and/or off-campus fieldwork, e.g., performance or teaching. Required of all School of Music students except pianists who take 533, 633, 733. Faculty

MUS 546a–b, 646a–b, 746a–b, Yale Camerata 2 credits per term. Open to all members of the University community by audition, the Yale Camerata presents several performances throughout the year that explore choral literature from all musical periods. Members of the ensemble should have previous choral experience and be willing to devote time to the preparation of music commensurate with the Camerata's vigorous rehearsal and concert schedule. Marguerite Brooks

MUS 571a–b, 671a–b, 771a–b, Yale Schola Cantorum 1 credit per term. Specialist chamber choir for the development of advanced ensemble skills and expertise in demanding solo roles (in music before 1750 and from the last one hundred years). Enrollment required for voice majors enrolled through the Institute of Sacred Music. David Hill

MUS 615a,b, Improvisation at the Organ II 2 credits. This course explores modal improvisation, focusing on the composition techniques of Charles Tournemire and Olivier Messiaen. Students learn to improvise five-movement chant-based suites (Introit-Offertoire-Elevation-Communion-Pièce Terminale), versets, and a variety of free works using late-twentieth-century language. Classes typically are made up of two students, for a one-hour lesson on Mondays. The term culminates with an improvised recital, open to the public. In this recital, each student improvises for up to seven minutes on a submitted theme. Prerequisite: MUS 515. Jeffrey Brillhart

MUS 656a, Liturgical Keyboard Skills I 2 credits. In this course, students gain a deeper understanding of and appreciation for musical genres, both those familiar to them and those different from their own, and learn basic techniques for their application in church service playing. Students learn to play hymns, congregational songs, service music, and anthems from a variety of sources, including music from the liturgical and free church traditions, including the Black Church experience. Hymn playing, with an emphasis on methods of encouraging congregational singing, is the principal focus of the organ instruction, but there is also instruction in chant and anthem accompaniment, including adapting a piano reduction to the organ. In the gospel style, beginning with the piano, students are encouraged to play by ear, using their aural skills in learning gospel music. This training extends to the organ, in the form of improvised introductions and varied accompaniments to hymns of all types. We seek to accomplish these goals by active participation and discussion in class. When not actually playing in class, students are encouraged to sing to the accompaniment of the person at the keyboard, to further their experience of singing with accompaniment, and to give practical encouragement to the person playing. Prerequisite: graduate-level organ and piano proficiency. Walden Moore

MUS 657a, Liturgical Keyboard Skills II 2 credits. The subject matter is the same as for MUS 656, but some variety is offered in the syllabus on a two-year cycle to allow second-year students to take the course without duplicating all of the means by which the playing techniques are taught. Walden Moore

MUS 677a, Continuo Realization and Performance 4 credits. Acquisition of practical skills necessary for a competent and expressive performance from thorough-bass. Learning of figures, honing of voice-leading skills, and investigation of various historical and national styles of continuo playing as well as relevant performance practice issues. Regular class performances with an instrumentalist or singer. Open to pianists, harpsichordists, organists, and conductors. Arthur Haas

MUS 678b, Advanced Continuo Realization and Performance 4 credits. Practical and theoretical application of national and period styles from the entire Baroque era, 1600–1750. Students prepare and perform both unrealized and unfigured basses of vocal and instrumental sacred and secular literature from early Italian music through to the late Baroque and the *empfindsamer* style. Musical examples are supplemented with primary and secondary source readings. Prerequisite: MUS 677a or permission of the instructor. Arthur Haas

COMPOSITION

MUS 505a, Orchestration through Contemporary Score Study 4 credits. NP. Group A. The study of advanced concepts in orchestral writing through the study of music of the past thirty years. Composers represented include Henri Dutilleux, Jacob Druckman, John Adams, Tan Dun, Magnus Lindberg, Thomas Adès, Helmut Lachenmann, and Marc-André Dalbavie, among others. Christopher Theofanidis

MUS 555b, Composition for Performers 4 credits. NP. Group A. This class looks at music composition from various historical and philosophical perspectives, with an eye toward discovering models and ideas that allow us to write music for ourselves. With a special emphasis on the history of text setting, we write and play music for each other and critique it ourselves. All are welcome. David Lang

MUS 620b, Orchestration for Performers and Conductors 4 credits. NP. Group A. This course on the basics of orchestration introduces the performer and conductor to both the knowledge of instrumentation (the mechanics and use of individual orchestral instruments) and the general techniques of classical orchestration (through score study). We use Samuel Adler's *The Study of Orchestration* as a primary text for the study of instrumentation, supplemented by having live players come in weekly to talk about the specifics of their instruments. In addition, we look at several traditional works from the repertory, including Mahler's Symphony No. 5, Debussy's *La Mer*, and Stravinsky's *The Rite of Spring*. There are weekly quizzes on the instruments and a final exam on the orchestrational techniques studied. Christopher Theofanidis

VOICE

MUS 504a–b, 604a–b, 704a–b, Dramatic Movement for Singers 1 credit per term. Stage movement tailored specifically for singers. Physical preparation of the body through exercises that develop strength, control, and flow of movement while releasing tensions and extending the range of movement possibilities. Emphasis is placed on stage presence and movement problems as applied to specific roles, and on transferring the class experience to the stage. Required. Christopher Murrah

MUS 506a–b, 606a–b, Lyric Diction for Singers 2 credits per term. A language course designed specifically for the needs of singers. Intensive work on pronunciation, grammar, and literature throughout the term. French, German, English, Italian, Russian, and Latin are offered in alternating terms. Required. Faculty

MUS 507a–b, 607a–b, Vocal Repertoire for Singers 2 credits per term. A performance-oriented course that in successive terms surveys the French *mélodie*, German *Lied*, and Italian, American, and English art song. Elements of style, language, text, and presentation are emphasized. Required. Faculty

MUS 508a–b, 608a–b, 708a–b, Opera Workshop 3 credits per term. Encompasses musical preparation, coaching (musical and language), staging, and performance of selected scenes as well as complete roles from a wide range of operatic repertoire. Required. Doris Yarick-Cross, coaching staff, and guest music and stage directors

MUS 509a–b, 609a–b, 709a–b, Art Song Coaching for Singers 1 credit per term. Individual private coaching in the art song repertoire, in preparation for required recitals. Students are coached on such elements of musical style as phrasing, rubato, and articulation, and in English, French, Italian, German, and Spanish diction. Students are expected to bring their recital accompaniments to coaching sessions as their recital times approach. Faculty

MUS 522a–b, 622a–b, 722a–b, Acting for Singers 1 credit per term. Designed to address the specialized needs of the singing actor. Studies include technique in character analysis, together with studies in poetry as it applies to art song literature. Class work is extended in regular private coaching. ISM students are required to take two terms in their second year. Christopher Murrah

MUS 549a, Early Music Repertoire for Singers 2 credits. A survey of solo and chamber repertoire (song, madrigal, cantata, opera, oratorio, motet) from the early seventeenth century to the mid-eighteenth century. Related topics include performance practice, ornamentation, national styles, related instrumental music, research, and original sources and their modern transcriptions. Assignments emphasize practical applications such as composing ornaments, finding repertoire, and creating new editions. Offered every other year. Jeffrey Grossman

MUS 594a–b, Vocal Chamber Music 1 credit. This performance-based class requires a high level of individual participation each week. Grades are based on participation in and preparation for class, and two performances of the repertoire learned. Attendance is mandatory. Occasional weekend sessions and extra rehearsals during production weeks can be expected. Students are expected to learn quickly and must be prepared to tackle a sizeable amount of repertoire. James Taylor

MUS 595a–b, 695b, Performance Practice for Singers 2 credits per term. Fall term: An introduction to the major issues of historically informed performance, including notation, use of modern editions, and performance styles. Spring term: Advanced exploration of notation, performance styles, and ornamentation in specific repertoire. Open to conductors and instrumentalists with permission of the instructor. Jeffrey Grossman

MUS 623a,b, Early Music Coaching for Singers 1 credit. Individual private coaching in early repertoire, focusing on historically informed performance practice, in preparation for required recitals and concerts. Students are coached on such elements of musical style as ornamentation, phrasing, rubato, articulation, and rhetoric, and in English, French, Italian, German, Latin, and Spanish diction. Students are expected to bring recital and concert repertoire to coaching sessions as performance times approach. Jeffrey Grossman

YALE INSTITUTE OF SACRED MUSIC

MUS 519a–b, 619a–b, 719a–b, Colloquium 1 credit per term. NP. P/F. Participation in seminars led by faculty and guest lecturers on topics concerning theology, music, worship, and related arts. Counts as one NP in the fourth term. Required of all Institute of Sacred Music students. Martin Jean

DEPARTMENT OF MUSIC

YSM students are encouraged to explore appropriate intermediate and advanced undergraduate courses and graduate courses offered by the Department of Music. Permission of the instructor may be required for enrollment.

Performance Activities

SCHOOL OF MUSIC ORGANIZATIONS

Philharmonia Orchestra of Yale

The Philharmonia Orchestra of Yale, led by Principal Conductor Peter Oundjian, is one of America's foremost music school ensembles. The largest performing group at the Yale School of Music, the Philharmonia offers superb training in orchestral playing and repertoire.

Performances include an annual series of concerts in Woolsey Hall as well as Yale Opera productions in the Shubert Theater. The Philharmonia Orchestra of Yale has performed on numerous occasions in Carnegie Hall and Alice Tully Hall in New York City, Symphony Hall in Boston, and at the Kennedy Center in Washington, D.C. Recent appearances at Carnegie Hall as part of the Yale in New York series were praised by the *New York Times* as "sensational" and "tightly wrought, polished, and dramatic." The Philharmonia has toured in France and Italy, and in 2008 undertook its first tour of Asia, with acclaimed performances in the Seoul Arts Center, the Forbidden City Concert Hall and National Centre for the Performing Arts (Beijing), and the Shanghai Grand Theatre.

The beginnings of orchestral music at Yale can be traced to 1894, when an orchestra was organized under the leadership of the School's first dean, Horatio Parker. Guest conductors who have worked with the orchestra in recent years include John Adams, Marin Alsop, William Christie, James Conlon, Valery Gergiev, Giancarlo Guerrero, Carolyn Kuan, Jahja Ling, Krzysztof Penderecki, David Robertson, Ignat Solzhenitsyn, and Jean-Marie Zeitouni. Peter Oundjian is the orchestra's principal conductor.

More information is available at <https://music.yale.edu/philharmonia>.

New Music New Haven

New Music New Haven, under the direction of Aaron Jay Kernis, presents new and recent compositions by faculty, students, and guest composers. Performers are students in the School and often include guest artists as well. The programs often feature music by a member of the composition faculty or by a renowned guest composer. An important part of the series is a program of new works for orchestra by Yale composers performed by the full Philharmonia Orchestra in Woolsey Hall.

Yale Opera

Under the artistic direction of Doris Yarick-Cross, Yale Opera students perform in full-scale, mainstage productions as well as in programs of scenes. Performances in recent years have been directed by Chas Rader-Shieber, Dustin Wills, Vera Lúcia Calábria, Ted Huffman, Michael Gioleta, Louisa Proske, Marc Verzatt, and Justin Way, and conducted by Dominique Trottein, Speranza Scappucci, Giuseppe Grazioli, and Christoph Campestrini. Additionally, world-renowned opera director Michael Hampe directed and taught Yale Opera students in a weeklong workshop in 2011–2012. Recent productions, including *The Magic Flute*, *Così fan tutte*, *Eugene Onegin*, *Le nozze di Figaro*, *La Bohème*, *I Capuleti e i Montecchi*, *Don Giovanni*, and *Die Fledermaus*, were presented at New Haven's

historic Shubert Theatre. Yale Opera has produced more intimate productions in Sprague Hall, including *Hansel and Gretel*, a double bill of *The Bear* and *Le pauvre matelot*, a double bill of *The Old Maid and the Thief* and *Le Rossignol*, *Riders to the Sea*, *Gianni Schicchi*, *La Cenerentola*, *Iolanta*, *The Rape of Lucretia*, *The Scarf*, *Dido and Aeneas*, and *La tragédie de Carmen*.

Each year, Yale Opera offers public vocal master classes. In recent years, Alan Held has been a regular guest educator, and Jennifer Larmore, Sherrill Milnes, Marilyn Horne, Matthew Polenzani, and Renata Scotto have conducted master classes in Morse Recital Hall.

More information is available at <https://music.yale.edu/opera>.

YALE COLLEGE ORGANIZATIONS

Yale Symphony Orchestra

The Yale Symphony Orchestra is Yale's premier undergraduate orchestra. The YSO performs an average of seven concerts annually in Woolsey Hall and elsewhere. In addition to providing the Yale community a stellar musical outlet, the YSO is notorious for its annual Halloween Show, which has been an institution of the Yale College community for more than thirty years.

Many of the Yale Symphony's alumni have gone on to roles in major orchestras around the world, from the New York Philharmonic, Philadelphia Orchestra, and San Francisco Symphony to the Israel Philharmonic and Orchestre National de France. The orchestra has shared the stage with internationally recognized artists such as Yo-Yo Ma, Frederica von Stade, David Shifrin, Emanuel Ax, and Dawn Upshaw, and annually gives undergraduates the opportunity to perform major concerti through the William Waite Concerto Competition. The Yale Symphony has presented national and world premieres of numerous works, including the European premiere of Leonard Bernstein's *Mass* in 1973. The YSO has performed at major concert halls in the United States and around the world, and tours both internationally and domestically.

More information is available at <https://yso.yalecollege.yale.edu>.

Yale Bands

Although the constituency of the Yale Bands is predominantly undergraduate, wind, brass, and percussion instrument majors of the School of Music are eligible for membership and often have the opportunity to gain conducting experience by assisting the director. The Yale Bands include a concert band of fifty-five select musicians, a jazz ensemble, and a marching band of approximately fifty to one hundred students that performs at sports events throughout the year.

The Concert Band and its component ensembles perform in Woolsey Hall and Morse Recital Hall. Since 1959, the Concert Band has produced twenty-seven international concert tours, performing in England, France, Ghana, South Africa, Japan, Austria, Ireland, Italy, Spain, Finland, Russia, the Czech Republic, Brazil, and Mexico; it was the first Yale ensemble to perform on the continent of Africa (Ceuta). American tours have featured concerts in Washington, D.C., at the U.S. Marine Corps Band Hall, the Kennedy Center, and the National Building Museum, in New York City's Symphony Space and Carnegie Hall, and at the Miami Ives Festival.

The Yale Jazz Ensemble has performed in London's finest jazz club, Ronnie Scott's; twice with the Mel Lewis Band in New York City's Village Vanguard; and at the Iridium. The Jazz Ensemble performs classic big band and combo jazz, and premieres music by Yale composers.

More information is available at <https://bands.yalecollege.yale.edu>.

Yale Glee Club

Yale's oldest musical organization and principal undergraduate mixed chorus, the Glee Club began as thirteen members of the class of 1863 and has evolved today into a chorus of eighty women and men from across the University. The ensemble performs a broad range of choral repertoire from the sixteenth century to the present, commissioning new choral works and performing major choral orchestral works every season, frequently in collaboration with the University's other major choral ensembles and orchestras. In recent years the Glee Club has appeared under the baton of such distinguished guest artists as Sir Neville Marriner, Helmuth Rilling, Sir David Willcocks, and Krzysztof Penderecki. One of the world's most traveled collegiate choruses, the Glee Club tours extensively each year and has appeared on six continents in the world's most prestigious concert halls.

Membership in the Glee Club is open to all Yale students by audition, primarily to undergraduates. Members of the Glee Club may also audition for the Glee Club Chamber Singers, a select ensemble of sixteen to twenty singers. Qualified students in the School of Music and Institute of Sacred Music often have the opportunity to serve as assistant conductor to the Glee Club and director of the Glee Club Chamber Singers.

More information is available at <https://gleeclub.yalecollege.yale.edu>.

INSTITUTE OF SACRED MUSIC ORGANIZATIONS

The primary choral ensembles sponsored by the Yale Institute of Sacred Music are the Yale Camerata, led by founding conductor Marguerite L. Brooks, and Yale Schola Cantorum, a chamber choir conducted by David Hill. For information on these and other vocal ensembles supported by the Institute, please visit <https://ism.yale.edu>.

CONCERTS AND RECITALS

Faculty Artist Series

Faculty members of the School, many of whom are internationally recognized concert artists, share the point of view that part of their commitment to music and to teaching in a university involves regular and frequent performance, on campus and elsewhere. There is no admission fee for these concerts.

Oneppo Chamber Music Series

Formerly known as the Chamber Music Society at Yale, this concert series was renamed in honor of its former director, Vincent Oneppo. Under the direction of David Shifrin, the series maintains a tradition of presenting the finest chamber music ensembles from around the world, many of which also work with School of Music students in

coachings and master classes. The 2019–2020 season features performances by the Brentano String Quartet (the School of Music’s ensemble-in-residence), Akropolis Reed Quintet, Polonsky/Shifrin/Wiley Trio, Horszowski Trio, Zukerman Trio, Pamela Frank and Emanuel Ax, and winners of the School of Music’s annual student chamber music competition.

Horowitz Piano Series at Yale

Directed by Boris Berman, this series of piano recitals was established in 2000 and is dedicated to the great pianist Vladimir Horowitz, whose musical archive resides at Yale. In addition to recitals by the Yale piano faculty, there are concerts and public master classes by distinguished guests each year. In past seasons these guest artists have included Tigran Alikhanov, Emanuel Ax, Malcolm Bilson, Idil Biret, Yefim Bronfman, Ran Dank and Soyeon Kate Lee, Misha Dichter, Leon Fleisher, Richard Goode, Marc-André Hamelin, Angela Hewitt, Olga Kern, Anton Kuerti, Ruth Laredo, Paul Lewis, Alexei Lubimov, Radu Lupu, Garrick Ohlsson, Roberto Prosseda, Pierre Réach, Pascal Rogé, Peter Serkin, Fou Ts’ong, Dénes Várjon, and Severin von Eckardstein. The upcoming season features recitals by guest artists Alessio Bax, Lucille Chung, and Sofya Gulyak, and recitals by Berman and his faculty colleagues Robert Blocker, Hung-Kuan Chen, Melvin Chen, and Wei-Yi Yang.

Yale in New York

The School of Music presents concerts annually in New York City at venues including Carnegie Hall and Lincoln Center. The 2018–2019 season, under the artistic direction of David Shifrin, featured a reprise of the School of Music’s acclaimed production of Stravinsky’s *The Soldier’s Tale* at Zankel Hall, and two performances at Weill Recital Hall featuring School of Music faculty, students, and alumni— one celebrating Shifrin’s current and former clarinet students, and one highlighting faculty guitarist Benjamin Verdery’s studio. The 2019–2020 season will feature three performances at Weill Recital Hall featuring School of Music faculty, students, and alumni.

Collection of Musical Instruments Concert Series

A series of five concerts featuring internationally distinguished performers is presented annually by the Yale Collection of Musical Instruments, under the direction of William Purvis. The 2018–2019 season included performances by harpsichordist Wladyslaw Klosiewicz, the Dark Horse Consort, the Boreas Quartett Bremen, Quicksilver Baroque, and cellist Steven Isserlis and fortepianist Robert Levin, among others. The concerts frequently feature the use of restored instruments from the collection. Concerts will resume in spring 2020 after the completion of a renovation project.

The Duke Ellington Fellowship Series

The Duke Ellington Fellowship, led by Artistic Director Thomas C. Duffy, offers concerts by prominent artists and jazz musicians each year. The series has featured performances by Jane Ira Bloom, Dave Brubeck, Kenny Burrell, Don Byron, Ron Carter, Bill Charlap, Ravi Coltrane, Eddie Daniels, Vince Giordano and the Nighthawks, tap-dance legend

Savion Glover, Roy Haynes, Javon Jackson, Elvin Jones, Christian McBride, James Moody, Joshua Redman, the Renee Rosnes Quartet, Cécile McLorin Salvant, Arturo Sandoval, Clark Terry, Frank Wess, and Randy Weston; the Mingus Big Band; the Carnegie Hall Jazz Band with Jon Faddis; the Wayne Escoffery Quintet featuring Jeremy Pelt; pianists Toshiko Akiyoshi, Aaron Diehl, Barry Harris, and Dick Hyman; bass-baritone William Warfield; drummers Albert “Tootie” Heath, Louis Hayes, Kenny Washington, and Willie Jones III; and the “Langston Hughes Project,” a multimedia presentation of Hughes’s trailblazing poem *Ask Your Mama: 12 Moods for Jazz*, for which he wrote musical cues, featuring spoken-word artist Kenyon Adams, the Ron McCurdy Quartet, and imagery from the Harlem Renaissance. The 2019–2020 season features performances by the Ignacio Berroa Trio, Louis Hayes, Catherine Russell, and Bernie Williams.

Great Organ Music at Yale (Institute of Sacred Music)

Great Organ Music at Yale is a concert series sponsored by the Institute of Sacred Music. The series includes programs by the faculty, visiting artists, and other noted performers. In 2018–2019 the visiting guest artist was Thomas Trotter. In 2019–2020 the visiting guest artist will be Rachel Laurin.

Chamber Music, Ensembles, and Vocal Concerts

School of Music performers have ample opportunities to perform publicly as members of various ensembles and as soloists. Among the prominent departmental ensembles that perform regularly are the Yale Cellos, directed by Ole Akahoshi, and the Yale Percussion Group, under Robert van Sice. In addition, a number of concert series are organized through the School’s chamber music program, directed by Wendy Sharp. These include the Lunchtime Chamber Music series, which takes place in Sprague Hall and other venues around campus; Vista, a series that features chamber music groups that provide spoken commentary; and concerts of chamber music for guitar in combination with other instruments, under the direction of Benjamin Verdery. Yale Opera offers a *Liederabend* series, in which a different language (German, Italian, French, or Russian) is featured in each program. Concerts by singers in the early music, oratorio, and chamber ensemble program feature thematic programs for vocal ensembles and soloists. In addition to these on-campus performances, School of Music students have participated in the Conservatory Project at the Kennedy Center Millennium Stage in Washington, D.C.

Other Local Performing Groups

The New Haven Symphony Orchestra, the nation’s fourth-oldest orchestra, offers a series of concerts every year in Woolsey Hall and features leading artists as guest soloists. Other groups active locally include Orchestra New England, the New Haven Civic Orchestra, the New Haven Oratorio Chorus, and the New Haven Chorale. Organizations at Yale include the Yale Russian Chorus, the Slavic Chorus, Yale Collegium Musicum, and residential college orchestras.

General Information

ACADEMIC REGULATIONS

Grading system The letter grades and the quality points for each term hour are as follows:

A+ = 4.0	A- = 3.7	B = 3.0	C+ = 2.3	C- = 1.7
A = 4.0	B+ = 3.3	B- = 2.7	C = 2.0	F = 0.0

All School of Music classes receive letter grades, with the exception of secondary instruction (MUS 541, 641, 741), which is graded as Pass/Fail (P/F), and MUS 999, which is graded as Credit/No Credit. School of Music students may exercise the Pass/Fail option, in lieu of a letter grade, in any non-music course; the School of Music registrar will convert letter grades from other faculties to Pass or Fail, in accordance with the School of Music grading system. In computing grade points, such courses will be neutral (that is, they will not affect the grade point average). Courses cross-listed with any department and the School or Department of Music are not eligible for the Pass/Fail option. Audited courses will not appear on the student's official transcript.

School of Music students are expected to present work of high quality both in performance and in academic studies. All degree and diploma programs in the School of Music require that students earn a grade of B or better in both Individual Instruction in the Major and Seminar in the Major. Students who receive a grade lower than B in either course will be placed on academic warning for the subsequent term. Students whose grade point average (GPA) falls below B (3.0) in any term will also be placed on academic warning for the subsequent term. Students may only be on academic warning for one term. By the end of that term they must have accumulated the appropriate number of academic credits required at that stage of their respective programs; earned a grade of B or better in both Individual Instruction in the Major and Seminar in the Major; and obtained a GPA of 3.0. Failure to achieve any of these three requirements may result in a reduction in financial aid or dismissal from the School. For further information on the SAP academic requirements, please see Satisfactory Academic Progress, below.

A grade submitted by the instructor of a course to the registrar may not be changed, except by permission of the deputy dean after written petition of the instructor, unless the grade is the result of a clerical error.

Course credit Any course taken in another division of the University is eligible for credit toward a School of Music degree. Four credits per term is the maximum allowed for any course, including intensive courses in language or science.

Course changes Requests for course changes during the Add/Drop period must be submitted on the appropriate form to the Office of Student Services. No courses may be added after this period. A grade symbol of "W" (withdrawn) will appear on transcripts to indicate any courses dropped after the Add/Drop period. Students withdrawing from a class during this time will be assessed a fee of \$50 per course. To withdraw from a class, students must file the appropriate form in the Office of Student Services. No one may withdraw from a class after 4 p.m., December 6, 2019, in the fall term and after 4 p.m.,

April 24, 2020, in the spring term. Students who have not attended a class since the Add/Drop period and have neglected to remove the course from their schedule will be permitted to withdraw from the class; an additional \$50 fee will be assessed.

Academic affairs The deputy dean's office deals with individual study projects, leave requests, special petitions, and matters of academic standing. Forms for leaves, independent studies, and withdrawals from the School may be downloaded from the School of Music website (<https://music.yale.edu/students/student-services>) or obtained from the registrar. These forms and other special requests must be submitted in writing to the registrar's office.

Completion deadlines All course work for the fall term must be completed by December 20, 2019; course work for the spring term must be completed by May 8, 2020. Students who expect that work in a course will not be finished by the final day of classes must petition the instructor and the registrar prior to the end of term for permission to receive Incomplete status. An F will be registered for courses remaining incomplete six weeks after the last day of classes.

All secondary lessons must be completed and reported one week before the end of each term (by December 13, 2019, for the fall term and by May 1, 2020, for the spring term). A grade of F will be given to students whose work is incomplete by these deadlines. A fine of \$200 per incident will be assessed should adjustments be made outside the permitted Add/Drop periods.

If for any reason a candidate is unable to complete requirements for the M.M.A., M.M., Certificate of Performance, or Artist Diploma degree within the specified time of the respective program, the candidate may petition the deputy dean for a maximum one-year extension to complete the requirements. All requirements must be completed within 365 days from the last day of class of the candidate's final term of residence.

Practice rooms Students have the opportunity to reserve practice rooms. Permission may be given by instructors for the use of their studios by students, but such permission must be in writing and signed by the instructor. No piano or harpsichord may be moved from its location without permission from the dean's office.

Music stands Students are required to have a wire music stand with them for chamber music and ensemble rehearsals.

CREDIT FROM OTHER INSTITUTIONS

Students enrolled at the School of Music who wish to take a course outside Yale and apply credit received for this study toward the Yale degree must comply with the following procedures:

1. Students must apply to the deputy dean for credit while they are registered at Yale and prior to registering for a course.
2. A course outside Yale must be endorsed by the department coordinator as an essential or advantageous component of study in the major.
3. For study pursued away from Yale, students must demonstrate that the course is not given at Yale.

4. A transcript must be sent to the registrar of the School of Music showing a minimum grade of B.
5. Applications for credit for summer study must be submitted to the deputy dean before the end of the spring term.
6. Any registered Yale School of Music student who attends the six-week summer session at Norfolk is eligible to receive two credits toward graduation. These credits will be added to the transcript if requested.

REGISTRATION

Deposit

Upon notification of acceptance to the Yale School of Music, a \$500 nonrefundable intent to register deposit must be sent in order to reserve a place in the entering class. For those who do enroll, the deposit will be credited to the student's account with the Office of Student Financial Services but will not be refunded should the candidate fail to matriculate.

School of Music Registration

Online course registration for all students at the School of Music will begin on August 26, 2019. Orientation will take place on September 3, 2019. New and returning students must pick up their registration packets by 8:30 a.m. Students who miss these deadlines will be charged a \$500 late fee unless permission has been obtained in advance from the deputy dean.

Students must be present for the beginning of the spring term on January 13, 2020.

The fee for conversion of the Certificate in Performance to a Master of Music degree is \$150, payable to Yale University.

Course Registration

The deadline for registering online for fall-term courses is 4 p.m. on Friday, September 13, 2019. The deadline for registering online for spring-term courses is 4 p.m. on Friday, January 17, 2020. Students who register after these deadlines without written permission from the deputy dean will be assessed a late fee of \$50 per day until the form is submitted. There is a one-week Add/Drop period for course changes at the beginning of each term. Students who drop secondary instruction during the Add/Drop period, or who drop during the withdrawal period and have had no lessons, may receive a full rebate of the registration fee. Students who drop secondary instruction during the withdrawal period and have had lessons will receive no rebate of the registration fee. If a student cannot register for lessons for credit, the lessons are noncredit and the student will be charged for them. Students of the Yale Divinity School, School of Drama, and School of Art may also register for secondary lessons (MUS 541, MUS 641, MUS 741) and will be charged \$200 per term for their secondary lessons. Questions may be sent to the director, Richard Gard, by e-mail (richard.gard@yale.edu).

FINANCIAL AID

Tuition

A full tuition scholarship of \$34,000 and an additional stipend will be made to all students who are admitted to the Yale School of Music, with the exception of those receiving awards from other agencies. The annual tuition for students enrolled in a School of Music degree program through the Institute of Sacred Music is also \$34,000. Tuition covers all individual instruction in performance and course registration. It does not cover the hospitalization insurance fee. Living expenses (excluding tuition) for students, whether single or married, for 2019–2020 are estimated to be \$16,310. Students may not receive more than four years (eight terms total, consecutive or not) of scholarship and fellowship awards from the Yale School of Music. Nonresident D.M.A. students will receive a \$500 fellowship to cover a \$500 tuition fee. The fellowship does not cover the hospitalization insurance fee.

The following steps serve as a guide to obtaining loan funds should they be needed for living expenses and fees. Please do not hesitate to contact the financial aid office with any questions.

Financial Aid for U.S. Citizens and Permanent Residents

To apply for a federal student loan, students must complete a FAFSA (Free Application for Federal Student Aid). Students may complete the FAFSA online at <https://fafsa.ed.gov> using Yale's school code 001426 to send the results electronically. Please do not forward paper copies of FAFSA results (SAR) to the financial aid office; the Department of Education forwards all information from the report.

After receiving this information, the financial aid office is able to determine how much a student is eligible to borrow and how to proceed. Students are encouraged to discuss individual questions on financial aid with the financial aid administrator at 203.432.1962; fax 203.432.7448.

Financial Aid for International Students

A federal tax may be assessed based on 14 percent of the fellowship accepted in excess of tuition. The federal tax will be charged to the student account, and the student will be responsible for payment in full of the student account balance.

Students coming from countries that have currency restrictions should make necessary arrangements before arriving so that they will have access to funds to be used for living expenses. Also, before an I-20 will be issued, students must give appropriate evidence of support. If you are being supported by a foreign government or agency, you must have a signed statement attesting to the level and time period of your support. There are no loans available for international students.

Tuition Rebate and Refund Policy

On the basis of the federal regulations governing the return of federal student aid (Title IV) funds for withdrawn students, the rebate and refund of tuition are subject to the following policy.

1. For purposes of determining the refund of Title IV funds, any student who withdraws from the School of Music for any reason during the first 60 percent of the term will be subject to a pro rata schedule that will be used to determine the amount of Title IV funds a student has earned at the time of withdrawal. A student who withdraws after the 60 percent point has earned 100 percent of the Title IV funds. In 2019–2020, the last days for refunding Title IV funds will be November 2, 2019, in the fall term and March 28, 2020, in the spring term.
2. For purposes of determining the refund of institutional aid funds and for students who have not received financial aid:
 - a. 100 percent of tuition will be rebated for withdrawals that occur on or before the end of the first 10 percent of the term (September 15, 2019, in the fall term and January 22, 2020, in the spring term).
 - b. A rebate of one-half (50 percent) of tuition will be granted for withdrawals that occur after the first 10 percent but on or before the last day of the first quarter of the term (September 29, 2019, in the fall term and February 6, 2020, in the spring term).
 - c. A rebate of one-quarter (25 percent) of tuition will be granted for withdrawals that occur after the first quarter of a term but on or before the day of midterm (October 24, 2019, in the fall term and March 3, 2020, in the spring term).
 - d. Students who withdraw for any reason after midterm will not receive a rebate of any portion of tuition.
3. The death of a student shall cancel charges for tuition as of the date of death, and the bursar will adjust the tuition on a pro rata basis.
4. If the student has received student loans or other forms of financial aid, funds will be returned in the order prescribed by federal regulations; namely, first to Federal Direct Unsubsidized Loans, if any; then to Federal Direct Graduate PLUS Loans; next to any other federal, state, private, or institutional scholarships and loans; and finally, any remaining balance to the student.
5. Recipients of federal and/or institutional loans who withdraw are required to have an exit interview before leaving Yale. Students leaving Yale receive instructions on completing this requirement from Yale Student Financial Services.

VETERANS ADMINISTRATION BENEFITS

A student seeking general information about Veterans Administration benefits should consult the Office of the Registrar. See also the section U.S. Military Leave Readmissions Policy.

SATISFACTORY ACADEMIC PROGRESS (SAP)

Federal regulations require Yale to establish Satisfactory Academic Progress (SAP) policies to govern students' eligibility for federal financial aid. SAP refers to students' success in meeting minimum standards deemed acceptable for their programs of study. All degree-seeking students, regardless of financial aid status, are required to meet the SAP standards of the School of Music. Failure to maintain SAP jeopardizes a student's ability to receive federal financial assistance and institutional financial aid (collectively referred to as "financial aid").

Students must achieve the following SAP standards at the end of each term to remain eligible for financial aid:

- Satisfy a pace of completion of an average of 18 credits per term in the M.M. and D.M.A. programs, 16 credits per term in the M.M.A. and Certificate programs, and 14 credits per term in the A.D. program (or 77 percent, where pace is calculated by dividing cumulative credits completed by cumulative credits attempted); and
- Achieve a minimum grade point average (GPA) of 3.0.

In addition, a student must complete the program within one year from the last day of class of the final term of residence, as required by the student's program of study.

Withdrawn courses If a student withdraws from a course prior to the last deadline for the term, the dropped units are not included as attempted units in the SAP calculation. If a student withdraws from a course after the last deadline for the term, the units for the course will be included as attempted units in the SAP calculation. Withdrawn courses are not included in the GPA calculation.

Incomplete courses Because incomplete course work does not receive a grade, it is not included in GPA. Incomplete work must be completed within six weeks from the last day of classes or a grade of F will be recorded. Incomplete units are included as attempted, but not completed, units in the pace calculation.

Transfer units Credit hours accepted from another institution count as both attempted and completed hours. Transfer courses are not included in the GPA calculation.

Repeated courses Repeated courses count as one course in the pace calculation. All grades from repeated courses are included in the GPA calculation.

The Yale School of Music evaluates SAP at the end of each term. If, at the end of a term, a student's GPA is below 3.0 or the student is not meeting the average credit per term pace (or 77 percent, where pace is calculated by dividing cumulative credits completed by cumulative credits attempted), the student will be placed on academic warning status for the following term. The registrar or deputy dean will provide the financial aid office with a list of students who are failing to meet SAP, and the financial aid office will notify such students that they will be placed (simultaneously) on Financial Aid Warning for the next term. A student on Financial Aid Warning may continue to receive financial aid for that term, despite the determination that the student is not making SAP.

After one term on Financial Aid Warning, a student can regain eligibility for financial aid by meeting SAP (both achieving a GPA of 3.0 and meeting the average credit per term requirement or the 77 percent pace calculation). A student who is still failing to meet SAP after one term on academic warning and Financial Aid Warning may continue to receive financial assistance for the next term only if the student is placed on Financial Aid Probation. In order to be placed on Financial Aid Probation, the student must appeal the determination that the student is not making SAP. A student may appeal that determination by submitting a written petition identifying the basis of the appeal (e.g., death of a relative, an injury or illness of the student, or other special circumstances), and the changed circumstances that will allow the student to meet SAP at the end of the next term. The deputy dean will review the appeal and notify the student of the decision that

either (1) the student should be able to meet SAP by the end of the next payment period, or (2) the deputy dean will meet with the student to create an Academic Plan for return to good academic standing. Once a student is on Financial Aid Probation, the student must follow the Academic Plan and meet its benchmarks on time, or meet SAP by the end of the term, in order to regain eligibility for financial aid.

STUDENT ACCOUNTS AND BILLS

Student accounts, billing, and related services are administered through the Office of Student Financial Services, which is located at 246 Church Street. The office's website is <http://student-accounts.yale.edu>.

Bills

Yale University's official means of communicating monthly financial account statements is through the University's Internet-based system for electronic billing and payment, Yale University eBill-ePay. Yale does not mail paper bills.

Student account statements are prepared and made available twelve times a year at the beginning of each month. Payment is due in full by 4 p.m. Eastern Time on the first business day of the following month. E-mail notifications that the account statement is available on the University eBill-ePay website (<http://student-accounts.yale.edu/ebep>) are sent to all students at their official Yale e-mail addresses and to all student-designated proxies. Students can grant others proxy access to the eBill-ePay system to view the monthly student account statements and make online payments. For more information, see <http://sfas.yale.edu/proxy-access-and-authorization>.

Bills for tuition, room, and board are available during the first week of July, due and payable by August 1 for the fall term; and during the first week of November, due and payable by December 1 for the spring term. The Office of Student Financial Services will impose late fees of \$125 per month (up to a total of \$375 per term) if any part of the term bill, less Yale-administered loans and scholarships that have been applied for on a timely basis, is not paid when due. Nonpayment of bills and failure to complete and submit financial aid application packages on a timely basis may result in the student's involuntary withdrawal from the University.

No degrees will be conferred and no transcripts will be furnished until all bills due the University are paid in full. In addition, transcripts will not be furnished to any student or former student who is in default on the payment of a student loan.

The University may withhold registration and certain University privileges from students who have not paid their term bills or made satisfactory payment arrangements by the day of registration. To avoid delay at registration, students must ensure that payments reach Student Financial Services by the due dates.

Payments

There are a variety of options offered for making payments. Yale University eBill-ePay (<http://student-accounts.yale.edu/ebep>) is the *preferred* means for payment of your monthly student account bill. The ePayments are immediately posted to the student

account. There is no charge to use this service. Bank information is password-protected and secure, and a printable confirmation receipt is available. On bill due dates, payments using the eBill-ePay system can be made up to 4 p.m. Eastern Time in order to avoid late fees.

For those who choose to pay the student account bill by check, a remittance advice and mailing instructions are included with the online bill available on the eBill-ePay website. All bills must be paid in U.S. currency. Checks must be payable in U.S. dollars drawn on a U.S. bank. Payments can also be made via wire transfer. Instructions for wire transfer are available on the eBill-ePay website.

Yale does *not* accept credit card payments.

A processing charge of \$25 will be assessed for payments rejected for any reason by the bank on which they were drawn. In addition, the following penalties may apply if a payment is rejected:

1. If the payment was for a term bill, late fees of \$125 per month will be charged for the period the bill was unpaid, as noted above.
2. If the payment was for a term bill to permit registration, the student's registration may be revoked.
3. If the payment was given to settle an unpaid balance in order to receive a diploma, the University may refer the account to an attorney for collection.

Yale Payment Plan

The Yale Payment Plan (YPP) is a payment service that allows students and their families to pay tuition, room, and board in ten equal monthly installments throughout the year based on individual family budget requirements. It is administered by the University's Office of Student Financial Services. The cost to enroll in the YPP is \$100 per contract. For enrollment deadlines and additional details concerning the Yale Payment Plan, see <http://student-accounts.yale.edu/ypp>.

ABSENCE FROM CLASSES

Students are expected to attend classes, rehearsals, and all scheduled academic events. However, the nature of the music profession makes it possible that extraordinary opportunities may arise in conflict with scheduled classes. Students who wish to petition to be absent from class must complete the Short-Term Absence form available on the School of Music website (<https://music.yale.edu/students/student-services>). Students should submit this form as soon as they are aware of the conflict, but no later than thirty days before the beginning of the proposed absence. When all required signatures have been obtained, the form is to be submitted to the office of the deputy dean. Upon approval by the deputy dean, students will be notified of the decision. Students will be denied approval for absences that exceed a total of ten days per year. It is possible that instructors may not extend permission for students to miss class, and may not sign the required form(s). In that case, students may petition directly to the dean or deputy dean for a review of the situation.

LEAVES OF ABSENCE

Students are expected to follow a continuous course of study at the School of Music. However, a student who wishes or needs to interrupt study temporarily may request a leave of absence. There are three types of leave—personal, medical, and parental—all of which are described below. The general policies that apply to all types of leave are:

1. Any student who is contemplating a leave of absence should see the deputy dean to discuss the necessary application procedures.
2. All leaves of absence must be approved by the deputy dean. Medical leaves also require the written recommendation of a Yale Health physician, as described below.
3. A student may be granted a leave of absence of no more than one year. Any leave approved by the deputy dean will be for a specified period.
4. International students who apply for a leave of absence must consult with OISS regarding their visa status.
5. A student on leave of absence may complete outstanding work in any course for which the student has been granted extensions. The student may not, however, fulfill any other degree requirements during the time on leave.
6. A student on leave of absence is not eligible for financial aid, including loans; and in most cases, student loans are not deferred during periods of nonenrollment.
7. A student on leave of absence is not eligible for the use of any University facilities normally available to enrolled students.
8. A student on leave of absence may continue to be enrolled in Yale Health by purchasing coverage through the Student Affiliate Coverage plan. In order to secure continuous coverage from Yale Health, enrollment in this plan must be requested prior to the beginning of the term in which the student will be on leave or, if the leave commences during the term, within thirty days of the date the registrar was informed of the leave. Coverage is not automatic; enrollment forms are available from the Member Services department of Yale Health, 203.432.0246.
9. A student on leave of absence must notify the registrar in writing of the intention to return at least eight weeks prior to the end of the approved leave. In addition, a returning student who wishes to be considered for financial aid must submit appropriate financial aid applications to the School's financial aid office to determine eligibility.
10. A student on leave who does not return at the end of the approved leave, and does not request and receive an extension from the deputy dean, is automatically dismissed from the School.

Personal Leave of Absence

A student who wishes or needs to interrupt study temporarily because of personal exigencies may request a personal leave of absence. The general policies governing all leaves of absence are described above. A student who is current with degree requirements is eligible for a personal leave after satisfactory completion of at least one term of study. Personal leaves cannot be granted retroactively and normally will not be approved after the tenth day of a term.

To request a personal leave of absence, the student must apply in writing before the beginning of the term for which the leave is requested, explaining the reasons for the

proposed leave and stating both the proposed start and end dates of the leave and the address at which the student can be reached during the period of the leave. This form is available on the School of Music website (<https://music.yale.edu/students/student-services>). If the deputy dean finds the student to be eligible, the leave will be approved. In any case, the student will be informed in writing of the action taken. A student who does not apply for a personal leave of absence, or whose application for a personal leave is denied, and who does not register for any term, will be considered to have withdrawn from the School.

Medical Leave of Absence

A student who must interrupt study temporarily because of illness or injury may be granted a medical leave of absence with the approval of the deputy dean, on the written recommendation of a physician on the staff of Yale Health. The general policies governing all leaves of absence are described above. A student who is making satisfactory progress toward degree requirements is eligible for a medical leave any time after matriculation. The final decision concerning a request for a medical leave of absence will be communicated in writing by the deputy dean.

The School of Music reserves the right to place a student on a mandatory medical leave of absence when, on recommendation of the director of Yale Health or the chief of the Mental Health and Counseling department, the dean of the School determines that, because of a medical condition, the student is a danger to self or others, the student has seriously disrupted others in the student's residential or academic communities, or the student has refused to cooperate with efforts deemed necessary by Yale Health and the dean to make such determinations. Each case will be assessed individually based on all relevant factors, including, but not limited to, the level of risk presented and the availability of reasonable modifications. Reasonable modifications do not include fundamental alterations to the student's academic, residential, or other relevant communities or programs; in addition, reasonable modifications do not include those that unduly burden University resources.

An appeal of such a leave must be made in writing to the dean of the School no later than seven days from the effective date of the leave.

An incident that gives rise to voluntary or mandatory leave of absence may also result in subsequent disciplinary action.

A student who is placed on medical leave during any term will have tuition adjusted according to the same schedule used for withdrawals (see Tuition Rebate and Refund Policy). Before re-registering, a student on medical leave must secure written permission to return from a Yale Health physician.

Leave of Absence for Parental Responsibilities

A student who wishes or needs to interrupt study temporarily for reasons of pregnancy, maternity care, or paternity care may be granted a leave of absence for parental responsibilities. The general policies governing all leaves of absence are described above. A student who is making satisfactory progress toward degree requirements is eligible for parental leave any time after matriculation.

Any student planning to have or care for a child is encouraged to meet with the deputy dean to discuss leaves and other short-term arrangements. For many students, short-term arrangements rather than a leave of absence are possible. Students living in University housing units are encouraged to review their housing contract and the related policies of the Yale Housing Office before applying for a parental leave of absence. Students granted a parental leave may continue to reside in University housing to the end of the academic term for which the leave was first granted, but no longer.

Withdrawal and Readmission

Students who wish to terminate their program of study should confer with their major instructor and the deputy dean regarding withdrawal; their signatures on an official withdrawal form are required for withdrawal in good standing. The deputy dean will determine the effective date of the withdrawal, upon consultation with the department. The University identification card must be submitted with the approved withdrawal form in order for withdrawal in good standing to be recorded. Withdrawal forms are available on the School of Music website (<https://music.yale.edu/students/student-services>).

Students who fail to meet departmental or School requirements by the designated deadlines will be barred from further registration and withdrawn, unless an extension or exception has been granted by the deputy dean or degree committee. Students who do not register for any fall or spring term, and for whom a leave of absence has not been approved by the deputy dean, are considered to have withdrawn from the School of Music.

Students who discontinue their program of study during the academic year without submitting an approved withdrawal form and the University identification card will be liable for the tuition charge for the term in which the withdrawal occurs. Tuition charges for students who withdraw in good standing will be adjusted as described in the section Tuition Rebate and Refund Policy. Health service policies related to withdrawal and readmission are described in the section Health Services. A student who has withdrawn from the School of Music in good standing and who wishes to resume study at a later date must apply for readmission. Neither readmission nor financial aid is guaranteed to students who withdraw. The deadline for making application for readmission is December 1 of the year prior to which the student wishes to return to the School of Music. The student's application will be considered by the department, which will make a recommendation for review by the deputy dean. The student's remaining tuition obligation will be determined at the time of readmission.

U.S. Military Leave Readmissions Policy

Students who wish or need to interrupt their studies to perform U.S. military service are subject to a separate U.S. military leave readmissions policy. In the event a student withdraws or takes a leave of absence from Yale School of Music to serve in the U.S. military, the student will be entitled to guaranteed readmission under the following conditions:

1. The student must have served in the U.S. Armed Forces for a period of more than thirty consecutive days;
2. The student must give advance written or oral notice of such service to the deputy dean. In providing the advance notice the student does not need to indicate an intent

- to return. This advance notice need not come directly from the student, but rather, can be made by an appropriate officer of the U.S. Armed Forces or official of the U.S. Department of Defense. Notice is not required if precluded by military necessity. In all cases, this notice requirement can be fulfilled at the time the student seeks readmission, by submitting an attestation that the student performed the service.
3. The student must not be away from the School to perform U.S. military service for a period exceeding five years (this includes all previous absences to perform U.S. military service but does not include any initial period of obligated service). If a student's time away from the School to perform U.S. military service exceeds five years because the student is unable to obtain release orders through no fault of the student or the student was ordered to or retained on active duty, the student should contact the deputy dean to determine if the student remains eligible for guaranteed readmission.
 4. The student must notify the School within three years of the end of U.S. military service of the intention to return. However, a student who is hospitalized or recovering from an illness or injury incurred in or aggravated during the military service has up until two years after recovering from the illness or injury to notify the School of the intent to return.
 5. The student cannot have received a dishonorable or bad conduct discharge or have been sentenced in a court-martial.

A student who meets all of these conditions will be readmitted for the next term, unless the student requests a later date of readmission. Any student who fails to meet one of these requirements may still be readmitted under the general readmission policy but is not guaranteed readmission.

Upon returning to the School, students will resume their education without repeating completed course work for courses interrupted by U.S. military service. The student will have the same enrolled status last held and with the same academic standing. For the first academic year in which the student returns, the student will be charged the tuition and fees that would have been assessed for the academic year in which the student left the institution. Yale may charge up to the amount of tuition and fees other students are assessed, however, if veteran's education benefits will cover the difference between the amounts currently charged other students and the amount charged for the academic year in which the student left.

In the case of students who are not prepared to resume their studies with the same academic status at the same point where they left off or who will not be able to complete the program of study, the School will undertake reasonable efforts to help the student become prepared. If after reasonable efforts, the School determines that the student remains unprepared or will be unable to complete the program, or after the School determines that there are no reasonable efforts it can take, the School may deny the student readmission.

DOSSIER/TRANSCRIPT SERVICE

A dossier and transcript service is available to all School of Music graduates. A \$50 set-up fee is required to initiate the file. Individual dossiers and/or transcripts are \$5 each. The Office of Admissions handles dossiers, and the Office of the Registrar handles transcripts.

STUDENT RESPONSIBILITIES

1. All students are required to abide by the rules and regulations of the University and the School of Music and are required to attend lessons, class sessions, rehearsals, and appointments arranged for them. Those whose attendance or progress is unsatisfactory, or whose conduct is disruptive, will be reviewed by the deputy dean and may be required to withdraw.
2. Participation in the Philharmonia Orchestra, Chamber Music, New Music New Haven, and Yale Opera is a continuing responsibility during the student's stay at the Yale School of Music, depending on the student's major. Attendance at all rehearsals and performances is required and takes precedence over all outside commitments. Unexcused absences from an assigned ensemble will be reviewed by the dean's office under the provisions of the above paragraph.
3. Any student who is absent from studies for more than five consecutive days may be required to present a medical certificate to the dean's office.
4. The professional training program at the School of Music encourages all students to have occasional work assignments or short-term employment outside the University. Although professional work opportunities are necessary to musicians' development, outside engagements must be scheduled so as to avoid rehearsal and performance conflicts.

International students should consult with the Office of International Students and Scholars to request that employment permission is stated in the immigration documents.

5. Many School of Music students contract for college work-study jobs and are assigned to various duties throughout the School. The School of Music relies on the services provided by these work-study students. Students who accept these positions must meet the responsibilities of the job(s) completely. Students who do not comply with the terms of their work-study commitments may be subject to loss of job and reduction of financial aid.
6. Students are not permitted to schedule teaching, courses, or outside work during the hours reserved for assigned ensembles.
7. Students may not use School of Music facilities for private teaching.
8. Students may be in School of Music facilities only during the hours that the buildings are officially open.
9. During the school term, all students are expected to reside in the New Haven area.
10. The possession or use of explosives, incendiary devices, or weapons on or about the campus is absolutely prohibited.

REGULATIONS GOVERNING STUDENT RECITALS

1. All recital dates must be approved by the major teacher and the operations manager.
2. All recitals, regardless of the venue or student's major, require the submission of a student recital contract signed by the operations manager. A signed contract is necessary for a recital to be listed in the School's calendar of events and website. Listings for contracted degree recitals are also submitted to the Yale Calendar of Events.

3. Students may be excused from Philharmonia and Chamber Music rehearsals on the day of their degree or required recitals with the permission of the conductor or faculty coach. Accompanists and other performers on recitals will not be excused from these rehearsals.
4. Cancellation or postponement of a recital after approval of the recital contract requires submission of a Recital Cancellation Form, signed by the deputy dean, major teacher, and operations manager. Unless a doctor's note is submitted with this form, the student will be subject to a \$500 fine. Rescheduling will not occur until the Cancellation Form is submitted and, if applicable, payment is made.
5. A complete recital program must be submitted to the concert office no later than ten business days before the date of the recital. Programs submitted 6–9 business days before the recital are subject to a \$50 fine. Programs submitted 1–5 business days before the recital date are subject to a \$100 fine.
6. Trading of dates is allowed only with permission of the major teacher(s), the operations manager, and the deputy dean, and must be requested *in writing*.
7. All requests for exceptions to these regulations must be submitted in writing to the operations manager and approved by the deputy dean.
8. Changing the status of a recital (for example, from degree to required) must be requested in writing, and requires the approval of the student's teacher and the operations manager. If a recital is no longer a degree recital, it may be canceled or rescheduled to comply with the scheduling policies stated above.
9. Recitals must take place during term, by the last day of classes in each term (by December 13, 2019, in the fall term and May 1, 2020, in the spring term). Conflicts with a concert directed by or featuring a School of Music faculty member or any other major event sponsored by the School of Music are to be avoided and will be permitted only at the discretion of the deputy dean.
10. Degree recitals recorded by the Fred Plaut Recording Studio may be streamed live on a private web page; students may distribute the password to friends, family, and colleagues. Streaming of student recitals is limited to concerts in Morse Recital Hall and Sudler Hall. Degree recitals with ensembles of more than six players may only be performed and streamed with written permission of the faculty member and the dean or deputy dean.

RECORDINGS, IMAGES, AND WEB STREAMS

Numerous Yale School of Music performances are recorded and photographed for various purposes, including live and on-demand streaming on the School's website. The School retains all rights to the audio and visual reproduction of these performances, including the right to use the name and likeness of the participating performers. All students are required to sign an unlimited media waiver assigning such rights to the School of Music. Individual degree recitals are not streamed publicly and are available on a password-protected web page.

STANDARDS OF BEHAVIOR

The programs of study in the Yale School of Music reflect the symbiosis of the academic and professional worlds. Consequently, there are unique standards of behavior that apply to this enriched hybrid environment.

1. Students must maintain appropriate standards of behavior for rehearsal and classroom work, which include (but are not limited to): adherence to attendance requirements, preparedness, punctuality, cooperation, and honesty.
2. Students must learn to function in the face of the challenges and uncertainties that are inherent to the training and artistic process (as well as the profession).
3. Students must be prepared to accept appropriate suggestions and criticism in a professional manner.
4. Students must maintain health, diet, and practice habits that will allow them to be alert, responsive, and fully participatory.
5. Students must learn to manage their time and commitments to meet the rigorous demands of the academic and performance schedules.
6. Students must be prepared to reevaluate their technique, consider new approaches to training, and eliminate old habits that interfere with their progress, as guided by their teachers.
7. Students must be able to integrate their unique creative and expressive talents with performance in ensembles.
8. Students must develop and demonstrate the skills and self-discipline necessary to meet the rigors of and be thoroughly prepared for rehearsals and performances.

FREEDOM OF EXPRESSION

The Yale School of Music is committed to the protection of free inquiry and expression in the classroom and throughout the School community. In this, the School reflects the University's commitment to and policy on freedom of expression as eloquently stated in the Woodward Report (Report of the Committee on Freedom of Expression at Yale, 1974). See <https://studentlife.yale.edu/guidance-regarding-free-expression-and-peaceable-assembly-students-yale>.

POLICY ON ACADEMIC INTEGRITY AND HONESTY

As with Yale College, the Graduate School, and the other professional schools of Yale University, students in the School of Music must uphold the highest standards of intellectual integrity and honesty. Within a university community founded upon the principles of freedom of inquiry and expression, instances of plagiarism and cheating of any kind are particularly serious offenses. Evidence of cheating within the School of Music will be subject to disciplinary action by the dean and/or the deputy dean.

The School of Music expressly prohibits cheating and plagiarism in any of the following forms:

1. Falsification of documents. Students must not forge or alter or misrepresent or otherwise falsify any transcript, academic record, identification card, or other official document.

2. Examinations. Students must not copy material from other students, nor refer to notes, books, laptop computers, cellular phones, or other programmable electronic devices without written permission from the instructor. It is also prohibited for a student to use a cellular phone to discuss the exam with any other student.
3. Plagiarism. Students must not use material from someone else's work without properly citing the source of the material. Ideas, opinions, and data, and of course textual passages, whether published or not, should all be properly acknowledged; these may derive from a variety of sources, including conversations, interviews, lectures, and websites.

Students who violate these principles are subject to penalties, including expulsion.

STUDENT GRIEVANCES

There are four grievance procedures available to School of Music students:

1. Graduate School Procedure for Student Complaints
2. Provost's Procedure for Student Complaints
3. University-Wide Committee on Sexual Misconduct
4. President's Procedure for Addressing Students' Complaints of Racial or Ethnic Harassment

A student may use no more than one of these procedures for redress of any single complaint. For more information on policies on student grievances, see <https://gsas.yale.edu/academic-professional-development/professional-ethics-regulations/student-grievances>. See also Resources on Sexual Misconduct in the chapter Yale University Resources and Services.

Yale University Resources and Services

A GLOBAL UNIVERSITY

Yale continues to evolve as a global university, educating leaders and advancing the frontiers of knowledge across the entire world. The University's engagement beyond the United States dates from its earliest years. Yale has drawn students from abroad for nearly two centuries, and international topics have been represented in its curriculum for the past hundred years and more. Yale aspires to:

- Be the university that best prepares students for global citizenship and leadership
- Be a worldwide research leader on matters of global import
- Be the university with the most effective global networks

This year, Yale welcomed the largest number of international students and scholars in its history. The current enrollment of more than 2,800 international students from 121 countries comprises 22 percent of the student body. Yale is committed to attracting the best and brightest from around the world by offering generous international financial aid packages, conducting programs that introduce and acclimate international students to Yale, and fostering a vibrant campus community. The number of international scholars (visiting faculty, researchers, and postdoctoral fellows) has also grown to nearly 2,700 each year.

Yale's globalization is guided by the vice president for global strategy, who is responsible for ensuring that Yale's broader global initiatives serve its academic goals and priorities, and for enhancing Yale's international presence as a leader in liberal arts education and as a world-class research institution. The vice president works closely with academic colleagues in all of the University's schools and provides support and strategic guidance to the many international programs and activities undertaken by Yale faculty, students, and staff.

The Whitney and Betty MacMillan Center for International and Area Studies (<https://macmillan.yale.edu>) is the University's focal point for teaching and research on international affairs, societies, and cultures.

The Jackson Institute for Global Affairs (<http://jackson.yale.edu>) seeks to institutionalize the teaching of global affairs throughout the University and to inspire and prepare Yale students for global citizenship and leadership.

The Office of International Affairs (<https://world.yale.edu/oia>) provides administrative support for the international activities of all schools, departments, centers, and organizations at Yale; promotes Yale and its faculty to international audiences; and works to increase the visibility of Yale's international activities around the globe.

The Office of International Students and Scholars (<https://oiss.yale.edu>) hosts orientation programs and social activities for the University's international community and is a resource for international students and scholars on immigration matters and other aspects of acclimating to life at Yale.

The Yale World Fellows Program (<https://worldfellows.yale.edu>) hosts fifteen emerging leaders from outside the United States each year for an intensive semester of individualized research, weekly seminars, leadership training, and regular interactions with the Yale community.

The Yale Alumni Association (<https://alumni.yale.edu>) provides a channel for communication between the alumni and the University and supports alumni organizations and programs around the world.

Additional information may be found on the “Yale and the World” website (<https://world.yale.edu>), including resources for those conducting international activities abroad and links to international initiatives across the University.

CULTURAL AND SOCIAL RESOURCES

There are many ways to keep up-to-date about campus news and events. These include the YaleNews website, which features stories, videos, and slide-shows about Yale people and programs (<http://news.yale.edu>); the interactive Yale Calendar of Events (<http://calendar.yale.edu>); and the University’s social media channels on Facebook, Twitter, Instagram, Tumblr, LinkedIn, and YouTube.

The Yale Peabody Museum of Natural History, founded in 1866, houses more than thirteen million specimens and objects in ten curatorial divisions: anthropology, botany, entomology, historical scientific instruments, invertebrate paleontology, invertebrate zoology, mineralogy and meteoritics, paleobotany, vertebrate paleontology, and vertebrate zoology. The renowned collections provide crucial keys to the history of Earth and its life-forms, and in some cases are the only remaining traces of animals, plants, and cultures that have disappeared. About 5,000 objects are on public display, including the original “type” specimens—first of its kind—of *Brontosaurus*, *Stegosaurus*, and *Triceratops*.

The Yale University Art Gallery was founded in 1832 as an art museum for Yale and the community. Today it is one of the largest museums in the country, holding more than 250,000 objects and welcoming visitors from around the world. The museum’s encyclopedic collection can engage every interest. Galleries showcase artworks from ancient times to the present, including vessels from Tang-dynasty China, early Italian paintings, textiles from Borneo, treasures of American art, masks from Western Africa, modern and contemporary art, ancient sculptures, masterworks by Degas, van Gogh, and Picasso, and more. Spanning one and a half city blocks, the museum features more than 4,000 works on display, multiple classrooms, a rooftop terrace, a sculpture garden, and dramatic views of New Haven and the Yale campus. The gallery’s mission is to encourage an understanding of art and its role in society through direct engagement with original works of art. Programs include exhibition tours, lectures, and performances, all free and open to the public. For more information, please visit <https://artgallery.yale.edu>.

The Yale Center for British Art is a public art museum and research institute that houses the largest collection of British art outside the United Kingdom. Presented to the University by Paul Mellon (Yale College, Class of 1929), the collection reflects the development of British art and culture from the Elizabethan period to the present day. Free and open to the public. Offers exhibitions and programs, including lectures, concerts, films, symposia, tours, and family events. For more information, please visit <https://britishart.yale.edu>.

There are more than eighty endowed lecture series held at Yale each year on subjects ranging from anatomy to theology, and including virtually all disciplines.

More than five hundred musical events take place at the University during the academic year. In addition to recitals by graduate students and faculty artists, the School of

Music presents the Yale Philharmonia, the Oneppo Chamber Music Series, the Ellington Jazz Series, the Horowitz Piano Series, New Music New Haven, Yale Opera, Yale Choral Artists, and concerts at the Yale Collection of Musical Instruments. The Yale Summer School of Music/Norfolk Chamber Music Festival presents the New Music Workshop and the Chamber Choir and Choral Conducting Workshop, in addition to the six-week Chamber Music Session. Many of these concerts stream live on the School's website (<https://music.yale.edu>), the Norfolk website (<https://norfolk.yale.edu>), and the Collection of Musical Instruments website (<https://collection.yale.edu>). Additionally, the School presents the Iseman Broadcasts of the Metropolitan Opera Live in HD free to members of the Yale community. Undergraduate organizations include the Yale Bands, the Yale Glee Club, the Yale Symphony Orchestra, and numerous other singing and instrumental groups. The Department of Music sponsors the Yale Collegium, Yale Baroque Opera Project, productions of new music and opera, and undergraduate recitals. The Institute of Sacred Music presents Great Organ Music at Yale, the Yale Camerata, the Yale Schola Cantorum, and many other special events.

For theatergoers, Yale and New Haven offer a wide range of dramatic productions at such venues as the University Theatre, Yale Repertory Theatre, Yale Cabaret, Yale Residential College Theaters, Off Broadway Theater, Iseman Theater, Whitney Humanities Center, Collective Consciousness Theatre, A Broken Umbrella Theatre, Elm Shakespeare Company, International Festival of Arts and Ideas, Long Wharf Theatre, and Shubert Performing Arts Center.

The religious and spiritual resources of the University serve all students, faculty, and staff of all faiths. These resources are coordinated and/or supported through the Chaplaincy (located on the lower level of Bingham Hall on Old Campus); the University Church in Yale in Battell Chapel, an open and affirming ecumenical Christian congregation; and Yale Religious Ministries, the on-campus association of professionals representing numerous faith traditions. This association includes the Saint Thomas More Catholic Chapel and Center at Yale and the Joseph Slifka Center for Jewish Life at Yale, and it supports Buddhist, Hindu, and Muslim life professionals; several Protestant denominational and nondenominational ministries; and student religious groups such as the Baha'i Association, the Yale Hindu Student Council, the Muslim Student Association, the Sikh Student Association, and many others. Hours for the Chaplain's Office during the academic term are Monday through Thursday from 8:30 a.m. to 11 p.m., Friday from 8:30 a.m. to 5 p.m., and Sunday evenings from 5 to 11. Additional information is available at <http://chaplain.yale.edu>.

ATHLETIC FACILITIES

The Payne Whitney Gymnasium is one of the most elaborate and extensive indoor athletic facilities in the world. This complex includes the 3,100-seat John J. Lee Amphitheater, the site for many indoor varsity sports contests; the Robert J. H. Kiphuth Exhibition Pool; the Brady Squash Center, a world-class facility with fifteen international-style courts; the Adrian C. Israel Fitness Center, a state-of-the-art exercise and weight-training complex; the Brooks-Dwyer Varsity Strength and Conditioning Center; the Colonel William K. Lanman, Jr. Center, a 30,000-square-foot space for recreational/intramural play and varsity team practice; the Greenberg Brothers Track, an eighth-mile indoor

jogging track; the David Paterson Golf Technology Center; and other rooms devoted to fencing, gymnastics, rowing, wrestling, martial arts, general exercise, and dance. Numerous physical education classes in dance (ballet, modern, and ballroom, among others), martial arts, zumba, yoga, pilates, aerobic exercise, and sport skills are offered throughout the year. Yale undergraduates and graduate and professional school students may use the gym at no charge throughout the year. Academic term and summer memberships at reasonable fees are available for faculty, employees, postdoctoral and visiting fellows, alumni, and student spouses. Additional information is available online at <https://sportsandrecreation.yale.edu>.

During the year various recreational opportunities are available at the David S. Ingalls Rink, the McNay Family Sailing Center in Branford, the Yale Outdoor Education Center in East Lyme, the Yale Tennis Complex, and the Golf Course at Yale. Students, faculty, employees, students' spouses, and guests of the University may participate at each of these venues for a modest fee. Up-to-date information on programs, hours, and specific costs is available online at <https://sportsandrecreation.yale.edu>.

Approximately fifty club sports come under the jurisdiction of the Office of Outdoor Education and Club Sports. Most of the teams are for undergraduates, but a few are available to graduate and professional school students. Yale undergraduates, graduate and professional school students, faculty, staff, and alumni/ae may use the Yale Outdoor Education Center (OEC), which consists of 1,500 acres surrounding a mile-long lake in East Lyme, Connecticut. The facility includes overnight cabins and campsites, a pavilion and dining hall available for group rental, and a waterfront area with supervised swimming, rowboats, canoes, stand-up paddleboards, and kayaks. Adjacent to the lake, a shaded picnic grove and gazebo are available to visitors. In a more remote area of the facility, hiking trails loop the north end of the property; trail maps and directions are available on-site at the field office. The OEC runs seven days a week from the third week of June through Labor Day. For more information, including mid-September weekend availability, call 203.432.2492 or visit <https://sportsandrecreation.yale.edu>.

Throughout the year, Yale graduate and professional school students have the opportunity to participate in numerous intramural sports activities. These seasonal, team-oriented activities include volleyball, soccer, and softball in the fall; basketball and volleyball in the winter; softball, soccer, ultimate, and volleyball in the spring; and softball in the summer. With few exceptions, all academic-year graduate-professional student sports activities are scheduled on weekends, and most sports activities are open to competitive, recreational, and coeducational teams. More information is available from the Intramurals Office in Payne Whitney Gymnasium, 203.432.2487, or online at <https://sportsandrecreation.yale.edu>.

HEALTH SERVICES

The Yale Health Center is located on campus at 55 Lock Street. The center is home to Yale Health, a not-for-profit, physician-led health coverage option that offers a wide variety of health care services for students and other members of the Yale community. Services include student health, gynecology, mental health, pediatrics, pharmacy, laboratory, radiology, a seventeen-bed inpatient care unit, a round-the-clock acute care clinic, and specialty services such as allergy, dermatology, orthopedics, and a travel clinic. Yale Health

coordinates and provides payment for the services provided at the Yale Health Center, as well as for emergency treatment, off-site specialty services, inpatient hospital care, and other ancillary services. Yale Health's services are detailed in the *Yale Health Student Handbook*, available through the Yale Health Member Services Department, 203.432.0246, or online at <https://yalehealth.yale.edu/coverage/student-coverage>.

Eligibility for Services

All full-time Yale degree-candidate students who are paying at least half tuition are enrolled automatically for Yale Health Basic Coverage. Yale Health Basic Coverage is offered at no charge and includes preventive health and medical services in the departments of Student Health, Gynecology, Student Wellness, and Mental Health & Counseling. In addition, treatment for urgent medical problems can be obtained twenty-four hours a day through Acute Care.

Students on leave of absence or on extended study and paying less than half tuition are not eligible for Yale Health Basic Coverage but may enroll in Yale Health Student Affiliate Coverage. Students enrolled in the Division of Special Registration as nondegree special students or visiting scholars are not eligible for Yale Health Basic Coverage but may enroll in the Yale Health Billed Associates Plan and pay a monthly fee. Associates must register for a minimum of one term within the first thirty days of affiliation with the University.

Students not eligible for Yale Health Basic Coverage may also use the services on a fee-for-service basis. Students who wish to be seen fee-for-service must register with the Member Services Department. Enrollment applications for the Yale Health Student Affiliate Coverage, Billed Associates Plan, or Fee-for-Service Program are available from the Member Services Department.

All students who purchase Yale Health Hospitalization/Specialty Coverage (see below) are welcome to use specialty and ancillary services at Yale Health Center. Upon referral, Yale Health will cover the cost of specialty and ancillary services for these students. Students with an alternate insurance plan should seek specialty services from a provider who accepts their alternate insurance.

Health Coverage Enrollment

The University also requires all students eligible for Yale Health Basic Coverage to have adequate hospital insurance coverage. Students may choose Yale Health Hospitalization/Specialty Coverage or elect to waive the plan if they have other hospitalization coverage, such as coverage through a spouse or parent. The waiver must be renewed annually, and it is the student's responsibility to confirm receipt of the waiver by the University's deadlines noted below.

YALE HEALTH HOSPITALIZATION/SPECIALTY COVERAGE

For a detailed explanation of this plan, which includes coverage for prescriptions, see the *Yale Health Student Handbook*, available online at <https://yalehealth.yale.edu/coverage/student-coverage>.

Students are automatically enrolled and charged a fee each term on their Student Financial Services bill for Yale Health Hospitalization/Specialty Coverage. Students with

no break in coverage who are enrolled during both the fall and spring terms are billed each term and are covered from August 1 through July 31. For students entering Yale for the first time, readmitted students, and students returning from a leave of absence who have not been covered during their leave, Yale Health Hospitalization/Specialty Coverage begins on the day the dormitories officially open. A student who is enrolled for the fall term only is covered for services through January 31; a student enrolled for the spring term only is covered for services through July 31.

Waiving Yale Health Hospitalization/Specialty Coverage Students are permitted to waive Yale Health Hospitalization/Specialty Coverage by completing an online waiver form at <https://yhpstudentwaiver.yale.edu> that demonstrates proof of alternate coverage. It is the student's responsibility to report any changes in alternate insurance coverage to the Member Services Department. Students are encouraged to review their present coverage and compare its benefits to those available under Yale Health. The waiver form must be filed annually and must be received by September 15 for the full year or fall term or by January 31 for the spring term only.

Revoking the waiver Students who waive Yale Health Hospitalization/Specialty Coverage but later wish to be covered must complete and send a form voiding their waiver to the Member Services Department by September 15 for the full year or fall term, or by January 31 for the spring term only. Students who wish to revoke their waiver during the term may do so, provided they show proof of loss of the alternate insurance plan and enroll within thirty days of the loss of this coverage. Yale Health fees will not be prorated.

YALE HEALTH STUDENT DEPENDENT PLANS

A student may enroll the student's lawfully married spouse or civil union partner and/or legally dependent child(ren) under the age of twenty-six in one of three student dependent plans: Student + Spouse, Student + Child/Children, or Student Family Plan. These plans include services described in both Yale Health Basic Coverage and Yale Health Hospitalization/Specialty Coverage. Coverage is not automatic, and enrollment is by application. Applications are available from the Member Services Department or can be downloaded from the website (<https://yalehealth.yale.edu/resources/forms>) and must be renewed annually. Applications must be received by September 15 for full-year or fall-term coverage, or by January 31 for spring-term coverage only.

YALE HEALTH STUDENT AFFILIATE COVERAGE

Students on leave of absence or extended study, students paying less than half tuition, students enrolled in the EMBA program, students enrolled in the PA Online program, or students enrolled in the Eli Whitney Program prior to September 2007 may enroll in Yale Health Student Affiliate Coverage, which includes services described in both Yale Health Basic and Yale Health Hospitalization/Specialty Coverage. Applications are available from the Member Services Department or can be downloaded from the website (<https://yalehealth.yale.edu/resources/forms>) and must be received by September 15 for full-year or fall-term coverage, or by January 31 for spring-term coverage only.

Eligibility Changes

Withdrawal A student who withdraws from the University during the first fifteen days of the term will be refunded the fee paid for Yale Health Hospitalization/Specialty Coverage. The student will not be eligible for any Yale Health benefits, and the student's Yale Health membership will be terminated retroactive to the beginning of the term. The medical record will be reviewed, and any services rendered and/or claims paid will be billed to the student on a fee-for-service basis. Assistance with identifying and locating alternative sources of medical care may be available from the Care Management Department at Yale Health. At all other times, a student who withdraws from the University will be covered by Yale Health for thirty days following the date of withdrawal. Fees will not be prorated or refunded. Students who withdraw are not eligible to enroll in Yale Health Student Affiliate Coverage. Regardless of enrollment in Yale Health Hospitalization/Specialty Coverage, students who withdraw will have access to services available under Yale Health Basic Coverage (including Student Health, Athletic Medicine, Mental Health & Counseling, and Care Management) during these thirty days to the extent necessary for a coordinated transition of care.

Leaves of absence Students who are granted a leave of absence are eligible to purchase Yale Health Student Affiliate Coverage for the term(s) of the leave. If the leave occurs on or *before* the first day of classes, Yale Health Hospitalization/Specialty Coverage will end retroactive to the start of the coverage period for the term. If the leave occurs anytime after the first day of classes, Yale Health Hospitalization/Specialty Coverage will end on the day the registrar is notified of the leave. In either case, students may enroll in Yale Health Student Affiliate Coverage. Students must enroll in Affiliate Coverage prior to the beginning of the term unless the registrar is notified after the first day of classes, in which case, the coverage must be purchased within thirty days of the date the registrar was notified. Fees paid for Yale Health Hospitalization/Specialty Coverage will be applied toward the cost of Affiliate Coverage. Coverage is not automatic, and enrollment forms are available at the Member Services Department or can be downloaded from the website (<https://yalehealth.yale.edu/resources/forms>). Fees will not be prorated or refunded.

Extended study or reduced tuition Students who are granted extended study status or pay less than half tuition are not eligible for Yale Health Hospitalization/Specialty Coverage. They may purchase Yale Health Student Affiliate Coverage during the term(s) of extended study. This plan includes services described in both Yale Health Basic and Yale Health Hospitalization/Specialty Coverage. Coverage is not automatic, and enrollment forms are available at the Member Services Department or can be downloaded from the website (<https://yalehealth.yale.edu/resources/forms>). Students must complete an enrollment application for the plan prior to September 15 for the full year or fall term, or by January 31 for the spring term only.

For a full description of the services and benefits provided by Yale Health, please refer to the *Yale Health Student Handbook*, available from the Member Services Department, 203.432.0246, 55 Lock Street, PO Box 208237, New Haven CT 06520-8237.

Required Immunizations

Proof of vaccination is a pre-entrance requirement determined by the Connecticut State Department of Public Health. Students who are not compliant with this state regulation will not be permitted to register for classes or move into the dormitories for the fall term, 2019. Please access the Incoming Student Vaccination Record form for graduate and professional students at <https://yalehealth.yale.edu/new-graduate-and-professional-student-forms>. Connecticut state regulation requires that this form be completed and signed, for each student, by a physician, nurse practitioner, or physician's assistant. The form must be completed, independent of any and all health insurance elections or coverage chosen. Once the form has been completed, the information must be entered into the Yale Medicat online system (available mid-June), and all supporting documents must be uploaded to <http://yale.medicatconnect.com>. The final deadline is August 1.

Measles, mumps, rubella, and varicella All students who were born after January 1, 1957, are required to provide proof of immunization against measles (rubeola), mumps, German measles (rubella), and varicella. Connecticut state regulation requires two doses of measles vaccine, two doses of mumps vaccine, two doses of rubella vaccine, and two doses of varicella vaccine. The first dose must have been given on or after January 1, 1980, *and* after the student's first birthday; the second dose must have been given at least thirty (30) days after the first dose. If dates of vaccination are not available, titer results (blood test) demonstrating immunity may be substituted for proof of vaccination. The cost for all vaccinations and/or titers rests with the student, as these vaccinations are considered to be a pre-entrance requirement by the Connecticut State Department of Public Health. Students who are not compliant with this state regulation will not be permitted to register for classes or move into the dormitories for the fall term, 2019.

Quadrivalent meningitis All students living in on-campus dormitory facilities must be vaccinated against meningitis. The only vaccines that will be accepted in satisfaction of the meningitis vaccination requirement are ACWY Vax, Menveo, Nimenrix, Menactra, Mencevax, and Menomune. The vaccine must have been given within five years of the first day of classes at Yale. Students who are not compliant with this state regulation will not be permitted to register for classes or move into the dormitories for the fall term, 2019. The cost for all vaccinations and/or titers rests with the student, as these vaccinations are considered to be a pre-entrance requirement by the Connecticut State Department of Public Health. Please note that the State of Connecticut does not require this vaccine for students who intend to reside off campus.

TB screening The University requires tuberculosis screening for all incoming students who have lived or traveled outside of the United States within the past year.

Hepatitis B series The University recommends that incoming students receive a series of three Hepatitis B vaccinations. Students may consult their health care provider for further information.

HOUSING AND DINING

The Yale Housing Office has dormitory and apartment units available for graduate and professional students. Dormitories are single-occupancy and two-bedroom units of varying sizes and prices. They are located across the campus, from Edward S. Harkness Memorial Hall, serving the medical campus, to Helen Hadley Hall and the newly built 272 Elm Street, serving the central/science campus. Unfurnished apartments consisting of efficiencies and one-, two-, and three-bedroom apartments for singles and families are also available. Family housing is available in Whitehall and Esplanade Apartments. The Housing website (<https://housing.yale.edu>) is the venue for graduate housing information and includes dates, procedures, facility descriptions, floor plans, and rates. Applications for the new academic year are available beginning April 22 and can be submitted directly from the website with a Yale NetID.

The Yale Housing Office also manages the Off Campus Living listing service (<http://offcampusliving.yale.edu>; 203.436.9756), which is the exclusive Yale service for providing off-campus rental and sales listings. This secure system allows members of the Yale community to search rental listings, review landlord/property ratings, and search for a roommate in the New Haven area. On-campus housing is limited, and members of the community should consider off-campus options. Yale University discourages the use of Craigslist and other third-party nonsecure websites for off-campus housing searches.

The Yale Housing Office is located in Helen Hadley Hall (HHH) at 420 Temple Street and is open from 9 a.m. to 4 p.m., Monday through Friday; 203.432.2167.

Yale Hospitality has tailored its services to meet the particular needs of graduate and professional school students by offering meal plan options that allow flexibility and value. For up-to-date information on all options, costs, and residential and retail dining locations, visit <https://hospitality.yale.edu>. Inquiries concerning food services should be addressed to Yale Hospitality, 246 Church Street, PO Box 208261, New Haven CT 06520-8261; e-mail, yale.dining@yale.edu; tel., 203.432.0420.

OFFICE OF INTERNATIONAL STUDENTS AND SCHOLARS

The Office of International Students and Scholars (OISS) coordinates services and support for Yale's nearly 6,000 international students, faculty, staff, and their dependents. OISS staff assist with issues related to employment, immigration, and personal and cultural adjustment, as well as serve as a source of general information about living at Yale and in New Haven. As Yale University's representative for immigration concerns, OISS helps students, faculty, and staff obtain and maintain legal nonimmigrant status in the United States. All international students and scholars must register with OISS as soon as they arrive at Yale; see <http://oiss.yale.edu/coming-to-yale>.

OISS programs, like the Community Friends hosting program, daily English conversation groups, U.S. culture workshops and discussions, bus trips, and social events, provide an opportunity to meet members of Yale's international community and become acquainted with the many resources of Yale University and New Haven. Spouses and partners of Yale students and scholars will want to get involved with the International Spouses and Partners at Yale (ISPY), which organizes a variety of programs.

The OISS website (<http://oiss.yale.edu>) provides useful information to students and scholars prior to and upon arrival in New Haven, as well as throughout their stay at Yale. International students, scholars, and their families and partners can connect with OISS and the Yale international community virtually through Facebook.

OISS is housed in the International Center for Yale Students and Scholars, which serves as a welcoming venue for students and scholars who want to peruse resource materials, check their e-mail, and meet up with a friend or colleague. Open until 9 p.m. on weekdays during the academic year, the center—located at 421 Temple Street, across the street from Helen Hadley Hall—also provides meeting space for student groups and a venue for events organized by both student groups and University departments. For more information about reserving space at the center, go to <http://oiss.yale.edu/about/the-international-center/international-center-room-reservations>. For information about the center, visit <http://oiss.yale.edu/about/international-center>.

RESOURCE OFFICE ON DISABILITIES

The Resource Office on Disabilities (ROD) facilitates accommodations for all Yale students with disabilities who register with and have appropriate medical documentation on file in the ROD. Documentation may be submitted to the ROD even though a specific accommodation request is not anticipated at the time of registration. Early planning is critical. Requests for housing accommodations must be made in the housing application. The required first step for a student with a disability is to contact the Resource Office on Disabilities to initiate the process of obtaining disability-related accommodations; see https://yale-accommodate.symplicity.com/public_accommodation. Registration with the ROD is confidential.

Generally, a student requiring academic accommodations needs to let the ROD know at the start of each term. We ask students to complete this step as soon as their schedule is known. At any time during a term, students with a newly diagnosed disability or recently sustained injury requiring accommodations should contact the ROD. More information can be found on our website, <https://rod.yale.edu>, including instructions for requesting or renewing accommodations. You can also reach us by phone at 203.432.2324.

RESOURCES ON SEXUAL MISCONDUCT

Yale University is committed to maintaining and strengthening an educational, working, and living environment founded on civility and mutual respect. Sexual misconduct is antithetical to the standards and ideals of our community, and it is a violation of Yale policy and the disciplinary regulations of Yale College and the graduate and professional schools.

Sexual misconduct incorporates a range of behaviors including sexual assault, sexual harassment, intimate partner violence, stalking, voyeurism, and any other conduct of a sexual nature that is nonconsensual, or has the purpose or effect of threatening, intimidating, or coercing a person. Violations of Yale's Policy on Teacher-Student Consensual Relations also constitute sexual misconduct. Sexual activity requires consent, which is defined as positive, unambiguous, and voluntary agreement to engage in specific sexual activity throughout a sexual encounter.

Yale aims to eradicate sexual misconduct through education, training, clear policies, and serious consequences for violations of these policies. In addition to being subject to University disciplinary action, many forms of sexual misconduct are prohibited by Connecticut and federal law and may lead to civil liability or criminal prosecution. Yale provides a range of services, resources, and mechanisms for victims of sexual misconduct. The options for undergraduate, graduate, and professional school students are described at <https://smr.yale.edu>.

SHARE: Information, Advocacy, and Support

55 Lock Street, Lower Level

Office hours: 9 a.m.–5 p.m., M–F

24/7 hotline: 203.432.2000

<https://sharecenter.yale.edu>

SHARE, the Sexual Harassment and Assault Response and Education Center, has trained counselors available 24/7, including holidays. SHARE is available to members of the Yale community who wish to discuss any current or past experience of sexual misconduct involving themselves or someone they care about. SHARE services are confidential and can be anonymous if desired. SHARE can provide professional help with medical and health issues (including accompanying individuals to the hospital or the police), as well as ongoing counseling and support. SHARE works closely with the University-Wide Committee on Sexual Misconduct, the Title IX coordinators, the Yale Police Department, and other campus resources and can provide assistance with initiating a formal or informal complaint.

If you wish to make use of SHARE's services, you can call the SHARE number (203.432.2000) at any time for a phone consultation or to set up an in-person appointment. You may also drop in on weekdays during regular business hours. Some legal and medical options are time-sensitive, so if you have experienced an assault, we encourage you to call SHARE and/or the Yale Police as soon as possible. Counselors can talk with you over the telephone or meet you in person at Acute Care in the Yale Health Center or at the Yale New Haven Emergency Room. If it is not an acute situation and you would like to contact the SHARE staff during regular business hours, you can contact Jennifer Czincz, the director of SHARE (203.432.0310, jennifer.czincz@yale.edu), Anna Seidner (203.436.8217, anna.seidner@yale.edu), Cristy Cantu (203.432.2610, cristina.cantu@yale.edu), Freda Grant (203.436.0409, freda.grant@yale.edu), or John Criscuolo (203.645.3349, john.crisuolo@yale.edu).

Title IX Coordinators

203.432.6854

Office hours: 9 a.m.–5 p.m., M–F

<https://provost.yale.edu/title-ix>

Title IX of the Education Amendments of 1972 protects people from sex discrimination in educational programs and activities at institutions that receive federal financial assistance. Sex discrimination includes sexual harassment, sexual assault, and other forms of sexual misconduct. The University is committed to providing an environment free from discrimination on the basis of sex.

Yale College, the Graduate School of Arts and Sciences, and the professional schools have each designated a deputy Title IX coordinator, reporting to Stephanie Spangler, Deputy Provost for Health Affairs and Academic Integrity and the University Title IX Coordinator. Coordinators respond to and address specific complaints, provide information on and coordinate with the available resources, track and monitor incidents to identify patterns or systemic issues, deliver prevention and educational programming, and address issues relating to gender-based discrimination and sexual misconduct within their respective schools. Coordinators are knowledgeable about, and will provide information on, all options for complaint resolution, and can initiate institutional action when necessary. Discussions with a Title IX coordinator are confidential. In the case of imminent threat to an individual or the community, the coordinator may need to consult with other administrators or take action in the interest of safety. The coordinators also work closely with the SHARE Center, the University-Wide Committee on Sexual Misconduct, and the Yale Police Department.

University-Wide Committee on Sexual Misconduct

203.432.4449

Office hours: 9 a.m.–5 p.m., M–F

<https://uwc.yale.edu>

The University-Wide Committee on Sexual Misconduct (UWC) is an internal disciplinary board for complaints of sexual misconduct available to students, faculty, and staff across the University, as described in the committee's procedures. The UWC provides an accessible, representative, and trained body to fairly and expeditiously address formal complaints of sexual misconduct. UWC members can answer inquiries about procedures and the University definition of sexual misconduct. The UWC is comprised of faculty, administrative, and student representatives from across the University. In UWC cases, investigations are conducted by professional, independent fact finders.

Yale Police Department

101 Ashmun Street

24/7 hotline: 203.432.4400

<https://your.yale.edu/community/public-safety/police/sensitive-crimes-support>

The Yale Police Department (YPD) operates 24/7 and is comprised of highly trained, professional officers. The YPD can provide information on available victims' assistance services and also has the capacity to perform full criminal investigations. If you wish to speak with Sergeant Kristina Reech, the Sensitive Crimes & Support coordinator, she can be reached at 203.432.9547 during business hours or via e-mail at kristina.reech@yale.edu. Informational sessions are available with the Sensitive Crimes & Support coordinator to discuss safety planning, available options, etc. The YPD works closely with the New Haven State's Attorney, the SHARE Center, the University's Title IX coordinators, and various other departments within the University. Talking to the YPD does not commit you to submitting evidence or pressing charges; with few exceptions, all decisions about how to proceed are up to you.

Admission Procedures

INSTRUCTIONS FOR APPLICATION

The Yale School of Music application for the 2020–2021 academic year is available online at <https://music.yale.edu>. The online application deadline is December 1, 2019.

The information that follows will assist applicants in filing the application. For an explanation of requirements and structure of various programs, please refer to the chapter Degrees in this bulletin. Please note that students may not apply to a degree program at YSM if they already have the equivalent degree or a doctorate from another institution in the same area of concentration. Students may not enroll in a degree program at Yale if they will be enrolled in another institution's degree program simultaneously.

Application Fee

Each application submitted to the School of Music Office of Admissions must be accompanied by an application fee in the amount of \$150 (U.S.). This application fee is non-refundable and will not be credited toward tuition or any other account upon admission. There are no fee waivers. There is no additional charge for audition appointments.

Master of Music (M.M.) Degree

Applicants who will have earned a bachelor's degree or its equivalent prior to September 2020 may apply to the M.M. program, a two-year curriculum.

Master of Musical Arts (M.M.A.) Degree

Applicants who will have earned a Master of Music degree or its equivalent in the same field in which they are applying prior to September 2020 may apply to the M.M.A. program, a two-year curriculum. Those who have earned a D.M.A. degree are not eligible to apply.

Doctor of Musical Arts (D.M.A.) Degree

Applicants who will have received a Master of Music degree or its equivalent in the same field in which they are applying prior to September 2020 may apply to the D.M.A. program. Those who have already earned a D.M.A. degree are not eligible to apply.

D.M.A. applicants are required to submit a term paper or other sample of scholarly writing at the time of application. Admission to the program is through personal audition for the relevant area faculty and examinations in music history, analysis, and musicianship. Applicants will be assessed in keyboard and foreign language proficiencies. Applicants should note that the entire application process requires their presence for two to three days in New Haven.

No one may apply to the D.M.A. program more than twice. Yale first-year M.M.A. or Artist Diploma students admitted to the D.M.A. program forfeit their enrollment in their previous program.

Artist Diploma Program

Applicants who will have earned a minimum of a high school diploma or its equivalent prior to September 2020 may apply to the A.D. program, a two-year curriculum. The program is open to instrumentalists and singers on the verge of a major career. Those who have already earned a D.M.A. degree are not eligible to apply.

Certificate in Performance Program

Applicants who will have earned a minimum of a high school diploma, or its equivalent, prior to September 2020 may apply to the Certificate in Performance program, a three-year curriculum. Those who have already earned a bachelor's degree are not eligible to apply.

Bachelor of Arts/Master of Music (B.A./M.M.) Program

Admission to the B.A./M.M. program is through acceptance into Yale College as well as a separate, successful audition through the School of Music, either before matriculation into Yale College or during the third year of the undergraduate program. The program is open to instrumentalists majoring in both music and other subjects; current Yale College students should consult with the School of Music's admissions director before applying.

Recording and Audition Repertoire Guidelines

Prescreening recordings are required from all applicants. We strongly prefer that all applicants submit prescreening recordings online, as part of the online application, instead of by mail. It is very important that the audio quality is as high as possible on audio and video recordings. If you are given a choice between submitting audio or video recordings, and your video does not have high audio quality, we prefer that you submit an audio recording. Copies of recordings and scores should be sent, as these materials will not be returned.

The works listed below have been designated by the faculty as appropriate repertoire for the recording and audition. Some substitution may be acceptable, but applicants should adhere to the suggested repertoire as closely as possible. Please note that the repertoire guidelines listed below are subject to change. The most up-to-date repertoire and detailed instructions may be found online at <https://music.yale.edu>.

KEYBOARD

Piano Prescreening Recording (audio or video): (1) a Bach prelude and fugue or another original work by Bach (not a transcription); (2) a sonata or variations by Haydn, Mozart, Beethoven, or Schubert (for the recording, provide at least two contrasting movements; for the live audition, prepare an entire work); (3) a larger Romantic nineteenth-century work; and (4) a twentieth- or twenty-first-century composition (for a multi-movement work, provide at least two contrasting movements).

Live Audition: Audition and prescreening repertoire may be the same or different, as long as both programs adhere to these guidelines. A concerto can be used for the recording, but not for the live audition.

Organ Prescreening Recording (audio): Representative works from the major areas of organ literature: (1) a major Bach work; (2) a Romantic work; and (3) a contemporary work.

Live Audition: Organ applicants are strongly encouraged, though not required, to perform different works from those on the prescreening recording. However, works should be chosen from the same three categories above. Applicants will also be asked to demonstrate sight-reading ability and other essential musical skills.

Harpisichord Prescreening Recording (audio): (1) any contrapuntal work by J.S. Bach; (2) two or more French dances from either the seventeenth or eighteenth century; (3) candidate's choice: in addition to the above repertoire, please choose a representative example from either the English Virginalist school, an early seventeenth-century Italian toccata, a sonata of Domenico Scarlatti, or twentieth- or twenty-first-century literature.

Live Audition: Applicants will be responsible for the abovementioned literature and any contrasting work by a different composer. Applicants will also be tested on their expertise in continuo realization.

STRINGS

Violin Prescreening Recording (video preferred, with high-quality audio): (1) a movement of an unaccompanied Bach sonata or partita (A.D., M.M.A., and D.M.A. applicants must provide two movements); (2) a movement of a Romantic or twentieth-century concerto; (3) any Paganini caprice; (4) a short work of the applicant's choice; and (5) a movement of a Mozart concerto.

Live Audition: Audition and prescreening repertoire may be the same or different, as long as both programs adhere to these guidelines. (A.D., M.M.A., and D.M.A. applicants must play Mozart at the live audition. M.M. and Certificate applicants will play Mozart *only* for the prescreening recording, not the live audition).

Viola Prescreening Recording (video or audio; piano accompaniment required, where applicable): Applicants must provide at least fifteen minutes of music of their choice, including three works of contrasting style. One movement of each work is acceptable, and at least one of the pieces (the concerto or the sonata) must be a Romantic work. It is not necessary to include the pieces required for the live audition.

Live Audition: All applicants must prepare: (1) the prelude from any Bach cello suite *or* the first movement of any Bach sonata or partita for solo violin, *or* the Chaconne; (2) either the first movement of a Romantic viola sonata by a composer such as Brahms, Glinka, Franck, Schubert, or Vieuxtemps, *or* a transcription of a piece such as Brahms Op. 38 *or* Op. 78, the Rachmaninoff Cello Sonata, the Grieg Cello Sonata, etc.; (3) the first movement of a viola concerto by a composer such as Mozart (Clarinet Concerto, arr. for viola), Bartók, Hindemith, Walton, Martinů, Bowen, Penderecki, Schnittke (first and second movements), *or* Elgar (Cello Concerto, arr. L. Tertis); (4) a short required piece that will be announced to invited applicants four to six weeks before the audition; (5) A.D. applicants only must include (in addition to the pieces above) a piece of the candidate's choice.

Cello Prescreening Recording (video required): (1) prelude and another movement from Bach Suite No. 4 *or* No. 6; (2) the first movement from one of the following concerti:

Haydn C major, Dvořák, Schumann, Shostakovich, or Elgar; (3) applicant's choice: a piece (solo or with piano) written after 1970.

Live Audition: Audition and prescreening repertoire may be the same or different, as long as both programs adhere to the guidelines.

Bass Prescreening Recording (video required): (1) a movement of a Bach cello suite (with repeats if not a prelude); (2) two contrasting movements from concertos, sonatas, or virtuosic pieces; and (3) two contrasting orchestral excerpts.

Live audition: Prepare the same pieces as the prescreening recording (repertoire may be substituted), plus a short contemporary work by a composer such as Carter, Kurtág, Berio, Henze, Weinberg, or Perisichetti.

Guitar Prescreening Recording (audio or video) for M.M., M.M.A., and Certificate applicants: (1) a major work by Bach (prepare the larger movement—the prelude, or prelude and fugue), two Scarlatti sonatas, or three movements from a Silvius Leopold Weiss suite; (2) a major work or two shorter works by Giuliani, Sor, Coste, Mertz, Regondi, Legnani, Aguado, or others; (3) a work of the twentieth or twenty-first century, such as Villa-Lobos études (four of the twelve études) or a major work of Rodrigo, Turina, Ponce, Barrios, José, Britten, Martin, Brouwer, Assad, Walton, Ginastera, Takemitsu, Carter, or Lindberg; (4) guitar applicants who are composers are encouraged to include a work of their own, although it cannot replace requirement number (3); (5) the first movement of one of the following concerti (with piano or orchestra): Arnold's Guitar Concerto, Brouwer's *Concerto de Toronto*, Corigliano's *Troubadours* (Variations for Guitar and Chamber Orchestra), Giuliani's Concerto No. 1 in A major, Goss's Guitar Concerto, Ponce's *Concierto Del Sur*, Rodrigo's *Concierto de Aranjuez*, Sculthorpe's *Nourlangie*, Takemitsu's *To the Edge of Dream*, Tedesco's Guitar Concerto No. 1 in D major, or Villa-Lobos's Concerto for Guitar and Small Orchestra; and (6) applicants may also consider including any of the following repertoire (not required): Renaissance music of Dowland and/or Da Milano, or arrangements of works by Granados and Albéniz.

Prescreening Recording (audio or video) for A.D. and D.M.A. applicants only: Applicants must submit a live recording of one hour and fifteen minutes of music (the equivalent of a full recital program), including the following: (1) a full Bach suite or partita, or the Prelude, Fugue, and Allegro; or the Chaconne from the D minor Partita; (2) a major work from either the Classical or Romantic period, such as Giuliani's *Sonata Eroica*, *Grand Overture*, or any of the *Rosinianas*; Mertz's *Elegy*, *Hungarian Fantasy*, or the complete six *Schubert'sche Lieder*; Regondi's *Introduction and Caprice* or *Three Etudes*; or Sor's *Grand Solo* or Professor Verdery's arrangement of Mozart's Adagio, K. 540; (3) a major work of the twentieth or twenty-first century such as a sonata by Brouwer, Ginastera, José, or Turina, or one of the following: Assad's *Aquarelle*, Berio's *Sequenza*, Britten's *Nocturnal*, Carter's *Changes*, Henze's *Royal Winter Music* or *Drei Tentos*, Linberg's *Mano a Mano*, Marshall's *Soepa*, Martin's *Quatre Pièces Brèves*, Reich's *Electric Counterpoint*, Sculthorpe's *From Kakadu*, Takemitsu's *Into the Woods* or *All in Twilight*, Villa-Lobos études (four of the twelve études), or Walton's *Bagatelles*; (4) the first movement of one of the following concerti (with piano or orchestra): Arnold's Guitar Concerto, Brouwer's *Concerto de Toronto*, Corigliano's *Troubadours* (Variations for Guitar and Chamber Orchestra), Giuliani's Concerto No. 1 in A major, Goss's Guitar Concerto, Ponce's *Concierto Del*

Sur, Rodrigo's *Concierto de Aranjuez*, Sculthorpe's *Nourlangie*, Takemitsu's *To the Edge of Dream*, Tedesco's Guitar Concerto No. 1 in D major, or Villa-Lobos's Concerto for Guitar and Small Orchestra; (5) guitar applicants who are composers are encouraged to include a work of their own, although it cannot replace requirement number (3); and (6) applicants may consider including any of the following repertoire (not required): the music of Milan, Dowland, and Da Milano, or arrangements of works by Granados and Albéniz.

Live Audition: In addition to the prescreening pieces, invited applicants must prepare a short, required piece that will be announced and e-mailed to applicants four to six weeks before the audition.

Note: The guitar repertoire is vast. If a piece an applicant desires to play is not on the above list, the applicant is encouraged to inquire if it is acceptable for the prescreening recording and/or audition.

Harp Prescreening Recording (audio or video): (1) a work by Bach or another Baroque composer including but not limited to Scarlatti (two sonatas of contrasting style) or Handel; (2) a solo work from the standard repertoire, including but not limited to *Impromptu* by Fauré, *Suite* by Britten, *Légende* by Renié, works by Parish Alvars, *Rhapsodie* by Grandjany; and (3) a sonata from the twentieth-century repertoire including but not limited to works by Casella, Tournier, Tailleferre, Hindemith, or Houdy.

Live Audition: Audition and prescreening repertoire may be the same or different, as long as both programs adhere to these guidelines.

WOODWINDS

Flute Prescreening Recording (video required): (1) Sonatine of Dutilleux (with piano); (2) the second movement of Mozart's Concerto in D Major (with piano); (3) on piccolo: Rossini's *Semiramide* Overture (select one of the standard excerpts); and (4) a work of the applicant's choice (complete work preferred).

Live Audition (pianist required): (1) Jolivet's *Chant de Linos*; (2) from memory: the second movement of Mozart's Concerto in D Major; and (3) the first movement of any Vivaldi C Major piccolo concerto.

Oboe Prescreening Recording (audio or video; piano required, where applicable): Applicants provide fifteen to twenty minutes of music of their choice, sampled from each of the following: (1) a major sonata; (2) a solo piece or étude; (3) a major concerto; and (4) four varied orchestral excerpts.

Live Audition (pianist required): (1) two movements of a major sonata; (2) two movements of a Baroque concerto, sonata, or solo piece; (3) two movements of a major concerto (with cadenzas where applicable); and (4) six varied orchestral excerpts.

Clarinet Prescreening Recording (audio or video): (1) exposition of the Mozart Concerto with accompaniment, orchestral or piano; (2) Stravinsky: second of the Three Pieces for solo clarinet; (3) Weber: first movement exposition from Concerto No. 1 or 2; (4) exposition of a Brahms clarinet sonata of the applicant's choice with piano; and (5) a five-minute selection of the applicant's choice that shows the applicant's best qualities, preferably a contemporary work.

Live Audition (pianist required): selections from the above may be requested, in addition to possible sight-reading.

Bassoon Prescreening Recording (video preferred; piano accompaniment required, where applicable): Applicants provide no more than fifteen minutes of their playing, excerpted from the following: (1) a sonata or other non-concerto work for bassoon and piano; (2) a concerto; and (3) two to four varied orchestral excerpts.

Live Audition (pianist required): (1) at least two movements of a major sonata or other non-concerto work for bassoon and piano; (2) at least two movements of a major concerto (with cadenzas where applicable); and (3) six varied orchestral excerpts.

BRASS

Horn, Trumpet, Trombone, Tuba Prescreening Recording (audio or video): Applicants should prepare repertoire that will show their playing to the best advantage with the most variety possible both instrumentally and musically. Repertoire should display a broad range of styles, genres, and technical demand, with examples covering the full range of the instrument, and should include the following: (1) four or more varied standard orchestral excerpts; and (2) three or more varied selections from the solo repertoire. A “selection” is defined as a solo piece, étude, or individual movement of a sonata or concerto.

Live Audition: Audition and prescreening repertoire may be the same or different, as long as both programs adhere to these guidelines.

PERCUSSION

Prescreening Recording (video required; unedited): (1) a major work for either marimba or vibraphone; (2) one piece from Elliott Carter’s *Eight Pieces for Four Timpani*; (3) a solo piece for multiple percussion; and (4) an étude for snare drum.

Live Audition: (1) a major work for either marimba or vibraphone (examples of acceptable works include, but are not limited to, Minoru Miki’s *Time for Marimba*; Gordon Stout’s *Two Mexican Dances*; Steven Mackey’s *See Ya Thursday*; Philippe Manoury’s *Le Livre des Claviers*; or Franco Donatoni’s *Omar*); (2) a solo piece for multiple percussion (examples of acceptable works include, but are not limited to, Iannis Xenakis’s *Rebonds* or *Psappha*; David Lang’s *Anvil Chorus*; or James Wood’s *Rogosanti*); (3) Jacques Delecluse’s Étude No. 1; (4) Anthony Cirone’s Étude No. 32; (5) two pieces from Elliott Carter’s *Eight Pieces for Four Timpani*; (6) two- and four-mallet marimba sight-reading will be required; (7) the following orchestral excerpts: (a) timpani: Beethoven, Symphony No. 9; (b) timpani: Richard Strauss, *Burleske*; (c) timpani: Mozart, Symphony No. 39; (d) snare drum: Rimsky-Korsakov, *Scheherazade*; (e) xylophone: Messiaen, *Exotic Birds*; (f) glockenspiel: Debussy, *La Mer*.

VOICE

Opera Prescreening Recording (video strongly preferred; video required for at least five selections): Provide seven selections from the operatic, oratorio, and/or art song repertoire of contrasting style and language. Four of these selections should be operatic arias.

Live Audition: Audition and prescreening repertoire may be the same or different, as long as both programs adhere to these guidelines.

Early Music, Oratorio, and Chamber Ensemble Prescreening Recording (audio or video; video required for at least one selection): Include seven selections of contrasting style and language from the sacred music (oratorio, mass, cantata, sacred song, etc.),

opera, and art song repertoire. Selections can be chosen from any period, including contemporary compositions. However, at least three selections should be from the Renaissance and Baroque periods. At least one aria by J.S. Bach is required. Applicants should choose selections that highlight their versatility as a performer.

Live Audition: Prepare five pieces of contrasting style, language, and period. These selections may be the same or different works from the prescreening recording. Of the five selections, prepare at least two Baroque selections (including one aria by J.S. Bach) and a third selection written prior to 1700. All works should be chosen from the same reportorial categories as above and performed from memory. Applicants will be asked to demonstrate sight-reading ability and other essential musical skills.

COMPOSITION

Prescreening Recording: Applicants should submit scores and recordings of two to three recent works (no more than three will be considered), each written, preferably, for a different genre or group of instruments, voice, and/or electronic media. Composers should upload PDFs of scores, as well as recordings, videos, or external links, to the online application. In the case of particularly large (oversize) scores that would be difficult to review on a computer screen, materials may be sent by mail, but applicants should submit all scores/recordings by the same method (either online *or* by mail), not a combination of both methods.

Interview: Those applicants who advance beyond the prescreening round will be invited to New Haven for a thirty-minute interview with the composition faculty.

CONDUCTING

Orchestral Conducting Prescreening Recording (video required): Applicants must submit video excerpts highlighting their best orchestral conducting. No specific repertoire is required. However, the samples must include at least two contrasting musical styles of standard orchestral repertoire and must have been filmed within the past twelve months. A minimum of three excerpts may be uploaded to a video hosting website (YouTube, Vimeo, etc.). The videos should contain the following: (1) footage of the applicant conducting an ensemble/orchestra in concert; and (2) footage of the applicant working with an ensemble/orchestra in rehearsal. All footage should contain the title of the piece, the date, and the name of the ensemble (mandatory). In addition, for rehearsal footage, it would be helpful for the conductor to wear a lavalier microphone, to avoid poor audio quality. The video camera should be positioned behind the orchestra and pointed toward the conductor. We are most interested in rehearsal footage, although some concert footage should also be included. Each video sample and any additional samples should be uploaded as a separate video file and should total no more than twenty minutes in length. It is preferred that videos be made with a full orchestra, but a mixed ensemble of about fifteen musicians is acceptable. The video footage should focus on the conductor, not the ensemble.

Live Audition: Select applicants will be invited to New Haven in February for a series of interviews and for a live audition. Invited applicants will be asked to conduct several selections from the standard orchestral repertoire with the Philharmonia Orchestra of Yale. Repertoire will be included in the invitation letter.

Choral Conducting Prescreening Recording (video required): Applicants must submit a video of up to fifteen minutes in length showing the conducting of both rehearsal and performance.

Live Audition: Those applicants invited to New Haven for a live audition will be expected to demonstrate a highly developed level of comprehensive musicianship, including theory, aural skills, keyboard skills, harmonic dictation, and score reading. Individual conducting assignments for the live audition will be made in the letter of invitation to audition.

Recommendations

Each application must include three reference letters to support the applicant's candidacy for graduate study. Current Yale School of Music students must submit one letter of recommendation.

Transcripts

Applicants must submit official transcripts (academic records) from all colleges or universities attended. Applicants who have not received a bachelor's degree must submit official transcripts from all high schools attended. Faxes and photocopies are not acceptable.

Graduate Record Examinations (GRE)

All applicants to the composition department must take the GRE General Test, with the exception of those who are required to submit a TOEFL score. Those who already hold a degree from, or are currently enrolled in, the Yale School of Music are not required to submit a new score. Our institution code for the GRE is 3992.

Further information about the GRE can be found at www.ets.org/gre.

Note: Applicants who have not submitted the required test scores will not be considered for admission.

Test of English as a Foreign Language (TOEFL)

Students for whom English is not a native language must demonstrate a level of language proficiency appropriate for graduate study. For applicants to the M.M., M.M.A., and D.M.A. degree programs, as well as the Certificate in Performance program, the School of Music requires a minimum TOEFL score of 86 on the Internet-based test (equivalent to 227 on the computer-based test and 567 on the paper-based test). The minimum score for Artist Diploma applicants is 80 on the Internet-based test (equivalent to 213 on the computer-based test and 500 on the paper-based test). TOEFL applications may be obtained online at www.ets.org/toefl. The institution code for TOEFL reports is 3992. Students are advised to make testing arrangements at least six months before the application deadline. More information can be found at www.ets.org/toefl.

Note: Applicants who have not submitted the required test scores by March 1 will not be considered for admission.

AUDITIONS/INTERVIEWS

Applicants are invited for a personal audition (interview for composers) in New Haven on the basis of the prescreening recording and other credentials. Applicants will be notified in January or February and must be prepared to perform all material specified in the repertoire guidelines. Applicants may be asked to demonstrate sight-reading ability and other essential musical skills during the audition. Auditions are held in New Haven. Attendance is mandatory, and those who do not attend will not be considered for admission.

Audition/Interview Schedule, 2020

Auditions and interviews for all applicants will take place during audition week: Monday, February 24, through Sunday, March 1, 2020. Audition dates for specific instruments are posted online at <https://music.yale.edu/admissions>.

The first round of A.D. auditions will be heard by Yale School of Music faculty as part of the regular auditions for each area. After the first round, select candidates will be advanced to a final round of auditions, which will take place on Saturday, February 29, 2020. The final round will be adjudicated by an external committee.

The D.M.A. musicianship exam, proficiency tests, and entrance examination, required of all D.M.A. candidates, will be given on Friday and Saturday, February 28–29, 2020. Applicants are required to be present both days. The exams are not offered on any other dates and will not be rescheduled.

Named Scholarships

The date when the scholarship fund was established at the University is given, followed by additional information according to donors' wishes.

Stephen and Denise Adams (1999). To students in the School of Music.

Maxwell M. Belding Fellowship Fund (2002). To support students enrolled in the Doctor of Musical Arts degree program.

Virginia Belding Apprenticeship Awards (1978). Maxwell M. Belding, B.A. 1945, of Hartford, Connecticut, in memory of his sister. Several awards to assist students in their exploration of the many dimensions of the music profession.

Muriel Birkhead (1999). Estate of Mary Jean Parson. To a female voice student.

H. Frank Bozyan Memorial (1965). Friends, in honor of Professor H. Frank Bozyan, member of the School of Music faculty from 1920 to 1965. To students in the School of Music.

Bradley-Keeler Memorial (1942). Susanna Massey Keeler in memory of her husband, Walter Bradley-Keeler. To students in composition.

Alfonso Albano Cavallaro Memorial (1991). To a student in violin.

Woods Chandler Memorial (1936, 1937). Helen Clarissa Gross Chandler of Hartford, Connecticut, in memory of her husband, Woods Chandler, B.A. 1896, B.M. 1901. To an outstanding major in organ or piano playing.

Charles Finch Dalton Memorial (1964). May L. Dalton of White Plains, New York, in memory of her son, Charles Finch Dalton, B.A. 1941, B.M. 1943. To students in performance or composition.

Bruce G. Daniels '48 (1998). To students in the School of Music.

Annie DeLoache Memorial (1994). Benjamin DeLoache. To students in voice.

Elizabeth Denis (2000). To students in the School of Music.

Conway Dickson (1989). To students in the School of Music.

Frank DiLeone Family Scholarship (2019). To students in the School of Music studying string instruments.

Charles H. Ditson (1931). To students in the School of Music.

Jacob Druckman (1999). To a student composer who shows outstanding talent, academic growth, and demonstrated compositional achievement.

Ender Scholarship (1994). To students in the School of Music.

Linda and Alan Englander (2001). To a deserving piano student enrolled at the School of Music.

Dorothy Green Osborn Ferguson (1991). To students in woodwinds or brass.

Harriet Gibbs Fox Memorial (1955). Howard Fox, B.A. 1894, in memory of his mother, Harriet Gibbs Fox. To students in the School of Music.

Irving S. Gilmore Scholarships (1986). Estate of Irving S. Gilmore, Yale College 1923. To students in the School of Music.

Rena Greenwald MUS '31 Memorial (1961). For an outstanding student who writes the best composition for solo piano during the current year.

George Lauder Greenway B.A. '25 Fellowship (1988). Gilbert C. Greenway, LL.B. 1937, in honor of his brother. To deserving students.

Ellsworth Grumman (1965). Friends, in honor of Professor Ellsworth Grumman, member of the School of Music faculty from 1919 to 1960. To students in piano.

Bruce Kenneth Harrington Scholarship (2012). To a student majoring in trumpet.

Julia Loomis Havemeyer Fund (1969). Loomis Havemeyer, Ph.B. 1910, M.A. 1912, Ph.D. 1915, of New Haven, Connecticut, in memory of his sister, Julia Loomis Havemeyer. To outstanding majors in either performance or composition.

Stephen Hendel '73 (1997). To support students at the School of Music.

George Knight Houpt Memorial (1936). Wilber E. Houpt, B.A. 1883, in memory of his son, George Knight Houpt of the Class of 1916, Yale College. To students in the School of Music.

Mary Clapp Howell (1984). Bequest of Mary Clapp Howell, B.M. 1926. To deserving piano students.

Charles Ives (1985). Helen T. Ives in honor of her husband, Brewster Ives. For distinguished work in composition or performance.

John Day Jackson (1943). For an outstanding composition for strings, written during the first year.

Benjamin Jepson Memorial (1914). To students in the School of Music.

Harry B. Jepson Memorial (1954). Clara Louise Jepson (Mrs. Clifford W.) Beers, Class of 1906 Music, in honor of her brother, Harry Benjamin Jepson, B.A. 1893, B.M. 1894, University Organist and member of the School of Music faculty from 1895 to 1939. To students in the School of Music.

David L. Kasdon B.A. '67 Memorial (1989). For an outstanding singer.

Frances E. Osborne Kellogg (1912). To students in the School of Music.

Dorothy Kish (2004). To students in voice.

Stanley Knight (1948). Stanley Knight, member of the School of Music faculty from 1899 to 1939. To students in the School of Music.

Lori Laitman (2015). To support students at the School of Music.

Lotte Lenya (1998). Bequest of Margo Liebes Harris Hammerschlag and Dr. Ernst Hammerschlag in honor of Lotte Lenya. To a singing actress or actor.

Nathan B. Lipofsky (2009). To students in the School of Music.

Julia Abigail Lockwood (1898). Julia Abigail Lockwood of Norwalk, Connecticut. To students in the School of Music.

Braxton McKee (2014). To an opera student.

James R. Meehan '71 (2005). To students in the School of Music.

George Wellington Miles Memorial (1970). Martha Curtis Miles, School of Music Certificate 1918, of Milford, Connecticut, in memory of her brother, George Wellington Miles, Ph.D. 1889. To students in the School of Music.

Martha Curtis Miles (1965). Martha Curtis Miles, School of Music Certificate 1918, of Milford, Connecticut. To a student who excels in theory and composition in connection with piano studies.

Charles S. Miller Memorial (1987). To a gifted piano student.

Lester S. and Enid W. Morse (2003). To students in the School of Music.

Henry and Lucy Moses (1990). Lucy G. Moses of New York City. To students in the School of Music.

Luther Noss Scholarship (2006). To students in the School of Music, with preference to students in the M.M.A. program.

Jonilu Swearingen Nubel Scholarship (2012). To students majoring in piano, violin, or composition.

Loyde and William C. G. Ortel (2004). To students in the School of Music.

Horatio Parker Memorial (1945). Ralph Borgfeldt Semler, B.A. 1914, and Mrs. Semler, in memory of Mrs. Semler's father, Horatio Parker, professor in the Yale School of Music from its beginning in 1894 to 1919, and first to hold the position of dean. To students in the School of Music.

Charles and Philippa Richardson Memorial (1986). For an outstanding student of composition.

Louis and Anne Rosoff (1988). Bequest of Louis Rosoff. To a student, preferably from Connecticut, on the basis of high scholarship and financial need.

Harvey R. Russell (2002). To students in the School of Music.

Edmund C. Saranec (2000). To a student majoring in performance or composition.

Julia R. Sherman Memorial (1938). Charles P. Sherman, B.A. 1896, in memory of his wife, a member of the School of Music, Class of 1904. To students in the School of Music.

Julia Silliman Memorial (1927). Julia Silliman (Mrs. Eugene Stuart) Bristol of New Haven, Connecticut, in memory of her mother, Julia Silliman Gilman, youngest daughter of Professor Benjamin Silliman, B.A. 1796. To a student in the first-year class.

Harry and Margaret Simeone (1999). To students in the School of Music.

Bruce Simonds (1961). A friend, in honor of Professor Bruce Simonds, member of the School of Music faculty from 1921 to 1964 and dean from 1941 to 1951. To an outstanding major in piano.

David Stanley Smith Memorial (1969). Cora Welch Smith, in memory of her husband, David Stanley Smith, B.A. 1900, B.M. 1903, M.A. Hon. 1916, dean from 1919 to 1940. To students in the School of Music.

Blake Stern Scholarship (1993). To an outstanding major in voice.

Leroy “Slam” Stewart (1992). To a student in double bass.

Frances Louise Kirchoff Tapp (1963). Frances Louise Kirchoff Tapp, School of Music Certificate 1912, of New Haven, Connecticut. To outstanding performers or composers.

Alec Templeton (1983). Juliet B. Templeton. To students in the School of Music.

Virgil Thomson (1979). Friends, in honor of Virgil Thomson, on the occasion of the establishment of the Virgil Thomson Collection in the Yale Music Library. For students in composition.

Leon Brooks Walker (1975). Alma Brooks Walker Foundation. To students in performance.

Stuart Walker Memorial (1969). Richard D. Colburn of Los Angeles, California, in memory of Stuart Walker, B.M. 1936. To an outstanding major in violin playing.

Edward R. (B.A. 1927) and Leila M. Wardwell (1998). To students in the School of Music.

Winston L. Warner (2007). To a student majoring in performance or composition.

Emma Phipps White, William White, Jr., and Lawrence Phipps White (1968). Mr. and Mrs. Lawrence Phipps White, B.A. 1938, in memory of Lawrence’s mother, Emma Phipps White. To students in the School of Music.

Frances G. Wickes (1973). Frances G. Wickes Foundation of New York. To students in the School of Music.

Keith Wilson (1977). Mitch Leigh, B.M. 1951, M.M. 1952, friends, and alumni in honor of Professor Keith Wilson. To an outstanding major in wind instrument playing.

Yale School of Music (1957). To students in the School of Music.

Student Prizes

AWARDED AT THE YALE SCHOOL OF MUSIC HONORS BANQUET, MAY 5, 2019

Woods Chandler Memorial Prize, for the best composition in a larger form written during the year. Awarded to Nathaniel Philip May.

Phyllis Curtin Career Entry Prize, to a graduating voice student who demonstrates exceptional talent as an artist and promise for a professional career. Awarded to Lauren Jean McQuistin.

Smriti Deb Memorial Prize, to an outstanding graduating singer who best reflects and exemplifies the ideals and values of Smriti Deb and her commitment to teaching low-income and underrepresented children. Awarded to Rachel Lauren Weishoff.

Broadus Erle Prize, to outstanding violinists in the School of Music. Awarded to Ariel Horowitz, Sirena Huang, and Matthew Abraham Woodard.

Eliot Fisk Prize, to an outstanding guitarist whose artistic achievement and dedication have contributed greatly to the department. Awarded to Nicoletta Todesco.

Friedmann Thesis Prize, for a Doctor of Musical Arts thesis notable for its distinguished research, original perspective, in-depth engagement with its subject, and well-crafted presentation. Awarded to Nathaniel Philip May.

Rena Greenwald Memorial Prize, for the best piano composition written during the year. Awarded to Miles Van Walter.

Georgina Lucy Grosvenor Memorial Prize, to the violist in the graduating class whose performances while at Yale have exhibited the highest potential for success as a soloist or chamber musician. Awarded to Marlea Danielle Simpson.

Charles Ives Prize, to an outstanding organ major. Awarded to Ryan Kennedy.

John Day Jackson Prize, for an outstanding chamber music composition written for strings, with or without other instruments. Awarded to Aaron Israel Levin.

David L. Kasdon Memorial Prize, to an outstanding singer in the School of Music. Awarded to Matthew Cossack.

Frances E. Osborne Kellogg Memorial Prize, for the best composition written in a contrapuntal style. Awarded to Grant Luhmann.

Ezra Laderman Prize, for the best composition written for musical theater or voice. Awarded to Tanner Porter.

Charles S. Miller Prize, to a gifted pianist who has done outstanding work during the first year of study. Awarded to Llewellyn Sanchez-Werner.

Malcolm L. Mitchell and Donald M. Roberts Class of 1957 Prize, to an outstanding graduating teaching artist in the Music in Schools Initiative. Awarded to Esteban Garcia.

Philip F. Francis Nelson Prize, to a student whose musicianship is outstanding and who demonstrates curiosity, talent, and entrepreneurial spirit in the many dimensions of the music profession. Awarded to Edward Wright Vogel.

Thomas Daniel Nyfenger Prize, to a student who has demonstrated the highest standard of excellence in woodwind playing. Awarded to Jungah Yoon.

Aldo Parisot Prize, to gifted cellists who show promise for concert careers. Awarded to Anita Balazs and Guilherme Nardelli Monegatto.

Elizabeth Parisot Prize, to outstanding pianists in the School of Music. Awarded to Yun Lu and Gabriele Strata.

Presser Foundation Music Award, to an outstanding returning student, to advance the student's music education. Awarded to Daniel Lawrence Tucker.

Robert Shaw Prize, given in honor of the renowned American choral conductor and awarded to a choral conducting major in the School of Music chosen for distinguished achievement by the choral conducting faculty. Awarded to Margaret Kimberly Burk.

Julia R. Sherman Memorial Prize, for excellence in organ playing. Awarded to Jacob Alexander Reed.

John Swallow Prize, to an outstanding brass player whose artistry and dedication have contributed to the department. Awarded to Jacob Ryan Fewx.

Yale School of Music Alumni Association Prize, to students who have excelled in their respective fields and have also made important contributions to the general life of the School. Awarded to Luis Rodolfo Aguilar Regalado, Katherine Arndt, Antonia Katherine Chandler, Chun Fung Hon, Ye Jin Min, Szymon Barnaba Nehring, David Alexander Simon, Chloe Louise Swindler, Emily Marie Switzer, Nicoletta Todesco, and Matthew Abraham Woodard.

AWARDED AT COMMENCEMENT CEREMONIES, MAY 20, 2019

Harriet Gibbs Fox Memorial Prize, to a student who has achieved the highest grade point average during the first year at the School of Music. Awarded to Miles Van Walter.

Horatio Parker Memorial Prize, to a student selected by the faculty as best fulfilling Dean Parker's lofty musical ideals. Awarded to Katharine Frances Pollock.

Dean's Prize, the School's highest excellence award, given to a member of the graduating class who is selected by the dean in consultation with the faculty. Awarded to Mary Marta Hortobagyi Lambert.

Degrees and Enrollment

DEGREES CONFERRED MAY 20, 2019

Doctor of Musical Arts

Eric Donald Dionne, *piano*
Patrick Campbell Jankowski, *horn*
Paul Thomas Kerekes, *composition*
Henry Thomas Kramer, *piano*
Michael Rees Weinberg, *choral conducting*
Larry Weng, *piano*

Artist Diploma

Sirena Huang, *violin*

Master of Musical Arts

*Degree conferred February 2019

Luis Rodolfo Aguilar Regalado, *voice*
Anita Balazs, *cello*
Aaron Josiah Cardenas, *guitar*
Antonia Katherine Chandler, *horn*
Diana Lisa Chou, *organ*
Yun Chou, *viola*
Matthew Cossack, *voice*
Marianne Di Tomaso, *violin**
Jacob Ryan Fewx, *tuba*
Maxwell Robert Foster, *piano*
Haitham Haidar, *early music voice*
Chun Fung Hon, *choral conducting*
Nenad Iovic, *piano*
San Jittakarn, *piano*
Jung Eun Kang, *violin*
Je Young Kim, *violin*
YoungKyoung Ivy Lee, *percussion*
Lauren Jean McQuistin, *voice*
Tyler Caine Rhodes, *guitar*
Wenting Shi, *piano*
Sophiko Simsive, *piano*
Russell Davis Thompson, *double bass*
Nicoletta Todesco, *guitar*
Kristy Rorie Tucker, *bassoon*
Rachel Lauren Weishoff, *voice*
William Bruce Wortley, *trumpet*
Kohei Yamaguchi, *double bass*
Leonardo Thomas Moncrief Ziporyn, *oboe*

Master of Music

*Degree conferred April 2019

Richard Adger, *clarinet*

Katherine Arndt, *violin*

Andres Mauricio Benavides Cascante, *voice*

Lauren Olivia Bennett, *violin*

Dana Brink, *bassoon*

Leah Christine Brzyski, *voice*

Margaret Kimberly Burk, *choral conducting*

Sophie Cash-Goldwasser, *composition**

Dongsoo Cha, *violin*

Yandi Chen, *piano*

Valentina Črnjak, *cello*

Matthew Oliver Daley, *organ*

Emily Cedriana Donato, *early music voice*

Drake Michael Duffer, *guitar*

Abigail Paula Elder, *viola*

Anna Ellsworth, *harp*

Anteo Martin Fabris, *composition*

Amir Farsi, *flute*

Esteban Garcia, *horn*

Jasmine Gelber, *choral conducting*

Hannah Maya Kohlenberg Goodwillie, *choral conducting*

Lucas Guedes Oliveira, *flute*

Steven Harmon, *horn*

Ariel Horowitz, *violin*

Hilda Huang, *piano*

Shawn Allan Hutchison, *oboe*

Nathan Huvad, *guitar*

Jisu Jung, *percussion*

Noah Kay, *oboe*

Mary Marta Hortobagyi Lambert, *viola*

Bo Bae Lee, *cello*

Elliot Chung Lee, *violin*

Ingram Lee IV, *trombone*

Aaron Israel Levin, *composition*

Gregory Joseph David Lewis, *violin*

Elliot Samuel Lichtenberg, *oboe*

Nu Ri Lim, *violin*

Ryan Elliott Lindveit, *composition*

Ethan Wade Lippert, *bassoon*

Yintong Liu, *violin*

Grant Luhmann, *composition*

Maria Luisk, *flute*

Gabriel Alan Mairson, *horn*

Oscar Mason, *trumpet*
 Ye Jin Min, *violin*
 Michael Moy, *clarinet*
 Ashley Elizabeth Mulcahy, *early music voice*
 Brady William Muth, *voice*
 Stephen Patrick Newberry, *horn*
 Chin To Ng, *double bass*
 Amy Nickler, *double bass*
 Kyungah Oh, *violin*
 Katharine Frances Pollock, *composition*
 Tanner Porter, *composition*
 Jacob Alexander Reed, *organ*
 Eric Joseph Rizzo, *trumpet*
 Fidel Angel Romero, *voice*
 Maura Shawn Scanlin, *violin*
 Marlea Danielle Simpson, *viola*
 Gabriele Strata, *piano*
 Chloe Louise Swindler, *trumpet*
 Emily Marie Switzer, *violin*
 Eric William Timperman, *double bass*
 Daniel Juozas Vaitkus, *trombone*
 Edward Wright Vogel, *early music voice*
 David Michael von Behren, *organ*
 Lauren Claire White, *oboe*
 Zsche Chuang Rimbo Wong, *viola*
 Matthew Abraham Woodard, *violin*
 Jungah Yoon, *flute*
 Ye Jin Yoon, *violin*
 Ssu-Yang Yu, *cello*
 Ziqi Yue, *clarinet*
 Shiqi Zhong, *percussion*

Certificate in Performance

Vanessa Meiling Haynes, *piano*

ENROLLMENT, 2018 – 2019

Registered for the Degree of Doctor of Musical Arts

*In residence

Dae Hee Ahn (B.M. The Juilliard School 2013; M.M. Yale Univ. 2015), Ridgewood, N.J.

Jorge Alvarez Prego de Oliver (Perf.Dip. Hartt School 2008, M.M. 2010; Art.Dip. Yale Univ. 2012), Vigo, Spain

Krists Auznieks (B.M. Royal Conserv. [The Hague] 2014; M.M. Yale Univ. 2016), Cupertino, Calif.

- Ethan Jeremy Gordon Braun (B.A. Univ. Calif. [Los Angeles] 2011; M.M. Peabody Inst. [Johns Hopkins Univ.] 2013; M.A.O.T.H. Royal Conserv. [The Hague] 2015), Tarzana, Calif.
- Matthew Bridgham (B.M. Univ. Indianapolis 2013; M.M. Univ. Michigan [Ann Arbor] 2015), Indianapolis, Ind.
- Julia Clancy (Cert. The Juilliard School 2009; B.A. Case Western Reserve Univ. 2014; B.M. Cleveland Inst. of Music 2014; M.M. Yale Univ. 2016), Shoreham, N.Y.
- Eric Donald Dionne (B.A. Yale Univ. 2011, M.M. 2013, M.M.A. 2014) Ridgefield, Conn.
- William John Gardiner (B.A. Univ. Sydney 2009, LL.B. 2011; M.M. Yale Univ. 2013), St. Ives, Australia
- Michael James Gilbertson (B.M. The Juilliard School 2010; M.M. Yale Univ. 2013), Dubuque, Iowa
- Benjamin Paolo Hoffman (B.M. Indiana Univ. [Bloomington] 2012; M.M. Yale Univ. 2014), Cincinnati, Ohio
- Patrick Campbell Jankowski (B.M. Florida State Univ. 2011; M.M. Yale Univ. 2013), Cape Canaveral, Fla.
- Sean Kennard (B.A. Curtis Inst. of Music 2004; M.M. The Juilliard School 2012), Philadelphia, Pa.
- Ryan Kennedy (B.M. The Juilliard School 2016, M.M. 2018), Highland Mills, N.Y.*
- Matthew Gordon Keown (B.M. Univ. Oregon 2013; M.M. Yale Univ. 2016), Springfield, Ore.
- Paul Thomas Kerekes (B.M. CUNY Queens Coll. 2010; M.M. Yale Univ. 2012, M.M.A. 2014), Stony Brook, N.Y.
- Bora Kim (B.M. Colburn School 2014; M.M. Yale Univ. 2016, M.M.A. 2017), Exeter, Ontario, Canada*
- Henry Thomas Kramer (B.M. The Juilliard School 2009, M.M. 2011; Art.Dip. Yale Univ. 2013), Cape Elizabeth, Maine
- Scott Matthew Leger (B.M. Southern Methodist Univ. 2016; M.M. Yale Univ. 2018), The Woodlands, Tex.*
- Nathaniel Philip May (B.F.A. Univ. Michigan [Ann Arbor] 2011; M.M. Univ. Cincinnati 2016), Huntington, W.Va.*
- David Michael McNeil (B.A. Trinity International Univ. 2008; M.M. Indiana Univ. [Bloomington] 2015), Sturgeon Bay, Wis.
- Nathan James Reiff (B.A. Yale Univ. 2008; M.M. Univ. Michigan [Ann Arbor] 2013), Gresham, Ore.
- Nola Louise Richardson (B.M. Illinois Wesleyan Univ. 2008; M.M. Peabody Inst. [Johns Hopkins Univ.] 2010, M.M. 2011) Centennial, Colo.
- Ronaldo Rolim da Silva Filho (M.M. Peabody Inst. [Johns Hopkins Univ.] 2010, M.M. 2011), Votorantim, São Paulo, Brazil
- Jonathan Alexander Salamon (B.M. New York Univ. 2014; M.M. Yale Univ. 2017), Norwalk, Conn.*
- David Alexander Simon (B.M. Univ. Toronto 2015; M.M. Yale Univ. 2017), Toronto, Ontario, Canada*
- Samuel Stephen Suggs (B.M. Northwestern Univ. 2012; M.M. Yale Univ. 2014) Eggertsville, N.Y.

- Liliya Ugay (B.M. Columbus State Univ. 2014; M.M. Yale Univ. 2016), Tashkent, Uzbekistan*
- Benjamin Albert Wallace (B.M. Univ. Cincinnati 2011; M.M. Yale Univ. 2014), Albuquerque, N.Mex.
- Michael Rees Weinberg (B.M. Catholic Univ. of America 2007; M.M. Temple Univ. 2013; M.M.A. Yale Univ. 2015), Philadelphia, Pa.
- Larry Weng (B.A. Columbia Univ. 2009; M.M. The Juilliard School 2010; Art.Dip. Yale Univ. 2012, M.M.A. 2014), Needham, Mass.
- Rebecca Wiebe (B.A. New England Conserv. 2013; M.M. Yale Univ. 2015), Calgary, Alberta, Canada
- Christine Wu (B.M. The Juilliard School 2014, M.M. 2016), Troy, Mich.*
- Yevgeny Yontov (B.M. Univ. Tel Aviv 2012; M.M. Yale Univ. 2014), Kfar-Saba, Israel

Registered for the Degree of Master of Musical Arts

- Luis Rodolfo Aguilar Regalado (B.M. Hartt School 2016; M.M. Yale Univ. 2018) Monclova, Mexico
- Anita Balazs (B.M. Liszt Acad. of Music 2012, M.M. 2015; Art.Dip. Montclair State Univ. 2017), Torokszentmiklos, Hungary
- Giovanni Giacomo Bertoni (B.M. Oberlin Conserv. 2016; M.M. Yale Univ. 2018), Castellarano, Italy
- Aaron Josiah Cardenas (B.M. Univ. Hawaii [Manoa] 2015; M.M. Yale Univ. 2018), Kaneohe, Hawaii
- Antonia Katherine Chandler (B.M. Oberlin Conserv. 2016; M.M. Yale Univ. 2018), Salem, Ore.
- Jessie Chen (B.S. Princeton Univ. 2016; M.M. The Juilliard School 2018), Palos Verdes Estates, Calif.
- Yun Jae Choi (B.M. New England Conserv. 2016, M.M. 2018), Seoul, Republic of Korea
- Diana Lisa Chou (B.A. Amherst Coll. 2015; M.M. Indiana Univ. [Bloomington] 2017), Fort Dodge, Iowa
- Yun Chou (B.M. New England Conserv. 2015, M.M. 2017), Taichung City, Taiwan
- Matthew Cossack (B.M. SUNY [Purchase] 2015; M.M. School of Music [New School] 2017), Brooklyn, N.Y.
- Marianne Di Tomaso (B.M. Conserv. de Musique Québec 2015; M.M. Yale Univ. 2017), Lachine, Quebec, Canada
- Brendan Dooley (B.M. Curtis Inst. of Music 2016; M.M. Univ. Southern California 2018), Snow Hill, Md.
- Chuang-Chuang Fang (B.M. New England Conserv. 2016; M.M. The Juilliard School 2018), Zhubei, Taiwan
- Jacob Ryan Fewx (B.M. Univ. Oregon 2016; M.M. Yale Univ. 2018), Sherwood, Ore.
- Russell Jordan Fisher (B.M. New York Univ. 2016; M.M. Peabody Conserv. 2018), Dix Hills, N.Y.
- Maxwell Robert Foster (B.M. The Juilliard School 2014, M.M. 2016) Sunshine Beach, Australia
- Brian Jose Garcia Rodriguez (B.M. Lynn Univ. 2014; M.M. Southern Methodist Univ. 2016; Cert. Lynn Univ. 2018), San José, Costa Rica

- Haitham Haidar (B.M. Univ. British Columbia 2013; M.M. McGill Univ. 2017),
Vancouver, British Columbia, Canada
- Bethany Hargreaves (B.M. Cleveland Inst. 2016; M.M. The Juilliard School 2018),
Medina, Ohio
- Chun Fung Hon (B.A. Univ. California [Berkeley] 2012; Cert. Hong Kong Baptist
Univ. 2015; M.M. Univ. Cincinnati 2017), Yuen Long, Hong Kong
- Nenad Ivovic (M.M. Univ. Tel Aviv 2016), Belgrade, Serbia
- San Jittakarn (B.M. Oberlin Conserv. 2015; M.M. The Juilliard School 2017), Maesod,
Thailand
- Jung Eun Kang (B.M. Seoul National Univ. 2016; M.M. Yale Univ. 2018), Seoul,
Republic of Korea
- Mary Theresa Kesser (B.M. Univ. Denver 2015; M.M. Indiana Univ. [Bloomington]
2018), Poway, Calif.
- Je Young Kim (B.M. Thompson Rivers Univ. 2016; Dip. Glenn Gould School 2016;
M.M. Yale Univ. 2018), Toronto, Ontario, Canada
- Qi Kong (B.M. 2016, The Juilliard School, M.M. 2018), Tieling, China
- Rubina Hyun-Jae Lee (B.M. New England Conserv. 2014), West Hempstead, N.Y.
- Sein Lee (B.M. Yonsei Univ. 2014, M.M. 2016), Seoul, Republic of Korea
- Youngkyoung Ivy Lee (B.M. Peabody Inst. [Johns Hopkins Univ.] 2016; M.M. Yale
Univ. 2018), Daejeon, Republic of Korea
- Peng Lin (B.M. The Juilliard School 2016, M.M. 2018), Xiamen, China
- Xiaofan Liu (B.M. New England Conserv. 2016, M.M. 2018), Xi'an, China
- Yiming Mao (B.M. Univ. Cincinnati 2016; M.M. New England Conserv. 2018),
Shenzhen, China
- Lauren Jean McQuistin (B.M. Royal Scottish Acad. of Music/Drama 2015; M.M.
Indiana Univ. [Bloomington] 2017), Wigtownshire, Scotland, U.K.
- Guilherme Nardelli Monegatto (B.M. Indiana Univ. [Bloomington] 2016; M.M. The
Juilliard School 2018), Valinhos, Brazil
- Chong Yoon Noh (B.M. Peabody Conserv. 2016; M.M. The Juilliard School 2018),
Seoul, Republic of Korea
- Tyler Caine Rhodes (B.M. Univ. Texas [Austin] 2016; M.M. Yale Univ. 2018), Austin,
Tex.
- Wenting Shi (B.M. The Juilliard School 2015, M.M. 2017), Shanghai, China
- Xiaoxuan Shi (B.M. National Univ. Singapore 2016; M.M. The Juilliard School 2018),
Shanghai, China
- Peter Seajong Shin (B.M. Univ. Michigan [Ann Arbor] 2014; M.M. Univ. Southern
California 2017), Kansas, Mo.
- Corey Shotwell (B.M. Western Michigan Univ. 2012; M.M. Cleveland Inst. of Music
2014), Cleveland, Ohio
- Arlo William Shultis (B.M. Univ. Michigan [Ann Arbor] 2015; M.M. Peabody
Conserv. 2017, Cert. 2018), Baltimore, Md.
- Sophiko Simsvive (B.M. Conserv. Van Amsterdam 2012; M.M. Yale Univ. 2018), Tbilisi,
Georgia
- Hans Joseph Tashijan (B.F.A. Carnegie Mellon Univ. 2011; M.M. Manhattan School of
Music 2013), New York, N.Y.

- Joel Bentley Thompson (B.A. Emory Univ. 2010, M.M. 2013), Snellville, Ga.
 Russell Davis Thompson (B.A. Cleveland Inst. 2014; M.A. Boston Univ. 2017),
 Chagrin Falls, Ohio
 Nicoletta Todesco (M.M. Conserv. Trento-F.A. Bonporti 2013; M.A. Univ. Bologna
 2015), Pove del Grappa, Italy
 Kristy Rorie Tucker (B.M. Univ. Manitoba 2015; M.M. McGill Univ. 2017), Winnipeg,
 Manitoba, Canada
 Rachel Lauren Weishoff (B.M. SUNY [Purchase] 2014, M.M. 2016), Staten Island,
 N.Y.
 Ross Wightman (B.M. Montclair State Univ. 2016; M.M. New England Conserv.
 2018) Maplewood, N.J.
 William Bruce Wortley (B.M. Eastman School 2016, B.S. Univ. Rochester 2016; M.M.
 Yale Univ. 2018), Kenosha, Wis.
 Xiaoyi Xu (M.M. The Juilliard School 2017), Guangzhou, China
 Kohei Yamaguchi (B.M. Univ. Michigan [Ann Arbor] 2014; M.M. Yale Univ. 2018),
 Columbus, Ohio
 Leonardo Thomas Moncrief Ziporyn (B.M. Oberlin Conserv. 2015; M.M. McGill Univ.
 2017), Watertown, Mass.

Registered for the Degree of Master of Music

- Richard Adger (B.M. Univ. Kansas 2017), Kansas City, Mo.
 James Daniel Alford (B.M. Univ. Kentucky [Lexington] 2018), Lexington, Ky.
 Katherine Arndt (B.M. New England Conserv. 2017), Boston, Mass.
 Andres Mauricio Benavides Cascante (B.M. Loyola Univ. [New Orleans] 2017),
 Goicoechea, Costa Rica
 Lauren Olivia Bennett (B.M. Univ. Auckland 2017), Auckland, New Zealand
 Griffin Botts (B.M. Univ. Cincinnati 2017; DePauw Univ.), Cave City, Ky.
 Dana Brink (B.M. Eastman School of Music 2017), Portland, Ore.
 Leah Christine Brzyski (M.M. Michigan State Univ. 2016), Rochester Hills, Mich.
 Margaret Kimberly Burk (B.M. St. Olaf Coll. 2013), Lawrence, Kan.
 Jerrick Cavagnaro (B.M. Westminster Choir Coll. 2018), North Haledon, N.J.
 Dongsoo Cha (B.M. Univ. Southern California 2017), San Jose, Calif.
 Kenneth Andrew Chauby (B.M. Manhattan School of Music 2018), Bloomfield, N.Y.
 Yandi Chen (B.M. The Juilliard School 2017), Shanghai, China
 Kevin Chow (B.M. Univ. Melbourne 2017), Williams Landing, Australia
 Jordan Scott Crimminger (B.M. Arizona State Univ. 2018), Tempe, Ariz.
 Hannah Christina Criswell (B.M. Univ. Southern California 2018), McKinney, Tex.
 Valentina Crnjak (B.M. Univ. North Texas 2017), Zagreb, Croatia
 Meg Cutting (B.M. Eastman School of Music 2018), Keizer, Ore.
 Matthew Oliver Daley (B.M. Univ. Maryland [College Park] 2013, M.M. 2015),
 Potomac, Md.
 Cameron Conly Daly (B.A. Yale Univ. 2018), Westlake Village, Calif.
 Hongli Diao (B.M. Cleveland Inst. of Music 2018), Yantai, China
 Emily Cedriana Donato (B.A. Bard Coll. 2014), Brooklyn, N.Y.
 Drake Michael Duffer (B.M. Univ. North Carolina School of the Arts 2017), Winston
 Salem, N.C.

Madeline Scofield Ehlinger (B.M. DePaul Univ. 2018), Spring Green, Wis.
 Abigail Paula Elder (B.A. Yale Univ. 2017), Auburndale, Mass.
 Anna Ellsworth (B.M. Boston Conserv. 2017), Columbus, Ohio
 Anteo Martin Fabris (B.M. Boston Univ. 2013), Brooklyn, N.Y.
 Amir Farsi (B.M. Peabody Inst. [Johns Hopkins Univ.] 2016), Brentwood, Calif.
 Arjun Ganguly (B.S. Univ. Minnesota [Minneapolis] 2018), Saint Cloud, Minn.
 Brandon Garbot (B.M. Curtis Inst. of Music 2018), Philadelphia, Pa.
 Esteban Garcia (B.M. Texas State Univ. [San Marcos] 2015), Childress, Tex.
 Jasmine Gelber (B.A. Columbia Univ. 2017), Cranford, N.J.
 Po-Wei Ger (B.M. Manhattan School of Music 2018), New Taipei City, Taiwan
 Hannah Kohlenberg Goodwillie (B.A. Amherst Coll. 2016), Watertown, Mass.
 Roberto Cheung Granados (B.A. Cali State Univ. [East Bay] 2018), Hayward, Calif.
 Lucas Guedes Oliveira (B.M. Univ. de Federal Do Parana 2014), Curitiba, Brazil
 Yun Han (B.M. Colburn School Conserv. 2018), Tainan, Taiwan
 Steven Harmon (B.M. San Francisco Conserv. 2017), Santa Monica, Calif.
 Sachel Taylor Henneman (B.M. Cornish Coll. of Arts 2017), Seattle, Wash.
 Gabrielle Lilly Herbst (B.A. Bard Coll. 2009), Brooklyn, N.Y.
 Harrison Miles Hintzsche (B.M. St. Olaf Coll. 2016), Minneapolis, Minn.
 Ariel Horowitz (B.M. The Juilliard School 2017), New York, N.Y.
 Beatrice Peiju Hsieh (B.M. Cleveland Inst. of Music 2018), North Wales, Pa.
 Hilda Huang (B.S. Yale Univ. 2017), Palo Alto, Calif.
 Hae Sol Hur (B.M. Eastman School of Music 2018), Auburn, Wash.
 Shawn Allan Hutchison (B.M. Univ. Cincinnati 2017), Maryville, Tenn.
 Nathan Huvad (B.M. Univ. North Carolina [Chapel Hill] 2016), Clayton, N.C.
 Thomas Anthony Ingui (B.M. Stetson Univ. 2017), Sebastian, Fla.
 Héloïse Juliett Jones (B.M. Curtis Inst. of Music 2018), Paris, France
 Edwin Joseph (B.A. St. Stephen's Col. 2015), Delhi, India
 Jisu Jung (B.M. Peabody Inst. [Johns Hopkins Univ.] 2016), Chungcheongbuk-do,
 Republic of Korea
 Nivanthi Karunaratne (B.A. Princeton Univ. 2018), Gurnee, Ill.
 Eleni E. Katz (B.M. Univ. of Wisconsin [Madison] 2018), Iowa City, Iowa
 Noah Kay (B.M. Eastman School of Music 2016), Leonia, N.J.
 Minji Kim (B.M. The Juilliard School 2018), Fremont, Calif.
 Yoon Be Kim (B.M. New England Conserv. 2017), Busan, Republic of Korea
 You-Kyung Kyung Kim (B.M. Longy School of Music 2018), Flushing, N.Y.
 Alexis Caitlyn Lamb (B.M. Northern Illinois Univ. 2016), Dekalb, Ill.
 Mary Marta Hortobagyi Lambert (B.M. The Juilliard School 2017), Greenville, N.C.
 Bo Bae Lee (B.M. Seoul National Univ. 2016), Seoul, Republic of Korea
 Ingram Lee (B.M. Univ. Michigan [Ann Arbor] 2016), Montgomery, Tex.
 Minkyoung Lee (B.M. San Francisco Conserv. 2018), Auckland, New Zealand
 Jisun Lee (B.M. Indiana Univ [Bloomington] 2018), Gyeonggi-do, Republic of Korea
 Anna Marguerite Leunis (B.A. Univ. Rochester 2018; B.M. Eastman School of Music
 2018), Sharon, Mass.
 Aaron Israel Levin (B.A. Grinnell Coll. 2017), Saint Paul, Minn.
 Gregory Joseph David Lewis (B.M. Univ. Manitoba 2017), Thunder Bay, Ontario,
 Canada

Pei Wen Liao (B.M. The Juilliard School 2016), Taipei City, Taiwan
 Elliot Samuel Lichtenberg (B.M. Eastman School of Music 2017), Northbrook, Ill.
 Nu Ri Lim (B.M. Seoul National Univ. 2016), Seoul, Republic of Korea
 Ryan Elliott Lindveit (B.M. Univ. Southern California 2016), Clute, Tex.
 Ethan Lippert (B.M. Univ. Texas [Austin] 2017), Ashford, Conn.
 Yintong Liu (Central Conserv. of Music 2013; B.M. Oberlin Coll. 2017), Fushun, China
 Chase Loomer (B.M. Eastman School of Music 2018), Huntsville, N.C.
 Adrienne Lotto (B.F.A. Carnegie Mellon Univ. 2015), West Caldwell, N.J.
 Yun Lu (B.M. Cali State Univ. [Fullerton] 2018), Kaohsiung City, Taiwan
 Grant Luhmann (B.M. Indiana Univ. [Bloomington] 2017), Lino Lakes, Minn.
 Maria Luisk (B.A. Univ. of Applied Sciences 2016), Tallinn, Estonia
 Gabriel Alan Mairson (B.M. McGill Univ. 2015), Brookline, Mass.
 Juan Esteban Camilo Martinez Martinez (B.M. Peabody Conserv. 2018), Juan Dolio,
 Dominican Republic
 Oscar Mason (B.M. Univ. Melbourne 2016), Glen Iris, Australia
 Lyman McBride (B.M. Brigham Young Univ. 2016; Dip. Post-Baccalaureate Curtis
 Institute 2018), Philadelphia, Pa.
 Alexander Ryan McLaughlin (B.M. Eastman School of Music 2018), Woodstock, N.Y.
 Philip McNaughton (B.M. Hartt School 2018), Selkirk, N.Y.
 Amelia Brynne Merriman (B.M. Univ. Georgia 2018), Athens, Ga.
 Ye Jin Min (B.M. Univ. Sydney 2017), Goyang-si, Republic of Korea
 Julia Hayley Ariella Mirzoev (B.M. Univ. Toronto 2018), Thornhill, Canada
 Paul Mortilla (B.M. Indiana Univ. [Bloomington] 2017), Bloomington, Ind.
 Michael Moy (B.M. Univ. Colorado [Boulder] 2016), Fort Collins, Colo.
 Ashley Elizabeth Mulcahy (B.M. Univ. Michigan [Ann Arbor] 2014, B.A. 2014),
 Merrick, N.Y.
 Melissa Genevieve Munoz (B.M. Univ. Texas [Austin] 2018), Austin, Tex.
 Brady William Muth (B.M. Univ. Northern Colorado 2016), Colorado Springs, Colo.
 Stephen Patrick Newberry (B.M. Univ. Cincinnati 2017), Canton, Ga.
 Chin To Ng (B.M. Eastman School of Music 2017), Hong Kong
 Amy Nickler (B.M. Lynn Univ. 2017), Hypoluxo, Fla.
 Laura Nicole Nielsen (B.M. Univ. Western Ontario 2015, Art.Dip. 2016), London,
 Canada
 Sarah Rose Noble (B.M. Wayne State Univ. 2018), Wyandotte, Mich.
 Kyungah Oh (B.M. Cleveland Inst. of Music 2015), Incheon, Republic of Korea
 Julia Orosz (B.M. Hartt School 2018), Rocky Hill, Conn.
 Oscar Edward Osicki (B.A. Univ. Cambridge 2016), Cheltenham, England
 Katharine Frances Pollock (B.M. Furman Univ. 2012; M.M. Peabody Inst. [Johns
 Hopkins Univ.] 2015), Brooklyn, N.Y.
 Tiffany Poon (B.A. Columbia Univ. 2018), Yuen Long, Hong Kong
 Tanner Porter (B.M. Univ. Michigan [Ann Arbor] 2016), Malibu, Calif.
 Jacob Alexander Reed (B.A. Yale Univ., M.A. 2017), Chapel Hill, N.C.
 Eric Joseph Rizzo (B.M. New England Conserv. 2016), Cherry Hill, N.J.
 Fidel Angel Romero (B.M. Houston Baptist Univ. 2017), Stafford, Tex.
 Maura Shawn Scanlin (B.M. New England Conserv. 2017), Vilas, N.C.

- Yebeen Seo (B.M. Ewha Womans Univ. 2017), Seoul, Republic of Korea
 Marlea Danielle Simpson (B.M. Oberlin Conserv. 2017), Allen, Tex.
 Andrew Lee Sledge (B.M. Vanderbilt Univ. 2018), Garner, N.C.
 Ha Eun Song (B.M. Ewha Womans Univ. 2018), Goyang-Si, Republic of Korea
 Gabriele Strata (Conserv. Arrigo Pedrollo 2017), Vicenza, Italy
 Chloe Louise Swindler (B.M. Boston Univ. 2017), Vail, Ariz.
 Emily Marie Switzer (B.A. Yale Univ. 2017), Denver, Colo.
 Aaron Christopher Tan (B.E. Univ. Toronto 2007; Ph.D. Univ. Michigan [Ann Arbor] 2012), Toronto, Canada
 Stephanie Tang (B.M. Colburn School Conserv. of Music 2016; Art.Dip. Glenn Gould School 2018), Upland, Calif.
 Eric William Timperman (B.M., BA. Indiana Univ. [Bloomington] 2017), Dayton, Ohio
 Cheuk Ching Tse (B.A. Berlin Univ. of Arts 2018), Hong Kong
 Daniel Lawrence Tucker (B.M., B.A. Western Michigan Univ. 2018), Stow, Ohio
 Daniel Juozas Vaitkus (B.M. Boston Univ. 2017), Poughkeepsie, N.Y.
 Edward W. Vogel (B.B.A. Univ. Notre Dame 2017), Orange, Conn.
 David Michael von Behren (B.M. Cleveland Inst. of Music 2017), Falls City, Neb.
 Miles Van Walter (B.A. Yale Univ. 2018), Keene, N.H.
 Samuel Walter (B.A. Haverford Coll. 2017), Wayne, Pa.
 Grant Theodore Wareham (B.M. Rice Univ. 2018), Centerville, Ohio
 Eva Ilse Wetzel (B.M. Univ. North Carolina School of Arts 2018), Langenwolschendorf, Germany
 Lauren Claire White (B.M. Southern Methodist Univ. 2017), Poplar Bluff, Mo.
 Dustin Riley Wilkes-Kim (B.M. Mercer Univ. [Macon] 2018), Macon, Ga.
 Karolina Wojeczko (B.M. Western Conn. State Univ. 2010), Derby, Conn.
 Zsche Chuang Ri Wong (B.M. Cleveland Inst. of Music 2013; Art.Dip. Curtis Inst. of Music 2016), Hong Kong
 Matthew Abraham Woodard (B.A. Bard Coll. 2017), South Hadley, Mass.
 Madeleine Xiang Woodworth (B.M. Eastman School of Music 2018), Oak Park, Ill.
 Albert Yamamoto (B.A. Univ. Southern California 2018), Berkeley, Calif.
 Megan Yip (B.M. The Juilliard School 2018), Portland, Ore.
 Jungah Yoon (B.A. Korean National Univ. of Arts 2016), Pyeongtaek-Si, Republic of Korea
 Ye Jin Yoon (B.M. Korean National Univ. of Arts 2017), Goyangsi, Republic of Korea
 Ssu-Yang Yu (B.M. National Univ. Singapore 2016), Taipei, Taiwan
 Ziqi Yue (B.M. National Univ. Singapore 2015; Mannes School of Music [New School] 2017), Harbin, China
 Samuel Zagnit (B.M. Manhattan School of Music 2018), Brooklyn, N.Y.
 Kevin Zetina (B.M. Eastman School of Music 2018), San Antonio, Tex.
 Shiqi Zhong (B.M. Curtis Inst. of Music 2017), Jiang Su Province, China
 James Zimmerman (B.M. Univ. Miami 2016; Certif. Bard Coll. 2018), The Woodlands, Tex.

Registered for the Artist Diploma

Sirena Huang (B.M. The Juilliard School 2016), South Windsor, Conn.

Szymon Nehring, Krakow, Poland

Llewellyn Sanchez-Werner (B.M. The Juilliard School 2015, M.M. 2017), New York, N.Y.

Registered for the Certificate in Performance

Wenfang Han, Beijing, China

Vanessa Haynes, Oak Ridge, N.J.

Coco Ma, Toronto, Canada

James Poe, Palo Alto, Calif.

The Work of Yale University

The work of Yale University is carried on in the following schools:

Yale College Est. 1701. Courses in humanities, social sciences, natural sciences, mathematical and computer sciences, and engineering. Bachelor of Arts (B.A.), Bachelor of Science (B.S.).

For additional information, please visit <https://admissions.yale.edu>, e-mail student.questions@yale.edu, or call 203.432.9300. Postal correspondence should be directed to Office of Undergraduate Admissions, Yale University, PO Box 208234, New Haven CT 06520-8234.

Graduate School of Arts and Sciences Est. 1847. Courses for college graduates. Master of Advanced Study (M.A.S.), Master of Arts (M.A.), Master of Science (M.S.), Master of Philosophy (M.Phil.), Doctor of Philosophy (Ph.D.).

For additional information, please visit <https://gsas.yale.edu>, e-mail graduate.admissions@yale.edu, or call the Office of Graduate Admissions at 203.432.2771. Postal correspondence should be directed to Office of Graduate Admissions, Yale Graduate School of Arts and Sciences, PO Box 208236, New Haven CT 06520-8236.

School of Medicine Est. 1810. Courses for college graduates and students who have completed requisite training in approved institutions. Doctor of Medicine (M.D.). Post-graduate study in the basic sciences and clinical subjects. Five-year combined program leading to Doctor of Medicine and Master of Health Science (M.D./M.H.S.). Combined program with the Graduate School of Arts and Sciences leading to Doctor of Medicine and Doctor of Philosophy (M.D./Ph.D.). Master of Medical Science (M.M.Sc.) from the Physician Associate Program and the Physician Assistant Online Program.

For additional information, please visit <https://medicine.yale.edu/education/admissions>, e-mail medical.admissions@yale.edu, or call the Office of Admissions at 203.785.2643. Postal correspondence should be directed to Office of Admissions, Yale School of Medicine, 367 Cedar Street, New Haven CT 06510.

Divinity School Est. 1822. Courses for college graduates. Master of Divinity (M.Div.), Master of Arts in Religion (M.A.R.). Individuals with an M.Div. degree may apply for the program leading to the degree of Master of Sacred Theology (S.T.M.).

For additional information, please visit <https://divinity.yale.edu>, e-mail div.admissions@yale.edu, or call the Admissions Office at 203.432.5360. Postal correspondence should be directed to Admissions Office, Yale Divinity School, 409 Prospect Street, New Haven CT 06511.

Law School Est. 1824. Courses for college graduates. Juris Doctor (J.D.). For additional information, please visit <https://law.yale.edu>, e-mail admissions.law@yale.edu, or call the Admissions Office at 203.432.4995. Postal correspondence should be directed to Admissions Office, Yale Law School, PO Box 208215, New Haven CT 06520-8215.

Graduate Programs: Master of Laws (LL.M.), Doctor of the Science of Law (J.S.D.), Master of Studies in Law (M.S.L.). Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences. For additional information, please visit <https://law.yale.edu>, e-mail gradpro.law@yale.edu, or call the Graduate Programs Office at

203.432.1696. Postal correspondence should be directed to Graduate Programs, Yale Law School, PO Box 208215, New Haven CT 06520-8215.

School of Engineering & Applied Science Est. 1852. Courses for college graduates. Master of Science (M.S.) and Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

For additional information, please visit <https://seas.yale.edu>, e-mail grad.engineering@yale.edu, or call 203.432.4252. Postal correspondence should be directed to Office of Graduate Studies, Yale School of Engineering & Applied Science, PO Box 208267, New Haven CT 06520-8267.

School of Art Est. 1869. Professional courses for college and art school graduates. Master of Fine Arts (M.F.A.).

For additional information, please visit <http://art.yale.edu>, e-mail artschool.info@yale.edu, or call the Office of Academic Administration at 203.432.2600. Postal correspondence should be directed to Office of Academic Administration, Yale School of Art, PO Box 208339, New Haven CT 06520-8339.

School of Music Est. 1894. Graduate professional studies in performance, composition, and conducting. Certificate in Performance, Master of Music (M.M.), Master of Musical Arts (M.M.A.), Artist Diploma (A.D.), Doctor of Musical Arts (D.M.A.).

For additional information, please visit <https://music.yale.edu>, e-mail gradmusic.admissions@yale.edu, or call the Office of Admissions at 203.432.4155. Postal correspondence should be directed to Yale School of Music, PO Box 208246, New Haven CT 06520-8246.

School of Forestry & Environmental Studies Est. 1900. Courses for college graduates. Master of Forestry (M.F.), Master of Forest Science (M.F.S.), Master of Environmental Science (M.E.Sc.), Master of Environmental Management (M.E.M.). Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

For additional information, please visit <https://environment.yale.edu>, e-mail fesinfo@yale.edu, or call the Office of Admissions at 800.825.0330. Postal correspondence should be directed to Office of Admissions, Yale School of Forestry & Environmental Studies, 195 Prospect Street, New Haven CT 06511.

School of Public Health Est. 1915. Courses for college graduates. Master of Public Health (M.P.H.). Master of Science (M.S.) and Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

For additional information, please visit <https://publichealth.yale.edu>, e-mail ysph.admissions@yale.edu, or call the Admissions Office at 203.785.2844.

School of Architecture Est. 1916. Courses for college graduates. Professional and post-professional degree: Master of Architecture (M.Arch.); nonprofessional degree: Master of Environmental Design (M.E.D.). Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

For additional information, please visit <https://architecture.yale.edu>, e-mail gradarch.admissions@yale.edu, or call 203.432.2296. Postal correspondence should be directed to the Yale School of Architecture, PO Box 208242, New Haven CT 06520-8242.

School of Nursing Est. 1923. Courses for college graduates. Master of Science in Nursing (M.S.N.), Post Master's Certificate, Doctor of Nursing Practice (D.N.P.). Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

For additional information, please visit <https://nursing.yale.edu> or call 203.785.2389. Postal correspondence should be directed to Yale School of Nursing, Yale University West Campus, PO Box 27399, West Haven CT 06516-0974.

School of Drama Est. 1925. Courses for college graduates and certificate students. Master of Fine Arts (M.F.A.), Certificate in Drama, Doctor of Fine Arts (D.F.A.).

For additional information, please visit <https://drama.yale.edu>, e-mail ysd.admissions@yale.edu, or call the Registrar/Admissions Office at 203.432.1507. Postal correspondence should be directed to Yale School of Drama, PO Box 208325, New Haven CT 06520-8325.

School of Management Est. 1976. Courses for college graduates. Master of Business Administration (M.B.A.), Master of Advanced Management (M.A.M.), Master of Management Studies (M.M.S.). Doctor of Philosophy (Ph.D.) awarded by the Graduate School of Arts and Sciences.

For additional information, please visit <https://som.yale.edu>. Postal correspondence should be directed to Yale School of Management, PO Box 208200, New Haven CT 06520-8200.

The University is committed to basing judgments concerning the admission, education, and employment of individuals upon their qualifications and abilities and affirmatively seeks to attract to its faculty, staff, and student body qualified persons of diverse backgrounds. In accordance with this policy and as delineated by federal and Connecticut law, Yale does not discriminate in admissions, educational programs, or employment against any individual on account of that individual's sex, race, color, religion, age, disability, status as a protected veteran, or national or ethnic origin; nor does Yale discriminate on the basis of sexual orientation or gender identity or expression.

University policy is committed to affirmative action under law in employment of women, minority group members, individuals with disabilities, and protected veterans.

Inquiries concerning these policies may be referred to Valarie Stanley, Director of the Office for Equal Opportunity Programs, 221 Whitney Avenue, 4th Floor, 203.432.0849. For additional information, see <https://equalopportunity.yale.edu>.

Title IX of the Education Amendments of 1972 protects people from sex discrimination in educational programs and activities at institutions that receive federal financial assistance. Questions regarding Title IX may be referred to the University's Title IX Coordinator, Stephanie Spangler, at 203.432.4446 or at titleix@yale.edu, or to the U.S. Department of Education, Office for Civil Rights, 8th Floor, 5 Post Office Square, Boston MA 02109-3921; tel. 617.289.0111, fax 617.289.0150, TDD 800.877.8339, or ocr.boston@ed.gov.

In accordance with federal and state law, the University maintains information on security policies and procedures and prepares an annual campus security and fire safety report containing three years' worth of campus crime statistics and security policy statements, fire safety information, and a description of where students, faculty, and staff should go to report crimes. The fire safety section of the annual report contains information on current fire safety practices and any fires that occurred within on-campus student housing facilities. Upon request to the Office of the Vice President for Human Resources and Administration, PO Box 208322, 2 Whitney Avenue, Suite 810, New Haven CT 06520-8322, 203.432.8049, the University will provide this information to any applicant for admission, or prospective students and employees may visit <http://publicsafety.yale.edu>.

In accordance with federal law, the University prepares an annual report on participation rates, financial support, and other information regarding men's and women's intercollegiate athletic programs. Upon request to the Director of Athletics, PO Box 208216, New Haven CT 06520-8216, 203.432.1414, the University will provide its annual report to any student or prospective student. The Equity in Athletics Disclosure Act (EADA) report is also available online at <http://ope.ed.gov/athletics>.

For all other matters related to admission to the School of Music, please contact the Admissions Office, 203.432.4155, gradmusic.admissions@yale.edu.

BULLETIN OF YALE UNIVERSITY
New Haven CT 06520-8227

Periodicals postage paid
New Haven, Connecticut