

The Oklahoma City Symposium on the History of Music Education

*Sponsored by
The History Special Research Interest Group
of The National Association for Music Education*

Training School at Central State Normal School – Edmond, Oklahoma, 1912

**National Association
for Music Education**

**Wednesday, May 31 – Saturday, June 3, 2017
Oklahoma City Renaissance Hotel & Convention Center
Oklahoma City, Oklahoma**

OKLAHOMA CITY RENAISSANCE HOTEL & CONVENTION CENTER

OKLAHOMA CITY, OKLAHOMA

Oklahoma City National Memorial & Museum

Oklahoma City Renaissance Hotel & Convention Center

Bricktown Brewery

COMPOSE
a life of faith & discovery

The Department of Music at Calvin College fosters a rich tradition that prepares musicians for professional careers, ministry and graduate school. Explore bold new techniques, contemporary styles and music technology while developing a foundational training in the art of music. With courage and wonder, discover how the Christian faith profoundly shapes the various ways in which music is involved in our lives. **Let's get started.**

calvin.edu/music

THE OKLAHOMA CITY SYMPOSIUM ON THE HISTORY OF MUSIC EDUCATION

*Sponsored by The History Special Research Interest Group
of The National Association for Music Education*

May 31 – June 3, 2017 | Oklahoma City Renaissance Hotel & Convention Center | Oklahoma City, Oklahoma

SYMPOSIUM PLANNING COMMITTEE

Phillip Hash, Symposium Chair
George McDow, Local Chair
Patti Tolbert, Review Chair
Michele Gregoire, Publicity Chair

Jere T. Humphreys, Advisor
Alan Spurgeon, Advisor
William R. Lee, Advisor

PROGRAM REVIEW COMMITTEE

Patti Tolbert, Chair
Casey Gerber
Jacob Hardesty
Sondra Howe

Alan Spurgeon
Phillip Stockton
Terese Tuohey

HISTORY SRIG CHAIRS

George N Heller, 1978-1980
James Scholten, 1980- 1982
Michael L. Mark, 1982-1984
Melvin Platt, 1984-1986
Charles L. Gary, 1986-1988
Thomas Hill, 1988-1990
William R. Lee, 1990-1992
Mark Fonder, 1992-1994
Hoyt LeCroy, 1994-1996
Sondra Wieland Howe, 1996-1998
Marie McCarthy, 1998-2000
Carolyn Livingston, 2000-2002
Roger Rideout, 2002-2004
James T. McRaney, 2004-2006
Jere T. Humphreys, 2006-2008
Alan L. Spurgeon, 2008-2010
Patrick M. Jones, 2010- 2012
Shelly Cooper, 2012-2014
Patti Tolbert, 2014-2016
George McDow, 2016-2018
Phillip Hash (chair-elect), 2018-2020

HISTORY SRIG AWARD WINNERS

Research and Service Award

George N. Heller, 1994
Allen P. Britton, 1996
Michael Mark, 1998
Bruce D. Wilson, 2000
Sondra Wieland Howe, 2002
William R. Lee, 2004
Carolyn Livingston, 2006
Marie McCarthy, 2008
Jere T. Humphreys, 2010
Terese Volk Tuohey, 2012
Mark Fonder, 2014

Lowell Mason Award (State Service)

George McDow, 1992

**National Association
for Music Education**

THE HISTORY SPECIAL RESEARCH INTEREST GROUP (HSRIG)

The HSRIG is a research society of the National Association for Music Education. The group encourages the study and dissemination of topics related in any way to the history of music teaching and learning.

Visit the HSRIG website (<http://hsrig.gcsu.edu/>) to view the program and photographs from this event and past symposia.

Recent HSRIG Symposia

- Keokuk, Iowa, May 2007
- Chattanooga, Tennessee, 2011
- Saint Augustine, Florida, 2014

WILLIAM R. LEE, 2017 KEYNOTE SPEAKER

William R. Lee earned a master's degree in composition from the University of Georgia and a doctorate in music education from the University of Kentucky. In his early career, Bill was a successful high school band director who also conducted orchestras and choirs. He is Professor Emeritus at the University of Tennessee at Chattanooga, where he was professor and coordinator of music education and taught undergraduate methods and graduate research. His research interests are in the history of music education with emphasis on the nineteenth and early twentieth centuries. He has published extensively, including multiple entries in the *New Grove Dictionary of American Music, 2nd ed.* He served as an early national chair of the History Special Research Interest Group of the Music Educators National Conference (MENC) and on the editorial committees of the *Journal of Research in Music Education* and the *Journal of Historical Research in Music Education (JHRME)*. He edits a veterans' historical journal and is Book Review-Media Editor of the *JHRME*. Bill belongs to the National Book Review Circle, an organization of published reviewers and editors. His numerous awards include a German Academic Exchange Service (DAAD) fellowship in

Germany, a biennial Distinguished Service Award from the NAFME History Special Research Interest Group, and a recent election to the Tennessee Music Education Association Hall of Fame.

SYMPOSIUM SCHEDULE OF EVENTS

WEDNESDAY, MAY 31, 2017

7:00pm-8:30pm | Registration & Reception | Room 1

Sponsored by the University of Oklahoma School of Music

THURSDAY, JUNE 1, 2017

7:30am-8:00am | Registration | Room 1

8:00am-10:00am | Paper Presentation: Session 1

ROOM 1

- Sarah E. Burns

Shenandoah University

Traipsing Down the Folk Alley of Music Education: Parallel Journeys of American Folklorists and Zoltan Kodály

Presider: Sondra Wieland Howe

- Matthias Funkhauser

University of Pécs

The Method of the German Music Educator Fritz Jöde and its Impact on the Kodály Concept of Music Education

Presider: Nancy L. Glen

- Josef Hanson

University of Massachusetts-Boston

The Evolution of Making Music: Robert W. Claiborne and The Way Man Learned Music (1927)

Presider: Jacob Hardesty

8:00am-10:00am | Paper Presentation: Session 1

ROOM 2

- Terese M. Tuohey
Wayne State University (emeritus)
The Bands of Plymouth, Michigan: 1857-1930
Presider: Jill Sullivan

- Allen Correll
East Central University
Grainger as Educator: On the First Performance of The Immovable Do for Wind Band
Presider: Carol Shansky

- Timothy J. Groulx
University of North Florida
Influences of Segregation and Integration on the Bands at Historically Black High Schools in Duval County Florida
Presider: Daniel Stiffler

10:00am-10:10am | Break

10:10am-11:10am | Keynote Speech | Room 1

- William R. Lee
University of Tennessee at Chattanooga (emeritus)
Contemplating the Scope, the Topics, and the Future of Research in the History of Music Teaching and Learning
Presider: Jere T. Humphreys, Arizona State University

11:15am-12:15pm | Roundtable Presentations of Research in Progress | Rooms 1 & 2

Presider: Phillip Hash

Roundtable Moderators: Jacob Hardesty, John M. Seybert, Alan Spurgeon,
Pamela Stover, Terese Tuohey

- Jose Batty
University of Central Oklahoma
El Sistema Oklahoma

- Sean Gold
University of Central Oklahoma
The History of Editorial Practice on Learning Music

- Barbara Lewis
University of North Dakota
Music and Education in the School System of the Schwenkfelders in Eighteenth Century Pennsylvania

- Tim Nowak
Arizona State University
"I'm Sending Him Down to You in the Morning": Betty, Suzuki, and the Victor String Program

- Tavius Peterkin
Arizona State University
The Rise of Music Education in the Daytona Normal & Industrial Institute

12:15pm-1:30pm | Lunch

1:30pm-3:30pm | Paper Presentation: Session 2

ROOM 1

- Ted (Sion M.) Honea
University of Central Oklahoma
Nicolaus Listenius' Musica (1537) and the Development of Music Pedagogy
Presider: George McDow

- Jere T. Humphreys
Arizona State University
Carl Emil Seashore's Belated Revelation about the Nature and Measurement of Musical Aptitude
Presider: Patti Tolbert

- Phillip D. Vermillion
Belvidere North High School
The History of American Music Education: An Impetus for Advocacy
Presider: Paul Sanders

ROOM 2

- Marie McCarthy & Adria R. Hoffman
University of Michigan | University of Virginia
Music in African American Schools and Communities in Post-Emancipation Albemarle County, Virginia, 1865-1915
Presider: Angela Jones

- Jelena Simonović Schiff
Portland State University
Presence of Serbian and Montenegrin Patriotic Songs in the United States of America During the Great War: Fundraiser Concerts, Publications, and Recordings
Presider: Jennifer E. P. Campbell

- John M. Seybert
Seton Hill University
Advancing the Vision: A History of the Youth Music Movement in Music Education in the Sixties.
Presider: Cynthia Selph

THURSDAY, JUNE 1, 2017

3:30pm-4:30pm | Panel | Room 1

Keitha Lucas Hamann, Cassandra Bechard, Roque Diaz, Emily Heuschele,
Christopher Jannings, Bryan Maurer, Jonathon Soderberg-Chase
University of Minnesota

*When Two Bulls Fight: Minnesota Youth Symphonies vs. Minnesota Music Educators Association
(1974-1977)*

Presider: Bruce Gleason

4:30pm-6:30pm | Dinner Break

6:30pm-7:30pm | Performance | Room 1

Cherokee National Youth Choir

Mary Kay Henderson, Director | Kathy Sierra, Coordinator

The Cherokee National Youth Choir includes students in grades 6-12 who compete in rigorous auditions for a place in the ensemble. The choir performs traditional songs in the Cherokee language and was founded in 2000 as a way to keep youth interested in and involved with Cherokee culture. The group is an important symbol to the world at large, demonstrating that Cherokee language and culture continues to thrive in modern society. Choir members' beautiful and energetic voices unite to show the strength of the Cherokee Nation and culture more than 160 years after a forced removal from their eastern homelands.

Interest in the Cherokee language has been rekindled among young people largely through the success of the choir. Several area schools now use the ensemble's CDs as a learning tool and other schools are interested in developing curricula to teach Cherokee language and music. The Cherokee Nation is committed to the preservation of Cherokee language and culture and provides sole funding for the choir.

7:30pm-8:30pm | Reception | Room 2

Sponsored by the University of Central Oklahoma School of Music

8:30am-10:30am | Paper Presentation: Session 3

ROOM 1

- Jennifer E. P. Campbell

The College of Saint Rose

Music Education at the Troy Female Seminary: The Seminary Conservatory, 1895-1904

Presider: Alan Spurgeon

- Jacob Hardesty

Rockford University

Building the Opera Factory: Donor Involvement in the Construction of the Indiana University Musical Arts Center

Presider: Patrice Madura

- Cynthia Selph

Saint Leo University

Origins of Music Programs in Liberal Arts Institutions: The Story of Barry University in Miami, Florida

Presider: Josef Hanson

ROOM 2

- George McDow & Daniel Stiffler

Norman, OK, Public Schools & Liberty University | Emporia State University

The Beginnings of Statewide Public School Music Contests/Festivals in the United States

Presider: William R. Lee

- Timothy J. Groulx

University of North Florida

Segregated School Bands at the First Integrated Festival

Presider: Patti Tolbert

- Carol Shansky

Iona College

"We Are Aiming for Quality and Good Music": The Hebrew Orphan Asylum

Harmonica Band (NYC), Harmonica Contests, and Music Education, 1924-1930

Presider: Alan Spurgeon

10:30am-10:40am | Break

10:40am-11:35am | Panel | Room 1

Marie McCarthy, University of Michigan

Keitha Lucas Hamann, University of Minnesota

Jere T. Humphreys, Arizona State University

Patrice Madura, Indiana University

Alan Spurgeon, University of Mississippi

Teaching Historical Research in Music Education

Presider: Barbara Lewis

FRIDAY, JUNE 2, 2017

11:35am-1:00pm | Lunch

1:00pm-3:00pm | Paper Presentation: Session 4

ROOM 1

- Bruce P. Gleason
University of St. Thomas
U.S. Mounted Bands from their bases within Middle Eastern and European Traditions through the Mexican War
Presider: John Seybert
- Nancy L. Glen
University of Northern Colorado
Squire's Own: The History of the Warren Junior Military Band
Presider: Laurie Williams
- Jill Sullivan
Arizona State University
John Philip Sousa as Music Educator during World War I
Presider: Rebecca L. Tast

ROOM 2

- Wenzhuo Zhang
Eastman School of Music
A History of Music Education Philosophies and Policies in China 1912–1977
Presider: George McDow
- Chengcheng Long
Arizona State University
China's Socialist Education Reforms (1966–1985) from an Eyewitness: Music Educator Dunquan Yong
Presider: Marcia Thoen
- Francisco Luis Reyes Peguero
McGill University
Colonialism and Music Education: The History of Music Education in Puerto Rico
Presider: Bob Howe

3:00pm-3:10pm | Break

3:10pm-4:05pm | Panel | Room 1

- Paul D. Sanders, The Ohio State University at Newark
Alan Spurgeon, University of Mississippi
Patti Tolbert, Georgia College and State University (emeritus)
"Rhymes" in Music Education History
Presider: Pamela Stover

4:05pm-4:15pm | Break

4:15pm-5:30pm | Paper Presentation: Session 5

ROOM 1

- David A. Hanan & Ted (Sion M.) Honea
University of Central Oklahoma
Job Satisfaction for Music Teachers: Then and Now
Presider: George McDow
- Scott Muntefering
Wartburg College
A Pioneer in Iowa Music Education – Frank A. Fitzgerald (1861 – 1908)
Presider: Sarah E. Burns

ROOM 2

- Jason S. Ladd
Nicholls State University
History of the College Orchestra in the United States
Presider: Sandra Dackow
- Brian D. Meyers
Miami University
The University of Illinois Band Clinics 1930-1954
Presider: Roger Rideout

5:30pm-6:30pm | Walk to the Oklahoma City National Memorial

620 N. Harvey Ave., Oklahoma City, OK

The Oklahoma City National Memorial honors the victims, survivors, rescuers, and all who were affected by the Oklahoma City bombing on April 19, 1995. It is located 0.7 of a mile from Oklahoma City Renaissance Hotel & Convention Center. A shuttle will be available.

SATURDAY, JUNE 3, 2017

8:00am-10:00am | Paper Presentation: Session 6

ROOM 1

- Sandra Dackow

William Paterson University

Literature and Early History of School Orchestras in the United States

Presider: Tim Groulx

- Laurie Williams

University of Missouri – Kansas City

The Early History of the Heterogeneous String Class: Exploring the Merle Isaac String Class Method Book

Presider: Patti Tolbert

- Rebecca L. Tast

Texas State University

Jacquelyn Dillon and the Development and Promotion of Heterogeneous String Class Teaching Methods in the United States

Presider: Angela Jones

ROOM 2

- Georgia Pike

Australian National University

The ‘Distant Music of Social Radicalism’: The Pelagian Debate of the 4th Century CE and its Impact on Music Education

Presider: Bob Howe

- Sondra Wieland Howe

Independent Scholar

Songs of Stephen Foster on Commodore Perry’s “Black Ships” in Japan, 1853-1854

Presider: Pamela Stover

- Jane Southcott

Monash University

Democratizing Music Education in the Nineteenth Century: Joseph Mainzer and Singing for the Million

Presider: Terese Touhey

10:00am-10:15am | Break

10:15am-10:55am | Paper Presentation: Session 7

ROOM 1

- Casey Gerber
University of Oklahoma
Ralph L. Baldwin: His Influence on American Music Education through Teaching, Publication, and Service
Presider: Roger Rideout

ROOM 2

- Paul D. Sanders
The Ohio State University at Newark
Two Influential Sabbath School Singing Books
Presider: Marie McCarthy

10:55am-11:35am | Paper Presentation: Session 8

ROOM 1

- Kathy L. Scherler & Justin Pierce
Oklahoma Baptist University
Native Voices from the Past: Historical and Innovative Music Collaboration with the Comanche and Kiowa Tribes
Presider: George McDow

11:35am-11:50am | Closing Remarks | Room 1

Phillip Hash & George McDow, Symposium Chairs

12:00pm | Farewell Lunch | Bricktown Brewery

1 N. Oklahoma, Oklahoma City, OK
Bricktown Brewery is located 0.14 mile from Oklahoma City Renaissance Hotel & Convention Center.

*A SPECIAL THANK YOU TO THE
UNIVERSITY OF CENTRAL OKLAHOMA SCHOOL OF MUSIC
FOR SPONSORING THE THURSDAY EVENING RECEPTION.*

UNIVERSITY OF CENTRAL OKLAHOMA
School of Music
COLLEGE OF FINE ARTS AND DESIGN

Music Education at UCO

"History & Practice"

School of Music

UNIVERSITY OF CENTRAL OKLAHOMA
COLLEGE OF FINE ARTS AND DESIGN

UCOmusic
music.uco.edu

SPECIAL THANKS TO THE SPONSOR
OF MEETING ROOM 1

Publishers of the
Journal of Historical Research in Music Education

and journals of the
National Association for Music Education

IN GRATITUDE TO ALL MY WONDERFUL MENTORS
IN THE GREAT STATE OF OKLAHOMA

E. Paul Enix, Midwest City

Albert Buswell, Del City

George Brite, Sapulpa

Dr. Jack Sisson, UCO

Paul Fry, SWOSU

Art & Betty Johnson, Oklahoma City

Doc Walker, Putnam City

Burr Millsap (Millsap Repair)

Dr. James Jurrens, SWOSU

from Jackie Gilley, Monroney JHS, 1980-2009

*Congratulations to the
Oklahoma Music Educators' Association
for 75 Years of Service!*

THE UNIVERSITY of MISSISSIPPI

WELCOMES YOU TO THE OKLAHOMA CITY SYMPOSIUM

The University of Mississippi offers degrees in Music Education
BM, MM, and Ph.D.

For information contact: Alan L. Spurgeon | aspurg@olemiss.edu

Learn more at olemiss.edu

**National Association
for Music Education**

NAFME CELEBRATING 110 YEARS OF SERVICE (1907-2017)

Westminster Presbyterian Church, Keokuk, Iowa.
Site of the first Music Supervisors National Conference,
Wednesday, April 10 – Friday, April 12, 1907.

Postcard (left) sent from a member of the Carthage,
Illinois, High School Girls' Glee Club, who performed
on Friday afternoon at 2pm.

The UNIVERSITY *of* OKLAHOMA

A comprehensive music program with a world-class faculty offering performance and academic opportunities with the support of financial aid programs.
The School of Music is in the heart of the OU Arts District.

Learn more at ***ou.edu***

*A Special Thank You to the
University of Oklahoma School of Music
for Sponsoring the Wednesday Evening Reception.*