

NOVEMBER 9-12
INDIANAPOLIS, INDIANA

© 2016 Avedis Zildjian Company

ED SOPH

& ZILDJIAN OVER 40 YEARS

Ed Soph has been part of the proud tradition of Zildjian drummers who have shaped the classic Zildjian sound and educated countless drummers for decades. Thank you for your creative partnership for over 40 years and congratulations on your induction into the PASIC Hall of Fame.

Zildjian[®]

table of contents

PAS President's Welcome	6
Donations to the Logistics Incentives Program	7
Special Thanks	8
Area Map and Restaurant Guide	10
Convention Center Map	12
Exhibitors by Name	14
Exhibit Hall Map	15
Exhibitors by Category	16
Exhibitor Company Descriptions	20
Artist Sponsors	30
11.09.16 Schedule at a Glance	36
11.09.16 Schedule of Events	38
11.10.16 Schedule at a Glance	40
11.10.16 Schedule of Events	42
11.11.16 Schedule at a Glance	48
11.11.16 Schedule of Events	50
11.12.16 Schedule at a Glance	56
11.12.16 Schedule of Events	58
About the Artists	62
PAS History	92
PAS Hall of Fame	94
PAS 2016 Awards	96
PASIC 2016 Advertisers	98

Only Yamaha

Yamaha Corporation is recognized around the world as the leader in musical instruments and sound reinforcement products. On the stage, in the studio and on the field, players choose Yamaha products to achieve peak performance.

Yamaha brings an unparalleled ability to blend the best of the acoustic and digital worlds. In the arena of drums and percussion, we have combined handcrafted acoustic products and DTX electronic technology into hybrid drum sets that greatly expand the capabilities of the modern percussionist. In fact, Yamaha is the only music company with a history of both superb hand-craftsmanship and innovative digital technology.

By delivering superior design, technology and craftsmanship, Yamaha gives you the ability to create more, perform better, and accomplish anything.

When you think music, think Yamaha.

2016 Hall of Fame Inductee

Ed Soph

Photo credit: Fotos by Folletts

Special Appearances* by:

Thad **Anderson** • Anders **Åstrand** • Jason **Baker** • Dave **Black** • Andy **Bliss** • Rusty **Burge**
Michael **Burritt** • Robert **Chappell** • Pius **Cheung** • Carolina **Crown** • Chris **Davis** • Marc **Dicciani**
Ethos Percussion Group • Jauvon **Gilliam** • Josh **Gottry** • Brady **Harrison** • Julie **Hill** (UTM)
Lee **Hinkle** (UMD) • Steve **Houghton** • John **Kilkenny** (GMU) • John **Lane** • Stuart **Marrs** • Colin **McNutt**
Brad **Meyer** • Iain **Moyer** • Morris **Palter** • Rob **Parks** • Sherry **Rubins** • Mike **Sammons**
Steve **Shapiro** • Joshua **Smith** • Ed **Soph** • Ben **Wahlund** • Tracy **Wiggins**

YamahaCorpUS

* appearances subject to change

DTX Electronic Drums

8300 Series Timpani

Upload your Yamaha PASIC 2016 photos!

Share your PASIC 2016 Yamaha photos on Twitter using the hashtag **#YamahaPASIC** - we may repost yours!
Visit **4wrd.it/YamahaPASIC** to see if you made the cut.

SHARING PASSION & PERFORMANCE

A Proud Member of the PAS Community **Since 1981**

PAS President's Welcome

On behalf of the Percussive Arts Society (PAS) it is my pleasure to welcome you to Indianapolis for our 41st International Convention. PASIC is the largest gathering of percussionists in the world, and I hope you will enjoy the artists, educators, energy, and friends who you will encounter over the next four days. There is so much to see and hear every year at PASIC that it is impossible to see it all. Look through the schedule (and download the Guidebook app on your smart phone where you may even customize your daily schedule) to find events that cater to your particular percussive interests. You will most certainly leave Indianapolis inspired for the rest of the year and beyond.

At PASIC 2016 you will find multiple daytime sessions covering the gamut of percussion instruments, genres, and topics by world-class artists.

Our four evening concerts feature:

Wednesday – Eric Willie, Gregory Beyer, Henrik Knarvog Larson, and Third Coast Percussion

Thursday – The Pedrito Martinez Group

Friday – Then and Now: 30th Anniversary of the NEA Concert featuring William Moersch, Gordon Stout, Ji Hye Jung, Katarzyna Myćka, Michael Burritt & Svet Stoyanov

Saturday – NERVE featuring JoJo Meyer

PASIC 2016 will include several interactive drumming sessions including workshops, labs, and late night Drum Circles. For those who enjoy starting the day off with some physical activity, join the daily 6:30am early morning "Fun Run" and 7:30am Health & Wellness sessions. I also encourage everyone to drop by Room 212 on Friday from 9am-3pm for a FREE hearing test. As always, there are many choices for dining and socializing within easy walking distance of the convention center and hotels.

PAS is providing LIVE STREAMING sessions from PASIC again this year. This year we are streaming from the Sagamore Ballroom so you can view the great percussion ensemble concerts and so much more, all from your percussion studio, dorm, or living room. For those of you who can't come to PASIC, I encourage you to get your percussive brothers and sisters together and have a PASIC Party from home! For a full schedule of streaming events and the entire PASIC schedule go to www.pasic.org

The Exhibit Hall will be filled with new products, instruments, and music from our friends in the music industry. Many of the instruments you will hear at PASIC are supplied by our industry partners and we sincerely thank them for supporting our convention.

We have 17 Committee meetings plus a Board of Advisors meeting that are open to all members and are listed in the schedule. If you have an interest in one of these areas, please stop by and see how PASIC planning and PAS projects get started. It's an excellent opportunity to find out what happens behind the scenes. If you are a high school or university student who wants to learn more about getting involved in PAS, don't wait another minute. I encourage you to attend the Student Drum Break Session, Student Delegates meeting, as well as the University Committee meeting to see how you can become a more integral part of PAS today! I will personally be attending as many of those sessions as possible. I want to hear your ideas, get your feedback, and make sure that we are working together to ensure PAS is poised to meet the needs of the next generation.

One meeting on the schedule this year is the new PAS Diversity Committee (ad hoc) which meets at 4:00pm on Friday. I want to thank Heather Sloan for stepping in to chair this new group. I invite you to attend this meeting so we can together address ways to foster diversity in the percussive arts.

Oh, and did I mention that we are bringing back the Late Night Hangs? Thursday night is Jazz Night hosted by Jim Rupp with Rusty Burge on vibes and Friday night is Latin Night hosted by Lalo Davila. No need to take a cab and hit the town. The late night music is coming straight to YOU at the Westin! Don't miss it.

Let's face it. Where else can you hear Marcos Suzano, Pedrito Martinez, Jojo Meyer, world class concert and marching percussion ensembles, and so much more all the while reconnecting with old friends and making new ones? There is only one place. PASIC '16 in Indianapolis November 9-13.

I would like to thank our PAS Staff for their work behind the scenes all year and especially in the last few months to produce this event. In particular, I wish to recognize our Executive Director Joshua Simonds. When you see our staff at the registration area, please don't forget to thank them for their work throughout the year.

Enjoy PASIC 2016 and here's to the new memories we are all about to make!

Julie Hill, DMA

President, Percussive Arts Society

PAS Mission - To inspire, educate, and support percussionists and drummers throughout the world.

PERCUSSIVE ARTS SOCIETY BOARD OF DIRECTORS

President Dr. Julie Hill

President-Elect Dr. Brian Zator

First Vice President George Barrett

Second Vice President Dr. Paul Buyer

Secretary Dr. Chris Hanning

Immediate Past President John R. Beck

BOARD OF DIRECTORS

Michael Kenyon . Karl "KC" Leffler . Jim Rupp

Mark Stempel . John Wittmann

BOARD OF ADVISORS

Jim Casella . Jim Catalano . Ndugu Chancler

Karl Dustman . Peter Erskine . David Eyler

Michael Gould . Jonathan Haas . Stefon Harris

Glenn Kotche . Johnny Lee Lane . Brian Mason

Jeff Moore . Jeff Nelson . Eugene Novotney

Bill Platt . Sherry Rubins

Gordon Stout . Brian West

Anna Provo, Student Member Representative

COUNCIL OF PAST PRESIDENTS

Lisa Rogers (2011–2012) . Steve Houghton (2009–2010)

Gary Cook (2007–2008) . Rich Holly (2005–2006)

Mark Ford (2003–2004) . James Campbell (2001–2002)

Robert Breithaupt (1999–2000) . Genaro Gonzalez (1997–98)

Garwood Whaley (1993–96) . Robert Schietroma (1991–92)

John Beck (1987–90) . Thomas Siwe (1984–86)

Larry Vanlandingham (1982–1984) deceased

James Petercsak (1977–81) . Gary Olmstead (1973–77)

Sandy Feldstein (1968–1972) deceased

Gordon Peters (1964–67) . Donald Canedy (1961–63) deceased

PERCUSSIVE ARTS SOCIETY STAFF

Executive Director Joshua Simonds

Accounting and Finance Amy Mason

IT and Interactive Media Director Marianella Moreno

Social Media and Web Content Manager Dan Ainspan

Membership Services Manager Justin Ramirez

Office Support Coordinator Deborah Lawson

Publications Production Manager Hillary Henry

Senior Editor Rick Mattingly

Rhythm! Scene Editor Megan Arns

Advertising Sales Manager Staci Stokes-Waites

Museum Curator/Librarian Otice C. Sircy

Museum Manager and Registrar Elizabeth Quay

R!DC Marketing, Membership &

Events Coordinator Daniel Hoffman

R!DC Visitor Services Associate Rob Funkhouser

R!DC Retail Coordinator James Mauck

Intern Nels Vangen

PAS Historian James Strain

PAS Consultant Jeff Hartsough

Donations to the 2016 Logistics Incentives Program

Black Swamp Percussion

M LEG3 - Multi-leg set

Canopus Co., LTD

12 snare wires

DREAM Cymbals and Gongs

24" ride cymbal

DRMS Inc. (Headhunters Sticks and Creations)

Dreamcatchers. Crossovers II Bamboo. Crossover II Poly
Bead. Rap slappers. Jingle Things

DrumsForCures::DRUMSTRONG

1 TriPPle Play Drum Table

Innovative Percussion Inc.

Innovative Percussion College Primer pack (1 MB1,
2 IP240, 2 RS251, 1 IP906, 1 IP902, 1 GT3, 1 IPJC).

Innovative Percussion Drumset Combo pack (1 SB3,
1 WBR1, 1 BZW2, 3 IP5A)

Laudo Drums

T-shirt

Lot Riot

T-shirts

Mapex, Majestic, Sonor, NFUZD Audio

Drum keys, T-shirts

Massimo Mallets

1 pair Tornado Chime Mallets

Matt Nolan Custom

Pair of bronze teardrop tipped carbon fibre triangle
beaters

Media Press, Inc.

\$250.00 value Media Press Inc. publications

Mid-East Mfg. Inc.

Idiopan™ Bella 6-inch Tunable Steel Tongue Drum in
Sapphire Blue (includes pair of mallets).

One Beat Better

5 timbre jams

PerMus Publications LLC

\$50 music from catalog

PreSonus Audio Electronics

1 "Studio One Artist". 1 "Notion" music notation software.

Remo Inc.

Djembe Mondo Designer Series, key-tuned 14" X 25"
Skyndeeep contour bracket, Andrinka finish. Djembe bag,
14", deluxe black.

Sabian Ltd.

1 18" HHx suspended cymbal

Steve Weiss Music

1 Gong

Turkish Cymbals

T-shirts, catalogues, banners, caps, stickers

Zildjian Company

1 pair 14" K custom session hihats. 1 pair 16" K
Constantinople Vintage Orchestral Med Heavy. 1 pair 18"
K Constantinople Medium light. 1 17" K Custom Dark
Crash. 1 18" K Custom Dark Crash. 1 22"
High Definition Ride.

Ryan Lassiter
Logistics Manager

Josh Fallin
Ty Landrum
Mike Mosteller
Logistics Team Leaders

Christopher Smith
Volunteer Coordination

Nathan Shireman
Hughies Audio/Visual

Warren LaFever
Ken Porter
Emory Hensley
Ted Somerville
PASIC Photographers

John Best
Hall of Fame Video

Lisa Rogers
PASIC Program Editor

Terry Walburn
Jim Holcomb
Ellen Ousley
David Elliott
Excel Decorators, Inc.

Steinway Piano Gallery
Pianos

Jayne Boyd
John Saveley
Westin Hotel

Donna Hill
David Owens
Monique Wise
Indiana Convention Center

Matt Carter
Susan Dickey
Nicole Perry
Visit Indy

Shannon Quinn
Amanda Bender
Jim Stuckman
Wyndham Jade

Nels Vangen
PAS Intern

Andrew Bliss
Focus Day

Judges

Solo Marimba Competition Preliminary Judges

Katarzyna Mycka, Naoko Takada, Christopher Deane, Drew Lang, Ian Rosenbaum, Ji Hye Jung, Lynn Vartan

Solo Marimba Competition Judges

Brian Zator, Nancy Zeltsman, Pius Cheung, Kevin Bobo, Fernando Meza
Casey Cangelosi, Gwendolyn Dease

International Percussion Ensemble Competition Judges (University Division)

James Campbell . Sean Connors . Jamie Drake . Gary France . Eric Hohenbeck
Aiyun Huang . Ji Hye Jung . Nick Papador . Brian West . Eric Willie

International Percussion Ensemble Competition Judges (High School Division)

Megan Arns . Scott Brown . Jerriald Dillard . Tim Feeney . John Parks . Rob Parks
. Dan Piccolo . Russell Ratterree . Rob Sanderl . Andrea Venet . Tracy Wiggins

International Percussion Ensemble Competition Judges (Middle School Division)

Megan Arns . Jerriald Dillard . Tim Feeney . John Parks . Rob Parks

World Music Percussion Ensemble Competition Judges

Miguel Castro . Ken Dalluge . Dr. Elizabeth DeLamater
Richard Henson . Yousif Sheronick

Percussion Composition Contest Judges (Solo Glockenspiel)

Brett Dietz . Ben Fraley . Joe W. Moore III . Luis Rivera. Drew Worden

Percussion Composition Contest Judges (Large Percussion Ensemble)

Owen Davis . Robert Dillon . Tommy Dobbs . Greg Jackson . Fred E. Smith

Freddie Gruber Scholarship

Tom Marceau . Ralph Hicks

Remo/Arthur Hull PASIC Scholarship

John Fitzgerald

John E. Grimes Timpani Scholarship

Tommy Freer

PAS/Armand Zildjian Percussion Scholarship

Bob Brudvig . Josh Knight . Ben Runkel . Dan Smithiger

PAS/Remo, Inc. Fred Hoey Memorial Scholarship

Jeff Crowell . John Hain . Colin Hill

PAS/Yamaha Terry Gibbs Vibraphone Scholarship

Ben Stiers . Matthew Weyer

PASIC Scholarships

Colin Hill . James Lambert . Oliver Molina . Pete DeSalvo . Joshua D. Smith

Sabian/PASIC Scholarship

Ian Turnbull

Symphonic Mock Audition

Tom Akins . Jauvon Gilliam . Brian Jones . Matt Strauss . Bill Wiggins . Earl Yowell

PAS Committee Chairs

Composition Committee

Josh Gottry

Contest and Audition Procedures Committee

Gene Koshinski

Diversity Committee (Ad-hoc)

Joshua Simonds & Dr. Julie Hill

Drumset Committee

Eric C. Hughes

Education Committee

Pete DeSalvo

Health & Wellness Committee

Frank Shaffer

Interactive Drumming Committee

John Fitzgerald

International Committee

Adam Mason

Keyboard Committee

Scott Herring

Marching Percussion Committee

Mark Reilly

Music Technology Committee

Blair Helsing

New Music Research Committee

Michael Bump

Percussion Ensemble Committee

Eric Willie

Scholarly Research Committee

Kevin Lewis

Symphonic Committee

Phillip O'Banion & Richard Weiner

University Committee

Jennifer Hotz

University Pedagogy Committee

Mike Sammons

World Percussion Committee

N. Scott Robinson

PAS Chapter Presidents

Alabama Adam Blackstock

Alaska Meggie Aube

Arizona Liz Guzman

Arkansas Kae Reed

California Matt Darling

Colorado James Doyle

Connecticut Andy Kolar

Florida Kirk Gay

Georgia John Lawless

Illinois Doug Bratt

Indiana Josh Torres

Iowa Adam Groh

Kansas Jim Clanton

Kentucky Brian Mason

Louisiana Oliver Molina

Maryland/Delaware Lee Hinkle

Massachusetts Maria Finkelmeier

Michigan John Dorsey

Minnesota Tim Broschious

Mississippi Josh Armstrong

Missouri Dave Gronneberg

Montana Bob Ledbetter

Nebraska Scott Shinbara

Nevada Brett Barnes

New Hampshire/Maine Chris Swist

New Jersey Dom Zarro

New Mexico Michael Armendariz

New York Pete DeSalvo

North Carolina Don Parker

North Dakota Sigurd Johnson

Ohio Sarah Waters

Oklahoma Stuart Langsam

Oregon Bob Brudvig

Pennsylvania James Armstrong

Rhode Island Kyle Forsthoff

South Carolina Chris Davis

South Dakota Aaron Ragsdale

Tennessee Andrew Bliss

Texas Kennan Wylie

Utah Jason Nicholson

Virginia/DC Rob Sanderl

Washington Patrick Roulet

West Virginia Mike Vercelli

Wisconsin Tobie Wilkinson

Wyoming Brandon Schumacher

Brazil Ronni Kot Wenzel

Canada (Alberta) Adam Mason

Canada (Ontario) Nicholas Papador

Canada (Quebec) Shawn Mativetsky

China Shanlin Jiao

Ecuador Carlos Alban Jaramillo

Germany Katarzyna Mycka

Ghana Harold Daniel Akyeampong

Greece Konstantinos Botinis

Hong Kong Margie Tong

Italy Antonio Santangelo

Netherlands Michel MJ Mordant

New Zealand Larry Reese

Panama Carlos Camacho

Poland Mariusz MocarSKI

Russia Nikita Ponomarev

Trinidad and Tobago Josh Watkins

United Kingdom/Ireland Tim Palmer

DOWNTOWN INDIANAPOLIS RESTAURANTS

DOWNTOWN INDIANAPOLIS RESTAURANTS

AMERICAN:

- 1 120 West Market-Fresh Grill \$\$ 317.972.0600
- 2 123 West \$\$ 317.286.7470
- 3 Alexander's Bar and Grille \$\$ 317.635.2000
- 4 Circle City Bar & Grille \$\$ 317.405.6100
- 5 Claypool Grille \$\$ 317.236.1901
- 6 Dick's Last Resort* \$ 317.608.2456
- 7 The Eagle* \$ 317.929.1789
- 8 Eagle's Nest Restaurant \$\$\$ 317.616.6170
- 9 Fat Rooster Diner \$\$ 317.616.6150
- 10 Granite City Food & Brewery* 317.803.2025
- 11 Great American Grill \$ 317.955.9700
- 12 Hard Rock Cafe* \$ 317.636.2550
- 13 Hooter's \$ 317.267.9637
- 14 Indianapolis Colts Grille* \$ 317.631.2007
- 15 John's Famous Stew \$ 317.636.6212
- 16 Market Table 317.624.8200
- 17 Noodles & Company* \$ 317.638.1300
- 18 Ralph's Great Divide \$ 317.637.2192
- 19 Ram Restaurant & Big Horn Brewery* \$ 317.955.9900
- 20 Rock Bottom Brewery* \$ 317.681.8180
- 21 Sahn's at the Tower \$ 317.536.1305
- 22 Sahn's Tavern & Cafe \$ 317.822.9903
- 23 Skyline Club \$\$\$ 317.263.5000
- 24 TGI Friday's \$ 317.685.8443
- 25 Tin Roof* \$ 317.951.2220
- 26 Weber Grill Restaurant* \$ 317.636.7600
- 27 Yard House \$ 317.917.4408

ASIAN/SUSHI:

- 28 Asian Harbor \$\$ (coming soon)
- 29 Bangkok Restaurant & Jazz Bar \$\$ 317.632.9000
- 30 Bu Da Lounge \$ 317.822.8522
- 31 FortyFive Degrees \$ 317.635.4545
- 32 Mikado Japanese Restaurant \$ 317.972.4180
- 33 P.F. Chang's \$ 317.974.5747
- 34 Rook \$ 317.759.5928
- 35 Thai Paradise 317.822.8382
- 36 BAKERY/BREAKFAST/CAFE/COFFEE:
- 37 Bee Coffee Roasters* \$ 317.426.2504
- 38 Calvin Fletcher's Coffee Co. \$ 317.423.9697
- 39 General American Donut Co. \$ 317.964.0744
- 40 Hubbard & Cravens \$ 317.251.5161
- 41 Jack's Donuts \$ (opening soon)
- 42 Le Peep Restaurant \$ 317.237.3447
- 43 Milktooth* \$ 317.986.5131
- 44 Mo' Joe Coffee House \$ 317.822.6056
- 45 Panera Bread - Downtown* \$ 317.822.8385

EUROPEAN/GERMAN:

- 46 Palomino* \$ 317.974.0400
- 47 Raths Keller Restaurant \$ 317.636.0396
- 48 FUSION:
- 49 Plow & Anchor \$ 317.964.0538
- 50 GREEK/TURKISH:
- 51 The Bosphorus Istanbul Cafe - Turkish Cuisine* \$ 317.974.1770
- 52 Greek Islands Restaurant* \$ 317.636.0700

INDIAN:

- 53 Havell Indian Cuisine \$ 317.280.7648
- 54 India Garden Restaurant \$\$ 317.634.6060
- 55 Spice Box \$ 317.941.6077
- 56 IRISH/SCOTTISH:
- 57 Claddagh Irish Pub* \$ 317.822.6274
- 58 MacNiven's Restaurant & Bar \$ 317.632.SCOT
- 59 Nine Irish Brothers \$ 317.964.0990
- 60 Tilted Kilt Pub & Eatery 317.600.3633
- 61 ITALIAN:
- 62 Buca di Beppo* \$ 317.632.2822
- 63 Iaria's Italian Restaurant \$ 317.638.7706
- 64 Iozzo's Garden of Italy* \$ 317.974.1100
- 65 Milano Inn* \$ 317.264.3585
- 66 Old Spaghetti Factory* \$ 317.635.6325
- 67 Osteria Pronto \$ 317.860.5777
- 68 LOUNGE/BAR:
- 69 1933 \$ 317.635.0636
- 70 ball & biscuit* 317.636.0539
- 71 Cadillac Ranch Indianapolis \$ 317.636.0100
- 72 The Dugout \$ 317.916.1514
- 73 Howl at the Moon* \$ 317.955.0300
- 74 Ike & Jonesy's* \$ 317.632.4553
- 75 Level One \$ 317.632.1234
- 76 Louie's Wine Dive & Mass Ave Kitchen \$ 317.929.1644
- 77 Nicky Elaine's Cocktail Lounge* \$ 317.638.5588
- 78 No Name Lounge \$ 317.262.8100
- 79 Plat99* \$ 317.624.8200
- 80 Repeal and 12.05 Distillery 317.402.4818
- 81 Severin Bar \$ 317.396.3623
- 82 Slippery Noodle Inn* \$ 317.631.6974
- 83 Social \$ 317.753.3799
- 84 Tapper's Arcade Bar \$ 317.802.6411
- 85 Taps & Dolls \$ 317.638.8277
- 86 Tastings - a wine experience* \$ 317.423.2400
- 87 Wild Beaver Saloon \$ 317.423.3080
- 88 Wine Thief \$ 317.634.6664
- 89 MEXICAN/LATIN/MOROCCAN/SPANISH:
- 90 Acapulco Joe's \$ 317.637.5160
- 91 Adobo Grill \$ 317.822.9990
- 92 Bakersfield* \$ 317.635.6962
- 93 BARECELONA Tapas Restaurant* \$ 317.638.8272
- 94 Corner Cantina* \$ 317.749.0701
- 95 Mr. Tequila's Cantina & Grill \$ 317.227.9087
- 96 Nada Indianapolis \$ 317.635.6232
- 97 Reata \$ 317.638.2200
- 98 Tortas Guicho Dominguez y El Cubanita \$ 317.658.6380
- 99 PIZZA:
- 100 Bazbeaux* \$ 317.636.7662
- 101 Giorgio's Pizza \$ 317.687.9869

* Indicates seasonal outdoor dining.

INDIAN:

- 102 Greek's Pizzeria Downtown \$ 317.423.3310
- 103 HotBox Pizza \$ 317.655.6000
- 104 Napolese Pizzeria* \$ 317.635.0785
- 105 Pearl Street Pizza & Pub \$ 317.638.3110
- 106 South of Chicago Pizza \$ 317.203.7110

IRISH/SCOTTISH:

- 107 Claddagh Irish Pub* \$ 317.822.6274
- 108 MacNiven's Restaurant & Bar \$ 317.632.SCOT
- 109 Nine Irish Brothers \$ 317.964.0990
- 110 Tilted Kilt Pub & Eatery 317.600.3633

ITALIAN:

- 111 Buca di Beppo* \$ 317.632.2822
- 112 Iaria's Italian Restaurant \$ 317.638.7706
- 113 Iozzo's Garden of Italy* \$ 317.974.1100
- 114 Milano Inn* \$ 317.264.3585
- 115 Old Spaghetti Factory* \$ 317.635.6325
- 116 Osteria Pronto \$ 317.860.5777

LOUNGE/BAR:

- 117 1933 \$ 317.635.0636
- 118 ball & biscuit* 317.636.0539
- 119 Cadillac Ranch Indianapolis \$ 317.636.0100
- 120 The Dugout \$ 317.916.1514
- 121 Howl at the Moon* \$ 317.955.0300
- 122 Ike & Jonesy's* \$ 317.632.4553
- 123 Level One \$ 317.632.1234
- 124 Louie's Wine Dive & Mass Ave Kitchen \$ 317.929.1644
- 125 Nicky Elaine's Cocktail Lounge* \$ 317.638.5588
- 126 No Name Lounge \$ 317.262.8100
- 127 Plat99* \$ 317.624.8200
- 128 Repeal and 12.05 Distillery 317.402.4818
- 129 Severin Bar \$ 317.396.3623
- 130 Slippery Noodle Inn* \$ 317.631.6974
- 131 Social \$ 317.753.3799
- 132 Tapper's Arcade Bar \$ 317.802.6411
- 133 Taps & Dolls \$ 317.638.8277
- 134 Tastings - a wine experience* \$ 317.423.2400
- 135 Wild Beaver Saloon \$ 317.423.3080
- 136 Wine Thief \$ 317.634.6664

MEXICAN/LATIN/MOROCCAN/SPANISH:

- 137 Acapulco Joe's \$ 317.637.5160
- 138 Adobo Grill \$ 317.822.9990
- 139 Bakersfield* \$ 317.635.6962
- 140 BARECELONA Tapas Restaurant* \$ 317.638.8272
- 141 Corner Cantina* \$ 317.749.0701
- 142 Mr. Tequila's Cantina & Grill \$ 317.227.9087
- 143 Nada Indianapolis \$ 317.635.6232
- 144 Reata \$ 317.638.2200
- 145 Tortas Guicho Dominguez y El Cubanita \$ 317.658.6380

PIZZA:

- 146 Bazbeaux* \$ 317.636.7662
- 147 Giorgio's Pizza \$ 317.687.9869

- 148 Maxine's Chicken & Waffles \$ 317.423.3300
- 149 SPORTS BAR/PUB:
- 150 Buffalo Wild Wings Grill & Bar \$ 317.951.9464
- 151 Champions Sports Bar and Restaurant* \$ 317.405.6111
- 152 Champs Indy Downtown* \$ 317.951.0083
- 153 Chilly Water Brewing Co. \$ 317.803.4779
- 154 Coaches Tavern \$ 317.917.1191
- 155 High Velocity* \$ 317.860.6500
- 156 Kilroy's Bar and Grill* \$ 317.638.9464
- 157 Loughmiller's Pub & Eatery* \$ 317.638.7380
- 158 Old Point Tavern 317.634.8943
- 159 O'Reilly's Irish Bar \$ 317.974.0674
- 160 The Pub \$ 317.822.9730
- 161 Punch Bowl Social \$ 317.249.8613
- 162 Febar Indy* \$ 317.685.5100
- 163 Scotty's Brewhouse* \$ 317.571.0808
- 164 St. Joseph's Brewery & Public House* 317.602.5670
- 165 The Tap \$ 317.820.5880
- 166 Tow Yard \$ 317.638.9273
- 167 Winner's Circle Pub, Grille & Race Lounge* \$ 317.656.RACE

SOUTHERN/SOUL FOOD/CAJUN:

- 168 Bourbon Street Distillery 317.636.3316
- 169 Georgia Reese's Southern Table & Bar \$ 317.986.7883

SPORTS BAR/PUB:

- 170 Buffalo Wild Wings Grill & Bar \$ 317.951.9464
- 171 Champions Sports Bar and Restaurant* \$ 317.405.6111
- 172 Champs Indy Downtown* \$ 317.951.0083
- 173 Chilly Water Brewing Co. \$ 317.803.4779
- 174 Coaches Tavern \$ 317.917.1191
- 175 High Velocity* \$ 317.860.6500
- 176 Kilroy's Bar and Grill* \$ 317.638.9464
- 177 Loughmiller's Pub & Eatery* \$ 317.638.7380
- 178 Old Point Tavern 317.634.8943
- 179 O'Reilly's Irish Bar \$ 317.974.0674
- 180 The Pub \$ 317.822.9730
- 181 Punch Bowl Social \$ 317.249.8613
- 182 Febar Indy* \$ 317.685.5100
- 183 Scotty's Brewhouse* \$ 317.571.0808
- 184 St. Joseph's Brewery & Public House* 317.602.5670
- 185 The Tap \$ 317.820.5880
- 186 Tow Yard \$ 317.638.9273
- 187 Winner's Circle Pub, Grille & Race Lounge* \$ 317.656.RACE

STEAK/SEAFOOD:

- 188 The Capital Grille* \$\$\$ 317.423.8790
- 189 Fogo de Chao \$\$\$\$ 317.638.4000
- 190 Harry & Izzy's* \$\$\$ 317.635.9594
- 191 McCormick & Schmick's Seafood \$\$ 317.631.9500
- 192 Morton's The Steakhouse \$\$\$\$ 317.229.4700
- 193 Mo's A Place for Steaks \$\$\$ 317.635.0720
- 194 The Oceanaire Seafood Room \$\$\$ 317.955.2277
- 195 Prime 47 \$\$\$ 317.624.0720
- 196 Ruth's Chris Steak House \$\$\$ 317.633.1313
- 197 Sea Salt \$ 317.966.8790
- 198 Shula's Steak House \$\$\$\$ 317.231.3900
- 199 St. Elmo Steak House \$\$\$ 317.635.0636

SWEET TREATS:

- 200 The Flying Cupcake Bakery \$ 317.396.2696
- 201 Niecey Treat 317.602.6423
- 202 PEARings \$ 317.608.6456
- 203 South Bend Chocolate Co. \$ 317.951.4816

©Visit Indy 10/3/16

Convention Center Level I

Convention Center Level II

Westin Hotel Map

Westin First Floor

RHYTHM!

DISCOVERY CENTER SM

Rhythm! Discovery Center is located on the Northwest corner of Washington and Illinois Streets

Free Admission with PASIC Badge!

HOURS

WEDNESDAY:	9:00 A.M.–7:00 P.M.
THURSDAY:	9:00 A.M.–4:30 P.M.
FRIDAY:	9:00 A.M.–7:00 P.M.
SATURDAY:	9:00 A.M.–7:00 P.M.
SUNDAY:	9:00 A.M.–5:00 P.M.

RhythmDiscoveryCenter.org

Adams Musical Instruments.....	1113	Media Press Inc.	512
Adventure Percussion.....	410	Meredith Music Publications	505
Alfred Music	201	Mid-East Mfg. Inc.	306
Artisan Customs	1235	Mike Balter	813
ATV Corporation.....	718, 720	Mode Marimba, Inc.	308
Bergerault Percussions Contemporaines.....	1039	Modern Drummer Publications	Literature Bin
Berklee College of Music	515	Music For All, Inc.	312
Black Swamp Percussion LLC	945	Natural Acoustics Lab.....	510
C. Alan Publications.....	301	Neil Peart Drumset.....	745
Canopus Co Ltd	728, Literature Bin	NFUZD Audio.....	839
Capuchin Percussion	712	Norsk Musikforlag A/S.....	412
Chops Percussion	1215, 1217	Oberlin College—Conservatory of Music	511
Chuck Levin's Washington Music Center.....	726	One Beat Better LLC	730
Columbus Percussion	714, 716	Pageantry Innovations.....	1133
Cooperman Company.....	700	Pearl Corporation	1113
DeMorrow Instruments.....	408	Percussive Arts Society.....	310
Direct Sound	1201	Per-Mus Publications LLC	216
DownBeat Magazine	Literature Bin	Percussion Source.....	701
Dream Cymbals and Gongs	1045	Peterson Electro-Musical Products Inc.	309
DRMS Inc. Headhunters Sticks and Creations.....	742	PreSonus Audio Electronics	1229
Drum Corps International.....	314	Pirate Pete's Trip Stick.....	509
Drum Workshop	933	Promark Corporation.....	719
DRUM! Magazine/ Enter Music Publishing Inc.	1213, Literature Bin	Professional Percussion Products	514, 516
DrumsForCures :: DRUMSTRONG	405	Remo Inc.....	801
Dynasty (DEG Music Products Inc.)	1039	Roland Corporation US	1013
EARasers By Persona Medical	1145	Ron Vaughn, Inc.....	1123
Edition Svitzer.....	204	Row-Loff Productions.....	401
Encore Mallets, Inc.	303, 305, 307	Sabian Ltd.	819
ErgoSonic Percussion, LLC	722	Salyers Percussion	402, 404, 406
Etymotic Research	101	Schlagwerk Percussion	1243
Evans Drumheads.....	719	Solomon Mics	1231
Explorers Percussion.....	1211	Sonor.....	839
Freer Percussion	302, 304	Stern Tanning Co. Inc.	507
Gibraltar Hardware	933	Steve Weiss Music.....	734, 736, 738, 740
Gretsch	933	Stone Custom Drum.....	732
Grover Pro Percussion Inc.....	702, 704	System Blue.....	1033
Hal Leonard Corporation.....	501	T-Cymbals.....	1237
Hudson Music.....	503	Tama	731
Humes & Berg Mfg Company Inc.....	1207, 1209	Tapspace Publications	213, 215, 217
Independent Drum Lab, LLC.....	1221	The Sessions Enrich Educate Empower, Inc	502
Innovative Percussion	311, 313, 315, 317	Turkish Cymbals	845
J. W. Pepper	202	Tycoon Music.....	713
JC Sticks	517	Upbeat Music Corp	206
KORG USA/SAKAE Rhythm	714, 716	US Army Music	1239
Lang Percussion.....	212	Vater Percussion Inc.....	1223, 1225, 1227
Latin Percussion	933	Vic Firth Company.....	831
Laudo Drums	1219	WGI Sport of the Arts.....	316
Living Room Music	214	Woodwind and Brasswind	939
Living Sound Triangles.....	513	Yamaha Corporation of America	1001, 1101
Lone Star Percussion	1123	Zildjian Company	901
Lot Riot	706, 708	Zoom North America.....	506, 508
Ludwig Musser Percussion	913		
Malletech LLC/ Marimba Productions Inc.....	203, 205, 207, 209, 211		
Malmark Bellcraftsmen, Inc.	1241		
Mapex/Majestic.....	739		
Maraca2—World Percussion Group	403		
Marching USA	1203, 1205		
Marimba One	413, 414, 415, 416, 417		
Massimo Mallets.....	710		
Matt Nolan Custom.....	1233		

Exhibit Hall Map

Hours
 9:00 A.M.–5:00 P.M.
 Thursday–Saturday

Exhibitors by Category

ACCESSORIES

Adams Musical Instruments	1113
Artisan Customs	1235
Bergerault Percussions Contemporaines.....	1039
Black Swamp Percussion	945
Canopus Co., Ltd	728, Literature Bin
Capuchin Percussion	712
Cymbolt.....	1219
Dynasty/DEG Music Products.....	1039
EARasers By Persona Medical	1145
ErgoSonic Percussion, LLC	722
Evans Drumheads	719
Freer Percussion LLC.....	302, 304
Grover Pro Percussion Inc.....	702, 704
Hal Leonard Corporation.....	501
Humes & Berg	1207, 1209
Independent Drum Lab	1221
Living Sound Triangles.....	513
Ludwig Musser Percussion	913
Majestic	739
Malletech/ Mostly Marimba.....	203, 205, 207, 209, 211
Malmark, Inc.	1241
Mapex	739
Marching USA	1203, 1205
Matt Nolan Custom	1233
Mid-East Mfg. Inc.	306
Mike Balter Mallets.....	813
NFUZD Audio.....	839
One Beat Better	730
Pageantry Innovations.....	1133
Pearl Corporation.....	1113
Peterson Strobe Tuners	309
Promark Corporation	719
Remo Inc	801
Ron Vaughn, Inc.	1123
Sabian Ltd	819
Schlagwerk Percussion	1243
Sonor	839
System Blue.....	1033
Yamaha Corporation of America	1001, 1101
Zildjian Company.....	901
Zoom North America.....	506, 508

AUDIO & VIDEO PUBLISHERS

Alfred Music	201
Hal Leonard Corporation.....	501
Hit Like A Girl Contest	1213
Hudson Music.....	503
Living Sound Triangles.....	513
Tapspace	213, 215, 217

BAND & ORCHESTRAL PERCUSSION

Adams Musical Instruments	1113
Bergerault Percussions Contemporaines.....	1039
Black Swamp Percussion	945
Capuchin Percussion	712
Cooperman Company.....	7
Dynasty/DEG Music Products.....	1039
Grover Pro Percussion Inc.....	702, 704
Living Sound Triangles.....	513
Majestic	739
Malletech/ Mostly Marimba.....	203, 205, 207, 209, 211
Malmark, Inc.	1241
Mapex	739

Marching USA	1203, 1205
Mike Balter Mallets.....	813
Mode Marimba Inc.....	308
NFUZD Audio.....	839
Pearl Corporation	1113
Pirate Pete's Trip Stick.....	509
Ron Vaughn, Inc.	1123
Sabian Ltd	819
Sonor	839
System Blue.....	1033
Tama	731
Yamaha Corporation of America	1001, 1101
Zildjian Company.....	901

CASES

Adams Musical Instruments	1113
Bergerault Percussions Contemporaines.....	1039
Black Swamp Percussion	945
Capuchin Percussion	712
Dynasty/DEG Music Products.....	1039
ErgoSonic Percussion, LLC	722
Freer Percussion LLC.....	302, 304
Humes & Berg	1207, 1209
Ludwig Musser Percussion	913
Majestic	739
Malmark, Inc.	1241
Mapex	739
Mid-East Mfg. Inc.	306
Mike Balter Mallets.....	813
NFUZD Audio.....	839
Pearl Corporation	1113
Ron Vaughn, Inc	1123
Schlagwerk Percussion	1243
Sonor	839
Zildjian Company.....	901

CUSTOM DRUMS

Adams Musical Instruments	1113
Black Swamp Percussion	945
Canopus Co., Ltd	728, Literature Bin
Capuchin Percussion	712
DW Drums	933
Gretsch Drums.....	
Grover Pro Percussion Inc	702, 704
Independent Drum Lab	1221
KORG USA/SAKAE Rhythm	714, 716
Lang Percussion.....	212
Laudo Drums	1219
Ludwig Musser Percussion	913
Majestic	739
Mapex.....	739
Mid-East Mfg. Inc.	306
NFUZD Audio.....	839
Pearl Corporation	1113
Ron Vaughn, Inc.....	1123
Sonor	839
Stone Custom Drum.....	732
Tycoon Percussion	713

CYMBALS

Dream Cymbals and Gongs	1045
Matt Nolan Custom.....	1233
Sabian Ltd.	819
T-Cymbals.....	1237
Turkish Cymbals.....	845

DRUMHEADS

Ludwig Musser Percussion	913
Mid-East Mfg. Inc.	306
Pearl Corporation	1113
Remo Inc.	801
Stern Tanning Co. Inc.	507
System Blue.....	1033

DRUM PADS

Ludwig Musser Percussion	913
One Beat Better	730
Pearl Corporation	1113

DRUMSETS

Canopus Co., Ltd	728, Literature Bin
Capuchin Percussion	712
DW Drums	933
ErgoSonic Percussion, LLC	722
Gretsch Drums.....	933
Independent Drum Lab	1221
KORG USA/SAKAE Rhythm	714, 716
Ludwig Musser Percussion	913
Majestic	739
Mapex	739
NFUZD Audio.....	839
Pearl Corporation	1113
Remo Inc.	801
Sonor	839
Stone Custom Drum.....	732
Tama	731
Yamaha Corporation of America	1001, 1101

ELECTRONIC PERCUSSION

ATV Corporation.....	718, 720
Majestic	739
Mapex.....	739
NFUZD Audio.....	839
Roland Corporation US	1013
Sonor	839
Tama	731
Yamaha Corporation of America	1001, 1101
Zildjian Company.....	901

HARDWARE

Adams Musical Instruments	1113
Black Swamp Percussion	945
Canopus Co., Ltd.	728, Literature Bin
CYMBOLT	1219
DW Drums	933
Dynasty/DEG Music Products.....	1039
Gibraltar Hardware	933
Independent Drum Lab	1221
KORG USA/SAKAE Rhythm	714, 716
Ludwig Musser Percussion	913
Majestic	739
Mapex.....	739
Marching USA	1203, 1205
NFUZD Audio.....	839
Pageantry Innovations.....	1133

Pearl Corporation	1113
Ron Vaughn, Inc.....	1123
Sonor	839
Tama	731

KEYBOARD PERCUSSION

Adams Musical Instruments	1113
Adventure Percussion.....	410
Bergerault Percussions Contemporaines.....	1039
Capuchin Percussion	712
DeMorrow Instruments.....	408
Dynasty/DEG Music Products.....	1039
Encore Mallets Inc.	303, 305, 307
Ludwig Musser Percussion	913
Malletech/ Mostly Marimba.....	203, 205, 207, 209, 211
Majestic	739
Mapex	739
Marimba One	413, 414, 415, 416, 417
Mike Balter Mallets.....	813
Mode Marimba Inc.	308
NFUZD Audio.....	839
Pearl Corporation	1113
Sonor	839
Tama	731
Yamaha Corporation of America	1001, 1101

MARCHING PERCUSSION

Cooperman Company.....	7
Dynasty/DEG Music Products.....	1039
ErgoSonic Percussion, LLC.....	722
Ludwig Musser Percussion	913
Majestic	739
Malletech/ Mostly Marimba.....	203, 205, 207, 209, 211
Mapex	739
Marching USA	1203, 1205
Mike Balter Mallets.....	813
Mode Marimba Inc.	308
Natural Acoustics Lab.....	510
NFUZD Audio.....	839
One Beat Better	730
Pearl Corporation	1113
Remo Inc.	801
Sonor	839
System Blue.....	1033
Tama	731
Yamaha Corporation of America	1001, 1101

MICROPHONES/SOUND EQUIPMENT

Direct Sound.....	1201
Solomon Mics	1231
Zoom North America.....	506, 508

MUSIC NOTATION SOFTWARE

Alfred Music	201
Hal Leonard Corporation.....	501
Tapspace	213, 215, 217

OTHER

Drum Corps International.....	314
DrumsForCures :: DRUMSTRONG	405
EARasers By Persona Medical	1145
Etymotic Research, Inc.	101
J. W. Pepper	202
Lot Riot	706, 70
Music For All, Inc.	312
Professional Percussion Products	514, 516
US Army Music	1239

PERCUSSION REPAIR, TUNING & RENTAL

Lone Star Percussion	1123
Professional Percussion Products	514, 516

PERCUSSION RETAIL

Chops Percussion	1215, 1217
Chuck Levin's Washington Music Center.....	726
Columbus Pro Percussion.....	714, 716
Explorers Percussion.....	1211
J. W. Pepper	202
Lone Star Percussion	1123
Percussion Source.....	701
Professional Percussion Products	514, 516
Steve Weiss Music.....	734, 736, 738, 740

PRINT PUBLISHERS

Adventure Percussion.....	410
Alfred Music	201
C. Alan Publications.....	301
DownBeat Magazine	Literature Bin
DRUM! Magazine.....	1213, Literature Bin
Edition Svitzer.....	204
Hal Leonard Corporation.....	50
Hit Like A Girl Contest	1213 1
Hudson Music.....	503

Photo by Arnaud Lavergne

PROGRAMS

- Bachelor of Music
- Master of Music in Performance
- Doctor of Music in Performance Studies
- Graduate Performance Diploma
- Artist Diploma

FACULTY

- Aiyun Huang
- Fabrice Marandola
- Shawn Mativetsky

McGill

Schulich School of Music
École de musique Schulich

Learn more at www.mcgill.ca/music
Recruitment & Admissions:
melanie.collins@mcgill.ca

Innovative Percussion Inc.	311, 313, 315, 317
J. W. Pepper	202
Living Room Music	214
Living Sound Triangles.....	513
Malletech/ Mostly Marimba.....	203, 205, 207, 209, 211
Maraca2—World Percussion Group	403
Media Press, Inc.	512
Meredith Music Publications	505
Modern Drummer Publications	Literature Bin
Norsk Musikforlag.....	412
Per-Mus Publications LLC	216
Row-Loff Productions.....	401
Tapspace	213, 215, 217
Upbeat Music Publications.....	206
Woodwind and Brasswind	939

SCHOOLS, ORGANIZATIONS & FESTIVALS

Berklee College of Music	515
Capuchin Percussion	712
Dynasty/DEG Music Products.....	1039
Maraca2—World Percussion Group	403
Oberlin College—Conservatory of Music	511
The Sessions Enrich, Educate, Empower, Inc.	502
WGI Sport of the Arts.....	316

STEEL DRUMS

Mid-East Mfg. Inc.	306
-------------------------	-----

STICKS & MALLETS

Black Swamp Percussion	945
Capuchin Percussion	712
Cooperman Company.....	7
Encore Mallets Inc.	303, 305, 307
Freer Percussion LLC.....	302, 304
Grover Pro Percussion Inc.....	702, 704
Headhunters Sticks and Creations.....	742
Innovative Percussion Inc.	311, 315, 317
JC's Drum Sticks	517
Ludwig Musser Percussion	913
Malletech/ Mostly Marimba.....	203, 205, 207, 209, 211
Malmark, Inc.	1241
Marimba One	413, 414, 415, 416, 417
Massimo Mallets.....	710
Matt Nolan Custom.....	1233
Mike Balter Mallets.....	813
Promark Corporation	719
Ron Vaughn, Inc.....	1123
Salyers Percussion	402, 404, 406
System Blue.....	1033
Tama	731
Vater Percussion Inc.....	1223, 1225, 1227
Vic Firth Company	831
Zildjian Company.....	901

VINTAGE DRUMS & PERCUSSION

Steve Weiss Music.....	734, 736, 738, 740
------------------------	--------------------

WORLD PERCUSSION

Capuchin Percussion	712
Cooperman Company.....	7
Latin Percussion.....	933
Malmark, Inc.	1241
Mid-East Mfg. Inc.	306
Mike Balter Mallets.....	813
Natural Acoustics Lab.....	510
One Beat Better	730
Pearl Corporation	1113
Remo Inc.	801
Ron Vaughn, Inc.....	1123b
Schlagwerk Percussion	1243

Play Neil Peart's Drumset!

Booth 745
Expo Hall D

PERCUSSIVE
ARTS SOCIETY

Displaying Neil Peart's first drumset with RUSH, used from 1974–1977 for five consecutive US and Canadian tours and the recording of four RUSH albums: *Fly by Night*, *Caress of Steel*, *2112* and *All the World's a Stage*. Fans will have the opportunity to get their photo taken behind the kit for a \$10 donation, \$20 donation, photo and play the kit, \$30 donation gets a photo, play and a pair of Promark NP sticks, with all proceeds benefiting PAS and cancer survivorship through DRUMSTRONG.org.

ED SOPH

PERCUSSIVE ARTS SOCIETY
2016 HALL OF FAME INDUCTEE

Ed Soph

Congratulations from

**Innovative
Percussion[®]
Inc.**

- ADAMS Musical Instruments** 1113
 Aziestraat 17-19
 DA Ittervoort
 Netherlands
 Tel: +31 475 560710 Fax: +31 475 563328
 Email: export@adams.nl
 Web: www.adams-music.com
Dreden Vintage, Schnellar, Revolution, Professional and Philharmonic Timpani. Artist, Concert and Soloist Series Marimbas, Vibes, Glockenspiels and Xylophones. Philharmonic, Symphonic and Concert Series Chimes. Marching Brass.
- Bergerault Percussions Contemporaines** 1039
 Avenue Du 8 Mai 1945
 Ligueil 37240
 FRANCE
 Tel: 33 2 47 59 94 59
 Fax: 33 2 47 92 06 79
 Email: percussions@bergerault.com
 Web: www.bergerault.com
Founded in 1932, Bergerault combines 80 years of hand craftsmanship with modern manufacturing methods to produce keyboard and concert percussion instruments of the highest quality and unparalleled sound.
- Capuchin Percussion** 712
 25 E Broadway
 Derry, New Hampshire 03038
 Tel: (978) 884-6596
 Email: www.yourshamsmusic.com/contact/
 Web: www.yoursmashmusic.com/new-page-capuchin
Capuchin Percussion is a non-profit producing custom percussion instruments at accessible prices. Capuchin is teamed with Smash Music, the exclusive retailer and Salyer Percussion, the exclusive provider of mallets and sticks.
- Adventure Percussion** 410
 1112 Van Arsdale Drive
 Branchburg, NJ 08853
 Tel: (908) 268-6525
 Email: enturepercussionbarimba@gmail.com
 Web: www.adventurepercussion.com
21st Century Solutions for Percussion/ Education, which features the "Total" Percussion Jam Educational Method and the 5-Octave Practice Modular Marimba.
- Alfred Music** 201
 16320 Roscoe Blvd., Suite 100
 PO Box 10003
 Van Nuys, CA 91406
 Tel: (818) 891-5999 Fax: (818) 895-5322
 Email: customerservice@alfred.com
 Web: www.alfred.com
Since 1922, Alfred Music has produced educational, reference, pop and performance materials for teachers, students, professionals and hobbyists, spanning every musical instrument, style and difficulty level.
- Black Swamp Percussion LLC** 945
 11114 James Street
 Zeeland, MI 49464
 Tel: (800) 557-0988 Fax: (800) 557-0989
 Email: info@blackswamp.com
 Web: www.blackswamp.com
Manufacturer of orchestral percussion instruments, including snare drums, tambourines, concert toms, castanets, woodblocks, temple blocks, log drums, triangles and more.
- Black Swan Percussion** 945
 11114 James Street
 Zeeland, MI 49464
 Tel: (800) 557-0988 Fax: (800) 557-0989
 Email: info@blackswamp.com
 Web: www.blackswamp.com
Manufacturer of orchestral percussion instruments, including snare drums, tambourines, concert toms, castanets, woodblocks, temple blocks, log drums, triangles and more.
- Chuck Levin's Washington Music Center** 726
 11151 Veirs Mill Road
 Wheaton, MD 20902
 Tel: (301) 946-8808 Fax: (301) 946-0487
 Email: sales@chucklevins.com
 Web: www.chucklevins.com
Chuck Levin's is known as one of the nation's top drum kit retailers. We provide industry-leading service, reliable advice and unbeatable pricing.
- Artisan Customs** 1235
 12810 S. Memorial Dr., #303
 Bixby, OK 74008
 Tel: (918) 810-2535
 Email: meldridge@mblsound.com
 Web: www.artisan-customs.com
Manufacturer of custom hand-crafted, exotic wood products for musicians: Drum Stick holders, guitar hangers, side tables, and other accessories.
- C. Alan Publications** 301
 PO Box 29323
 Greensboro, NC 27429
 Tel: (336) 272-3920 Fax: (336) 272-3988
 Email: cort@c-alanpublications.com
 Web: www.c-alanpublications.com
Publisher of percussion, band, strings and chamber literature.
- Columbus Percussion** 714, 716
 5052 N. High Street
 Columbus, OH 43214
 Tel: (614) 885-7372 Fax: (614) 885-4761
 Email: dross@columbuspercussion.com
 Web: www.columbuspercussion.com
Amazing service by drummers, for drummers! Call to speak with our knowledgeable staff today!
- ATV Corporation** 718, 720
 16901 S. Western Ave., Ste 101
 Gardena, CA 90247
 Tel: (424) 329-3223
 Email: info.usa@atvcorporation.com
 Web: www.atvcorporation.com
ATV Corporation is a developer and manufacturer of electronic musical and percussion instruments, known for superior quality, expressive playability and exceptional sound.
- Canopus Co Ltd** 728, Literature Bin
 168-0072 Tokyo
 2-3-16 Takaido Higashi
 Suginami-Ku
 Japan
 Tel: 81-3-3247-0330 Fax: 81-3-3247-0308
 Email: internationalorder@canopusdrums.com
 Web: www.canopusdrums.com/en/
Japanese made high end drums, accessories and hardware.
- Cooperman Company** 700
 1007 Route 121
 Bellows Falls, VT 05101
 Tel: (802) 463-9750 Fax: (802) 463-4123
 Email: info@cooperman.com
 Web: www.cooperman.com
Vermont makers of drumsticks, rope tension drums, frame drums and tambourines.

DeMorrow Instruments 408
 253 Hwy 51 N
 Arkadelphia, AR 71923
 Tel: (870) 403-0019 Fax: (870) 403-0424
 Email: doug@demorrowinstruments.com
 Web: www.demorrowinstruments.com
Keyboard percussion manufacturer. Featured products for the convention are the new 5 octave Gordon Stout Travel model marimba and a 4 octave vibraphone.

DownBeat Magazine Literature Bin
 102 N. Haven Road
 Elmhurst, IL 60126
 Tel: (630) 941-2030 Fax: (630) 941-3210
 Email: phil@drumlink.com
 Web: www.downbeat.com
Downbeat, the world's greatest Jazz Magazine, since 1934, serves as an insider's guide of evolving Jazz styles, focusing on the heart of the music.

Drum Corps International 314
 110 W Washington St, Ste C
 Indianapolis, IN 46204
 Tel: (317) 275-1212 Fax: (317) 713-0690
 Email: ehjelling@dc.org
 Web: www.dci.org
Drum Corps International is the world leader in producing and sanctioning competitive events for the world's most elite and exclusive touring marching music ensembles.

Direct Sound 1201
 405 Biltmore Dr.
 Fenton, MO 63026
 Tel: (314) 845-7667 Fax: (314) 845-8640
 Email: steve@extremeheadphones.com
 Web: www.extremeheadphones.com
Direct Sound allows drummers, musicians and music enthusiasts to focus on creating, performing and experiencing music. Our sound-isolating headphones eliminate distractions, protect hearing and never bleed sound. Direct Sound—set yourself apart. Made in the U.S.A.

DREAM Cymbals and Gongs 1045
 616R St. Clarens Ave.
 Toronto, ON M6H 3W9
 Canada
 Tel: (877) 933-7629 Fax: (416) 516-6317
 Email: info@dreamcymbals.com
 Web: www.dreamcymbals.com
Our goal is to create the best sounding, hand-made cymbals and gongs in the world, price them fairly and let the instruments speak for themselves.

Northwestern

BIENEN SCHOOL OF MUSIC

Percussion Faculty
 She-e Wu

The Bienen School of Music offers

- A new 152,000-square-foot state-of-the-art facility overlooking Lake Michigan
- Conservatory-level training combined with the academic flexibility of an elite research institution
- Traditional BM, BA, MM, PhD, and DMA degrees as well as innovative dual-degree, self-designed, and double-major programs
- Close proximity to downtown Chicago's vibrant cultural landscape

847-491-3141
www.music.northwestern.edu

- Drum Workshop** 933
3450 Lunar Court
Oxnard, CA 91362
Tel: (805) 485-6999 Fax: (805) 485-1334
Email: info@dwdrums.com
Web: www.dwdrums.com
Founded in 1972, Drum Workshop, Inc is a family-owned and operated musical instrument company best known for designing and manufacturing award-winning drums, pedals, hardware and accessories under the DW and PDP banner. In 2014, the company expanded to include other iconic American instrument brands such as Gretsch Drums, Latin Percussion and Toca Percussion, KAT Technologies, Gibraltar hardware and Ovation guitars. DW's wide range of products is endorsed by many of the world's top artists including: Neil Peart, Charlie Watts, Phil Collins, Sheila E., Melissa Etheridge, Mick Fleetwood, Don Henley and Dave Grohl among others. Drum Workshop, Inc, is headquartered in Oxnard, California. For more information, visit www.dwdrums.com.
- DRUM! Magazine/** 1213, Literature Bin
Enter Music Publishing Inc
95 South Market St. #450
San Jose, CA 95113
Tel: (408) 971-9794 Fax: (408) 971-0300
Email: phil@drumlink.com
Web: www.drummagazine.com
DRUM! helps drummers play better faster with lessons, gear, and compelling artist features in print and digital editions and online, as the world's most popular drumming magazine.
- DrumsForCures :: DRUMSTRONG** 405
725 Providence Rd. #210
Charlotte, NC 28207
Tel: (704) 996-9170
Email: scott@drumstrong.org
Web: www.drumstrong.org
DRUMSTRONG Interactive rhythm events raise awareness and funds for cancer programs globally supporting survivorship, education and research. DRUMSTRONG events engage all ages and stages of health creating opportunities for communities and individuals to support each other. All cancers, all populations. DrumsForCures is a registered 501c3 that also sponsors PPPulse programs; bringing uplifting, memorable rhythm experiences to hospitals, camps and schools. Drumming to BEAT cancer!
- Dynasty (DEG Music Products Inc)** 1039
P.O. Box 968
N 3475 Springfield Rd.
Lake Geneva, WI 53147
Tel: (262) 248-8314 Fax: (262) 248-7953
Email: info@dynastybi.net
Web: www.dynastyband.com
Dynasty USA manufactures the finest percussion instruments in the world, including marching and concert percussion and is the North American distributor of Bergerault percussion instruments.
- EARasers By Persona Medical** 1145
170 N. Cypress Way
Casselberry, FL 32707
Tel: (407) 339-2422 Fax: (407) 339-1257
Email: info@earasers.net
Web: www.earasers.com
Earasers musician earplugs replace custom earplugs. Instant fit, no impressions needed, clear sounding, affordable, reusable, comfortable and virtually invisible.
- Edition Svitzer** 204
Roarsvej 6, St
Kid.
2000 FREDERIKSBERG
DENMARK
Tel: +45 26 79 73 71
Email: editionsvitzer@gmail.com
Web: www.editionsvitzer.com
Danish Publishing House of quality sheet music.
- Encore Mallets, Inc.** 303, 305, 307
437 Southfork Drive
Suite 100
Lewisville, TX 75057
Tel: (972) 436-6963 Fax: (972) 436-6002
Email: encoremallets@gmail.com
Web: www.encoremallets.com
#1 Latex designed marimba and vibraphone mallets. Latex Mallets Series, King Gong, Xylophone, Suspended Cymbal, Marching sticks and mallets, Payson timpani and Bass Drum.
- ErgoSonic Percussion, LLC** 722
1420 Marshland Road
Apalachin, NY 13732
Tel: (607) 624-2771 Fax: (607)348-1444
Email: ken.turner@ergosonicpercussion.com
Web: www.ergosonicpercussion.com
ErgoSonic Percussion presents its innovative Angled Shell Marching Bass Drums, Drum Sets and Accessories, redefining 21st Century Drum design, function and performance.
- Etymotic Research** 101
61 Martin Lane
Elk Grove Village, IL 60007
Tel: (847) 228-0006 Fax: (847) 228-6836
Email: customer-service@etymotic.com
Web: www.etymotic.com
The name "Etymotic" (pronounced "et-im-oh-tik") means "true to the ear". Etymotic Research designs products that accurately assess hearing, improve the lives of those with hearing loss, protect hearing and enhance the listening experience of musicians and music lovers everywhere.
- Evans Drumheads** 719
595 Smith Street
Farmingdale, NY 11735
Tel: (631) 439-3362
Web: www.daddario.com
D'Addario & Company, Inc. is the world's largest manufacturer of musical instrument accessories marketed under several product divisions: D'Addario Fretted and Orchestral Strings, Evans Drumheads, Promark Drumsticks, Puresound, D'Addario Woodwinds and D'Addario/Planet Waves accessories. A family-owned and operated business with roots dating back to the 17th century and 1,100 employees worldwide, the company manufactures 95% of its products in the U.S., employing Toyota's Lean manufacturing principles. D'Addario musical accessories are distributed in 120 countries, serve more than 3,000 U.S. retailers, all major e-commerce sites and are the preferred choice of professional and serious amateur musicians worldwide including Kenny Aronoff, Chris Adler, Dennis Chambers, Glenn Kotche, Keith Carlock + more.
- Explorers Percussion** 1211
8050 Wornall Rd.
Kansas City, MO 64114
Tel: (816) 361-1195 Fax: (816) 523-7867
Email: info@explorersdrums.com
Web: www.explorersdrums.com
Retail seller of all cymbals, drums, electronic, hardware and accessories related to all forms of drumming; percussion.
- Freer Percussion** 302, 304
7665 Mentor Avenue
#207
Mentor, OH 44060
Tel: (866) 203-0743 Fax: (866) 203-0743
Email: info@freerpercussion.com
Web: www.freerpercussion.com
Specialty products for Percussion and Timpani. The highest quality materials and unique designs. Independently owned and operated. Complete attention to the needs of orchestral players.
- Gibraltar Hardware** 933
3450 Lunar Ct.
Oxnard, CA 93030
Tel: (805) 485-6999 Fax: (805) 485-1334
Email: info@gibraltarhardware.com
Web: www.gibraltarhardware.com
Founded in 1993, Gibraltar Hardware is an American designer and manufacturer of innovative hardware and accessories for musicians. Marquee products include a full line of drum racks, stands and accessories designed to work with most major brands. Gibraltar is home to Gibraltar DJ, a complete line of DJ workstations and accessories. Gibraltar Hardware is used by some of the world's top artists including Matt Sorum, Glen Sobel, Chris Adler, Aquiles Priester and Brian Fraiser-Moore among others.

mode

5 OCTAVE MARIMBA

Portable with finely tunable resonators. Built to play everywhere. Built to last.
Incredible sound. Incredible value. \$6500
(Field accessories sold separately.)

- Gretsch** 933
3450 Lunar Ct.
Oxnard, CA 91362
Tel: (805) 485-6999 Fax: (805) 485-1334
Email: info@gretschdrums.com
Web: www.dwdrums.com
Gretsch Drums is an iconic American drum brand manufactured in Ridgeland, South Carolina. For more than 130 years, the award-winning company has been providing "That Great Gretsch Sound" to drummers around the globe. Noted artists include Phil Collins, Charlie Watts, Cindy Blackman and Taylor Hawkins among others.
- Grover Pro Percussion Inc.** 702, 704
22 Prospect Street, Unit 7
Woburn, MA 01801
Tel: (781) 935-6200 Fax: (781) 935-5522
Email: info@groverpro.com
Web: www.groverpro.com
World renowned maker of high quality percussion products including: tambourines, triangles, woodblocks, snare drums, mallets, castanets and accessories.
- Hal Leonard Corporation** 501
7777 W Bluemound Road
Milwaukee, WI 53213
Tel: (414) 774-3630 Fax: (414) 774-3259
Email: halinfo@halleonard.com
Web: www.halleonard.com
Publisher of printed music, including songbooks, instructional materials, performance works, and DVD's.
- Headhunters Sticks and Creations** 742
2325 Mountain Grove
Burlington, ON L7P 2H8
Canada
Tel: (905) 632-6452
Email: hhsticks@gmail.com
Web: www.headhunterssticksandcreations.com
Advancing Designs for Creative Drummers. Improving functionality of sticks, brushes and bundled rods. Creating new innovative designs to generate new sounds for existing percussion instruments.
- Hit Like A Girl Contest** 1213
431 Lakehouse Avenue
San Jose, CA 95110
Tel: (818) 753-1310
Email: info@hitlikeagirlcontest.com
Web: www.hitlikeagirlcontest.com
Hit Like A Girl is a global online video-based drumming contest for girls and women of all ages, and supported by leading drum and percussion companies.
- Hudson Music** 503
44 Sleepy Hollow Road
Briarcliff, NY 10510
Tel: (914) 762-5663 Fax: (914) 945-0910
Email: rob@hudsonmusic.com
Web: www.hudsonmusic.com
Publisher of printed music, including songbooks, instructional materials, performance works and DVD's.
- Humes & Berg Mfg Company Inc.** 1207, 1209
4801 Railroad Avenue
East Chicago, IN 46312
Tel: (219) 397-1980 Fax: (219) 397-4534
Email: orders@humes-berg.com
Web: www.humesandberg.com
Galaxy Drum Bags, Tuxedo Drum Bags, Drum Seeker Drum Bags, Enduro Drum Cases, Enduro Pro Drum Cases.
- Independent Drum Lab, LLC** 1221
2125 Ardenne Dr.
Ann Arbor, MI 48105
Tel: (609) 469-4633
Email: josh@indedrum.com
Web: www.indedrum.com
Independent Drum Lab is a sound-focused manufacturer of beautifully designed drums and innovative components, directly serving customers for unbeatable performance, service and value.
- Innovative Percussion** 311, 313, 315, 317
470 Metroplex Drive
Suite 214
Nashville, TN 37211
Tel: (615) 333-9388 Fax: (615) 333-9354
Email: info@innovativepercussion.com
Web: www.innovativepercussion.com
Innovative Percussion is a recognized leader in the manufacturing of professional quality percussion mallets and sticks, and is a noted publisher of advanced percussion literature.
- J. W. Pepper** 202
5282 E. 65th Street
Suite B
Indianapolis, IN 46220
Tel: (800) 345-6296 Fax: (800) 260-1482
Email: satisfaction@jwpepper.com
Web: www.jwpepper.com
Founded in 1876, J.W. Pepper & Son, Inc. is the largest sheet music retailer in the world, offering high quality products for any musical interest.
- JC Sticks** 517
7124 Graces Quarters Road
Middle River, MD 21220
Tel: (410) 925-2263 Fax: (410) 335-2651
Email: jc@mybrandbuilders.com
Web: www.mybrandbuilders.com
Custom made Drumsticks of Persimmon wood. Exotic woods available: Rosewood, cherry, African mahogany, Indian rosewood.
- KORG USA/SAKAE Rhythm** 714, 716
316 S Service Rd.
Melville, NY 11747
Tel: (631) 390-6734
Email: info@korgusa.com
Web: www.sakaedrums.com
Sakae Rhythm is a high quality drum manufacturer located in Osaka Japan. Since 1925, Sakae Rhythm has devoted their passion and craftsmanship to creating the best drums and percussion instruments in the world.
- Lang Percussion** 212
1717 Troutman Street, #259
Ridgewood, NY 11385
Tel: (917) 620-3534
Email: arnie@langpercussion.com
Web: www.langpercussion.com
Manufacturer of: Gladstone Drumes, Gladstone Two-Way Drums, Brooklyn Tagz Drums, Educational Initiative.
- Latin Percussion** 933
3450 Lunar Ct.
Oxnard, CA 93030
Tel: (805) 485-6999 Fax: (805) 485-1334
Email: info@lpmusic.com
Web: www.lpmusic.com
Founded in 1964, Latin Percussion (LP) is the largest hand percussion instrument brand in the world. The company offers an extensive line of hand percussion instruments and percussion accessories including patented designs such as the Jam Block, Ridge Rider Cowbell and Egg Shaker. Many of the world's top artists play LP including: Giovanni Hidalgo, Richie Gajate-Garcia, Karl Perazzo, Stewart Copeland, Steve Gadd, Travis Barker, Mike Portnoy and Cindy Blackman-Santana among others.
- Laudo Drums** 1219
6827 Boston Laffoon Rd.
Philpot, KY 42366
Tel: (270) 315-3733
Email: laudodrums@gmail.com
Web: www.laudodrums.com
Laudo Drums—award-winning, world's only hand-crafted glueless snare drum. Reigning champion in the Blind Competition of the Snare Drum Olympics.

VIC FIRTH EDUCATION presents

THE JAZZ TRIO: AN INSIDE VIEW

A 12 episode video series exclusively at VICFIRTH.COM

*Featuring Steve Houghton, Steve Allee, Jeremy Allen
with special guest Rusty Burge*

This series provides a whole new perspective on the inside workings of a jazz trio and quartet. Each of the twelve episodes features an inspiring performance, followed by a discussion from each artist regarding what they were thinking and hearing while playing. Learn how they interpret the style and arrangement of the music, interact, build solos, and support the other soloists to shape the tune, and contribute to the overall energy level. Not only will you pick up some tips on the kit, but hearing the insights of the other musicians will reshape your approach to playing in a jazz ensemble.

- Living Room Music** 214
227 Ba St., Apt. 4A
Jersey City, NJ 07302
Tel: (512) 799-7767
Email: elliott.c.cole@gmail.com
Web: www.percussionatprinceton.com
Composers Elliot Cole, Robert Honstein, Wally Gunn, Andrea Mazzariello and David Molk share new music for percussion.
- Living Sound Triangles** 513
3426 KY Hwy 185
Bowling Green, KY 42101
Tel: (270) 303-3094
Email: info@livingsoundtriangles.com
Web: www.livingsoundtriangles.com
Living Sound Triangles creates unique hand-crafted triangles, accessories and publications.
- Lone Star Percussion** 1123
10611 Control Place
Dallas, TX 75238
Tel: (214) 340-0835 Fax: (214) 340-0861
Email: jeff@lonestarpercussion.com
Web: www.lonestarpercussion.com
Serving percussionists around the world since 1978.
- Lot Riot** 706, 708
235 Lakeridge Ct.
Winter Springs, FL 32708
Tel: (407) 716-7383
Email: matt@lotriot.com
Web: www.lotriot.com
Lot Riot recognizes the heart and brotherhood of the percussion community through clothing, design and lifestyle.
- Ludwig Musser Percussion** 913
PO Box 310
Elkhart, IN 46515
Tel: (574) 522-1675 Fax: (574) 295-5405
Email: info@ludwig-drums.com
Web: www.ludwig-drums.com
Ludwig drums and Musser percussion is a "Total Percussion" manufacturer in the USA since 1909.
- Majestic** 739
12020 Eastgate Blvd
Mount Juliet, TN 37122
Tel: (615) 773-9900 Fax: (615) 773-9975
Email: jeff.mulvihill@khsmusic.com
Web: www.mapexdrums.com
MAJESTIC Percussion boasts a complete line or orchestral percussion instruments.
- Malletech LLC/ Marimba Productions Inc.** 203, 205, 207, 209, 211
PO Box 467
Asbury Park, NJ 07712
Tel: (732) 774-0011 Fax: (732) 774-0033
Email: malletech@mostlymarimba.com
Web: www.mostlymarimba.com
Exclusive manufacturer of Malletech mallets and drumsticks, marimbas, xylophones, vibraphones, glockenspiels and accessories. Includes sales of music through Keyboard Percussion Publications, Studio 4 Music and Resonator Records.
- Malmark, Inc.** 1241
5712 Easton Rd.
P.O. Box 1200
Plumsteadville, PA 18949
Tel: (215) 766-7200 Fax: (215) 766-0762
Email: casey.ndonga@malmark.com
Web: www.malmark.com
Handbells & Choirchimes.
- Mapex** 739
12020 Eastgate Blvd
Mount Juliet, TN 37122
Tel: (615) 773-9900 Fax: (615) 773-9975
Email: jeff.mulvihill@khsmusic.com
Web: www.mapexdrums.com
MAPEX produces drums for everyone, from the beginner to the discerning professional to the marching drumline.
- Maraca2—World Percussion Group** 403
95 Limbrick Close Shirley
Solihull, West Midlands B902LS
UNITED KINGDOM
Tel: +447816688599
Email: jasonperc@yahoo.co.uk
Web: www.worldpercussiongroup.com
The World Percussion Group are looking for the world's best young percussionists to perform on their 2017 European Tour. Please visit the booth for application details.
- Marching USA** 1203, 1205
2317 Chester St.
Ft. Worth, TX 76103
Tel: (469) 422-2681
Email: luke@marchingusa.com
Web: www.marchingusa.com
Marching USA are the manufacturers of Titan Field Frames. Engineered and hand-welded in the USA, Titan Frames are built for all your percussion needs. Marching USA is the sole distributor for Premier Percussion in the USA.
- Marimba One** 413, 414, 415, 416, 417
PO Box 786
Arcata, CA 95518
Tel: (707) 822-9570 Fax: (707) 822-6256
Email: percussion@marimbaone.com
Web: www.marimbaone.com
Marimba One is a custom manufacturer of concert marimbas and mallets.
- Massimo Mallets** 710
9670 W. 16th Street
Zion, IL 60099
Tel: (847) 775-9669
Email: choppy@massimomallets.com
Web: www.massimomallets.com
Home of the patented Tornado chime mallets and the patented Mallet Palette percussion towel.
- Matt Nolan Custom** 1233
The Studio, 34 Belvedere, Lansdown, Bath
Somerset BA1 5HR
UNITED KINGDOM
Tel: 44 7796 406797
Email: mattnolancustom.com
Web: www.mattnolancustom.com
Hand made metal percussion. Cymbals, gongs, triangles, bell plates, bass chimes, sound sculptures and bespoke commissions undertaken. Triangle beaters also.
- Media Press Inc.** 512
1341 W. Fullerton Avenue #355
Chicago, IL 60614
Tel: (847) 707-6853 Fax: (773) 466-1497
Email: mark@mediapressinc.com
Web: www.mediapressinc.com
Publishers of Contemporary Music since 1969.
- Meredith Music Publications** 505
1584 Estuary Trail
Delray Beach, FL 33483
Tel: (516) 226-3763 Fax: (516) 226-3754
Email: garwood@meredithmusic.com
Web: www.meredith.com
Meredith Music Publications is exclusively distributed by Hal Leonard Corporation. Their publications are used around the world by today's most prominent performers and music educators.
- Mid-East Mfg. Inc.** 306
7694 Progress Circle
Melbourne, FL 32904
Tel: (800) 673-1517 Fax: (321) 952-1080
Email: info@mid-east.com
Web: www.mid-east.com
For 40+ years, Mid-East has been supplying ethnic musical instruments. Emphasizing quality craftsmanship and excellent customer service. Family owned and operated.
- Mike Balter** 813
15 E Palatine Road
Suite 116
Prospect Heights, IL 60070
Tel: (847) 541-5777 Fax: (847) 541-5785
Email: info@mikebalter.com
Web: www.mikebalter.com
America's largest mallet maker. You are assured of perfect weight, balance, superb craftsmanship and unsurpassed quality. Mike Balter has the strongest guarantee in the industry.

- Mode Marimba, Inc.** 308
19960 Earlwood Dr.
Jupiter, FL 33458
Tel: (561) 512-5001
Email: john@modemarimba.com
Web: www.modemarimba.com
5 octave marimba. Portability, durability, affordability. For students, educators & professionals. Incredible Sound! Incredible Value! \$6,500.
- Modern Drummer Publications** Literature Bin
271 Rt. 46 West, Suite H212
Fairfield, NJ 07004
Tel: (973) 349-4140
Email: info@moderndrummer.com
Web: www.moderndrummer.com
Modern Drummer is a monthly publication targeting the interest of drummers and percussionists. The magazine features interviews, equipment reviews, and columns offering advice on technique, as well as information for the general public.
- Music for All, Inc.** 312
39 W. Jackson Place
Indianapolis, IN 46225
Tel: (800) 848-2263 Fax: (317) 524-6200
Email: info@musicforall.org
Web: www.musicforall.org
Music for All is a non-profit 501(c)3 educational organization and has been providing educational and performance programs and events for school bands and orchestras since it was founded in 1975.
- Natural Acoustics Lab** 510
2136 San Pasqual St.
Pasadena, CA 91107
Tel: (626) 833-4667
Email: info@naturalacousticlab.com
Web: www.naturalacousticlab.com
Innovative sound generation, sleek ergonomic design and exceptional quality are the hallmarks of NAL's one-of-a-kind shakers, handcrafted from beautiful hardwoods.
- NFUZD Audio** 839
12020 Eastgate Blvd
Mount Juliet, TN 37122
Tel: (615) 773-9900
Fax: (615) 773-9975
Email: jeff.mulvihill@khsmusic.com
Web: www.mapexdrums.com
NFUZD Audio is a cutting edge brand of electronics, bridging the gap between acoustic and electronic percussion performance.
- Neil Peart Drumset** 745
Displaying Neil Peart's first drumset with RUSH, used from 1974–1977 for five consecutive US and Canadian tours and the recording of four RUSH albums: Fly by Night, Caress of Steel, 2112 and All the Worlds a Stage. Fans will have the opportunity to get their photo taken behind the kit for a \$10 donation, \$20 donation, photo and play the kit, \$30 donation gets a photo, play and a pair of Promark NP sticks, with all proceeds benefiting PAS and cancer survivorship through DRUMSTRONG.org.
- Norsk Musikforlag A/S** 412
Postboks 1499
Vika N-0116
Oslo
NORWAY
Tel: +47 23 00 20 10
Email: unni.boretti@musikk-huset.no
Web: www.musikkforlagene.no
One of Scandinavia's leading independent sheet music publishers, based in Oslo, Norway—founded 1909. Catalogue of approximately 16,000 printed editions, among them approximately 4,000 titles for percussion.
- Oberlin College—
Conservatory of Music** 511
77 West College Street
Oberlin, OH 44074
Tel: (440) 775-8413 Fax: (440) 775-6972
Email: beth.weiss@oberlin.edu
Web: www.oberlin.edu
One of the finest undergraduate music conservatories in the US, offering eight majors in 20 private study areas. Exhibit booth to supply information and materials about the school and admission to the conservatory.
- One Beat Better LLC** 730
32 N Bacton Hill Rd.
Malvern, PA 19355
Tel: (610) 715-8928 Fax: (610) 644-5750
Email: sales@onebeatbetter.com
Web: www.onebeatbetter.com
Manufacturer of the "Timbre Jam" which is a percussive instrument that can be played live onstage and also doubles as a drummer's practice pad.
- Pageantry Innovations** 1133
PO Box 1095
New Philadelphia, OH 44663
Tel: (330) 440-7197
Email: sales@pageantryinnovations.com
Web: www.pageantryinnovations.com
Designed and manufactured specifically for the marching arts, Pageantry Innovations offers cart solutions for accessory percussion, drum set, and electronic system needs.
- Pearl Corporation** 1113
549 Metroplex Drive
Nashville, TN 37211
Tel: (615) 833-4477
Email: mikeweiland@pearldrums.com
Web: www.pearldrums.com
PEARL is a leading manufacturer of marching, concert, combo and world percussion, as well as the exclusive U.S. distributor of Pearl Flutes, Adams Concert Percussion, Adams Marching Brass, Tune-Bot and Drumlites.
- Per-Mus Publications LLC** 216
4845 Ridgerum Dr.
Columbus, OH 43221
Tel: (614) 371-8812
Email: permus@aol.com
Web: www.permus.com
Established in 1976, PerMus offers quality percussion music at affordable prices. PerMus has rapidly become a leading source for percussion solos, ensembles and collections. Dealers world-wide are now carrying these publications. The PerMus catalog contains over 325 items representing the works of over 50 arrangers and composers. Many of these works have been selected for contest listings as well as being performed on recitals, used in instructional programs or played for enjoyment of percussion enthusiasts.
- Percussion Source** 701
1212 W 5th Street
Coralville, IA 52241
Tel: (866) 849-4387 Fax: (888) 470-3942
Email: service@percussionsource.com
Web: www.percussionsource.com
National retailer offering percussion instruments and accessories from all major manufacturers. Exclusive source for Korogi mallet instruments and Buddy & Their triangles.
- Percussive Arts Society** 310
110 W. Washington Street, Suite A
Tel: (317) 974-4488
Email: percarts@pas.org
Web: www.pas.org
Thursday–Saturday: Brainstorming Pedagogy, Part II. Daniel Gohn, Friday Poster Presentation.
- Peterson Electro-Musical Products, Inc.** 309
11601 S. Mayfield Avenue
Alsip, IL 60803
Tel: (708) 388-3311 Fax: (708) 388-3341
Email: info@petersontuners.com
Web: www.petersontuners.com
Peterson Electro-Musical Products, Inc. is a Chicago-based, family-owned company that has been manufacturing professional-grade electronic tuners since 1948.

- Pirate Pete's Trip Stick** 509
583 Sand hill Road
Wantagh, NY 11793
Tel: (212) 420-0969
Email: kwongming420@gmail.com
Web: www.tripsticknyc.com
TripStick: Pro Instrument expansion. A kinetic, analog, acoustic, spring-tension, velocity driven delay stick offering. A kaleidoscope of endless rhythmic possibilities.
- PreSonus Audio Electronics** 1229
18011 Grand Bay Court
Baton Rouge, LA 70809
Tel: (225) 215-0686
Fax: (225) 926-8347
Email: mblouin@presonus.com
Web: musiced.presonus.com
PreSonus provides high-quality audio solutions for rehearsal, performance, assessment and music technology classrooms. We equip educators with tools and resources to guide modern-day students.
- Promark Corporation** 719
595 Smith Street
Farmingdale, NY 11735
Tel: (631) 439-3300
Fax: (631) 439-3333
Email: evans@daddario.com
Web: www.promark.com
Founded in 1957 by Herb Brochstein, Promark is based in Houston, Texas and manufactures hickory, maple and Japanese Shira Kashi Oak drumsticks in a modern 90,000 foot facility. It has been family owned and operated since inception and was purchased by D'Addario & Company in 2011—the world's largest maker of instrument strings and accessories. Promark uses only un-endangered wood in the manufacturing of its sticks and mallets. Through Promark and D'Addario's Play.Plant. Preserve Program, five trees are planted for each one used.
- Professional Percussion Products** 514, 516
PO Box 33252
Cleveland, OH 44133
Tel: (440) 877-9674 Fax: (440) 877-9674
Email: kbdustman@aol.com
Web: www.professionalpercussionproducts.com
A by-appointment orchestral percussion showroom gallery, exclusively devoted to selecting, testing and purchasing the finest symphonic instruments & accessories, including Biolley Professional Mallet keyboard instruments.
- Remo Inc.** 801
28101 W Industry Drive
Valencia, CA 91355
Tel: (661) 294-5600
Fax: (661) 294-5700
Email: corporatecommunications@remo.com
Web: www.remo.com
Manufacturer of drumheads, accessories and percussion instruments with more than 50 years supporting Music Education.
- Roland Corporation US** 1013
5100 S Eastern Avenue
Los Angeles, CA 90040
Tel: (323) 890-3700 Fax: (323) 890-3701
Email: debbie.sevilla@rolandus.com
Web: www.rolandus.com
Roland continues to lead the world in electronic percussion innovation, creating expressive instruments that inspire musical creativity for players, students and educators worldwide.
- Ron Vaughn, Inc.** 1123
P. O. Box 3886
Lawrence, KS 66046
Tel: (785) 393-9315 Fax: (785) 594-2808
Email: info@ronvaughn.net
Web: www.ronvaughn.net
Ron Vaughn instruments include: wood blocks, temple blocks, mallets, tambourines, castanets, chimes, log drums, solid shells. Ron Vaughn products are 100% made in the USA.
- Row-Loff Productions** 401
PO Box 292671
203 Gann Drive
Nashville, TN 37229
Tel: (800) 624-8001 Fax: (615) 885-0370
Email: crock@rowloff.com
Web: www.rowloff.com
Publishing Marching and Concert Percussion literature since 1990. Marching features, warm-ups, cadences, concert ensembles, solos, duets, method books and more!
- Sabian Ltd.** 819
219 Main Street
Meductic, NB E6H 2L5
CANADA
Tel: (506) 272-2019 Fax: (506) 272-2040
Email: sabian@sabian.com
Web: www.sabian.com
Sabian is the world's leading and most innovative cymbal-maker. With 10 cymbal series, SABIAN offers cymbals and sounds for every musical style, playing level and price.
- Salyers Percussion** 402, 404, 406
16310 Sapling Ridge Dr.
Sugar Land, TX 77498
Tel: (281) 201-2939
Email: info@salyerspercussion.com
Web: www.salyerspercussion.com
Manufacturer of high quality sticks and mallets for concert/orchestral, marching, students and educators.
- Schlagwerk Percussion** 1243
1320 Stirling Road, # 8A
Dania Beach, FL 33004
Tel: (888) 285-7005 Fax: (954) 241-5175
Email: info@kelleydistribution.com
Web: www.kelleydistribution.com
Schlagwerk has been hand-crafting high quality percussion instruments in Germany since 1982. Schlagwerk is especially known for their cajons.
- Solomon Mics** 1231
4507 Carrollton Avenue
Indianapolis, IN 46205
Tel: (765) 430-2403
Email: solomonmics@gmail.com
Web: www.solomonmics.com
Solomon Mics is a boutique manufacturer of analog tools, who are focused on helping percussionists achieve and maintain their true voice in an increasingly digital world.
- Sonor** 839
12020 Eastgate Blvd.
Mount Juliet, TN 37122
Tel: (615) 773-9900 Fax: (615) 773-9975
Email: jeff.mulvihill@khsmusic.com
Web: www.mapexdrums.com
Sonor Drums are legendary for precision craftsmanship of the highest quality.
- Stern Tanning Co. Inc.** 507
4010 W. Douglas Avenue
Milwaukee, WI 53209
Tel: (414) 578-8615 Fax: (414) 578-8640
Email: info@sterntanning.com
Web: www.sterntanning.com
Premium quality calfskin drumheads for batter, snare, bass and timpani drums. Also available: steer, goat and kip for all types of drums.
- Steve Weiss Music** 734, 736, 738, 740
2324 Wyandotte Road
Willow Grove, PA 19090
Tel: 215-659-0100 Fax: (215) 659-1170
Email: info@steveweissmusic.com
Web: www.steveweissmusic.com
Percussion Instrument and Sheet Music Specialists since 1961.
- Stone Custom Drum** 732
2701 S. Coliseum Blvd.
Fort Wayne, IN 46803
Tel: (260) 403-7519
Email: info@stonecustomdrum.com
Web: www.stonecustomdrum.com
Superior quality drums built to order, utilizing original Slingerland factory tooling and is 1 of 4 US manufacturers that builds its own shells and components.

- System Blue** 1033
3122 Gillham Plz
Kansas City, MO 64109
Tel: (816) 945-6380 Fax: (816) 945-6395
Web: www.systemblue.org
System Blue designs & manufactures innovative instruments for the marching world & supports excellence in music education through camps & clinics.
- T-Cymbals** 1237
Ayazma Deresi Cad.Saral Is Merkezi Kat
5/6-C Besiktas Istanbul 34394
TURKEY
Tel: +90 533 632 2600
Email: arbak@tcymbals.com
Web: www.tcymbals.com
A lot of our customers ask us "why we do it, and why did we start to make custom cymbals in the first place?". It is simple. We love cymbals! Besides all at TC what we follow is the true tradition. 100% HANDMADE TURKISH cymbals MADE IN TURKEY by staying loyal to the art of cymbalmaking. Unique cymbals for unique players.
- Tama** 731
1726 Winchester Road
PO Box 886
Bensalem, PA 19020
Tel: (215) 638-8670 Fax: (215) 245-8583
Email: dmontecarlo@hoshinousa.com
Web: www.tama.com
With nearly 50 years experience, "The Strongest Name in Drums" emerges as a full line provider of innovative marching drums, world-class brass and dynamic tuned percussion offerings.
- Tapspace Publications** 213, 215, 217
4010 NE Hancock St.
Suite 2
Portland, OR 97212
Tel: (503) 288-6080 Fax: (503) 288-6085
Email: info@tapSPACE.com
Web: www.tapspace.com
TapSPACE publishes percussion music and educational materials for artists and teachers who value creativity. TapSPACE also produces innovative products like the Tap-Off drum pad and the Virtual Drumline sample library.
- The Sessions** 502
Enrich Educate Empower, Inc.
1060 Pinellas Bayway So #101
Saint Petersburg, FL 33715
Tel: (727) 866-8186 Fax: (727) 867-7778
Email: liztrinkaus74@yahoo.com
Web: www.thesessions.org
A powerful panel presentation to sharpen artists' business skills. Items addressed include contract negotiations, entertainment law, marketing and self promotion.
- Turkish Cymbals** 845
Galipdede Cad. No:55/A Tunel, Beyoglu
Istanbul
TURKEY
Tel: +90 212 292 18 86
Fax: +90 212 251 69 78
Email: orkestra@turkishcymbals.com
Web: www.turkishcymbals.com
At the Turkish Cymbals Company, our goal is to provide the sound that all drummers want and need—a unique offering for the modern musician.
- Tycoon Music** 713
5370 Schaefer Ave.
Suite B
Chino, CA 91710
Tel: (909) 393-5555 Fax: (909) 393-5500
Email: info@tycoonpercussion.com
Web: www.tycoonpercussion.com
Tycoon Percussion is a family-owned, hand percussion company, building instruments people want to play through passion and dedication to the craft.
- U. S. Army Music** 1239
1307 3rd Avenue
Ft. Knox, KY 40121
Tel: (502) 626-0456
Email: ernie.e.bagley.civ@mail.mil
Web: goarmy.com/band
Army Music is the largest employer of professional musicians in the world.
- Upbeat Music Corp.** 206
3000 S. Wentworth
Chicago, IL 60616
Tel: (773) 671-9224
Email: info@upbeatmusicchicago.com
Web: www.upbeatmusicchicago.com
Solos, Percussion Ensembles, Mixed Ensembles, World Fusion Steelpan Group, recordings, steelpan minus one sheet and play-along tracks.
- Vater Percussion Inc.** 1223, 1225, 1227
270 Centre Street
Hollbrook, MA 02343
Tel: (781) 767-1877 Fax: (781) 767-0010
Email: alanv@vater.com
Web: www.vater.com
Manufacturer of drumsticks, hickory & maple, brushes, mallets, specialty sticks, marching, ensemble, practice pads, accessories, clothing. Artist series sticks, color wrap sticks.
- Vic Firth Company** 831
22 Longwater Drive
Norwell, MA 02061
Tel: (617) 364-6869 Fax: (617) 364-2571
Email: chuck@vicfirth.com
Web: www.vicfirth.com
Vic Firth is the world's leading manufacturer of drumsticks and mallets.
- WGI Sport of the Arts** 316
2405 Crosspointe Drive
Miamisburg, OH 45342
Tel: (937) 247-5919 Fax: (937) 247-9212
Email: office@wgi.org
Web: www.wgi.org
WGI Sport of the Arts is the world's premier organization producing indoor percussion ensemble competitions. More than 220 groups will compete April 20–22, 2017 in Dayton, Ohio at the WGI World Championships.
- Woodwind and Brasswind** 939
P.O. Box 7479
Westlake Village, CA 91359
Tel: (800) 348-5003
Email: heather.cousineau@wwbw.com
Web: www.wwbw.com
Your Band and Orchestra authority since 1978! We offer more than 50,000 products and serve more than 91 countries.
- Yamaha Corporation of America** 1001, 1101
6600 Orangethorpe Avenue
Buena Park, CA 90620
Tel: (714) 522-9019
Email: hhugues@yamaha.com
Web: www.usa.yamaha.com
Yamaha is recognized as the world leader in drums and percussion products and for superior quality in acoustics, design, technology and craftsmanship.
- Zildjian Company** 901
22 Longwater Drive
Norwell, MA 02061
Tel: (781) 871-2200 Fax: (877) 662-3347
Email: zcustomer@zildjian.com
Web: www.zildjian.com
The Zildjian Company, located in Norwell, MA, is the worldwide market leader in cymbals, manufacturing the finest drumset, band and orchestral instruments for 393 years.
- ZOOM North America** 506, 508
2040 Express Drive South S500
Hauppauge, NY 11788
Tel: (631) 542-5270
Email: info@zoom-na.com
Web: www.zoom-na.com
Zoom produces a wide array of recording devices, including a line of portable "handy" recorders, as well as field recorders, effects pedals and audio interfaces.

Peter Erskine
Claus Hessler
Jost Nickel
William Platt

Gregory Beyer
Mike Clark
Marko Djordjevic
Dustin Donahue
Claus Hessler
John Lane
Wes Little
Brad Meyer
Music City Mystique
North Carolina A&T
State University
"Cold Steel" Drumline
Helen De La Rosa
Dick Sisto
Andy Smith
Ed Soph
Eric Willie

Matt Billingslea
Arjuna Contreras
Dick Sisto
Ed Soph

Helen De La Rosa
Peter Erskine
Escape Ten
Claus Hessler
William Platt
University of Texas
Percussion Ensemble

Jason Baker
Matt Billingslea
Sonja Branch
Bryan Carter
Arjuna Contreras
Jeff Crowell
Christopher Davis
Elizabeth DeLamater
Marc Dicciani
Anthony Di Sanza
Jeanne Ross Eichler
Peter Erskine
Escape Ten
John Fitzgerald
Robert Lawrence
Friedman
George Mason
University Percussion
Group
Murray Gusseck
Matthew Henry
Jason Ihnat
Toni Kellar/Roots
To Rhythm
John Kilkenny
Masary Studios
Tatita Marquez
Cami Mennitte
Dr. Iain Moyer
North Carolina A&T
State University Drumline
"Cold Steel"
Jonathan Ovalle
William Platt
Svet Stoyanov
UMD Percussion
Ensemble
University of Texas
Percussion Ensemble
W. Lee Vinson
Tracy Wiggins
World Percussion Group
John Yost

Tosin Aribisala
Jason Baker
Christopher Davis
Marc Dicciani
Anthony Di Sanza
Ethos Percussion Group
Rob Falvo
George Mason
University Percussion
Murray Gusseck
Brady Harrison
Jason Ihnat
John Kilkenny
Henrik Knarborg Larsen
John Lane
Masary Studios
Brad Meyer
Morris Palter
Dr. Iain Moyer
Steve Houghton Trio
Steve Shapiro
Dick Sisto
SOUNDSCAPE
Ed Soph
UMD Percussion Ensemble
Tracy Wiggins
Troy C. Wollwage

Matt Billingslea
Sonja Branch
Elizabeth DeLamater
Bryan Carter
Michael Compitello
Arjuna Contreras
Marc Dicciani
Marko Djordjevic
Dustin Donahue
Peter Erskine
George Mason
University Percussion
Steve Houghton
Jason Ihnat
Ji Hye Jung
John Kilkenny
William Platt
Matthew Strauss
Brad Meyer
Dr. Iain Moyer
Music City Mystique
North Carolina A&T
State University Drumline
"Cold Steel"
Jonathan Ovalle
Dan Piccolo
Dick Sisto
Ed Soph
Svet Stoyanov
University of Texas
Percussion Ensemble
W. Lee Vinson

PAS Patrons

Matt Billingslea
Masary Studios

Jason Baker
Ethos Percussion Group
Murray Gusseck
Brady Harrison
Claus Hessler
Wes Little
Morris Palter
Helen De La Rosa
Pedro & Janaina Sá
Tracy Wiggins
World Percussion Group

SESSION DEFINITIONS

Clinic: Performer(s) instructs/speaks about and demonstrates techniques/ideas.

Clinic/Performance: Same as the clinic, but containing a greater amount of structured performance (i.e., performance with group, tape, etc.).

Concert: Features artist(s) in a formal/semiformal concert performance.

Lab: Hands-on, interactive, instructional session.

Lecture/Paper Presentation: A formal, academic presentation of a research paper or topic.

Master Class: Attendees are called to the stage to receive personal instruction in front of the audience.

FUNdamentals: Hands on workshop that is geared towards student percussionists and their teachers, including private instructors and band directors.

Panel Discussion: A panel of experts on any given subject. Does not constitute featuring any particular artist in a clinic or feature setting.

Presentation: Academic presentation of a specific topic, i.e., industry seminar, posters.

Professional Development:

Workshop or lecture that is geared towards individuals aspiring to enhance their career paths.

Workshop: All attendees are invited to bring instruments and participate in this instructional session.

Christopher Davis
 Anthony Di Sanza
 Stuart Gerber
 Ryan Lewis
 University of Nebraska
 Percussion Ensemble
 Morris Palter
 Dan Piccolo
 Pedro & Janaina Sá
 Tracy Wiggins
 Eric Willie

Dr. Michelle Colton
 Escape Ten

Encore mallets, inc.

Anthony Di Sanza
 Pedro & Janaina Sá

Jason Baker
 Gregory Beyer
 Matt Billingslea
 Sonja Branch
 Mike Clark
 Christopher Davis
 Elizabeth DeLamater
 Ethos Percussion Group
 Murray Gusseck
 Brady Harrison
 John Lane
 Ryan Lewis
 Music City Mystique
 University of Nebraska
 Percussion Ensemble
 Jonathan Ovalle
 Dan Piccolo
 Andy Smith
 Ed Soph & Dick Sisto
 UMD Percussion
 Ensemble
 University of Texas
 Percussion Ensemble
 Tracy Wiggins
 Eric Willie
 World Percussion Group

Katarzyna Mycka
 Marimba Quartet
 World Percussion Group

Dick Sisto
 Steve Shapiro
 Ed Soph

World Percussion Group

Wes Little

Tosin Aribisala
 Jason Baker
 Bryan Carter
 Michael Compitello
 Arjuna Contreras
 Marc Dicciani
 Marko Djordjevic
 Dustin Donahue
 Peter Erskine &
 William Platt
 Stuart Gerber
 George Mason
 University Percussion
 Murray Gusseck
 Matthew Henry
 Steve Houghton
 Jason Ihnat
 Ji Hye Jung
 John Kilkenny
 Masary Studios
 Brad Meyer
 Fidel Morales
 Dr. Iain Moyer
 Jost Nickel
 Svet Stoyanov

RUSH
 time machine

Raffle tickets
 start at \$12

**WIN this one
 of a kind Drumhead**

Signed by all 3 members of Rush!

Value \$2,500.

Professionally framed 14" drumhead
 with museum rated non-glare, UV protected glass.
 Measurements = H 29 1/4" x W 27 1/4" x 2" thick.

Enter at bit.ly/RUSH16

Drawing will be held November 12.

*All proceeds support the mission
 of the Percussive Arts Society.*

PAS Supporters

CaLARTS

Dhara World Music

Dynasty

Neal Flum
Ryan Lewis

Marc Dicciani
Matthew Henry
Fidel Morales

Gregory Beyer
Dr. Michelle Colton
Michael Compitello
Ensamble de Percusión
Costa Rica
Ethos Percussion Group
Pedro Fernandez
Russell Hartenberger
Ji Hye Jung
Wes Little
Music City Mystique
North Carolina A&T State
University "Cold Steel"
Drumline
Jonathan Ovalle
Dan Piccolo
Pedro & Janaina Sá
Andy Smith
Svet Stoyanov
University of Nebraska
Percussion Ensemble
Eric Willie
World Percussion Group

Karl Dustman

thecollective
SCHOOL OF MUSIC

Marko Djordjevic

Fidel Morales

mallettech
www.MalletTech.com

Escape Ten
W. Lee Vinson

pro.mark

Anthony Di Sanza
North Carolina A&T State
University Drumline
"Cold Steel"

Cooperman

Dhara World Music
Peter Erskine
Ethos Percussion Group
William Platt

GROVER
PRO PERCUSSION®

Jason Baker
Murray Gusseck
Masary Studios
UMD Percussion Ensemble

Matt Nolan
Custom

Masary Studios

SONOR

Jost Nickel

Anthony Di Sanza
Pedro & Janaina Sá

You're always looking for NEW music.

SHEET MUSIC
BEST SELLERS,
ALL LEVELS,
VARIOUS STYLES,
MULTIPLE DISCIPLINES

Percussion Solo,
Percussion Ensemble,
World Fusion Steel Pan Combo,
Mixed Ensemble,
& Beginner Steel Pan
(Jumbie Jam) sheet music
and recordings.

See It All At PASIC 2016
Booth #206

Upbeat
MUSIC
Publications

UpbeatMusicPublications.com
info@UpbeatMusicPublications.com
773.671.9224

Additional Companies Sponsoring Artists

Bryan Carter

Daniel Gohn

Pedro & Janaina Sá

Gregory Beyer

Queens College
Gamelan Yowana Sari

Henrik Knarborg Larsen

Stuart Gerber

Victor Provost

Ryan Lewis

John Fitzgerald
John Yost

Jost Nickel

Helen De La Rosa

Victor Provost

Victor Provost

Bryan Carter

Mike Clark

Matthew Henry

Peter Erskine
Jost Nickel
William Platt
Pedro & Janaina Sá
Eric Willie
Bernard Woma

Marc Dicciani

Matthew Henry

Marko Djordjevic

IGMAA

PENN STATE
GRADUATE
PROGRAM IN ENGLISH

Sarah Elizabeth Adams

Pandeiro Repique Duo
Marcos Suzano

Tracy Wiggins

Dave Holland

Marc Dicciani

MUSIC CITY MYSTIQUE

MUSIC CITY MYSTIQUE

Russell Hartenberger

Mike Clark

Marko Djordjevic
Dustin Donahue

Mike Clark

THE NUMM (THE NEW
URBAN MUSIC MOVEMENT)

Bill Summers Iroko

Additional Companies Sponsoring Artists

THE
STEELPAN STORE

FROST
SCHOOL OF MUSIC

WEST CHESTER UNIVERSITY
AND UNED COSTA RICA

Dr. Michelle Colton

Svet Stoyanov

Ensamble de Percusión
Costa Rica

UNIVERSITY OF NORTH TEXAS
COLLEGE OF MUSIC

Daniel Gohn

Patri Sathishkumar
Poovalur Sriji

Claus Hessler

Bernard Woma

Daniel Gohn

Ensamble de Percusión
Costa Rica

Marc Dicciani

RESTA-JAY
PERCUSSIONS

Victor Pons

Bill Sallak

Brad Meyer
Bill Summers Iroko

Anthony Di Sanza

UC San Diego

VANDERPLAS MUSICAL
INSTRUMENTS

Sean Dowgray
Ryan Nestor

Victor Pons

PASIC 2017 Symphonic Session Grants

PAS would like to thank and recognize Stanley and Margaret Leonard for their generous donation creating the PASIC Symphonic Session Grants.

The Percussive Arts Society offers grants to be awarded to those chosen and invited by the Society, with recommendation from the Symphonic Committee, to present symphonic percussion sessions at PASIC. These grants will be for sessions with single presenters and does not include group presentations. This grant program will be administered by the Percussive Arts Society and underwritten by Stanley and Margaret Leonard. There will be a maximum of twelve (12) grants, each in the amount of \$300. Grant funds will be paid to the recipient following the PASIC event. Sessions should include symphonic clinic-performances, labs, opera and musical theater percussion, ethnic percussion with orchestra, band and wind ensemble percussion. To be eligible for this grant, you must have applied through the standard PASIC Artist Application Process from November 15th thru January 15th.

Wednesday 11.09.16

05:00 P.M. – 9:00 P.M.

Registration Open
PASIC Show Office Open
PASIC Gift Shop Open

08:00 P.M. – 9:30 P.M.

Focus Day Evening Concert [Sagamore Ballroom]
Eric Willie
Gregory Beyer
Henrik Knarborg Larsen
Third Coast Percussion

wednesday at a glance

Rhythm™ LID

SNARE KIT

**GOT BUCKETS
PUT A LID ON IT.**

- TRANSFORM YOUR BUCKET INTO A SNARE DRUM.
- CONTROLLED SOUND CLEAR RHYTHM LID WITH SNARE CLIP.
- DESIGNED TO FIT MOST USA MADE 5, 6, AND 7 GALLON BUCKETS.

**EXPERIENCE IT IN
BOOTH 801**

Wednesday 11.09.16

5:00 P.M.

REGISTRATION OPENS

**PAS NEW MUSIC/RESEARCH COMMITTEE PRESENTS
"CELEBRATING THE EUROPEAN AVANT-GARDE"**

Hosted by **Andrew Bliss**

8:00 P.M.

EVENING CONCERT

Sagamore Ballroom

ERIC WILLIE

"Mari, two pieces for marimba" by Franco Donatoni

Sponsors: Pearl/Adams, Black Swamp Percussion, Evans Drumheads, Innovative Percussion, Meinl Cymbals

GREGORY BEYER

"Scratch Data" by Raphaël Cendo

Sponsors: Pearl/Adams, Evans Drumheads, Innovative Percussion, Northern Illinois University

HENRIK KNARBORG LARSEN

"Split Point" by Simon Steen-Anderson

Sponsors: Aluphone APS, Yamaha Corporation of America

THIRD COAST PERCUSSION

"Le Noir de l'Etoile" by Gerard Grisey

Direct Sound

Set Yourself Apart.

Sound isolation for people
who are serious about music.

Booth 1201

ExtremeHeadphones.com

- 06:30 A.M.** PASIC Fun Run [Westin South Entrance]
- 07:30 A.M.** Rob Falvo [Be a Healthy Musician Workshop . CC Room 209]
- 7:30 A.M. – 08:00 P.M.** Registration Open
PASIC Show Office Open
- 08:00 A.M. – 06:00 P.M.** PASIC Gift Shop Open
- 08:00 A.M. – 09:50 A.M.** Symphonic Committee Meeting [Westin Chamber Room]
Education Committee Meeting [Westin Caucus Room]
Percussion Ensemble Committee Meeting [Westin Cabinet Room]
- 09:00 A.M. – 04:30 P.M.** Rhythm! Discovery Center Open [located on N/W corner of Washington & Illinois Streets]
- 09:00 A.M. – 05:00 P.M.** Exhibit Hall Open [Exhibit Hall D]
- 09:00 A.M. – 09:50 A.M.** Michael Compitello [Focus Day Performance . Wabash Ballroom]
Morris Palter [Focus Day Performance . Wabash Ballroom]
William Brady Harrison [Focus Day Performance . Wabash Ballroom]
Sean Dowgray [Focus Day Performance . Wabash Ballroom]
Andrew Worden [Health & Wellness Clinic . CC Room 204]
- 09:00 A.M. – 10:50 A.M.** Marimba Solo Competition [CC Room 205]
- 10:00 A.M. – 10:50 A.M.** University of Nebraska Percussion Ensemble [IPEC Showcase Concert . Sagamore Ballroom]
Dr. Andrew Angell [Electronic/Technology Clinic/Performance . CC Room 120]
Matthew Strauss [Symphonic Clinic . CC Room 105]
Percussion Specialists Meeting [Westin Cabinet Room]
- 11:00 A.M. – 11:50 A.M.** Marko Djordjevic [Drumset Clinic . Ballroom 500]
Henrik Knarborg Larsen [Focus Day Performance . Wabash Ballroom]
Akros Percussion Collective [Focus Day Performance . Wabash Ballroom]
Brian Archinal [Focus Day Performance . Wabash Ballroom]
Bern University of the Arts [Focus Day Performance . Wabash Ballroom]
George Mason University Percussion Ensemble [Focus Day Performance . Wabash Ballroom]
Marcos Suzano [World Clinic . CC Room 109]
Christopher Norton [Keyboard Sight-Reading Lab . CC Room 204]
John Yost, C.P.R.P. and John Fitzgerald [Interactive Drumming Lab . CC Room 209]
- 11:00 A.M. – 12:30 P.M.** Board of Advisors/Board of Directors Meeting [Westin Capitol Ballroom 2]
- 12:00 P.M. – 12:50 P.M.** Ethos Percussion Group [Daytime Showcase Concert . Sagamore Ballroom]
Bernard Woma [World Lab . CC Room 120]
Murray Gusseck and Jason Baker [Education/Marching Clinic . CC Room 105]
Focus Day Panel Discussion [CC Room 201]

- 01:00 P.M. – 01:50 P.M.** Bryan Carter [Drumset Master Class . Ballroom 500]
 Stuart Gerber [Focus Day Performance . Wabash Ballroom]
 Ryan Nestor and Sean Dowgray [Focus Day Performance . Wabash Ballroom]
 University of Alabama Percussion Ensemble [Focus Day Performance . Wabash Ballroom]
 University of Maryland Percussion Ensemble [Focus Day Performance
 Wabash Ballroom]
 Brian Jones [Symphonic Timpani Lab . CC Room 109]
 Dr. Michelle Colton [Research Paper Presentation . CC Room 204]
 Jeanne Ross Eichler MOT, OTR/L, MT, John Fitzgerald, and Cameron Berger
 [Experiential Wellness Lecture/Presentation . CC Room 209]
 PAS Rudiment Training [Four stations in Convention Center]
- 02:00 P.M. – 02:50 P.M.** University of Tennessee at Martin World Ensemble [WPEC Showcase Concert
 Sagamore Ballroom]
 Escape Ten [Keyboard Daytime Showcase Concert . CC Room 120]
 Marching Committee Panel Discussion [CC Room 201]
- 02:00 P.M. – 03:50 P.M.** Symphonic Mock Auditions [CC Room 205]
- 03:00 P.M. – 03:50 P.M.** Matt Billingslea [Drumset Clinic . Ballroom 500]
 Eric Retterer [Focus Day Performance . Wabash Ballroom]
 Mike Truesdell [Focus Day Performance . Wabash Ballroom]
 Dustin Donahue [Focus Day Performance . Wabash Ballroom]
 nief-norf Project [Focus Day Performance . Wabash Ballroom]
 T.J. Troy [World Clinic/Performance . CC Room 109]
 Troy C. Wollwage [Professional Development . CC Room 204]
- 03:00 P.M. – 04:50 P.M.** Health and Wellness Committee Meeting [Westin Capitol Ballroom 2]
 Music Technology Committee Meeting [Westin Caucus Room]
 International Committee Meeting [Westin Chamber Room]
- 04:00 P.M. – 04:50 P.M.** George Mason University Percussion Group [New Percussion Literature Showcase .
 Sagamore Ballroom]
 Queens College Gamelan Yowana Sari [World Daytime Showcase Concert . CC Room 120]
 Education Committee Panel Discussion [CC Room 201]
- 05:00 P.M. – 05:50 P.M.** Mike Clark, Rob Dixon, Brandon Meeks [Drumset Clinic . Ballroom 500]
 Dan Piccolo [Focus Day Performance . Wabash Ballroom]
 Anthony Di Sanza [Focus Day Performance . Wabash Ballroom]
 Brian Archinal and Students of the Bern University of the Arts [Focus Day Performance .
 Wabash Ballroom]
- 05:00 P.M. – 07:50 P.M.** Marching Individuals [High School & College Timpani & Multiple Percussion . CC Room 109]
 Marching Individuals [High School & College Keyboards . CC Room 205]
 Marching Individuals [High School & College Snares and Tenors . CC Room 105]
- 06:15 P.M. – 07:15 P.M.** Small Ensemble Competition [CC Room 109]
- 08:15 P.M. – 10:00 P.M.** The Pedrito Martinez Group [Evening Concert . Sagamore Ballroom]
- 09:30 P.M. – 11:00 P.M.** Late Night Drum Circle [CC Room 209]
 Rhythm Lounge [CC Room 205]
- 10:00 P.M. – 12:00 A.M.** Late Night Jazz Hang hosted by Jim Rupp [Westin Lobby]

06:30 A.M.

PASIC FUN RUN/WALK

Westin South Entrance (the side facing the Convention Center)

07:30 A.M.

PASIC REGISTRATION OPENS

ROB FALVO

Be a Healthy Musician Workshop: *Alexander Technique guide*
Convention Center Room 209

8:00 A.M.

PASIC GIFT SHOP OPENS

SYMPHONIC COMMITTEE MEETING Phillip O'Banion & Richard Weiner, committee chairs

Westin Chamber Room

EDUCATION COMMITTEE MEETING Pete DeSalvo, committee chair

Westin Caucus Room

PERCUSSION ENSEMBLE COMMITTEE MEETING Eric Willie, committee chair

Westin Cabinet Room

9:00 A.M.

EXHIBIT HALL OPENS

Exhibit Hall D

RHYTHM! DISCOVERY CENTER OPENS

Located on the Northwest corner of Washington and Illinois Streets

FOCUS DAY CONCERT A

MICHAEL COMPITELLO

"Interieur I" by Helmut Lachenmann

Sponsors: Pearl/Adams, Vic Firth Company, Zildjian Company

MORRIS PALTER

"Étude aperçue pour vibraphone et 5 cloches a vache (for vibraphone and five almglocken)" by Betsy Jolas

Sponsors: Yamaha Corporation of America, Black Swamp Percussion, Sabian Ltd.

WILLIAM BRADY HARRISON

"Prison Song" by Hans Werner Henze

Sponsors: Yamaha Corporation of America, Innovative Percussion, Inc., Sabian Ltd.

SEAN DOWGRAY

"Il Legno e la Parola" by Salvatore Sciarrino

Wabash Ballroom

ANDREW WORDEN

Health & Wellness Clinic: *Injury Prevention & Performance Enhancement for Musicians: An Intro to Performing Arts Medicine*

Convention Center Room 204

MARIMBA SOLO COMPETITION

Convention Center Room 205

KAZUOMI MOTOIKE

"Mirage pour Marimba" by Yasuo Sueyoshi

"From My Little Island" by Robert Aldridge

I. Theme

III. Dance of Passion

"Etude in e minor" by Pius Cheung

ROBERT SCHROYER

"Loops IV" by Philippe Hurel

"Merlin" by Andrew Thomas

I. Beyond the Faint Edge of the World

II. Time's Way

MARC RIVET

"Khan Variations" by Alejandro Viñao
 "Prelude and Fugue in B-Flat Major" by J.S. Bach Arr. by L.H. Stevens
 "Two Mexican Dances" by Gordon Stout
 II.
 "Sara's Song" by Michael Burritt

ROBERT CHAPMAN

"Chain by Kazunori Miyake
 "Prelude and Fugue in C minor" (BWV 847) from The Well-Tempered Clavier by J.S. Bach
 "Saudade No. 3" from Trois Saudades by Roland Dyens adapted by Robert Chapman
 "Etude in e minor" by Pius Cheung
Marimba Solo Competition Round 1 (video round) Judges: Katarzyna Mycka, Naoko Takada, Christopher Deane, Drew Lang, Ian Rosenbaum, Ji Hye Jung, Lynn Vartan. Round 2 (live round) Judges: Brian Zator, Nancy Zeltsman, Pius Cheung, Kevin Bobo, Fernando Meza, Casey Cangelosi, Gwendolyn Dease.

10:00 A.M.

UNIVERSITY OF NEBRASKA PERCUSSION ENSEMBLE, DR. DAVE HALL, DIRECTOR

International Percussion Ensemble Competition Winner Showcase Concert
 Sponsors: Innovative Percussion, Inc., Black Swamp Percussion, Pearl/Adams
 Sagamore Ballroom

DR. ANDREW ANGELL

Electronic/Technology Clinic/Performance: *Performing with Gesture Control Electronics and Percussion*
 Convention Center Room 120

MATTHEW STRAUSS

Symphonic Clinic: *Choosing the Appropriate Cymbal Sound*
 Sponsor: Zildjian Company
 Convention Center Room 105

PERCUSSION SPECIALISTS MEETING

Westin Cabinet Room

11:00 A.M.

MARKO DJORDJEVIC

Drumset Clinic: *Drumset as a Solo Instrument*
 Sponsors: Aspirar Drum Shoes, The Collective School of Music, Evans Drumheads, Natal, Vic Firth Company, Zildjian Company
 Ballroom 500

FOCUS DAY CONCERT B

HENRIK KNARBORG LARSEN

"Scratch" by Rolf Wallin
 Sponsors: Aluphone APS, Yamaha Corporation of America

AKROS PERCUSSION COLLECTIVE

"Stuff from Above" by Matthias Kaul

BRIAN ARCHINAL

"Parker Notch" by Peter Ablinger

BERN UNIVERSITY OF THE ARTS, BRIAN ARCHINAL, DIRECTOR

"Shopping 4" by Michael Maierhof

GEORGE MASON UNIVERSITY PERCUSSION ENSEMBLE, JOHN KILKENNY, DIRECTOR

"Darkness" by Franco Donatoni
 Sponsors: George Mason University, Remo, Inc., Vic Firth Company, Yamaha Corporation of America, Zildjian Company
 Wabash Ballroom

MARCOS SUZANO

World Clinic: *Of Sound Mind*
 Sponsor: Tensionrod Productions
 Convention Center Room 109

CHRISTOPHER NORTON

Keyboard Sight-Reading Lab
 Presider: Scott Herring, University of South Carolina
 Convention Center Room 204

JOHN YOST, C.P.R.P. AND JOHN FITZGERALD

Interactive Drumming Lab: *Beneath The Groove; Creating a Powerful Drum Circle Experience*
 Sponsors: Remo, Inc., Rhythm Revolution
 Convention Center Room 209

BOARD OF ADVISORS/BOARD OF DIRECTORS MEETING

Westin Capitol Ballroom 2

12:00 P.M.

ETHOS PERCUSSION GROUP

Daytime Showcase Concert: *Rhythms of the Silk Road: Melding Ancient and Modern Traditions*
 Presider: Dean Witten, Yamaha Corporation of America
 Sponsors: Innovative Percussion, Inc., Cooperman Company, Pearl/Adams, Sabian Ltd., Yamaha Corporation of America
 Sagamore Ballroom

BERNARD WOMA

World Lab: *Learning Dagara Gyil: World Percussion Lab for Dagara Xylophone Music*
 Presider: Dr. Kay Stonefelt, Suny Fredonia NY
 Sponsors: Jumbie Records, Meinl Percussion, Vic Firth Company
 Convention Center Room 120

MURRAY GUSSECK AND JASON BAKER

Education/Marching Clinic: *From the Football Field to the Concert Hall: Sound Quality is Paramount*
 Presider: Bruce Jacoby, Remo, Inc.
 Sponsors: Remo, Inc., Grover Pro Percussion Inc., Innovative Percussion, Inc., Sabian Ltd., Vic Firth Company, Yamaha Corporation of America
 Convention Center Room 105

FOCUS DAY PANEL DISCUSSION

The Shrinking Atlantic?: Europe and America in Contemporary Percussive Art
 Moderator: Bill Sallak. Panelists: Christopher Adler, Phil Ford, Aiyun Huang, Henrik Larson, Christopher Shultis
 Sponsors: University of Wisconsin–Green Bay
 Convention Center Room 201

01:00 P.M.

BRYAN CARTER

Drumset Master Class: *If You Can Rock...You Can Swang*
 Presider: Robert Boos, Sakae Drums
 Sponsors: Zildjian Company, 64audio In-Ear Monitors, Remo, Inc., Sakae Drums, Vic Firth Company
 Ballroom 500

FOCUS DAY CONCERT C

STUART GERBER

“Nasenflügeltanz” by Karlheinz Stockhausen
 Sponsors: Black Swamp Percussion, Georgia State University, Vic Firth Company

RYAN NESTOR AND SEAN DOWGRAY

“Difficulties Putting it Into Practice” by Simon Steen-Andersen
 Sponsor: University of California, San Diego

UNIVERSITY OF ALABAMA PERCUSSION ENSEMBLE, TIM FEENEY, DIRECTOR

“Herbstfestival” by Nicolaus Huber

UNIVERSITY OF MARYLAND PERCUSSION ENSEMBLE, DR. LEE HINKLE, DIRECTOR

“Écart en Temps for percussion sextet” by Philippe Hurel
 Sponsors: Yamaha Corporation of America, Grover Pro Percussion, Innovative Percussion, Inc., Remo, Inc.
 Wabash Ballroom

BRIAN JONES

Symphonic Timpani Lab
 Convention Center Room 109

DR. MICHELLE COLTON

Research Paper (Oral) Presentation: *Typologies of Movement in Western Percussion Performance: A Study of Marimbists’ Gestures*
 Presider: Dr. Russell Hartenberger, University of Toronto—Professor Emeritus
 Sponsors: Pearl/Adams, Dream Cymbals & Gongs, The Steelpan Store
 Convention Center Room 204

JEANNE ROSS EICHLER MOT, OTR/L, MT, JOHN FITZGERALD, AND CAMERON BERGER

Experiential Wellness Lecture/Presentation: *Drumming to Communicate, Relate, and Learn: A Week of Drumming in Saint Louis*

Sponsor: Remo, Inc.

Convention Center Room 209

PAS RUDIMENT TRAINING—Sign up at PASIC registration

02:00 P.M.

UNIVERSITY OF TENNESSEE AT MARTIN WORLD ENSEMBLE, DR. JULIE HILL & DR. JOSH SMITH, DIRECTORS

World Percussion Ensemble Competition Winner Showcase Concert

Sagamore Ballroom

ESCAPE TEN

Keyboard Daytime Showcase Concert: *Escape Ten—New works for Keyboard Percussion Duo*

Presider: Michael Burritt, Eastman School of Music

Sponsors: Malletech LLC/Marimba Productions, Inc., Dream Cymbals, Majestic, Remo, Inc.

Convention Center Room 120

MARCHING COMMITTEE PANEL DISCUSSION

The Craft of Marching Percussion Battery Arranging: It's All About Clarity

Moderator: Neal Flum. Panelists: Thom Hannum, Colin McNutt, Tom Rarick, Paul Rennick

Sponsors: Zildjian Company, Dynasty (DEG Music Products., Inc.), Evans Drumheads,

Innovative Percussion, Inc., Remo, Inc., Vic Firth Company, Yamaha Corporation of America

Convention Center Room 201

SYMPHONIC MOCK AUDITIONS

Judges: Tom Akins, Jauvon Gilliam, Brian Jones, Matt Strauss, Bill Wiggins, Earl Yowell

Convention Center Room 205

03:00 P.M.

MATT BILLINGSLEA

Drumset Clinic: *Half Man, Half Machine: Exploring Sound Design, Hybrid Kits and Samples*

Presider: Sarah Hagen, Zildjian Company

Sponsors: Ludwig Musser Percussion, Drum Workshop, Innovative Percussion, Inc., Remo, Inc.,

Roland Corporation, Zildjian Company

Ballroom 500

FOCUS DAY CONCERT D

ERIC RETTERER

"Mani.De Leonardis" by Pierluigi Billone

MIKE TRUESDELL

"S2 for solo percussion" by Mark Andre

DUSTIN DONAHUE

"UniSolo" by Martin Hiendl

Sponsors: Natal Drums, Evans Drumheads, Vic Firth Company, Zildjian Company

NIEF-NORF PROJECT

"b" by Simon Loffler

Wabash Ballroom

T.J. TROY

World Clinic/Performance: *Points of Intersect: Parallels in technique and improvisation between Indian and Arabic Percussion*

Sponsor: Pasadena Conservatory of Music

Convention Center Room 109

TROY C. WOLLWAGE

Professional Development *How to expand your knowledge of the music business—For students, teachers and professionals*

Presider: Jim Petercsak, Suny—Potsdam

Sponsors: Yamaha Corporation of America

Convention Center Room 204

HEALTH AND WELLNESS COMMITTEE MEETING Frank Shaffer, committee chair

Westin Capitol Ballroom 2

MUSIC TECHNOLOGY COMMITTEE MEETING Blair Helsing, committee chair

Westin Caucus Room

INTERNATIONAL COMMITTEE MEETING Adam Mason, committee chair

Westin Chamber Room

04:00 P.M.

GEORGE MASON UNIVERSITY PERCUSSION GROUP, JOHN KILKENNY, DIRECTOR

New Percussion Literature Showcase: *Mapping the Universe—Organizing the Modern Literature for Maximum Pedagogical Effect*

Sponsors: George Mason University, Remo, Inc., Vic Firth Company, Yamaha Corporation of America, Zildjian Company

Sagamore Ballroom

QUEENS COLLEGE GAMELAN YOWANA SARI

World Daytime Showcase Concert: *Space for dance*

Sponsor: Queens College Aaron Copland School of Music

Convention Center Room 120

EDUCATION COMMITTEE PANEL DISCUSSION

Teaching Today's Generation

Moderator: Pete DeSalvo. Panelists: James Campbell, Ralph Hicks, Dr. Rob Parks, Ben Wahlund

Convention Center Room 201

05:00 P.M.

MIKE CLARK, ROB DIXON, BRANDON MEEKS

Drumset Clinic: *Mike Clark: Funk, BeBop, and Beyond*

Presider: Juels Thomas, Drum Workshop

Sponsors: Drum Workshop, Arti Dixon Bass Drum Lift, Evans Drumheads, Innovative Percussion, Inc., Istanbul Agop, Prologix

Ballroom 500

FOCUS DAY CONCERT E

DAN PICCOLO

"Woodpecker" by Louis Andriessen

Sponsors: Innovative Percussion, Inc., Black Swamp Percussion, Pearl/Adams, Zildjian Company

ANTHONY DI SANZA

"Energy Fields Forever" by Per Nørgård

Sponsors: University of Wisconsin–Madison, Black Swamp Percussion, Encore Mallets, Promark, Remo, Inc., Sabian Ltd., Yamaha Corporation of America

BRIAN ARCHINAL AND STUDENTS OF THE BERN UNIVERSITY OF THE ARTS

"Quartett für Schlagzeug" by Beat Furrer

Wabash Ballroom

MARCHING INDIVIDUALS: HIGH SCHOOL AND COLLEGE TIMPANI AND MULTIPLE PERCUSSION

Convention Center Room 109

MARCHING INDIVIDUALS: HIGH SCHOOL AND COLLEGE KEYBOARDS

Convention Center Room 205

MARCHING INDIVIDUALS: HIGH SCHOOL AND COLLEGE SNARES AND TENORS

Convention Center Room 105

06:15 P.M.

SMALL ENSEMBLE COMPETITION

Convention Center Room 109

08:15 P.M.

THE PEDRITO MARTINEZ GROUP

Evening Concert

Sponsor: Latin Percussion

Sagamore Ballroom

09:30 P.M.

LATE NIGHT DRUM CIRCLE

Convention Center Room 209

RHYTHM LOUNGE

Convention Center Room 205

10:00 P.M.

LATE NIGHT JAZZ HANG HOSTED BY JIM RUPP

Westin Lobby

With five fellow students, **NICOLE PATRICK** (BM '16, percussion, BFA '16, jazz) and contemporary improvisation) launched an Ann Arbor arts festival featuring music, dance, poetry, film, theatre, and visual art, with 52 performances over two days.

M | SCHOOL OF
MUSIC, THEATRE & DANCE
UNIVERSITY OF MICHIGAN

PERFORM AND TRANSFORM

Prestigious resident faculty and exceptional student talent.
Superior conservatory training at a world-class research university.
Graduate fellowships and significant undergraduate merit-based
scholarships available for Fall 2017 - apply by December 1.

music.umich.edu

- 06:30 A.M.** PASIC Fun Run [Westin South Entrance]
- 07:30 A.M.** Sherry Rubins [Be a Healthy Musician Workshop . CC Room 209]
- 08:00 A.M. – 05:00 P.M.** Registration Open
PASIC Show Office Open
- 08:00 A.M. – 06:00 P.M.** PASIC Gift Shop Open
- 08:00 A.M. – 09:50 A.M.** Drumset Committee Meeting [Westin Capitol Ballroom 2]
University Pedagogy Committee Meeting [Westin Cabinet Room]
Interactive Drumming Committee Meeting [Westin Caucus Room]
Keyboard Committee Meeting [Westin Chamber Room]
- 09:00 A.M. – 05:00 P.M.** Exhibit Hall Open [Exhibit Hall D]
Daniel Gohn [Research Poster Presentation . PAS Booth 310, Exhibit Hall D]
- 09:00 A.M. – 07:00 P.M.** Rhythm! Discovery Center Open [located on N/W corner of Washington & Illinois Streets]
- 09:00 A.M. – 09:50 A.M.** Science Hill High School Percussion Ensemble [IPEC Showcase Concert . Wabash Ballroom]
Sonja Branch & Elizabeth DeLamater [World Clinic . CC Room 109]
Symphonic Committee Panel Discussion [CC Room 201]
- 09:00 A.M. – 11:00 A.M.** Marching Interactive Clinics [Exhibit Hall F]
- 09:00 A.M. – 03:00 P.M.** Free Hearing Tests [CC Room 212]
- 10:00 A.M. – 10:50 A.M.** University of Texas Percussion Ensemble [IPEC Winner Showcase Concert
Sagamore Ballroom]
Peter Erskine and William Platt with Pavel Pohanco-Sadafit and Pedro Fernandez
[Symphonic Clinic/Performance . CC Room 120]
Rob Falvo [Health & Wellness Lab . CC Room 204]
- 11:00 A.M. – 11:50 A.M.** Andy Smith with Batuquê Trio [Drumset Clinic . Ballroom 500]
Ji Hye Jung, Doug Perkins, Todd Meehan, Ayano Kataoka, Gwendolyn Dease,
Eric Cha-Beach, and Eduardo Leandro [Keyboard Daytime Showcase Concert
Wabash Ballroom]
W. Lee Vinson [Symphonic Snare Drum Lab . Convention Center Room 109]
Composition Committee Panel Discussion [CC Room 201]
- 12:00 P.M. – 12:50 P.M.** Masary Studios [Professional Development Clinic/Performance . Sagamore Ballroom]
Dhara World Music [World Daytime Showcase Concert . CC Room 120]
Steve Shapiro with Guest Artist Mike Clark [Keyboard/Electronic/Technology
Clinic/Performance . CC Room 105]
Sarah Elizabeth Adams Research Lecture/Presentation . CC Room 204]
Robert Lawrence Friedman, MA [Experiential Wellness Lecture/Presentation . CC Room 209]
- 12:00 P.M. – 01:15 P.M.** DrumLine Battle [Exhibit Hall F]
- 12:00 P.M. – 01:50 P.M.** Contest and Auditions Procedures Committee Meeting [Westin Cabinet Room]
New Music/Research Committee Meeting [Westin Caucus Room]

- 01:15 P.M. – 02:00 P.M.** Drummer’s Heritage Tribute [Exhibit Hall F]
- 01:00 P.M. – 01:50 P.M.** Claus Hessler [Drumset Master Class . Ballroom 500]
Katarzyna Mycka Marimba Quartet [Keyboard Clinic/Performance . Wabash Ballroom]
Keith Aleo [Symphonic Tambourine Lab . CC Room 109]
World Committee Panel Discussion [CC Room 201]
- 02:00 P.M. – 02:50 P.M.** Anders Astrand & Soundscape [Daytime Showcase Concert . Sagamore Ballroom]
Bill Summers Iroko World Clinic/Performance . CC Room 120]
Marc Dicciani [Drumset Master Class . CC Room 105]
John Lane [Snare Drum FUNdamentals . CC Room 204]
Toni Kellar / Roots to Rhythm [Interactive Drumming Lab . CC Room 209]
Student Drum Break [Westin Chamber Room]
PAS Rudiment Training [Four stations in Convention Center]
- 02:00 P.M. – 06:30 P.M.** Chamber Percussion Ensemble Competition [Exhibit Hall F]
- 03:00 P.M. – 03:50 P.M.** Tosin Aribisala [Drumset Clinic . Ballroom 500]
Dr. Iain Moyer and Jason Ihnat [Marching Clinic . Wabash Ballroom]
Pedro & Janaina Sá [Symphonic Clinic/Performance . CC Room 109]
Pedagogy Committee Panel Discussion [CC Room 201]
- 03:00 P.M. – 04:50 P.M.** Composition Contest Committee Meeting [Westin Cabinet Room]
University Committee Meeting [Westin Caucus Room]
- 04:00 P.M. – 04:50 P.M.** North Carolina A&T State University “Cold Steel” Drumline [Marching Clinic/Performance
Sagamore Ballroom]
Ensamble de Percusión Costa Rica [World Daytime Showcase Concert . CC Room 120]
Pedro Fernandez [Symphonic Keyboard Lab . CC Room 105]
Russell Hartenberger [Research Paper Presentation . CC Room 204]
Diversity Committee Meeting (ad-hoc) [Westin Capitol Ballroom 2]
- 05:00 P.M. – 05:50 P.M.** Jost Nickel [Drumset Clinic . Ballroom 500]
World Percussion Group directed by Maraca2 [Ensemble Daytime Showcase Concert
Wabash Ballroom]
PAS Competition Winners Showcase [CC Room 105]
- 08:15 P.M. – 10:00 P.M.** Then and Now: 30th Anniversary of the NEA Concert featuring William Moersch,
Gordon Stout, Ji Hye Jung, Katarzyna Mycka, Michael Burritt & Svet Stoyanov
[Evening Concert . Sagamore Ballroom]
- 09:30 P.M. – 11:00 P.M.** Dave Holland [Late Night Drum Circle . CC Room 209]
Rhythm Lounge [CC Room 205]
- 10:00 P.M. – 12:00 A.M.** Late Night Latin Hang hosted by Lalo Davila [Westin Grand Ballroom]

06:30 A.M.

PASIC FUN RUN/WALK

Westin South Entrance (the side facing the convention center)

07:30 A.M.

SHERRY RUBINS

Be a Healthy Musician Workshop: *Pound. Rockout. Workout*

Convention Center Room 209

08:00 A.M.

PASIC REGISTRATION OPENS

PASIC GIFT SHOP OPENS

DRUMSET COMMITTEE MEETING Eric C. Hughes, committee chair

Westin Capitol Ballroom 2

UNIVERSITY PEDAGOGY COMMITTEE MEETING, Mike Sammons, committee chair

Westin Cabinet Room

INTERACTIVE DRUMMING COMMITTEE MEETING John Fitzgerald, committee chair

Westin Caucus Room

KEYBOARD COMMITTEE MEETING, Scott Herring, committee chair

Westin Chamber Room

09:00 A.M.

EXHIBIT HALL OPENS

Exhibit Hall D

RHYTHM! DISCOVERY CENTER OPENS

Located on the Northwest corner of Washington and Illinois Streets

MARCHING INTERACTIVE CLINICS

Session Clinicians: Leigh Howard Stevens and Tom Rarick

Exhibit Hall F

SCIENCE HILL HIGH SCHOOL PERCUSSION ENSEMBLE, DAN MCGUIRE, DIRECTOR

International Percussion Ensemble Competition Winner Showcase Concert

Wabash Ballroom

SONJA BRANCH & ELIZABETH DELAMATER

World Clinic: *Unlocking Sabar: The Basics of Performing and Listening to Senegalese Wolof Drum Music*

Sponsors: Zildjian Company, Innovative Percussion, Inc., Remo, Inc.

Convention Center Room 109

SYMPHONIC COMMITTEE PANEL DISCUSSION

Multi-tasking and the Modern Symphonic Percussionist

Moderator: John Kilkenny. Panelists: John Spirtas, Jauvon Gilliam, Earl Yowell, Neil Grover

Convention Center Room 201

FREE HEARING TESTS (OPEN 9-3)

Convention Center Room 212

DANIEL GOHN

Research Poster Presentation: *Distance Education in Brazil: Percussion Studies*

Sponsors: University of Sao Carlos, Fapesp—Sao Paulo Research Foundation

PAS Booth 310, Exhibit Hall D

10:00 A.M.

UNIVERSITY OF TEXAS PERCUSSION ENSEMBLE, DR. THOMAS BURRITT, DIRECTOR

International Percussion Ensemble Competition Winner Showcase Concert

Presider: Jeff Mulvihill, Majestic Percussion

Sponsors: Mapex/Majestic, Innovative Percussion, Remo, Inc., Zildjian Company

Sagamore Ballroom

PETER ERSKINE AND WILLIAM PLATT WITH PAVEL POHANCO-SADAFIT AND PEDRO FERNANDEZ

Symphonic Clinic/Performance: *Drumset in the Symphony Orchestra*

Presider: Bob Becker, Nexus/ PAS Hall of Fame

Sponsors: Zildjian Company, Alfred Music, Cooperman Company, Mapex, Majestic, Meinl Percussion,

Remo, Inc., Tama, Vic Firth Company

Convention Center Room 120

ROB FALVO

Health & Wellness Lab: *Alexander Technique: A Practical Approach To Healing Aches And Pains And Aging Gracefully*

Sponsor: Yamaha Corporation of America

Convention Center Room 204

11:00 A.M.

ANDY SMITH WITH BATUQUÊ TRIO

Drumset Clinic: *21st Century Samba-jazz Drumset*

Sponsors: Pearl/Adams, Evans Drumheads, Innovative Percussion, Inc.

Ballroom 500

JI HYE JUNG, DOUG PERKINS, TODD MEEHAN, AYANO KATAOKA, GWENDOLYN DEASE, ERIC CHA-BEACH, AND EDUARDO LEANDRO

Keyboard Daytime Showcase Concert: *New Works for Keyboard*

Presider: Frans Swinkels, Adams

Sponsors: Vic Firth Company, Pearl/Adams, Zildjian Company

Wabash Ballroom

W. LEE VINSON

Symphonic Snare Drum Lab: *The Etudes That Make Us*

Presider: Leigh Stevens, Malletech

Sponsors: Malletech LLC/Marimba Productions, Inc., Remo, Inc., Zildjian Company

Convention Center Room 109

COMPOSITION COMMITTEE PANEL DISCUSSION

Equipping the Future: Preparing the Emerging Percussionist/Composer

Moderator: Joshua Gottry. Panelists: Michael Burritt, Casey Cangelosi, Bajinder Sekhon

Convention Center Room 201

12:00 P.M.

DRUMLINE BATTLE

Exhibit Hall F

MASARY STUDIOS

Professional Development: Clinic/Performance: *Beyond the Concert Hall: Igniting the Collaborative Spirit*

Sponsors: Vic Firth Company, Grover Pro Percussion, Matt Nolan Custom, Remo, Inc., Roland,

Yamaha Corporation of America

Sagamore Ballroom

DHARA WORLD MUSIC

World Daytime Showcase Concert

Sponsors: CalArts Alumni Association, Cooperman Company

Convention Center Room 120

STEVE SHAPIRO WITH GUEST ARTIST MIKE CLARK

Keyboard/Electronic/Technology Clinic/Performance: *How to be Heard: Using Mics, Amplification, and Audio*

Processing with Acoustic Mallet Instruments

Presider: Mike Balter, Mike Balter Mallets

Sponsors: Yamaha Corporation of America, Mike Balter

Convention Center Room 105

SARAH ELIZABETH ADAMS

Research Lecture/Presentation: *Rhetoric & Rhythm: The Persuasive Power of Percussion*

Sponsors: Penn State Graduate Program in English

Convention Center Room 204

ROBERT LAWRENCE FRIEDMAN, MA

Experiential Wellness Lecture/Presentation: *Managing Your Stress at PASIC and Beyond*

Presider: John Fitzgerald, Remo, Inc.

Sponsor: Remo, Inc.

Convention Center Room 209

CONTEST AND AUDITIONS PROCEDURES COMMITTEE MEETING, Gene Koshinski, committee chair

Westin Cabinet Room

NEW MUSIC/RESEARCH COMMITTEE MEETING, Michael Bump, committee chair

Westin Caucus Room

01:00 P.M.

CLAUS HESSLER

Drumset Master Class: *The Chapin Heritage: Collapsed Rudiments*

Presider: Jon Fanglaro

Sponsors: Mapex, Sabian Ltd., Evans Drumheads, Vic Firth Company Company, Alfred Music, Wizdom Media
Ballroom 500

KATARZYNA MYCKA MARIMBA QUARTET

Keyboard Clinic/Performance: *Marimba Quartet*

Presider: Ron Samuels, Marimba One

Sponsor: Marimba One

Wabash Ballroom

KEITH ALEO

Symphonic Tambourine Lab

Sponsors: Black Swamp Percussion, Zildjian Company

Convention Center Room 109

WORLD COMMITTEE PANEL DISCUSSION

Rhythm and Race: Racial Identity in World Percussion Study, Performance, and Teaching

Moderator: Matthew Henry. Panelists: Dr. Sonja Branch, Dr. Neeraj Mehta, Marvin Sparks, Michael Taylor

Convention Center Room 201

01:15 P.M.

**DRUMMER'S HERITAGE TRIBUTE: CELEBRATING THE LIVES AND ACCOMPLISHMENTS OF
ROBIN ENGLEMAN AND AL MOFFATT**

Exhibit Hall F

02:00 P.M.

CHAMBER PERCUSSION ENSEMBLE COMPETITION

Exhibit Hall F

ANDERS ASTRAND & SOUNDSCAPE

Daytime Showcase Concert

Anders Astrand: Marimba/Vibes

Thomas Wingrean: Electronic/Hand Percussion

Ricard Hux Flux Nettermalm: Drums

Sponsor: Yamaha Corporation of America

Sagamore Ballroom

BILL SUMMERS TRIO

World Clinic/Performance: *Bill Summers and the Bata*

Presider: Ivan Martinez, Tycoon Percussion

Sponsors: The NUMM (The New Urban Music Movement), Tycoon Percussion

Convention Center Room 120

MARC DICCIANI

Drumset Master Class: *Highly Effective Practice Techniques for the Drumset*

Sponsors: Yamaha Corporation of America, Latin Percussion, MONO Cases, Remo, Inc., University of the Arts,
Vic Firth Company, Zildjian Company

Convention Center Room 105

JOHN LANE

Snare Drum FUNdamentals: *A Foundation for Practice*

Presider: John Wittmann, Yamaha Corporation of America

Sponsors: Yamaha Corporation of America, Evans Drumheads, Innovative Percussion, Inc.

Convention Center Room 204

TONI KELLAR / ROOTS TO RHYTHM

Interactive Drumming Lab: *Drumming Up Values: Teaching Character Development Through the Interactive
Rhythm Experience*

Presider: John Fitzgerald, Remo, Inc.

Sponsor: Remo, Inc.

Convention Center Room 209

STUDENT DRUM BREAK

Westin Chamber Room

PAS RUDIMENT TRAINING—Sign up at PASIC registration

03:00 P.M.

TOSIN ARIBISALA

Drumset Clinic: *Drum Monologue*

Presider: Joe Testa, Vic Firth Company

Sponsors: Vic Firth Company, Yamaha Corporation of America

Ballroom 500

DR. IAIN MOYER AND JASON IHNAT

Marching Clinic: *The Genius and The Assassin: The Modern-Day Front Ensemble Arranger and Instructor*

Presider: Neil Larrivee, Vic Firth Company

Sponsors: Vic Firth Company, Remo, Inc., Yamaha Corporation of America, Zildjian Company

Wabash Ballroom

PEDRO & JANAINA SÁ

Symphonic Clinic/Performance: *Orchestral Music by Villa-Lobos: The Problems with the Trend of Replacing the Original Instruments*

Sponsors: Pearl/Adams, Black Swamp Percussion, Encore Mallets, JGpercussion, Meinl, Sabian Ltd.

Convention Center Room 109

PEDAGOGY COMMITTEE PANEL DISCUSSION

Maintain Scholarly Output and Performance While Teaching

Panelists: Thad Anderson, Jason Baker, Omar Carmenates, Eugene Koshinski, Mike Sammons

Convention Center Room 201

COMPOSITION CONTEST COMMITTEE MEETING, Josh Gottry, committee chair

Westin Cabinet Room

UNIVERSITY COMMITTEE MEETING, Jennifer Hotz, committee chair

Westin Caucus Room

04:00 P.M.

NORTH CAROLINA A&T STATE UNIVERSITY "COLD STEEL" DRUMLINE

Marching Clinic/Performance: *Best of Both Worlds: The Hybrid Drumline in a Traditional Marching World*

Presider: Pedro Orey, Bethune Cookman University

Sponsors: Zildjian Company, Evans Drumheads, Pearl/Adams, Promark, Remo, Inc., Vic Firth Company

Sagamore Ballroom

ENSAMBLE DE PERCUSIÓN COSTA RICA

World Daytime Showcase Concert: *Ensamble de Percusión Costa Rica UNED*

Sponsors: West Chester University and UNED Costa Rica, OBIolley Instruments, Pearl/Adams

Convention Center Room 120

PEDRO FERNANDEZ

Symphonic Keyboard Lab

Convention Center Room 105

RUSSELL HARTENBERGER

Research Paper (Oral) Presentation: *Performance Practice in the Music of Steve Reich*

Presider: Garry Kvistad, Nexus

Sponsors: Pearl/Adams, Cambridge University Press

Convention Center Room 204

DIVERSITY COMMITTEE MEETING (AD-HOC) Joshua Simonds and Dr. Julie Hill, committee co-chairs

Westin Capitol Ballroom 2

05:00 P.M.

JOST NICKEL

Drumset Clinic: *Grooving With Creativity*

Sponsors: Sonor, Meinl, Vic Firth Company Company, Aquarian Drumheads, Alfred Publishing
Ballroom 500

WORLD PERCUSSION GROUP DIRECTED BY MARACA2

Ensemble Daytime Showcase Concert: *World Percussion Group in Concert Directed by Maraca2*

Presider: Ron Samuels, Marimba One

Sponsors: Innovative Percussion, Inc., Marimba One, Pearl/Adams, Remo, Inc., Sabian Ltd., TapSPACE Publications

Wabash Ballroom

PAS COMPETITION WINNERS SHOWCASE

Convention Center Room 105

08:15 P.M.

THEN AND NOW: 30TH ANNIVERSARY OF THE NEA CONCERT FEATURING WILLIAM MOERSCH, GORDON STOUT, JI HYE JUNG, KATARZYNA MYCKA, MICHAEL BURRITT & SVET STOYANOV

Evening Concert

Mycka Sponsor: Marimba One

Stoyanov Sponsors: Pearl/Adams, Remo, Inc., University of Miami–Frost School of Music, Vic Firth Company, Zildjian Company

Sagamore Ballroom

09:30 P.M.

DAVE HOLLAND

Late Night Drum Circle

Presider: John Fitzgerald, Remo, Inc.

Sponsors: Interactive Rhythm

Convention Center Room 209

RHYTHM LOUNGE

Convention Center Room 205

10:00 P.M.

LATE NIGHT LATIN HANG HOSTED BY LALO DAVILA

Westin Grand Ballroom

POWER IS MORE IMPORTANT THAN GROOVE.*

* WAIT, YOU LIKE A NICE GROOVE? Or maybe you're more of a speed demon. We know, drummers don't always agree. Except when it comes to the new Evans UV1 10mil single-ply drumhead. 78% of drummers who played it said its patented UV-cured coating is better than the stuff on their old heads. That's probably why 93% said UV1 is as or more durable than whatever they played before. Which, come to think of it, makes UV1 sound pretty important, too.

EVANS
UV1

DISAGREE TO AGREE?

JOIN THE DEBATE AT UV1.EVANSDRUMHEADS.COM

YOUR NEW

TEACHING ASSISTANTS

CONCERT ONE & CONCERT TWO

LARGE BARREL BEAD
To encourage the proper playing angle & produce a full tone at all dynamic levels

LONGER TAPER
To introduce playing with rebound early in students' development

LARGER DIAMETER
To promote relaxed playing

SMALL ROUND BEAD
To facilitate softer, more precise playing

TAPERED BUTT END
For a balanced feel and better response

SMALLER DIAMETER
Allows for more control during faster tempos and wider dynamic range

Modeled on the pros, but built with students' needs in mind, the new Promark Concert One & Concert Two snare sticks encourage better technique with every beat to help students build their skills faster, and make your teaching job easier.

THE CONCERT SERIES

PROMARK CONCERT ONE .645" PROMARK CONCERT TWO .630"

#GETINCONCERT

To learn more please visit:
www.promark.com/concertseries

PROMARK
BY D'ADDARIO

- 06:30 A.M.** PASIC Fun Run [Westin South Entrance]
- 07:30 A.M.** Jen Hoeft [Be a Healthy Musician Workshop . CC Room 209]
- 08:00 A.M. – 05:00 P.M.** Registration Open
PASIC Show Office Open
- 08:00 A.M. – 06:00 P.M.** PASIC Gift Shop Open
- 08:00 A.M. – 09:50 A.M.** Student Delegates Meeting [Westin Capitol Ballroom 2]
World Committee Meeting [Westin Cabinet Room]
Marching Committee Meeting [Westin Caucus Room]
Scholarly Research Committee Meeting [Westin Chamber Room]
- 09:00 A.M. – 05:00 P.M.** Exhibit Hall Open [Exhibit Hall D]
- 09:00 A.M. – 07:00 P.M.** Rhythm! Discovery Center Open [located on N/W corner of Washington & Illinois Streets]
- 09:00 A.M. – 09:50 A.M.** Helen De La Rosa [Drumset Showcase Exhibition . Ballroom 500]
Richland High School Percussion Ensemble [IPEC Winner Showcase Concert . Wabash Ballroom]
Sam Bacco [Symphonic Cymbals Lab . CC Room 109]
Brad Meyer [Health & Wellness Clinic . CC Room 204]
- 10:00 A.M. – 10:50 A.M.** Wright State University Percussion Ensemble with guest artist Rich Redmond [IPEC Winner Showcase Concert . Sagamore Ballroom]
Pandeiro Repique Duo and the Brazilian Percussion All-Stars featuring Marcos Suzano and Carlos Malta [World Daytime Showcase Concert . CC Room 120]
Victor Pons [Electronic/Technology Clinic . CC Room 105]
Drumset Committee Panel Discussion [CC Room 201]
- 11:00 A.M. – 11:50 A.M.** Fidel Morales [Drumset Master Class . Ballroom 500]
Lone Star High School Percussion Ensemble [IPEC Winner Showcase Concert Wabash Ballroom]
Jonathan Ovalle [Education Clinic . CC Room 109]
Tracy Wiggins [Timpani FUNdamentals . CC Room 204]
Dave Holland [Interactive Drumming Workshop . CC Room 209]
- 12:00 P.M. – 12:50 P.M.** University of North Texas Percussion Ensemble [IPEC Winner Showcase Concert Sagamore Ballroom]
Victor Provost [World Clinic/Performance . CC Room 120]
Arjuna Contreras [Drumset FUNdamentals . CC Room 105]
Keyboard Committee Panel Discussion [CC Room 201]
Interactive Drumming Committee Community track "Rhythm Discovery Day @ PASIC 2016" [CC Room 205]
- 01:00 P.M. – 01:50 P.M.** Wes Little [Drumset Master Class . Ballroom 500]
Wiley Middle School Percussion Ensemble [IPEC Winner Showcase Concert Wabash Ballroom]
Bassidi Koné [World Clinic/Performance . CC Room 109]
Karl Dustman [Professional Developmen . CC Room 204]
PAS Rudiment Training [Four stations in Convention Center]

- 01:00 P.M. – 02:50 P.M.** Committee Chairs Meeting [Westin Capitol Ballroom 2]
- 02:00 P.M. – 02:50 P.M.** Music City Mystique [Marching Clinic/Performance . Sagamore Ballroom]
 Ryan Lewis with Jon Singer and Green's New Novelty Band
 [Keyboard Clinic/Performance . CC Room 105]
 Poovalur Sriji & Patri Sathish Kumar [World Clinic/Performance . CC Room 120]
- 03:00 P.M. – 03:50 P.M.** JoJo Mayer [Drumset Clinic . Ballroom 500]
 Theodor Milkov [Keyboard Daytime Showcase Concert . Wabash Ballroom]
 Tatita Marquez, Jeff Crowell, and Cami Mennitte [World Clinic . CC Room 109]
 Christopher Davis [Vibraphone FUNdamentals . CC Room 204]
- 04:00 P.M. – 04:50 P.M.** Carolina Crown Percussion Section [Marching Clinic . Sagamore Ballroom]
 Steve Houghton and the AHA! Trio featuring special guest Rusty Burge
 [Drumset Daytime Showcase Concert . CC Room 120]
 Matthew Henry [Conga/Djembe FUNdamentals . CC Room 105]
- 04:00 P.M. – 05:50 P.M.** Chapter Presidents Meeting [Westin Capitol Ballroom 2]
- 05:00 P.M. – 05:50 P.M.** Ed Soph & Dick Sisto [Drumset Clinic . Ballroom 500]
 Blackearth Percussion Group[Lecture Presentation/Performance . Wabash Ballroom]
- 06:00 P.M.** Closing Mass Drum Circle [Serpentine Lobby]
- 08:15 P.M. – 10:00 P.M.** NERVE featuring JoJo Mayer [Evening Concert . Sagamore Ballroom]

saturday schedule at a glance

06:30 A.M.

PASIC FUN RUN/WALK

Westin South Entrance (the side facing the convention center)

07:30 A.M.

JEN HOEFT

Be a Healthy Musician Workshop: *Yoga for Drummers*

Convention Center Room 209

08:00 A.M.

PASIC REGISTRATION OPENS

PASIC GIFT SHOP OPENS

STUDENT DELEGATES MEETING

Westin Capitol Ballroom 2

WORLD COMMITTEE MEETING, N. Scott Robinson, Ph.D., committee chair

Westin Cabinet Room

MARCHING COMMITTEE MEETING, Mark Reilly, committee chair

Westin Caucus Room

SCHOLARLY RESEARCH COMMITTEE MEETING, Kevin Lewis, chair

Westin Chamber Room

09:00 A.M.

EXHIBIT HALL OPENS

Exhibit Hall D

RHYTHM! DISCOVERY CENTER OPENS

Located on the Northwest corner of Washington and Illinois Streets

HELEN DE LA ROSA

Drumset Showcase Exhibition: *2016 Hit Like A Girl Champion 18+*

Presider: Stacy Montgomery-Clark, Sabian Ltd.

Sponsors: Hit Like A Girl, Evans Drumheads, Mapex, Percussive Arts Society, Sabian Ltd.

Ballroom 500

RICHLAND HIGH SCHOOL PERCUSSION ENSEMBLE, EVAN BLACKARD, DIRECTOR

International Percussion Ensemble Competition Winner Showcase Concert

Wabash Ballroom

SAM BACCO

Symphonic Cymbals Lab

Convention Center Room 109

BRAD MEYER

Health & Wellness Clinic: *Taking Care of Yourself: identifying, avoiding, and treating 'burnout'*

Sponsors: Yamaha Corporation of America, Evans Drumheads, Tycoon Percussion, Vic Firth Company,

Zildjian Company

Convention Center Room 204

10:00 A.M.

WRIGHT STATE UNIVERSITY PERCUSSION ENSEMBLE, GERALD NOBLE, DIRECTOR

WITH GUEST ARTIST RICH REDMOND

International Percussion Ensemble Competition Winner Showcase Concert

Sagamore Ballroom

PANDEIRO REPIQUE DUO AND THE BRAZILIAN PERCUSSION ALL-STARS FEATURING

MARCOS SUZANO AND CARLOS MALTA

World Daytime Showcase Concert

Sponsor: Tensionrod Productions

Convention Center Room 120

VICTOR PONS

Electronic/Technology Clinic: *Ampere: Performing Intuitively With Electronics*

Presider: Stuart Gerber, Georgia State University

Sponsors: Resta-Jay Percussions, vanderPlas Musical Instruments

Convention Center Room 105

DRUMSET COMMITTEE PANEL DISCUSSION

The State of Intellectual Property for Drummers

Host: Eric C. Hughes. Moderator: Joe Bergamini. Panelists: Dave Black, Mike Dawson, Donny Gruendler, Rob Wallis.

Convention Center Room 201

11:00 A.M.

FIDEL MORALES

Drumset Master Class: *Beyond Afro-Cuban Techniques for Drumset & Percussion*

Presider: Andrew Shreve, Gretsch Drums

Sponsors: Gretsch Drums, Gibraltar Hardware, Latin Percussion, Vic Firth Company

Ballroom 500

LONE STAR HIGH SCHOOL PERCUSSION ENSEMBLE, BRIAN GILL, DIRECTOR

International Percussion Ensemble Competition Winner Showcase Concert

Wabash Ballroom

JONATHAN OVALLE

Education Clinic: *Maxing out your Method Books—Creative and Alternate Applications for standard drum methods*

Presider: Erik Johnson, Innovative Percussion, Inc.

Sponsors: Pearl/Adams, Innovative Percussion, Inc., Remo, Inc., Zildjian Company

Convention Center Room 109

TRACY WIGGINS

Timpani FUNdamentals: *Tuning, Tone and Timing*

Presider: John Wittmann, Yamaha Corporation of America

Sponsors: Yamaha Corporation of America, Black Swamp Percussion, Beetle Percussion, Innovative Percussion, Inc., Remo, Inc., Sabian Ltd.

Convention Center Room 204

DAVE HOLLAND

Interactive Drumming Workshop: *Body Jammin'—Rhythm Facilitator's Guide to Portable Percussion*

Presider: John Fitzgerald, Remo, Inc.

Convention Center Room 209

12:00 P.M.

UNIVERSITY OF NORTH TEXAS PERCUSSION ENSEMBLE, MARK FORD, DIRECTOR

International Percussion Ensemble Competition Winner Showcase Concert

Sagamore Ballroom

VICTOR PROVOST

World Clinic/Performance: *Victor Provost—The Bright Eyes Project*

Sponsors: Kyle Dunleavy Steel Drums, George Mason University, Mallet Man, Paiste, Vic Firth Company

Convention Center Room 120

ARJUNA CONTRERAS

Drumset FUNdamentals: *Drumset for the Beginning Percussionist from Day One*

Presider: Jim Yakas, Vandercook College of Music

Sponsors: Vic Firth Company, Ludwig Musser Percussion, Remo, Inc., Zildjian Company

Convention Center Room 105

KEYBOARD COMMITTEE PANEL DISCUSSION

Keyboard Percussion Duo

Moderator: Scott Herring. Panelists: Tim Broschious, Gene Koshinski, Andrea Venet, Doug Perkins, Annie Stevens

Convention Center Room 201

INTERACTIVE DRUMMING COMMITTEE COMMUNITY TRACK "RHYTHM DISCOVERY DAY @ PASIC 2016"

Convention Center Room 205

01:00 P.M.

WES LITTLE

Drumset Master Class *Wes Little—Rhythm Section Master Class featuring Brian Allen*

Sponsors: Pearl/Adams, Evans Drumheads, Sabian Ltd., Vater Percussion Inc.

Ballroom 500

WILEY MIDDLE SCHOOL PERCUSSION ENSEMBLE, EMILY TANNERT, DIRECTOR

International Percussion Ensemble Competition Winner Showcase Concert

Wabash Ballroom

BASSIDI KONÉ

World Clinic/Performance: *Mali Foli*
Presider: Robert Damm, Mississippi State University
Convention Center Room 109

KARL DUSTMAN

Professional Development: *Exploring Your Potentials for a Career in the Music Products Industry*
Presider: Fernando Meza, University of Minnesota—School of Music
Sponsor: Professional Percussion Products
Convention Center Room 204

COMMITTEE CHAIRS MEETING

Westin Capitol Ballroom 2

PAS RUDIMENT TRAINING—Sign up at PASIC registration

02:00 P.M.

MUSIC CITY MYSTIQUE

Marching Clinic/Performance: *Music City Mystique—Indoor Percussion Show Design and Execution*
Presider: George Barrett, Innovative Percussion, Inc.
Sponsors: Pearl/Adams, Innovative Percussion, Inc., Evans Drumheads, Presonus, The Band Hall, Zildjian Company
Sagamore Ballroom

RYAN LEWIS WITH JON SINGER AND GREEN'S NEW NOVELTY BAND

Keyboard Clinic/Performance: *A Quick-Start Guide to Ragtime Xylophone Improvisation*
Sponsors: Ouachita Baptist University, Black Swamp Percussion, Dynasty (DEG Music Products., Inc.), Innovative Percussion, Inc.
Convention Center Room 105

POOVALUR SRIJI & PATRI SATHISH KUMAR

World Clinic/Performance: *BRAHMA—Four heads*
Presider: Mark Ford, University of North Texas
Sponsors: IGMAA, University of North Texas
Convention Center Room 120

03:00 P.M.

JOJO MAYER

Drumset Clinic
Ballroom 500

THEODOR MILKOV

Keyboard Daytime Showcase Concert: *From Mozart & Bach to Wiener and Helble*
Wabash Ballroom

TATITA MARQUEZ, JEFF CROWELL, AND CAMI MENNITTE

World Clinic: *Candombe—The Art of Playing Together*
Sponsor: Remo, Inc.
Convention Center Room 109

CHRISTOPHER DAVIS

Vibraphone FUNdamentals
Sponsors: Yamaha Corporation of America, Black Swamp Percussion, Innovative Percussion, Inc., Remo, Inc.
Convention Center Room 204

04:00 P.M.

CAROLINA CROWN PERCUSSION SECTION

Marching Clinic
Sagamore Ballroom

STEVE HOUGHTON AND THE AHA! TRIO FEATURING SPECIAL GUEST RUSTY BURGE

Drumset Daytime Showcase Concert: *The Jazz Trio—An Inside View with special guest vibist, Rusty Burge*
Presiders: John Wittmann, Yamaha Corporation of America & Neil Larrivee, Vic Firth Company
Sponsors: Zildjian Company, Remo, Inc., Vic Firth Company, Yamaha Corporation of America
Convention Center Room 120

MATTHEW HENRY

Conga/Djembe FUNdamentals: *Conga and Djembe Technique: A Side by Side Comparison*
Sponsors: Latin Percussion, Holy Goat Percussion, Remo, Inc., Tam Tam Mandingue Djembe Academy,
Vic Firth Company
Convention Center Room 105

CHAPTER PRESIDENTS MEETING

Westin Capitol Ballroom 2

05:00 P.M.

ED SOPH & DICK SISTO

Drumset Clinic: *Developing A Rhythmic Foundation for Jazz Improvisation*
Presider: Aaron Jackson, Zildjian Company
Sponsors: Zildjian Company, D'Addario, Evans Drumheads, Innovative Percussion, Inc.,
Ludwig/Musser Percussion, Mike Balter, Yamaha Corporation of America, Inc.
Ballroom 500

BLACKEARTH PERCUSSION GROUP

Lecture Presentation/Performance: *Blackearth Percussion Group Retrospective 1972-1979*
Presider: Tom Siwe
Wabash Ballroom

06:00 P.M.

CLOSING MASS DRUM CIRCLE

Serpentine Lobby

08:15 P.M.

NERVE FEATURING JOJO MAYER

Evening Concert
Sagamore Ballroom

PASIC 2017

Artist Applications

The Percussive Arts Society will be accepting online artist applications
for PASIC 2017 November 15.

The process takes approximately twenty minutes and is a requirement
for any group or individual who wishes to be considered.

Applications will be accepted through January 15, 2017.

Sarah Adams ■ Friday, 12:00 P.M.

Sarah Adams is a PhD candidate in English at Penn State University, where she specializes in rhetoric and composition. Her work focuses on the intersection of rhetoric and sound studies—a relatively new direction in research called “sonic rhetoric.” Of particular interest to Adams is how rhetorical scholarship and instruction is saturated with sound and percussive metaphors, like “voice,” “rhythm,” “tone,” and “resonance.” Adams brings her background in percussion performance to bear on her scholarly research agenda. She holds a bachelor’s degree in percussion performance from Rutgers University, where she studied with She-e Wu and Christopher Deviney and performed at PASIC as a member of the Rutgers Percussion Ensemble. Before turning to the discipline of English, Adams was a member of the Crossmen Drum & Bugle Corps and taught private lessons and front ensembles in the Dallas-Fort Worth, Texas area.

Akros Percussion Collective

■ Thursday, 11:00 A.M.

Based in Northeast Ohio, Akros Percussive Collective is an ensemble that pushes the edges of music and sonic art. Founded in 2006, the collective has collaborated with such luminaries as Julio Estrada, John Luther Adams, Matthias Kaul, and Stuart Saunders Smith, presenting works by these composers in such unexpected sites as a former ice and coal complex, a meadow in the Cuyahoga Valley National Park, and numerous independent gallery spaces. In addition to residencies at the Akron Art Museum and concertizing throughout Northeast Ohio, the group has given feature performances at the Blurred Edges Festival, Transplanted Roots: Percussion Research Symposium, Le Poisson Rouge, INTAR Theatre, University of Akron, University of Cincinnati, Hartt School of Music, Kent State University’s New Music Series, and several PASICs.

Keith Aleo ■ Friday, 01:00 P.M.

Keith Aleo has had a multifaceted career as an administrator, educator, and a performer. Beginning in the fall of 2015, he was appointed the Director of Percussion at the Interlochen Center for the Arts, encompassing the Arts Camp, Percussion Institute, Adult Band Camp, and the Interlochen Arts Academy. He also serves as an Education and Orchestral Consultant for the Zildjian Company. Aleo has served on the faculties of such institutions as the University of Miami, Boston Conservatory, University of Rhode Island, and University of Connecticut. His playing credits include the Chicago Symphony Orchestra, Metropolitan Opera Orchestra, London Symphony Orchestra, Boston Symphony Orchestra, and Florida Philharmonic Orchestra. He was a member of the PAS Board of Directors and served on the Board of Overseers at the New England Conservatory from 2004 to 2010. Aleo has several publications to his credit including his most

recent book entitled “Complimentary Percussion, a Handbook for Tambourine, Triangle, Cymbals and Bass Drum” and was awarded the PAS Outstanding Chapter President Award in 1994 for his work with the Florida Chapter of PAS.

Dr. Andrew Angell

■ Thursday, 10:00 A.M.

Dr. Andrew Angell performs regularly in the Seattle area, and is frequently called upon for clinics, masterclasses, and adjudication. He has given lectures at the Washington State PAS Days of Percussion and at a previous PASIC. Angell specializes in performance with live electronics, and is highly involved in exploring the combination of technology and acoustic percussion performance. He is an adjunct instructor of orchestral percussion at Edmonds Community College, and maintains a studio of private percussion students and directs the percussion ensemble. He also currently holds the position of Vice President for the Washington State Chapter of PAS, and is a member of the PAS Music Technology Committee.

Tosin Aribisala ■ Friday, 03:00 P.M.

Composer, drummer, and vocalist Tosin Aribisala’s musicianship is a direct result of his Nigerian cultural background mixed with his emersion in jazz, funk, Reggae, and Afro-Cuban music. As a drummer, Aribisala has recorded and toured around the world with various artists including Taj Mahal, Baba Maal, Fatoumata Diawara, Julie Dexter, Carolyn Malachi, and Femi Kuti. As a bandleader, he has released 4 albums, and 2 singles (2015). In 2014, Aribisala was the recipient of an Individual Artist Award for World Music Compositions from the Maryland State Arts Council. He has also appeared on MTV’s “Real World” show with his Drum Monologue project.

Sam Bacco ■ Saturday, 09:00 A.M.

Sam Bacco is Principal Percussionist and Assistant Timpanist for the Nashville Symphony Orchestra. During his tenure, the orchestra has recorded thirty CDs, received seventeen Grammy nominations, and won eight Grammy awards. Prior to his appointment in the Nashville Symphony Orchestra, he served as Principal Timpanist of the “Orquesta Sinfonica del Estado de Mexico” in Mexico City. As an educator, Bacco has been on the faculty of the National School of Music in Mexico City and Belmont University in Nashville. As a studio musician, he has performed with such diverse artists as Garth Brooks, Neil Diamond, Sheryl Crow, Amy Grant, Johnny Cash, Dolly Parton, Trisha Yearwood, Acoustic Alchemy, Mark O’Conner, Steve Winwood, and Emmylou Harris. In addition to his performing, teaching, and recording experiences, Bacco is a designer, builder, and restorer of percussion instruments and accessories. He has had decades of experience consulting, designing, and developing products for the percussion industry. Bacco’s personal collection houses well over 1000 unique and historical percussion instruments, books, catalogs, and sound effects from around the world.

Jason Baker ■ Thursday, 12:00 P.M.

Jason Baker serves as Associate Professor of Music and Director of Percussion Studies at Mississippi State University. His solo and ensemble works have been featured at the Atlanta Symphony Orchestra Snare Drum Competition, Midwest Band and Orchestra Clinic, and PASIC, and are included on state solo and ensemble repertoire lists throughout the United States. Baker has had his research published in *Percussive Notes* and has three solo CDs to his credit. He published his first book, *15 Progressive Snare Drum Solos: A Pedagogical Approach to Repertoire* in 2010 and his debut solo CD *The Noble Snare* was released in 2005. Baker serves as Associate Editor of New Literature Reviews for *Percussive Notes* and is a member of the PAS University Pedagogy Committee.

Batuquê Trio ■ Friday, 11:00 A.M.

Batuquê Trio performs music blending a myriad of Latin jazz styles from the folkloric roots of Cuban and Brazilian music to contemporary trends in Afro-Cuban, Brazilian, and Caribbean jazz. The term, *batuquê*, refers to Afro-Brazilian polyrhythmic drumming and dance. Members of the trio are percussionist Andy Smith, bassist Natalie Boeyink, and pianist Jamaal Baptiste. Released in 2015, the group's debut album, *Transparency*, showcases original compositions as well as a fresh, rhythmically infused take on standards by Antônio Carlos Jobim and Bill Withers.

Andy Smith is currently Visiting Assistant Professor of Music at the University of Texas at El Paso. A musician, composer, and teacher, Smith performs with Latin-jazz group, Batuquê Trio. He previously taught as Adjunct Percussion Instructor at Middle Tennessee State University while working in Nashville venues and recording studios. Smith has performed with Lalo Davila, Mat Britain, Mambo Blue, Michael Spiro, Almir Cortes, and The Canadian Brass.

Dr. Gregory Beyer ■ Wednesday, 08:00 P.M.

Dr. Gregory Beyer is a contemporary music specialist with significant experience in orchestral, jazz, and world music, who combines the multiple disciplines of 21st Century percussion into a singular artistic voice. He has given solo performances and masterclasses throughout the world. Through the Fulbright Scholar Program in the fall of 2015, Beyer was a visiting scholar at the Federal University of Minas Gerais (UFMG), where he offered a symposium on his project, "Arcomusical: a multi-faceted resource for the Afro-Brazilian berimbau" dedicated to performance, publication, research, and community building. His ensemble, Projeto Arcomusical, received an invitation to perform at PASIC 2014, and has performed in festivals and concert halls worldwide.

Matt Billingslea ■ Thursday, 03:00 P.M.

As the drummer for Grammy Award-winning superstar Taylor Swift, Matt Billingslea is currently traveling on "The 1989 Tour" and performing for sold-out crowds as Swift headlines stadiums and arenas around the world. In addition to the tour, Billingslea's performances with Swift have included the Grammy Awards, the Billboard Music Awards, the BRIT Awards, and numerous promotional appearances around the globe. Prior to

joining Swift, Billingslea spent three years touring with multi-Grammy winners Lady Antebellum. During that time, he co-wrote "Wanted You More," a top-20 single from Lady Antebellum's third album, *Own The Night*. A Nashville resident since 2005, Billingslea is a native of Westminster, Maryland. He holds a Bachelor of Music degree from Capitol University, with a double major in jazz studies and music industry.

Cameron Berger ■ Thursday, 01:00 P.M.

Cameron Berger is a graduate student at Saint Louis University pursuing a master's degree in occupational therapy. He is a graduate of the HealthRHYTHMS protocol and has facilitated drum circles and rhythm groups since 2010. Berger has presented at both the Missouri Occupational Therapy Association Conference and the American Occupational Therapy Association Conference regarding the role that occupational therapists can play in supporting student military veterans. Berger's current research interests involve the use of handpans and drum tables in a therapeutic setting both for upper extremity rehabilitation and behavioral therapy. He has experience working in both group and individual settings with teenagers and adults who have autism and other social competency challenges.

The Blackearth Percussion Group ■ Saturday, 05:00 P.M.

The Blackearth Percussion Group was conceived in 1971, formed in 1972, and disbanded in 1979. Original members were Garry Kvistad, Rick Kvistad, Allen Otte, Michael Udow and Chris Braun. Members joining later were James Baird, David Johnson, and Stacey Bowers. Residencies included the University of Illinois, Northern Illinois University, and University of Cincinnati College-Conservatory of Music. The group is credited for rediscovering John Cage's "Third Construction" shortly after the manuscript was made public, performing it throughout the United States and Europe beginning in January of 1977. Blackearth performed 38 world premieres, gave 157 concerts throughout North America and Europe, made three recordings, commissioned many compositions, played several different concertos with orchestras, experimented with micro-tonal tuning systems, memorized complex pieces, was among the first percussion groups to write and perform music of the minimalists, and developed several multi-media productions.

Garry Kvistad, founder and CEO of Woodstock Chimes®, has been a member of Steve Reich and Musicians since 1979 and is one of eighteen to win a Grammy Award for the recording of Reich's *Music for 18 Musicians*. He has been a member of the acclaimed NEXUS percussion group since 2002. Kvistad has performed with both groups as soloists with pre-eminent orchestras throughout the world. He earned his bachelor's degree from the Oberlin Conservatory and master's degree from Northern Illinois University. Formerly on the faculties of Northern Illinois University and the University of Cincinnati College-Conservatory of Music as a member of the Blackearth Percussion Group, Kvistad is currently on the faculty of the Bard College Conservatory.

Sonja D. Branch ■ Friday, 09:00 A.M.

Sonja D. Branch has studied and played Senegalese music since 1998. She collaborated with her mentor, the late Dr. Mark Sunkett, for many years, and has made several trips to West Africa. In 2014, she founded the Sabar group Ensemble Ndeye Soxna. Branch performs with many other Phoenix-area ensembles and was a featured performer on the Phoenix Chorale's 2008 Grammy Award-winning album. Branch received her Bachelor of Music degree from Ithaca College and both her Doctor of Musical Arts degree and Master of Music degree from Arizona State University.

Rusty Burge ■ Thursday, 10:00 P.M.

■ Saturday, 04:00 P.M.
Rusty Burge joined the University of Cincinnati College-Conservatory of Music (CCM) faculty in 1992 as a member of Percussion Group Cincinnati with whom he has performed extensively throughout North America, Europe, and Asia. Recent performances include the Japan World Drum Festival, Chinese International Music Festival, Taipei International Percussion Convention, the Ravinia Festival, Merkin Hall in New York City, and PASIC. He has recorded with the Percussion Group Cincinnati for the Mode, Centaur, Einstein, and Ars Moderno labels. The group has also made concerto appearances with more than twenty different symphony orchestras. He received his bachelor's degree from the Eastman School of Music and a master's degree from CCM. Burge teaches percussion, jazz vibraphone, and directs the CCM Steel band. Burge is an active jazz vibraphonist who has recorded for Summit, J Curve Records, Human Records and Telarc labels. His recent jazz collaborations include such artists as Ted Nash, Rich Perry, Peter Erskine, Dave Liebman, Rufus Reid, Steve Houghton, Roland Vazquez, and Michael Spiro. His latest recording *Faraway* is in collaboration with pianist Steve Allee.

Michael Burritt ■ Friday, 08:15 P.M.

Percussionist Michael Burritt is in frequent demand performing concert tours and masterclasses throughout the United States, Europe, Asia, Australia, and Canada. He has been a featured artist at eight PASICs. Furthermore, Burritt has been soloist with such ensembles as the Dallas Wind Symphony, Richmond Symphony Orchestra, Ju Percussion Group (Taiwan), Percussion Art Quartet (Germany), Amores Percussion Group (Spain), NEXUS, and Third Coast Percussion. Additionally as a chamber and orchestral musician, he has performed with the Chicago Chamber Musicians, Chicago Symphony Orchestra, Rembrandt Players, and Peninsula Music Festival Orchestra. Burritt has three solo as well as numerous chamber recordings to his credit. His latest recording to be released soon features the solo and chamber works of Alejandro Viñao. Active as a composer, Burritt has three concertos and numerous solo and chamber works for marimba and percussion to his credit as well as two books of etudes. He was a member of the PAS Board of Directors from 1996 to 2008, is a contributing editor for the *Percussive Notes* magazine, and served as Chair of the PAS Keyboard Percussion Committee from 2004 to 2010. Currently, Burritt serves as Professor of Percussion Studies at the Eastman School of Music, where he received his bachelor's degree, master's degree, and performer's certificate.

Carolina Crown Drum & Bugle Corps ■ Saturday, 04:00 P.M.

Carolina Crown Drum & Bugle Corps began as the Charlotte Drum Corps Association in 1988. Since then, the Carolina Crown organiza-

tion has grown exponentially and has been recognized with Drum Corps International (DCI) fan favorite awards, numerous High Music Ensemble awards, five Jim Ott (High Brass) awards, three John Brazale (Best Visual) awards, one George Zingali (Best Color Guard) award, and two DCI World Championships, including a Division II Championship in 1993 and a World Championship in 2013. The Carolina Crown Drum & Bugle Corps staff includes Executive Director Jim Coates, Percussion Director Thom Hannum, and Front Ensemble Arranger Jim Ancona. The Carolina Crown Percussion Ensemble includes 18 marching percussionists and 14 front ensemble percussionists.

Thom Hannum, Percussion Director for Carolina Crown Drum & Bugle Corps since 2012, has long been regarded as one of the nation's foremost percussion arrangers, instructors, and clinicians having presented numerous seminars and workshops throughout the United States, Canada, Europe, and Southeast Asia. He is also known for his work with DCI World Champions, The Cadets and Star of Indiana, and is a member of the design team for the Tony and Emmy Award-winning show, *Blast!* Hannum teaches at the University of Massachusetts, where he serves as the Associate Director of the Minuteman Marching Band and the Director of the Marimba Band and Marimba Ensemble program. He was selected for induction into the DCI Hall of Fame and inducted into the 2008 World Drum Corps Hall of Fame. Hannum currently serves as a member of the PAS Marching Percussion Committee.

Jim Ancona is completing his first year as Front Ensemble Supervisor and Arranger for Carolina Crown Drum & Bugle Corps. Additionally, he is starting his twenty-first year as a faculty member at the University of Delaware, where he is an Assistant Professor of Music, Assistant Director of the Blue Hen Marching Band, Director of the Basketball Pep Band, and Co-director of the Symphonic Band. Ancona has earned many distinctions in DCI, including Fred Sanford trophies with three different corps, Star of Indiana, Santa Clara Vanguard, and The Cadets, as well as World Championships with The Cavaliers and The Cadets.

Bryan Carter ■ Thursday, 01:00 P.M.

Drumset artist Bryan Carter has already played and/or recorded with many notable artists including McCoy Tyner, Wynton Marsalis, Mulgrew Miller, Kenny Barron, Michael Feinstein, and Kurt Elling. Carter attended and graduated from The Juilliard School where he was a jazz studies major and studied with Carl Allen and Kenny Washington. While at Juilliard, he took a strong interest in composition, orchestration, and interdivisional cross-collaborative performance. Aside from performing, Carter has conducted clinics and masterclasses around the world. Currently, he serves as a teaching artist for the Jazz at Lincoln Center "Jazz for Young People" program in New York City, and is the house drummer for NBC's "Maya and Marty."

Eric Cha-Beach ■ Friday, 11:00 A.M.

As a member of So Percussion since 2007, Eric Cha-Beach has a performing career ranging from the traditional (Carnegie Hall, Barbican Centre, and Los Angeles Philharmonic) to the unusual (Bonnaroo, Radiolab, and HBO's "The Jinx"). He has worked closely with such artists as Steve Reich, David Lang, Paul Lansky, Steve Mackey, Dan Trueman, Bryce Dessner, Matmos, and Dan Deacon. Cha-Beach has composed music for and with So Percussion, Shara Worden, Buke and Gase, Shen

Wei Dance, Q2 Radio, and Nuit Blanche New York. Together with the members of So Percussion, Cha-Beach is a performer-in-residence at Princeton University and Co-Director of the So Percussion Summer Institute and the percussion program at the Bard College Conservatory of Music. He studied with Robert van Sice at the Peabody Conservatory and the Yale School of Music. Cha-Beach also received a Fulbright fellowship to work with Bernhard Wulff in Freiburg, Germany.

Mike Clark ■ Thursday, 05:00 P.M.

Mike Clark is probably best known for playing drumset with Herbie Hancock's Headhunters. Additionally, he has played with jazz-fusion band Brand X, alternating with Phil Collins. Clark has performed with many jazz artists including Chet Baker, John Scofield, Fred Wesley, Tony Bennett, Joe Henderson, Wayne Shorter, and Wallace Roney. He co-leads a touring and recording band with pianist Michael Wolff called The Wolff and Clark Expedition. Clark, a worldwide clinician, is one of the most sampled drummers in Hip-Hop. His beats have been used by such artists as Prince, N.W.A, De La Soul, and Santana.

Dr. Michelle Colton ■ Thursday, 01:00 P.M.

A versatile percussionist, Dr. Michelle Colton recently released her debut album, *Unpredictable Nature*. She earned her Doctor of Musical Arts degree and Master of Music degree from the University of Toronto, where she also taught steel pan and percussion. She earned her Bachelor of Music Education degree from the University of Iowa. Colton has performed in China, Japan, Cuba, and throughout North America. She served as a percussion instructor for the Iowa Ambassadors of Music tours in the United Kingdom and other parts of Europe. She earned first place in the University of Toronto DMA Recital Competition and Concerto Competition. She often performs with Oregano Percussion, the Toronto Symphony Orchestra, and has performed with Dame Evelyn Glennie, Michael Burritt, and NEXUS.

Michael Compitello ■ Thursday, 09:00 A.M.

Michael Compitello is active as a chamber musician, soloist, and teaching artist. He has performed with Ensemble Modern, Ensemble Signal, Ensemble ACJW, and has worked with composers Helmut Lachenmann, Nicolaus A. Huber, David Lang, John Luther Adams, Alejandro Viñao, Marc Applebaum, and Martin Bresnick on premieres and performances of new chamber works. With cellist Hannah Collins as New Morse Code, Compitello has generated a singular and personal repertoire through long-term collaborations with some of America's most esteemed young composers. He earned a Doctor of Musical Arts degree from the Yale School of Music. From 2009 to 2010, he performed and studied contemporary chamber music with the Ensemble Modern and the International Ensemble Modern Academy in Frankfurt, Germany on a Fulbright Grant from the United States Department of State. Currently, Compitello serves as Assistant Professor of Percussion Studies at the University of Kansas.

Arjuna Contreras ■ Saturday, 12:00 P.M.

Percussion performer and educator Arjuna "RJ" Contreras currently tours with the popular Texas Country artists, Eleven Hundred Springs. In recent years, he performed with Grammy Award-winners Donna Summer and the "Nuclear Polka" band, Brave Combo. Contreras also serves as the house drummer for the North Campus of Prestonwood Baptist Church and Percussion Specialist for the Lebanon Trail High School Cluster, located in Frisco, Texas, which includes Clark and Fowler Middle Schools. The Fowler Middle School percussionists were the 2015 PAS International Percussion Ensemble Competition winners in the middle school category. Prior to his work in Lebanon Trail, Contreras taught at Colleyville Heritage High School and Marcus High School in the Dallas-Fort Worth, Texas area.

Dr. Jeffery Crowell ■ Saturday, 03:00 P.M.

Dr. Jeffery Crowell is Professor of Music at the University of Wisconsin at Eau Claire (UW-Eau Claire). Before joining the faculty at UW-Eau Claire, Crowell taught on the faculties of several colleges, including Purdue University. He received his Doctor of Musical Arts degree in percussion performance with minor fields in jazz performance and electro-acoustic media from the University of Southern California's Thornton School of Music. He is active throughout the United States as a percussion performer, clinician, adjudicator, and educator with performances internationally and nationally including South Africa, Argentina, and Uruguay. Additionally, Crowell has performed and/or recorded with such artists as Louie Bellson, David Samuels, Henry Mancini, Lou Harrison, David Garibaldi, Buddy Baker, Glen Velez, Nebojsa Zivkovic, and John Bergamo. He has performed at the Los Angeles Philharmonic's Green Umbrella Series, presented and performed at previous PASICs, is in the motion picture *The Majestic* starring Jim Carrey, marched with the Velvet Knights Drum & Bugle Corps, and has taught on the staffs of numerous award-winning groups including the Tournament of Roses Marching Honor Band. Crowell currently serves on the PAS Education Committee and has previously served on the PAS Music Technology Committee.

Christopher Davis ■ Saturday, 03:00 P.M.

Christopher Davis is Associate Professor of Percussion at North Greenville University (NGU) in South Carolina, where he teaches applied percussion and directs the NGU Percussion Ensemble and Marching Crusaders Drumline. He also serves as Principal Percussionist with the Hendersonville Symphony Orchestra in Hendersonville, North Carolina. In addition to these responsibilities, Davis teaches private lessons to all ages, performs extensively throughout the region, and presents masterclasses around the state of South Carolina. Davis holds a Doctor of Musical Arts degree in percussion performance from the University of South Carolina, a Master of Fine Arts degree in percussion performance from Indiana University of Pennsylvania, and a Bachelor of Music degree in music performance from Capital University. His teachers have included Scott Herring, Michael Kingan, Gary Olmstead, Robert Breithaupt, Eric Paton, Jim Ed Cobbs, and Bolokada Conde.

Elizabeth DeLamater ■ Friday, 09:00 A.M.

As a performer, pedagogue, clinician, and researcher, Elizabeth DeLamater is committed to bringing the highest level of percussion performance to students and audiences alike. She teaches at the University of

Wisconsin at Oshkosh and the International Music Camp. DeLamater has performed with many classical and contemporary ensembles including the Madison Symphony Orchestra, Opera Project Columbus, Phoenix Symphony Orchestra, and Kaganu Percussion. DeLamater has been fortunate to participate in the world's panoply of percussion traditions. Her travels include multiple trips to Trinidad and Tobago, a 2010 trip to Senegal and The Gambia, and study at the Dagara Music Center in Ghana. Her numerous festival and conference appearances include multiple PASICs. Previous teaching appointments include Youngstown State University, Baldwin Wallace University, Roosevelt University, North Central College, and Waubesa Community College. DeLamater has served on the PAS World Percussion Committee. Her published work can be found in *The Instrumentalist*, *Panpress* and *Percussive Notes*. DeLamater received her doctoral degree from Arizona State University, master's degree from Florida State University, and bachelor's degree from Northern Illinois University.

Gwendolyn Dease ■ Friday, 11:00 A.M.

Gwendolyn Dease is currently Associate Professor of Percussion Studies at the Michigan State University College of Music. Dease has maintained a career as an active solo, chamber, and orchestral musician. She is Principal Percussionist of the Brevard Music Center Orchestra and the Lansing Symphony Orchestra. Furthermore, she has performed with the Detroit Symphony Orchestra, Rochester Philharmonic Orchestra, and the Grand Rapids Symphony Orchestra. Dease was awarded the Teacher Scholar Award from Michigan State University in January 2012. She was the winner of the Keiko Abe Prize at the 2nd World Marimba Competition and has performed numerous solo recitals throughout the United States, Europe, Asia, and South America. Dease has released several compact disc recordings on the Naxos, Bridge, and Blue Griffin labels. Dease holds degrees from the Eastman School of Music, Peabody Conservatory, and the Yale School of Music.

Helen De La Rosa ■ Saturday, 09:00 A.M.

The 2016 Hit Like A Girl Contest Champion Helen De La Rosa is a 24-year-old drummer from the Dominican Republic and a graduate of the National Conservatory of Music of Santo Domingo. Additionally, she is a graduate of the Berklee College of Music, earning a degree in music performance with a minor in music production and engineering. Fluent in many styles, De La Rosa has performed at music festivals and toured in the United States and throughout Central America. She has performed with various artists including Donny McCaslin, Wendy & Lisa, Victor Wooten, Javier Limón, Antonio Serrano, Mohini Dey, and Socrates Garcia. De La Rosa is a passionate young woman whose goals are to inspire others and break social, cultural, and musical barriers.

Dhara World Music

■ Friday, 12:00 P.M.

Dhara World Music is based in Los Angeles, California. The multifaceted group features Vineet Vyas from Canada, Rajib Karmakar from India, James Waterman from the United States, and Amir Oosman from Pakistan. Each member is well versed in a variety of musical

traditions including North/South Indian music, West African rhythms, Persian music, and Latin percussion. Dhara has performed at many venues and events in Southern California including the NAMM Show and the Blue Whale. The ensemble was selected to record on *CalArts Jazz*, a 25th anniversary album in collaboration with and recorded and produced at Capitol Records in Los Angeles.

Marc Dicciani ■ Friday, 02:00 P.M.

Marc Dicciani is the Dean of the College of Performing Arts at the University of the Arts in Philadelphia, a Professor of Drumset Studies, and a busy drummer/clinician. He has performed with Randy Brecker, Joey DeFrancesco, Jon Faddis, Robin Eubanks, Pat Martino, Stanley Clarke, Clark Terry, Diane Schuur, Christian McBride, Frank Sinatra, Sammy Davis Jr., Ben Vereen, Mel Torme, and Natalie Cole. Dicciani has also performed alongside orchestras including the Boston Pops, National Symphony Orchestra, San Diego Symphony, Nashville Symphony, and the Philadelphia Orchestra. He has conducted countless masterclasses and clinics at various schools and venues such as University of Southern California, University of Nevada at Las Vegas, Villanova, Louisiana State University, Temple University, LIPA, Pro Jazz, Prince Claus, Tamagawa U, Samick Arts, SOTA, International Association for Jazz Education, Jazz Education Network, College Music Society, and Pennsylvania Music Educators Association Conference. Dicciani is also a member of the *Modern Drummer* Education Team.

Anthony Di Sanza ■ Thursday, 05:00 P.M.

Anthony Di Sanza has performed throughout North America, Europe, and Asia. He has appeared as a visiting artist at over 45 universities and can be heard on many internationally distributed CD recordings. His percussion compositions have been performed internationally and his handbook on alternative approaches to practicing entitled *Improvisational Practice Techniques* is published by RGM music. Di Sanza currently serves as Professor of Percussion Studies at the University of Wisconsin at Madison as well as Principal Percussionist with the Madison Symphony Orchestra.

Marko Djordjevic ■ Thursday, 11:00 A.M.

Drummer Marko Djordjevic has played on roughly 50 albums and has thousands of live performances worldwide to his credit. Some of the artists that Djordjevic has performed and/or recorded with include Matt Garrison, Wayne Krantz, Jonah Smith, Clarence Spady, Lucky Peterson, Jacques Schwartz-Bart, Garry Willis, Hal Crook, Eli Degibri, Lionel Loueke, Aaron Goldberg, Damian Erskine, The Itals, The Kung Fu Masters, Chris McDermott, Ole Mathiesen, Sten Hostfalt, The Mason Brothers, Tim Miller, and Eric Lewis. He is a graduate of the Berklee College of Music, where he was accepted on a scholarship at the age of 16. In addition to a busy performing and touring schedule, Djordjevic teaches at the Berklee College of Music and Drummer's Collective.

Dustin Donahue ■ Thursday, 03:00 P.M.

Dustin Donahue is a percussionist residing in San Diego, California, where he performs regularly with the percussion group Red Fish Blue Fish and the chamber group Ensemble Et cetera. He has performed alongside Dawn Upshaw, Eighth Blackbird, the Bang on a Can All-Stars, and frequently appears with the International Contemporary Ensemble.

2016 SCHOOL MUSIC REWARDS PROGRAM

Gon Bops™

Purchase \$700 or more in new SABIAN and GON BOPS instruments in 2016 to earn big rewards!

HERE'S HOW IT WORKS: Schools that purchase new SABIAN and/or Gon Bops instruments in the 2016 calendar year are eligible for the rewards below. Purchases may only be redeemed once – you may elect to redeem rewards when you reach the Tier 1 level, or save your receipts to redeem higher Tier rewards later in the year. Redemption forms must be submitted no later than January 31, 2017.

TIER 1

\$700 LEVEL

Purchase \$700 in eligible SABIAN and/or GON BOPS instruments and choose 1 cymbal up to 20" from any SABIAN series, with the exception of Artisan.

TIER 2

\$1,250 LEVEL

Purchase \$1,250 in eligible SABIAN and/or GON BOPS instruments and choose 2 cymbals from any SABIAN series, with the exception of Artisan.

TIER 3

\$3,000 LEVEL

Purchase \$3,000 in eligible SABIAN and/or GON BOPS instruments and choose 5 cymbals from any SABIAN series – or 3 Artisan series cymbals.

TERMS AND CONDITIONS

- Accessories, SR2, Gongs and Crotales purchases do not qualify for this program
- When redeeming rewards, Hand cymbal pairs and Hi-Hats count as 2 cymbals
- Original sales receipts for eligible cymbal purchases must be submitted along with redemption forms no later than January 31, 2017
- 2015 purchases are ineligible for the 2016 School Music Rewards Program
- Purchase totals are calculated at pre-tax value of the instruments
- Please allow 6 weeks for delivery
- SABIAN reserves the right to alter or withdraw this offer at any time.

NEW

BUY WITH CONFIDENCE!

If your school is not satisfied with their new SABIAN cymbal, you are now eligible for a 1-time exchange for a cymbal of the same size and same series within 30 days of purchase.

To learn more, please visit sabian.com/confidence

TO REDEEM, PLEASE VISIT WWW.SABIAN.COM/SCHOOLREWARDS

As a soloist, Donahue has been featured at the Carlsbad Music Festival, Los Angeles Museum of Contemporary Art, and John Cage Centennial Festival in Washington, D.C. He appears on several releases for Mode Records and Populist Records. Donahue received his Bachelor of Music degree in percussion performance from the University of Wisconsin at Madison, where he studied with Anthony Di Sanza. He received his Master of Arts degree from the University of California at San Diego, where he is currently a doctoral candidate under the guidance of Steven Schick.

Sean Dowgray ■ Thursday, 09:00 A.M.
■ Thursday, 01:00 P.M.

Sean Dowgray is a percussionist, educator, and explorer of unique expressions and extended vocabularies of sound. He is a graduate of the Interlochen Arts Academy, Oberlin Conservatory, and University of Alaska at Fairbanks. Dowgray has performed with ensembles including the Oberlin Percussion Group, Ensemble Bonne Action, Ensemble 64.8, and has collaborated with members of the International Contemporary Music Ensemble. He has premiered works by composers including Josh Levine, Daniel Tacke, Lewis Nielson, Dai Fujikura, and James Wood. Dowgray is currently pursuing his Doctor of Musical Arts degree at the University of California at San Diego under the guidance of Steven Schick.

DUO SÁ de Percussão
■ Friday, 03:00 P.M.

DUO SÁ de Percussão features the percussive talents of Pedro Sá and Janaína Sá. In addition to performing in DUO SÁ de Percussão, Pedro Sá is Principal Timpanist of the Petrobras Symphony Orchestra. Previously, he served as Principal Timpanist of the Brazilian Symphony Orchestra. He currently serves as Professor of Music at the Federal University of Rio de Janeiro, Brazil. Janaína Sá is an instructor at the Federal University of Rio de Janeiro, Brazil and also serves as a section percussionist in many of the orchestras in Rio de Janeiro. She holds a master's degree in music from Unirio and studied at the Bayreuth Music Festival in 2008.

Karl Dustman ■ Saturday, 01:00 P.M.

Percussionist Karl Dustman is a music industry executive with over forty-five years of career achievements within Ludwig Industries, Gretsch Drums, Pearl International, and Sonor Percussion-Germany. As a percussionist, he performs regularly with Cleveland, Ohio's Northcoast Brass Ensemble and has been featured with the Hour Of Power Orchestra, televised at the Crystal Cathedral in Garden Grove, California. In 2010, Dustman served as guest timpanist with the Vienna Residence Orchestra and most recently toured China as Principal Percussionist-Timpanist with the Mantovani Orchestra. Dustman also serves as Executive Director of the Percussion Marketing Council (PMC). The PMC continues to annually achieve its goal in creating more percussionists for all products and facets of the percussion industry. The PMC's Cleveland headquarters are located within the Dustman & Associates offices. Dustman is President of Dustman & Associates, his own marketing communications firm, and Founder and President of Professional Percussion Products.

Dustman's active music related memberships include the National Association of Music Merchants, Jazz Education Network, National Pastoral Musicians Association, National Music Education Coalition, American Federation of Musicians-Cleveland-Local 4, and PAS.

Jeanne Eichler ■ Thursday, 01:00 P.M.

Jeanne Eichler is a music therapist and an occupational therapist. She currently serves on the faculty in the Occupational Science and Occupational Therapy Department at Saint Louis University. Eichler enjoys developing innovative ways to use music to facilitate growth and change in her students, clients, and community. She was introduced to drumming early in her music therapy career, where she was active in the Rhythm for Life movement. Eichler has facilitated drum circles in schools, hospitals and other health care settings, corporate environments, and multiple communities. She frequently uses drumming with college students to facilitate better communication, decrease stress, and increase attention. In practice, she utilizes many tools, including the HealthRhythms protocol, The Listening Program and inTime, and MARI Mandala Assessment. Eichler also runs programs for high school and college students who have difficulty establishing and maintaining friendships and has received grants from community, national, and federal agencies.

Ensamble de Percusión Costa Rica and Director Bismarck Fernández
■ Friday, 04:00 P.M.

Since its formation in 1993 by its current director Bismarck Fernández, Ensamble de Percusión Costa Rica has excelled in developing a language of composition and performance not previously explored by any other similar ensemble from Latin America. The ensemble has performed throughout South America, the United States, Korea, and Europe. The group performs an eclectic repertoire that includes classical transcriptions, Latin American music, jazz, and Costa Rican music. As part of the resident state university, the ensemble performs outreach concerts throughout Costa Rica and has hosted four international percussion ensemble festivals.

Peter Erskine ■ Friday, 10:00 A.M.

Drumset artist Peter Erskine is known for his versatility and love of working in different musical contexts. He has appeared on over 600 albums and film scores, won two Grammy Awards, and received an Honorary Doctorate from the Berklee School of Music. Erskine has performed with a variety of artists and groups including the Stan Kenton and Maynard Ferguson Big Bands, Weather Report, Steps Ahead, Joni Mitchell, Steely Dan, Diana Krall, Kenny Wheeler, Mary Chapin Carpenter, The Brecker Brothers, The Yellowjackets, Pat Metheny, Gary Burton, and John Scofield. He has appeared as a soloist with many orchestras and ensembles including the London Symphony Orchestra, Los Angeles Philharmonic Orchestra, Chicago Symphony Orchestra, Ensemble Intercontemporain, Royal Opera House, and Berlin Philharmonic Orchestra. Erskine has been voted "Best Jazz Drummer of the Year" ten times by the readers of *Modern Drummer* magazine. Films where his drumming can be heard include *Memoirs of a Geisha* and the title music of the Steven Spielberg/John Williams collaboration *The Adventures of Tintin*. Erskine produces jazz recordings for his record label, Fuzzy Music, and is an active author with several books to his credit. His publications

“The IU percussion faculty is beyond Dream Team . . .”

– Peter Erskine, world-renowned drum set artist and IU alum

The Total Percussion Experience

More than 180 artist-teachers and scholars comprise an outstanding faculty at a world-class conservatory with the academic resources of a major research university, all within one of the most beautiful university campus settings.

A thorough and comprehensive percussion curriculum that includes general percussion, orchestral percussion and timpani, solo marimba, recording studio percussion, drum set, jazz vibes, and world percussion.

SUPERB ENSEMBLE PERFORMANCE EXPERIENCE

Orchestras, wind ensembles, big band and jazz combos, Latin Jazz Ensemble, Percussion Ensemble, and world percussion ensembles that include Afro-Cuban, Brazilian, and Steel.

Study with an internationally renowned faculty that has extensive professional experience in the music industry and remains on the cutting edge in both music performance and education.

PERCUSSION FACULTY

Kevin Bobo
Steve Houghton
Michael Spiro
John Tafoya

2017 AUDITION DATES

January 13 & 14 | February 3 & 4
March 3 & 4

PRE-SCREEN VIDEO

Due by Dec. 1, 2016

Competitive scholarships are available.

music.indiana.edu

812-855-7998

JOIN US for an IU Alumni Reception at PASIC!

Friday, November 11, 2016

5-8 pm • House Room • 2nd floor, Westin Hotel

PASIC Showcase Concert

Saturday, November 12 • 4 pm • Room 120

Steve Houghton and the AHA Trio, with special guest Rusty Burge

JACOBS SCHOOL OF MUSIC
Indiana University Bloomington

include "No Beethoven: Autobiography & Chronicle of Weather Report," "Time Awareness for All Musicians," "Essential Drum Fills," and "Everything I Know, A Work in Progress." Currently, Erskine is Professor of Practice and Director of Drumset Studies at the Thornton School of Music at the University of Southern California.

Escape Ten

■ **Thursday, 02:00 P.M.**

Escape Ten is a percussion duo featuring Annie Stevens and Andrea Venet. Remaining passionate about exploring all genres and expressing these creatively through the world of percussion, the duo's repertoire includes innovative arrangements and compositions commissioned exclusively by the pair. The duo's first album, *Colours of a Groove*, was released in 2014. In 2015, Escape Ten premiered its commission "2300 Degrees" by Ivan Trevino in Atlanta's Spivey Hall. Select performances include the Barnes Foundation in Philadelphia, 35th & 36th Annual Leigh Howard Stevens Marimba Seminars, McCormick Marimba Festival, Minnesota Percussion Association, North Carolina PAS Day of Percussion, University of Central Arkansas, University of North Carolina, Virginia Tech, Eastman, and the International Trombone Festival.

Ethos Percussion Group

■ **Thursday, 12:00 P.M.**

Presenting an energetic potpourri of musical genres from around the globe, Ethos Percussion Group is a quartet comprised of percussionists Trey Files, Michael Lipsey, Eric Phinney, and Yousif Sheronick. In addition to the group's Western chamber music expertise, individual members are also virtuosos on exotic instruments from Indonesia, West Africa, India, and the Middle East. For 25 years, Ethos has performed at major concert venues across the United States and abroad including Carnegie Hall, Lincoln Center, London's Wigmore Hall, and the Bermuda Festival. Ethos has been a major proponent in expanding the percussion quartet repertoire by commissioning more than twenty-nine new works. From the outset, Ethos has demonstrated its commitment to advancing the percussive arts in education by presenting clinics and masterclasses at institutions including the University of Illinois, The Juilliard School, Eastman School of Music, and Berklee College of Music.

Rob Falvo ■ Thursday, 07:30 A.M.

■ **Friday, 10:00 A.M.**

Since 1993, Dr. Rob Falvo has served as Professor of Percussion Studies and Coordinator of the Percussion Program in the Hayes School of Music at Appalachian State University. As a performer, Falvo has been a member and/or appeared with many modern music ensembles, symphony orchestras, dance companies, and chamber groups based in New York City and North Carolina including the Erick Hawkins Dance Company, New Music Consort, Manhattan Chamber Orchestra, Broyhill Chamber Ensemble, Philidor Percussion Group, Gypsy Harvest, BE Jazz, North Carolina Symphony Orchestra, and Asheville Symphony Orchestra. He has recorded on Koch, Newport Classics, DMG, Equilibrium, and 11 West Records (Smith Publications) labels. Since 1994, Falvo has studied the Alexander Technique. In 2007, he graduated from the Chesapeake Bay Alexander

Studies-North Carolina Teacher Training Program becoming a certified teaching member of Alexander Technique International. Falvo currently serves as member of the PAS Health and Wellness Committee.

Pedro Fernández ■ Friday, 10:00 A.M.

■ **Friday, 04:00 P.M.**

Recently appointed to the Indianapolis Symphony Orchestra, Panamanian percussionist Pedro Fernández has appeared as a recitalist, chamber musician, and in orchestral settings across Latin America, the United States, Spain, China, and Japan. Previously, Fernández held positions with the Houston Ballet Orchestra and the Cincinnati Symphony Orchestra. Additionally, he has performed with the Houston Symphony Orchestra, Hawaii Symphony Orchestra, Columbus Symphony Orchestra, Palm Beach Symphony Orchestra, New World Symphony Orchestra, Louisville Orchestra, and the Florida Grand Opera. Internationally, Fernández has appeared with the National Symphony of Costa Rica as well as in solo and percussionist/timpanist roles with the National Symphony of Panama. He holds degrees from the University of Miami and Sam Houston State University. Fernández also attended the National Repertory Orchestra as well as the Aspen, Pacific, and Texas Music Festivals.

John Fitzgerald ■ Thursday, 11:00 A.M.

John Fitzgerald is the Manager of Recreational Music Activities for Remo Inc., a freelance percussionist, and a trained drum circle facilitator. He received a Bachelor of Fine Arts degree in performance from the California Institute of the Arts, and has studied and performed a wide variety of classical and world music. Fitzgerald has also developed and taught programs for the Mark Taper Forum, the Los Angeles Philharmonic Association, and the Los Angeles Opera in-school programs. Additionally, as a composer and performer, Fitzgerald has been involved with numerous film and theatrical productions. He has trained with Village Music Circles, is a graduate of the HealthRHYTHMS and Beat the Odds protocols, and has been facilitating groups of all kinds since 1998. He is a graduate of the Newfield Network coaching program and a member of the International Coach Federation. Fitzgerald currently serves as the Chair of the PAS Interactive Drumming Committee.

Robert Lawrence Friedman, M.A.

■ **Friday, 12:00 P.M.** ■ **Sunday, 12:00 P.M.**

For over 30 years, Robert Lawrence Friedman, M.A., international speaker/trainer, author, and trained psychotherapist, has provided his keynote presentations, training programs, and workshops to Fortune 500 corporations, educational institutions, and health care organizations throughout the United States, Europe, and Asia. Friedman was awarded the Hearst Scholar Award for his innovative work in the field of wellness. His expertise in the areas of stress management has led to national and international media attention. Friedman was featured on the yearlong Discovery Health Channel documentary, *Class of '75*, in which he mentored five highly stressed individuals by providing specific stress management strategies. Other appearances have included "The Today Show" (NBC), "NY One News," "Fox News," along with news programs on Fuji and Sankei Television in Japan. He is the author of the book *How to Relax in 60 Seconds or Less* (Healthy Learning, 2011). In addition, Healthy Learning, Inc., a California-based wellness company, has produced fifteen of Friedman's workshops and seminars on DVD. Friedman has been interviewed for articles in *The Wall Street Journal*, *U.S. News and*

ANDERS ÅSTRAND

JASON BAKER

GREGORY BEYER

MATT BILLINGSLEA

EVAN BLACKARD

ADAM BLACKSTOCK

THOMAS BURRITT

ROBERT CHAPPELL

MIKE CLARK

JEFF CROWELL

CHRISTOPHER DAVIS

ELIZABETH DELAMATER

ETHOS PERCUSSION

MARK FORD

RANDY GLOSS

DAVE HALL

Innovative Percussion[®] Inc.

WILLIAM BRADY HARRISON

PASIC ARTISTS 2016

JULIE HILL

LEE HINKLE

JOHN LANE

RYAN LEWIS

DAN MCGUIRE

WILLIAM MOERSCH

MUSIC CITY MYSTIQUE

JONATHAN OVALLE

DANIEL PICCOLO

TOM RARICK

PAUL RENNICK

ANDY SMITH

JOSHUA D. SMITH

ED SOPH

EMILY TANNERT

T.J. TROY

JAMES WATERMAN

TRACY WIGGINS

ERIC WILLIE

WPG/MARACA2

44th Annual Percussion Composition Contest

To encourage and reward composers who write music for percussion instruments and to increase the number of quality compositions written for percussion.

2017 Competition Categories

Category I. Multi-Keyboard Solo

Category II. Brass Quintet with 2–4 percussionists

Awards

- Up to \$3500 in cash prizes available.
- Published reviews in Percussive Notes for all first place and honorable mention selections.
- Solicitation of university level performances for first place winners in each category.

Apply Online

December 5, 2016–April 15, 2017

pas.org

PERCUSSIVE
ARTS SOCIETY

World Report, Newsday, Self, Spa, My Generation, Cosmopolitan, and The Washington Times. He has designed two cutting-edge computer software programs and iPhone applications, "Relaxation On-Demand" and "Confidence On-Demand" for individuals seeking immediate support in areas of stress relief and improving feelings of empowerment. Friedman is a professional member of the National Speaker's Association.

Gamelan Yowana Sari and Director Michael Lipsey

■ Thursday, 04:00 P.M.

Gamelan Yowana Sari has been in residence in New York at Queens College in the Aaron Copland School of Music for five years.

Artistic Director Michael Lipsey formed the ensemble after a Balinese gamelan tour in 2010. The

group is made up of community members and students from Queens College. Gamelan Yowana Sari has worked with skilled composers I Ketut Dewa Alit, Vivian Fung, and Alida Torres as well as dancers Nopur Singha, Shoko Yamamuro, and Carlos Fittante. The group performs in the New York City area at venues such as Live at the Gantries, Make Music NY, Pioneerworks, Queens College, CASA after school programs, and the Queens Botanical Gardens Concert Series.

Stuart Gerber ■ Thursday, 01:00 P.M.

Percussionist Stuart Gerber has performed extensively throughout the United States, Europe, Australia, and Mexico. His recent engagements include the Cervantino Festival in Mexico, Now Festival in Estonia, Chihuahua International Music Festival in Mexico, Gulbenkian Center in Portugal, South Bank Centre in Great Britain, Melbourne Recital Centre in Australia, and the United States Spoleto Festival. As an active performer of new works, Gerber has recorded for Centaur, Innova, URtext, Aucourant, Bridge, Capstone, Code Blue, Mode, Albany, Telarc, and Vienna Modern Masters labels. He has performed and taught at the Stockhausen-Kurse in Germany, Summer Institute of Contemporary Performance Practice (SICPP) at the New England Conservatory, and has given masterclasses at many esteemed institutions worldwide. Gerber is Co-Artistic Director of the Atlanta-based new music group Bent Frequency and Associate Professor of Percussion Studies at Georgia State University.

Daniel Gohn ■ Friday, 09:00 A.M.

Daniel Gohn is a faculty member in the Department of Communication and Arts of the University of Sao Carlos, Brazil. He holds a master's degree and doctoral degree from the University of São Paulo and a bachelor's degree from the State University of Campinas. As coordinator for the music education course in the Brazilian Open University project, his main interests in research include the use of technology for music education and processes for the teaching and learning of percussion instruments. He is the author of *Music Education and Distance Learning: Approaches and Experiences* (2011), *Digital Technologies for Music Education* (2010) and *Music learning: Technological Alternatives* (2003), and co-author of *Yamaha's Percussion Book* (2014), all published in Portuguese only. Currently he performs with percussion ensembles Casa de Marimondo and Tribores, and plays with several solo artists in Sao Paulo, Brazil.

COLUMBUSPERCUSSION.COM

- OR -

1.800.775.7372

FULL SERVICE REPAIR AND CUSTOM SHOP

FREE SHIPPING FOR ORDERS OVER \$79*

*SOME RESTRICTIONS MAY APPLY

FREE 6 MONTH RETURN POLICY*

*SOME RESTRICTIONS MAY APPLY

GREAT CUSTOMER SERVICE-FROM A PERCUSSIONIST

Murray Gusseck ■ Thursday, 12:00 P.M.

An innovator in the world of marching percussion, Murray Gusseck became a member of the Santa Clara Vanguard Drum & Bugle Corps in 1988 and later went on to instruct the group in a variety of capacities. Gusseck is known for a unique compositional style, developing a trend of drumline “parking lot” shows by writing many challenging etudes for the battery ensemble.

Russell Hartenberger ■ Friday, 04:00 P.M.

Russell Hartenberger is Professor of Music and former Dean of the Faculty of Music at the University of Toronto. He has been a member of both percussion groups, NEXUS, and Steve Reich and Musicians since 1971. As a member of NEXUS, he has performed with leading orchestras in North America, Europe, and Asia as well as created the soundtrack for the Academy Award-winning documentary, *The Man Who Skied Down Everest*. The recently released NEXUS CD, *Persian Songs*, includes Hartenberger's arrangements of music by Moondog and of Persian classical music with Iranian vocalist Sepideh Raissadat. With Steve Reich and Musicians, Hartenberger has recorded for ECM, DGG, and Nonesuch Records, and performed on the Grammy Award-winning recording of *Music for 18 Musicians*. He is editor of *The Cambridge Companion to Percussion* and author of *Performance Practice in the Music of Steve Reich*. Both books are scheduled for release by Cambridge University Press in 2016.

William Brady Harrison ■ Thursday, 09:00 A.M.

Brady Harrison is Director of Percussion Studies at Xavier University's School of Arts and Innovation in Cincinnati, Ohio and teaches additionally in the University of Cincinnati College-Conservatory of Music Preparatory Department. Harrison is Principal Timpanist of the Lexington Philharmonic Orchestra, percussionist with the Louisville Orchestra, and has also served as Principal Percussionist for four seasons with the Lyrique en Mer Festival in Belle Ile, France. His strong interest in new works and chamber music have led to collaborations with many composers including John Luther Adams and George Crumb. Harrison has performed across the United States, Europe, and India as a soloist, orchestral musician, and with his flute and percussion chamber duo Psonic Union. He can be heard on the Telarc label, Mode Records, and Vienna Modern Masters label.

Matthew Henry ■ Saturday, 04:00 P.M.

Matthew Henry is in his thirteenth year as Director of Percussion Studies and Associate Professor of Music at the University of Missouri at St. Louis. Specializing in Non-Western percussion such as the drumming of the Malinke ethnic group of West Africa (djembe orchestra) and Cuban styles (popular and folkloric), he has presented numerous clinics, masterclasses, and residencies focused on these topics. His clinic and masterclass schedule includes Middle Tennessee State University, University of Indiana, Southeast Missouri State University, and Truman State University. Henry has performed with Amy Grant, Michael W. Smith, St. Louis Symphony Orchestra, Muny Orchestra (drumset), Musica SLESA (music director, drumset), the Nuclear Percussion Ensemble, Funky Butt Brass Band, and HaZMaT Percussion Trio. Henry holds a master's degree in music performance.

Claus Hessler ■ Friday, 01:00 P.M.

Drummer Claus Hessler currently teaches at the University for Music and Performing Arts in Frankfurt, Germany and the University of Popular Music in Mannheim, Germany, and holds the position as “Distinguished Professor” at Keimyung University, South Korea. He has performed with such artists and groups as New York Voices, Randy Brecker, Mike Stern, Michael Sagmeister, Rhani Krija, Barbara Dennerlein, Bob Mintzer, Don Braden, Jocelyn B. Smith, and Herb Ellis. Hessler is a contributing author for *Drums & Percussion* and a member of the *Modern Drummer* Education Team. Besides performing, touring, and recording with his trio FLUX, Hessler regularly performs at drum events and festivals worldwide including previous PASICs.

Jen Hoeft ■ Saturday, 07:30 A.M.

Jen Hoeft is a pro-drummer in Nashville. She began playing drums at 10 and performed throughout high school earning 1st chair at All-State in Virginia. Jen attended James Madison University, where she earned a Bachelor of Music degree in Education. After performing on cruise ships and theme parks, Jen attended the graduate school at the University of Arizona where she was Gary Cook's T.A. and completed her M.M. degree in conducting. Jen moved to Nashville in 1992 and played on Victor Wooten's first two records, and co-wrote a song on his latest record. She toured for two years with RCA artist The Warren Brothers, and she is currently playing and recording in Nashville with big-band, jazz, swing, western-swing, and soul bands. Her favorite thing is writing and recording with her own band The Jenerators. Jen is a certified personal trainer and yoga instructor with her own fitness studio. To learn more about Jen, visit jenhoeft.com.

Dave Holland ■ Friday, 09:30 P.M.

■ Saturday, 11:00 A.M.

Dave Holland has traveled the world to pursue his passion for all things rhythm, and then return to create dynamic programs, drum circles, and resources. As owner of Beatin' Path Rhythm Events & Interactive Rhythm, Holland believes in the power of rhythm to create greater connections to culture, history, and community. He has presented at previous PASICs, the National Music Educators Conference, and many statewide music educator conferences across the United States. Based in Atlanta, Georgia, Holland is an active performer, teaching artist, and workshop presenter on stage, in schools, and within corporate settings.

Steve Houghton ■ Saturday, 04:00 P.M.

Jazz drummer, percussionist, clinician, author, and educator Steve Houghton initially received acclaim at age twenty as the drummer with Woody Herman's Young Thundering Herd. He has shared stage and studio with such luminaries as Freddie Hubbard, Gary Burton, Clay Jenkins, Shelly Berg, Toshiko Akiyoshi, Les Hooper, Bob Florence, Bob Sheppard, Billy Childs, Bobby Hutcherson, Pat LaBarbara, Bill Cunliffe, Steve Allee, and Joe Henderson. Houghton's partial discography as leader includes *The Manne We Love: Gershwin Revisited* (TNC), a collection of John Williams' charts for big band and quintet, *Steve Houghton Quintet Live @ the Senator* (Jazz Compass), *Remembrances* (Warner Bros.), and *Steve Houghton Signature* (Mesa-Bluemoon). As an author,

ONE VIBE™

by *marimba one*™

marimba one™ QUALITY ON A 3 OCTAVE VIBRAPHONE

Experience the new One Vibe™ by *marimba one*™ : full projection and warm resonance across the entire keyboard. Designed from the ground up by Ron Samuels and the same team of engineers and master craftsmen that bring you the world's most respected marimbas.

- Lightest weight, easiest to assemble vibraphone ever!
- All bars from top to bottom are evenly dampened.

COME PLAY
ONE VIBE™
VISIT BOOTHS 413-417

Houghton's publications boast more than thirty educational books and DVDs. His most recent project entitled *Rhythm Section Workshop for Jazz Directors*, available via Alfred Music Publishing, Inc., is a DVD-book series that addresses the entire rhythm section. A PAS Past President, Houghton is currently Professor of Percussion and Jazz Studies at Indiana University's Jacobs School of Music.

Jason Ihnat ■ Friday, 03:00 P.M.

Jason Ihnat is the longest tenured member of the "tech" staff at The Cadets Drum & Bugle Corps, having been a front ensemble instructor since 2004. Ihnat also serves as Director of and performer with the NFL's Detroit Lions Drumline at Ford Field. He is currently on faculty at Eastern Michigan University (EMU) as a part-time lecturer of music theory, where he also serves as the percussion arranger and instructor for the EMU marching band. Ihnat received a Bachelor of Music Education degree from Wayne State University in Detroit, Michigan, where he studied percussion under Professor Keith Claeys, and a Master of Music in Composition degree from EMU, where he studied with composer Dr. Anthony Iannaccone. He has had several of his compositions performed by various ensembles at EMU as well as at the University of North Alabama and Michigan State University. Ihnat enjoys his freelance music career teaching lessons and directing percussion ensembles as well as arranging shows for marching bands and performing with several symphony orchestras in the Metro-Detroit area.

Brian Jones ■ Thursday, 01:00 P.M.

Brian Jones currently serves as Principal Timpanist of the Dallas Symphony Orchestra and Adjunct Professor of Percussion at Southern Methodist University. Previously, he served as Principal Timpanist with the Detroit Symphony Orchestra and Adjunct Associate Professor of Percussion at the University of Michigan. While an undergraduate at the University of North Texas, he was a member of the 1:00 Lab Band on both drumset and bass trombone. Jones earned a Performer's Certificate and Master of Music degree from Indiana University as a fellowship student. He has presented clinics and masterclasses throughout the United States and Japan including PASIC 2004 as a featured clinician. He has premiered and/or recorded works with the New World Symphony, New Music Detroit, Percussion Quartet from Tanglewood, SouthBeat Percussion Ensemble, Atmos Percussion Ensemble, and Empire Brass Quintet as well as timpani concerti with the University of Michigan Percussion Ensemble, Boulder Philharmonic Orchestra, and Detroit Symphony Orchestra.

Ji Hye Jung ■ Friday, 11:00 A.M.

■ Friday, 08:15 P.M.

Ji Hye Jung is Associate Professor of Percussion Studies at Vanderbilt University's Blair School of Music and Principal Percussionist with the West Coast-based chamber music ensemble Camera-Ta Pacifica. An advocate for new music, she has commissioned works by Kevin Puts, Alejandro Viñao, Lukas Ligeti, Paul Lansky, Jason Treuting, Michael Torke, David Bruce, Huang Ruo, and John Serry. Jung garnered consecutive first prizes at the 2006 Linz International Marimba Competition and the 2007 Yale Gordon Concerto Competition while completing a Master of Music degree from the Yale School of Music and a Bachelor of Music degree at the Peabody Institute of Johns Hopkins University.

Ayano Kataoka ■ Friday, 11:00 A.M.

Ayano Kataoka was the first percussionist to be chosen for Chamber Music Society Two, a three-season residency program for emerging artists offering high-profile performance opportunities in collaboration with The Chamber Music Society at Lincoln Center. She gave the world premiere of Bruce Adolphe's "Self Comes to Mind" for cello and two percussionists with cellist Yo-Yo Ma at the American Museum of Natural History. Kataoka presented a solo recital at Tokyo Opera City Recital Hall, which was broadcast on NHK, the national public station of Japan. Since 2013, she has toured in the United States and Mexico extensively as a percussionist for *Cuatro Corridos*, a chamber opera led by Grammy Award-winning soprano Susan Narucki and noted Mexican author Jorge Volpi addressing human trafficking across the United States and Mexican border. Kataoka is on the faculty at the University of Massachusetts at Amherst.

Toni Kellar ■ Friday, 02:00 P.M.

Toni Kellar, founder and director of Roots To Rhythm™, has been a professional drum circle facilitator for more than fifteen years. She brings a wide range of life and leadership experiences into the development of customized Roots To Rhythm™ programs. Her approach uses rhythmic metaphors and the integration of mind, body, and spirit in the improvisational process, enabling a group to achieve success – Outcome From Within!™ Her clients include businesses, conferences, community groups, schools, and social agencies. Kellar is a Remo Endorsed Drum Circle Facilitator, Trained HealthRhythms™ Facilitator, Drum Circle Music™ Practitioner, and Drum Circle Facilitators Guild member. A percussionist since her youth, she studied frame drumming with Layne Redmond, Randy Crafton, and Glen Velez. Kellar has shared the stage with Velez, Redmond, Bob Bloom, Babatunde Olatunji, Jonathan Edwards, Christina Boiano, Groove Project, Southeast Ohio Symphony Orchestra, and Columbus Symphony Orchestra.

John Kilkenny

■ Thursday, 11:00 A.M.

■ Thursday, 04:00 P.M.

John Kilkenny enjoys a multi-faceted career that includes work as a performer, conductor, educator, and arts administrator. Currently, Kilkenny is Director of Percussion Studies and Conductor of the Symphonic Winds at George Mason University. Under his direction, the group has toured the Pacific Northwest to perform at the Western International Band Conference and enjoyed featured appearances at the Virginia Music Educators Conference, College Music Society Mid-Atlantic Conference, and John F. Kennedy Center for the Performing Arts. The Mason Percussion Group completed a tour of Costa Rica. Kilkenny has performed with the Washington National Opera, National Symphony Orchestra, 21st Century Consort, Verge Ensemble, and appeared regularly as a soloist and chamber music performer across the United States. He has also served as Artist in Residence at the Sewanee Summer Music Festival and clinician for the Music for All National Percussion Festival. Kilkenny received his bachelor's degree from The Juilliard School and his master's degree from Temple University.

CREATE AND INSPIRE WITH RESOURCES FROM HAL LEONARD

Visit booth #501 to see hundreds of titles for music education and check out our artist appearance schedule!

Also stop by booth #713 to see our gear and instruments from Tycoon Percussion and more.

MEET THE ARTIST

Friday
2:00pm
JONATHAN JOSEPH

Saturday
2:00pm
KENNY ARONOFF

Saturday
TBD
(Stop by Hal Leonard
Booth 501 for times)
JOJO MAYER

HAL•LEONARD®

Bassidi Koné ■ Saturday, 01:00 P.M.

Bassidi Koné is of Bwa ethnicity from the Segou region in Mali. Born into a Griot family, Koné grew up beside his father's instrument the balafon, which instilled in him his forefather's traditional village songs and rhythms. He carried on his family's musical heritage, showing promising skill on both the balafon and the djembe. After moving to Bamako at thirteen, Koné met Koninba Bagayogo. This meeting profoundly influenced his musical career as a percussionist. Playing alongside this master djembe player, the young Koné furthered his knowledge and skill, distinguishing himself through his innovative solo lead playing and technical virtuosity. Driven to defend his rich Bwa heritage, Koné formed and now leads his multi-instrumental percussion and dance troupe, Bwazan (Bobo children), a family group from the same line of Griots. Bwazan are ambassadors of their musical heritage, promoting a message of peace, freedom, humility, and solidarity.

John Lane ■ Friday, 02:00 P.M.

John Lane is an artist whose creative work and collaborations extend through percussion to poetry/spoken word and theater. As an educator, he has presented clinics at PASIC, the Midwest Band and Orchestra Clinic, and the Texas Music Educators Association Convention. He has concertized throughout the Americas, Australia, and Japan as both a soloist and with his trumpet/percussion duo Lungta featuring trumpeter Amanda Pepping. Commissioning new works and interdisciplinary collaborations are integral to Lane's work. Recent collaborators include composers Graeme Leak, Peter Garland, Christopher Deane, and Danny Clay as well as poet Nick Lantz, percussionist Allen Otte, and dancer/choreographer Hilary Bryan. Currently, Lane is the Director of Percussion Studies and Associate Professor of Music at Sam Houston State University in Huntsville, Texas.

Patri Satish Kumar ■ Saturday, 02:00 P.M.

Mridangam performer and composer Patri Satish Kumar has a deep interest to continually innovate and constantly explore his art form. Trained by Gurus Sree Ramachandramurthy, V. A. Swami and V. Narasimhan, Kumar has developed a performing style uniquely his own. He has been a featured performer in prestigious venues and festivals across India and around the world including the BBC Proms at The Royal Albert Hall, The Music Academy, Saptak Festival, Theater De La Ville, Villa Cardova, Rashtrapathi Bhavan, Pablo Festival, Harbor Front Festival, and Madrid Jazz Festival. Additionally as a recording artist, Kumar's playing is featured in scores of CD and DVD productions as a soloist and also as part of other various ensembles worldwide.

Eduardo Leandro ■ Friday, 11:00 A.M.

Born in Belo Horizonte, Brazil, Eduardo Leandro attended Sao Paulo State University, Rotterdam Conservatory in the Netherlands, and Yale University for his formal percussion studies. Currently, he serves on the faculty of Stony Brook University in New York, where he is also Artistic Director of the university's new music ensemble the Contemporary Chamber Players. Leandro previously taught at the Haute École de Musique de Genève and directed the percussion program at the University of Massachusetts at Amherst. As a percussionist, he has performed with ensembles such as the Steve Reich Ensemble, Orpheus Chamber Orchestra, and Bang on a Can All Stars. Leandro is part of the Percussion Duo Contexto, which was an ensemble in residence at the Centre International de Percussion in Geneva for ten years. He played regularly with Ensemble Champ d'Action, Concertgebouw Orchestra, and Ensemble Contrechamps. He has performed in music festivals throughout the world such as the Suita Music Festival, Ferienkurse für Neue Musik, Festspiel, Ars Musica, Archipel, Nits de Altea, Espinho Music Meeting, Izmir Music Festival, Athenaeum Concert Series, and Festival d'Automne.

**Henrik Knarborg Larsen
■ Wednesday, 08:00 P.M.
■ Thursday, 11:00 A.M.**

Danish percussion artist Henrik Knarborg Larsen has performed as a soloist and chamber musician all over Scandinavia, Europe, Asia, and the United States. He is Director of Percussion Studies at the Royal Academy of Music Aarhus/Aalborg in Denmark, where he has revised the percussion curriculum to encompass the modern principles of E-learning, student-based teaching, and body and mind awareness inspired by the Japanese martial art Ki-Aikido. He has presented masterclasses around the world including at The Juilliard School of Music, Sibelius Academy, and Conservatorium van Amsterdam. In 2007, Larsen premiered in Paris a solo show entitled "Les sons de l'art," which combined theatre and contemporary music performance. In 2014, he acquired the position as percussionist at Århus Sinfonietta, the oldest and most prestigious contemporary music ensemble in Denmark. He has recorded several CDs, including his solo compact disc recording *Convergence* (Classico). In 2015, he released a new media format video and an artistic research article on Simon Steen-Andersen's solo work "Split Point." Larsen was recently awarded a two-year Artistic Research Grant from the Danish Arts Council, which will include research on marimba sound and Ki-Aikido principles as well as video recording some of the milestone compositions in the percussion repertoire.

Dr. Ryan C. Lewis ■ Saturday, 02:00 P.M.

Dr. Ryan C. Lewis is Assistant Professor of Percussion Studies at Ouachita Baptist University, where he teaches percussion and music history courses. Lewis is a leading authority on landmark percussionist George Hamilton Green via conference presentations, published articles, and his dissertation "Much More Than Ragtime: The Musical Life of George Hamilton Green." He has served as a faculty member at the Bob Becker Ragtime Xylophone Workshop, Xylophest in New York City, and the University of Delaware Xylophone Institute. Lewis has appeared with many orchestras, So Percussion, Bob Becker, John Harbison, Habib Koité, and Haiqiong Deng. He performs with the Arkansas Symphony Orchestra, Trio di Risata, and Duo Matre, and holds degrees from the University of South Carolina, Florida State University, and Furman University. Lewis is a Past President of the Arkansas Chapter of PAS.

Wesley Little ■ Saturday, 01:00 P.M.

Wesley Little has toured the world for the last two years with legendary jazz/blues guitarist Robben Ford. When not on tour with Robben or Grammy Award-winning artist Christopher Cross, Little maintains a busy recording schedule in Nashville, Tennessee. In the past year, he has recorded with such artists and groups as Tim McGraw, Robben Ford, Christopher Cross, Trick Pony, and Robby Johnson. Additionally, Little has performed and recorded with a myriad of artists including Stevie Wonder, Beyonce, Sting, Steven Tyler, Warren Haynes, Chuck D., Faith Hill, Shakira, and Alicia Keys. Through the online lesson site of TrueFire.com, Little and his rhythm section, bassist colleague Brian Allen, also in Ford's band, are presenting "Rhythm Section Masterclass" clinics in different cities around the world. The duo hopes to have an instructional DVD with the same name released soon.

tevideo (Uruguay) and the School of Music at the University of Sao Paulo (Brazil), Marquez has published eleven works in his field of research on Candombe, produced six albums, and has represented his home country of Uruguay on four continents. He was the Uruguayan cultural representative at the 2010 FIFA World Cup Fan Fest in South Africa as well as represented Uruguay at the 2012 Yeosu Expo in Korea, the 2013 SXSW Festival in Texas, and the 2013 Inter Expo in Brazil. He was chosen by Jennifer Lopez and Marc Anthony to represent Uruguay in the television program "Q'Viva," and was recently selected by UNESCO to conduct a survey of Candombe in Uruguay. Marquez will be presenting and performing at PASIC 2016 alongside Dr. Jeffery Crowell and Cami Mennitte. Crowell is Professor of Percussion at the University of Wisconsin at Eau Claire and Mennitte is currently a percussion performance major at the University of Wisconsin at Eau Claire.

Lone Star High School Percussion Ensemble and Directors

Brian Gill, Kevin Hanrahan, and Nathan Sundberg

■ Saturday, 11:00 A.M.

Opened in 2010, Lone Star High School (LSHS) is located in Frisco, Texas. Nathan Sundberg served as the founding Director of Percussion until 2016. Under Sundberg's direction, the LSHS Percussion Ensemble earned numerous awards including 2nd Place Winner in the 2016 Black Swamp Large Ensemble Contest and high school category winner of the 2016 PAS International Percussion Ensemble Competition. The LSHS percussion studio has consistently produced Texas Music Educators Association All-State Percussionists in the 3A, 4A, 5A, and 6A categories. Other accolades include each section of the drumline receiving "Most Outstanding Section" at the Lone Star Classic, Plano, and HEB Drumline Contests. In 2014, Kevin Hanrahan joined the percussion staff at LSHS serving as the Assistant Director of Percussion. The current LSHS Director of Percussion is Brian Gill, and together Sundberg, Hanrahan, and Gill have collaborated to prepare the LSHS Percussion Ensemble for its Showcase Concert at PASIC 2016.

Masary Studios**■ Friday, 12:00 P.M.**

Masary Studios features a team of artists awakening built environments through live performance of music and projection mapping, unlocking the sonic possibilities of an urban landscape. Members of this team are Maria Finkelmeier, Ryan Edwards, and Sam Okerstrom-Lang. Activated through animation in collaboration with the composers, percussionists, and the structure, Masary Studios develops site-specific public art that is at once a performance, a reconsideration of architecture, and a visual spectacle.

Jojo Mayer ■ Saturday, 03:00 P.M.

Swiss born Jojo Mayer started playing drums at an early age. By age 18, he received his first international exposure when touring with Monty Alexander and backing up jazz legends such as Dizzy Gillespie and Nina Simone. In the early 1990s, Mayer moved from Europe to New York City, where he performed with a wide range of artists in various styles. Artists that Mayer has performed with include The Screaming Headless Torsos, Meshell n'dege Ocello, DJ Spooky, Emergency Broadcast Network, the Vienna Art Orchestra, Wolfgang Muthspiel, Harry Pepl, Gerald Veasley, John Zorn, George Adams, Jamaaladeen Tacuma, John Medeski, Leni Stern, Wolfgang Puschnigg, Friedrich Gulda, Harry Sokal, Steve Coleman's 5 Elements, and Wah Wah Watson. As the bandleader of NERVE, his concepts and techniques of reverse engineering electronic drumbeats in real time on an acoustic drumset introduced a new paradigm and opened the door for an entire generation of musicians to follow. In 2014, *Modern Drummer* magazine listed him as one of the "50 Greatest Drummers of All Time."

Maraca2 ■ Friday, 05:00 P.M.

Percussion duo Maraca2 has entertained and inspired audiences across the globe for over twelve years. Duo members Tim Palmer and Jason Huxtable have performed at various percussion festivals and concert venues internationally, including an evening concert at PASIC 2013. As educators, Palmer and Huxtable have given clinics at over forty universities and both hold teaching positions at music institutions in the United Kingdom. Recent and future engagements include a two-month United States Tour with the World Percussion Group from February 2016 to April 2016 and a double percussion concerto performance with the Los Angeles Philharmonic in 2017 to be conducted by Gustavo Dudamel. The World Percussion Group represented the very best of the next generation of talented percussionists. Members were selected from twelve different countries and provided with an international platform for performing as well as cultural sharing.

Todd Meehan ■ Friday, 11:00 A.M.

Todd Meehan is Associate Professor of Percussion Studies at the Baylor University School of Music. He has performed throughout the United States, Europe, South America, and Asia as a soloist, orchestral, and chamber musician. Meehan currently performs contemporary percussion chamber music with the Meehan/ Perkins Duo and is the Principal Timpanist of the Waco Symphony Orchestra. He has commissioned new works for percussion by such composers as David Lang, Paul Lansky,

Tatita Marquez ■ Saturday, 03:00 P.M.

Percussionist Tatita Marquez is an advocate and researcher of the Candombe style of music. As a graduate of the School of Music in Mon-

Tristan Perich, Charles Wuorinen, Jonathan Leshnoff, and Alejandro Viñao. Meehan has released recordings on Cantaloupe, Bridge, New World Records, and Physical Editions labels. He earned his Doctor of Musical Arts and Bachelor of Music degrees from the Butler School of Music at the University of Texas at Austin and his Master of Music degree from Yale University.

Cami Mennitte ■ Saturday, 03:00 P.M.

Cami is a student at University of Wisconsin - Eau Claire majoring in music with an emphasis on percussion. She started playing drum set at age 14 and started playing candombe around the same age. Cami is originally from Córdoba, Argentina and moved to the US to pursue a music career three years ago. In this journey the young percussionist encountered not only a different culture that she could learn from but also a much different style of playing percussion and music. Camila became interested on the cultural exchange that comes from playing music and decided that she wanted to exchange elements of south american drumming with percussionists from the northern hemisphere. This is because after three years of living in the US she had learned that there are idiosyncrasies in the music from both cultures that would be helpful for each other. Camila believes that elements of candombe can serve concert percussionists, drummers and really musicians of any kind. She plans to continue her journey in music by expanding on these concepts and learning more about drumming from both American music and Latin American music.

Dr. Brad Meyer ■ Saturday, 09:00 A.M.

Dr. Brad Meyer is a percussion educator, artist, and composer with an extensive and diverse background. Currently, Meyer is Director of Percussion Studies at Stephen F. Austin State University. He frequently tours to universities and high schools both nationally and internationally to present recitals, workshops, masterclasses, and clinics on various topics. His international performances and clinics have taken him to Austria, Taiwan, France, South Africa, and Slovenia. Meyer is Secretary of the Texas Chapter of PAS and serves on the PAS Health & Wellness Committee. Meyer is a composer with several compositions for snare drum, multi-percussion, and percussion ensemble published through Bachovich Publications.

Theodor Milkov ■ Saturday, 03:00 P.M.

The Russian-Greek percussionist Theodor Milkov holds a bachelor's degree as well as a performer's certificate from the Hochschule für Musik (the University for Music) in Detmold, Germany. Additionally, he holds a bachelor's degree from the Amsterdam University of the Arts in the Netherlands as well as a master's degree from the Royal Conservatoire in The Hague, Netherlands. Milkov began his teaching career as an assistant for Peter Prommel at the University of Music in Detmold, Germany. Since then has presented masterclasses all over the world including the Colburn Conservatory of Music in the United States, Ionian University in Greece, and St. Petersburg Conservatory of Music in Russia. As a marimba soloist, Milkov has performed in concert halls and at festivals such as Concertgebouw Brugge in Belgium, Rachmaninoff Hall of the Tchaikovsky Moscow State Conservatory in Russia, Oranjewoud Festival in the Netherlands, and Olympus Festival in Russia. Since 2008, Milkov has served as Assistant Timpanist in the Athens State Orchestra in Greece.

William Moersch ■ Friday, 08:15 P.M.

William Moersch is Professor and Chair of Percussion Studies at the University of Illinois at Urbana-Champaign. Known as a marimba virtuoso, chamber and symphonic percussionist, recording artist, and educator, he has appeared as soloist with orchestras and in recital throughout North and South America, Europe, the Far East, and Australia. A regularly featured artist at international percussion festivals, Moersch has performed on more than seventy recordings and is perhaps best known for commissioning much of the prominent modern repertoire for marimba over the past thirty-six years. In addition, he was the first marimbist ever to receive a National Endowment for the Arts (NEA) Solo Recitalist Fellowship and has also been honored by NEA Recording and Consortium Commissioning grants. Additionally, he serves as Principal Timpanist of Sinfonia da Camera and the Champaign-Urbana Symphony Orchestra as well as Artistic Director of New Music Marimba.

Fidel Morales ■ Saturday, 11:00 A.M.

Master drummer, percussionist, composer, and educator, Fidel Morales was born in Havana, Cuba. As a drummer, he has performed alongside many musicians including Danilo Pérez, Gonzalo Rubalcaba, Giovanni Hidalgo, Eddie Gómez, John Faddis, Mark Kramer, Gary Campbell, Gary Keller, Luis "Perico" Ortiz, Charlie Sepúlveda, and Roberto Roena. Morales directed the renown Salsa and Timba group Orquesta Layé. Additionally, he composed such Cuban dance classics such as "La Expresiva" and "Mamina." His album *Salsa Son Timba* was released in 2005. In February 2016, his album *Omio*, for which he reunited an all-star roster of jazz musicians, was released. He directs the Fidel Morales Afro-Cuban Jazz Group and has presented clinics in Europe, Latin America, and throughout the United States. Morales is a former director of jazz and Caribbean music at the Puerto Rico Conservatory of Music.

Dr. Iain Moyer ■ Friday, 03:00 P.M.

In 2017, Dr. Iain Moyer will be the Front Ensemble Arranger for The Boston Crusaders. Previously, Moyer served on the percussion staff of The Cadets Drum & Bugle Corps, where he served as Front Ensemble Arranger from 2009 through 2016. During his time with The Cadets, the corps won its 10th DCI World Championship in 2011 and The Cadets Percussion Section received the Fred Sanford Award for Best Percussion Performance in 2013. His previous DCI experience also includes arranging and instructing positions at the Madison Scouts, Glassmen, and Crossmen. From 2012-2016, he served as the Front Ensemble Arranger for The Cadets2. In 2016, Cadets2 won the DCA World Championship and Percussion Trophy. Moyer also arranges for numerous high school marching bands including Tarpon Springs High School (FL), Leander High School (TX), and Round Rock High School (TX). Moyer is the Director of Athletic Bands/Percussion and Music Programs Recruiter at Widener University. As Director of Athletic Bands/Percussion, he oversees all aspects of the Widener University Pep Band and Drumline and teaches applied percussion. Prior to his appointment at Widener, Moyer was Associate Professor of Music at the University of North Alabama.

PAS Rudiment Training

Receive one-on-one instruction
from evaluators and receive
participation prizes!

PAS Rudiment Training will be held Thursday 1–2, Friday 2–3 and Saturday 1–2 during PASIC at designated stations. 48 participants will perform rudiments at stations (12 per station). Sticks, pads and metronomes will be available for use.

Gold

Double Stroke and Single Stroke Roll (Open-Closed-Open) played with excellent fluidity, sound quality and technique.

Correctly identify and perform 8 PAS Rudiments requested by the evaluator from each rudiment category (rolls, diddles, flams, drags) at a specified tempo range.

Silver

Double Stroke and Single Stroke Roll (Open-Closed-Open) played with excellent fluidity, sound quality and technique.

Correctly identify and perform 5–7 PAS Rudiments requested by the evaluator from each rudiment category (rolls, diddles, flams, drags) at a specified tempo range.

Bronze

Double Stroke and Single Stroke Roll (Open-Closed-Open) played with excellent fluidity, sound quality and technique.

Correctly identify and perform 0–4 PAS Rudiments requested by the evaluator from each rudiment category (rolls, diddles, flams, drags) at a specified tempo range.

Register Onsite at
PASIC Registration!

No fee to participate.

PAS Rudiment Training Stations Convention Center Level I

Music City Mystique

■ Saturday, 02:00 P.M.

Music City Mystique is a theatrical percussion ensemble based in the music capital of the world, Nashville, Tennessee. The group competes under the governing organization Winter Guard International and is a seven-time world champion. Music City Mystique is a 501(c)(3) non-profit youth organization that provides a positive educational activity for young musicians. The non-profit youth ensemble consists of approximately forty performing members between fourteen and twenty-two years of age.

Katarzyna Mycka ■ Friday, 01:00 P.M.

■ Friday, 08:15 P.M.

Katarzyna Mycka discovered the marimba to be her "ideal medium for musical expression," while studying at music academies in Gdansk, Poland; Stuttgart, Germany; and Salzburg, Austria. Mycka has garnered numerous prizes and awards at international music competitions including First Prize and Audience Prize at the 1995 International Percussion Competition Luxembourg for Marimba Solo and First Place at the First World Marimba Competition in Stuttgart in 1996. Following her award-winning performances, Mycka received invitations to present masterclasses and performances in the United States, Asia, and throughout Europe. She has appeared at many marimba festivals including those hosted in Osaka, Japan; Linz, Austria; and Minneapolis, Minnesota. Additionally, she has performed as soloist with orchestras throughout the world including such well-known orchestras as the Stuttgart Philharmonic Orchestra, Bochum Symphony Orchestra, Göttingen Symphony Orchestra, Beijing Symphony Orchestra, Camerata Israeli, and Folkwang Chamber Orchestra. Mycka, who was honored in 1999 by Poland's Chapter of PAS as "Ambassador of Polish Percussion Art," emphatically promotes the popularization of the marimba. For her, this includes a commitment to training young players through the International Katarzyna Mycka Marimba Academy (IKMMA), which she established in 2003.

NERVE ■ Saturday, 08:15 P.M.

The band NERVE evolved out of Jojo Mayer's legendary party event "Prohibited Beatz" in New York City during the late 1990s. Initially a platform for experimental interaction between DJ culture, electronic, and live music, the group ultimately brings the jazz tradition of improvisation, innovation, driving rhythms, and stylistic evolution to the digital age. NERVE re-examines and transcends the relationship between human creativity and digital technology and has created a new form of musical expression, which is completely unique in the world today. Members of the band include Jojo Mayer on drums, John Davis on bass and low end manipulation, Jacob Bergson on keyboard and synthesizers, and Aaron Nevezie on sound and real time audio deconstruction.

Jojo Mayer Swiss born Jojo Mayer started playing drums at an early age. By age 18, he received his first international exposure when touring with Monty Alexander and backing up jazz legends such as Dizzy Gillespie and Nina Simone. In the early 1990s, Mayer moved from Europe to New York City, where he performed with a wide range of artists in various styles. Artists that Mayer has performed with include The Screaming Headless Torsos, Meshell n'dege Occello, DJ Spooky,

Emergency Broadcast Network, the Vienna Art Orchestra, Wolfgang Muthspiel, Harry Pepl, Gerald Veasley, John Zorn, George Adams, Jamaaladeen Tacuma, John Medeski, Leni Stern, Wolfgang Puschnigg, Friedrich Gulda, Harry Sokal, Steve Coleman's 5 Elements, and Wah Wah Watson. As the bandleader of NERVE, his concepts and techniques of reverse engineering electronic drumbeats in real time on an acoustic drumset introduced a new paradigm and opened the door for an entire generation of musicians to follow. In 2014, *Modern Drummer* magazine listed him as one of the "50 Greatest Drummers of All Time."

John Davis With his experience as a multi-faceted bass player and vast technical prowess as one of New York's busiest recording and mixing engineers, John Davis has developed the extraordinary facility to emulate almost any sequenced synth bass line from his bass guitar and pedal board in real time.

Jacob Bergson initially started to work with NERVE in 2010 as a recording engineer. Recently, he has also lent his talents as a keyboardist and producer to the group. His broad stylistic experience in jazz, electronic, and pop music as well as his skills with synthesizers make him not only a perfect collaborator for NERVE, but for a wide range of contemporary artists including Rubblebucket and Janka Nabay.

Aaron Nevezie Stepping into NERVE's proprietary real time audio deconstruction concept, Aaron Nevezie interacts with and manipulates the band's sonic output during live performances. Co-owner of The Bunker Studio, Nevezie brings years of studio-honed engineering skills and techniques to the group.

Ryan Nestor ■ Thursday, 01:00 P.M.

Ryan Nestor is currently a candidate for the doctoral degree in contemporary music performance at the University of California, San Diego, where he is a member of the percussion group Red Fish Blue Fish and a student of Steven Schick. Nestor has performed with the International Contemporary Ensemble (ICE), Bang on a Can All-Stars, Calder Quartet, San Diego New Music, and the Aspen Contemporary Ensemble (ACE). Nestor served as Music Director for The Old Globe Theater's production of *Othello* and Principal Percussionist of the La Jolla Symphony and Chorus. He has performed at the Cervantino Music Festival, Ojai Music Festival, Monday Evening Concerts, Moore Theater, and Bang on a Can Marathon. Nestor earned his master's degree in percussion performance at Stony Brook University and his bachelor's degree in music education from the University of Kentucky.

Jost Nickel ■ Friday, 05:00 P.M.

A native of Germany, drumset artist Jost Nickel studied at the Drummers Collective in New York and is currently teaching at the University of Pop in Mannheim, Germany. He made his international debut as a clinician with performances at the Montreal Drum Fest, PASIC, and NAMM. He has also been featured in *Modern Drummer*, *Drummer*, and *Rhythm & Drums* publications. Nickel recently released through Alfred Music Publishing, Inc. *Jost Nickel's Groove Book*.

Nief-Norf ■ Thursday, 03:00 P.M.

Nief-Norf is a multi-tiered contemporary music organization devoted to fostering creative collaboration among musical interpreters, composers, and scholars. Through performances, commissions, and educational programs, Nief-Norf aims to cultivate and propagate

imaginative musical work. Formed in 2005, Nief-Norf was born from the vision of percussionists Andrew Bliss and Kerry O'Brien, who took the ensemble's name from a descriptor of strange sounds: some say "bleep-blop," they prefer "Nief-Norf." This onomatopoeitic neologism came to stand for any new music that was experimental or unusual. The ensemble officially specializes in all things "norf."

North Carolina A&T State University Drumline "Cold Steel" and Directors Dr. Lamon Lawhorn, Ron Rogers, and Harvey Thompson

■ **Friday, 04:00 P.M.**

Under the direction of Dr. Lamon Lawhorn, Ron Rogers, and Harvey Thompson, The Blue and Gold Marching Machine Drumline

known as "Cold Steel" is the percussion section of the North Carolina A&T State University Band. Comprised as a unit of more than forty members, the drumline is frequently in demand to perform in the Greensboro community, around the State of North Carolina, and throughout the Eastern United States. Mastering both traditional and corps style techniques, Cold Steel is known for its diversity of approach, performance, and showmanship.

Dr. Christopher Norton ■ Thursday, 11:00 A.M.

Dr. Christopher Norton is Professor of Music and Director of Percussion at Belmont University in Nashville, Tennessee. Prior to joining the Belmont faculty in 2001, he taught at Western Kentucky University for fourteen years. His degrees are from the Eastman School of Music and Louisiana State University. Norton frequently performs as a percussionist with Nashville Symphony Orchestra, Sympatico Percussion Quintet, Peninsula Music Festival Orchestra, and in a horn-percussion duo with his wife Leslie. Former affiliations include concertizing and recording as marimbist with the Bob Becker Ensemble, timpanist with Nashville Chamber Orchestra, multi-percussionist with Alias Chamber Ensemble, xylophone soloist with the Jack Daniel's Silver Cornet Band, vibist with Belmont Faculty Jazz Quartet, and orchestral percussionist with ensembles such as Alabama Symphony Orchestra, Baton Rouge Symphony Orchestra, and New Orleans Symphony Orchestra. Norton's solo marimba CD is entitled *Christopher Norton: Creston Concertino*, and his horn-percussion duo CD is entitled *This Road We're On*. His compositions are published by Innovative Percussion, Alabaster Music, and Pioneer Percussion.

Jonathan Ovalle ■ Saturday, 11:00 A.M.

Jonathan Ovalle is a percussionist whose concerts and collaborations feature an array of musical aesthetics. As a performer, he is both a committed interpreter of contemporary art music as well as an inspired jazz/world percussionist and drummer. He has performed and presented masterclasses in North America and Asia, and has been a featured artist at previous PASICs. Ovalle has performed with the Sarasota Opera, Detroit Symphony Orchestra, Fort Wayne Philharmonic Orchestra, Brass Band of Battle Creek, New Music Detroit, and the Detroit Chamber Winds. As a drumset and world percussion artist, he has shared the stage with artists such as Jon Hendricks, Vic Juris, Roland Vazquez, Ann Hampton Callaway, David Hazeltine, Phil Markowitz, Harold Danko, Stephanie Nakassian, Gunnar Mossblad, Tim Whalen, and currently leads his own Afro-Cuban trio/quartet featuring him as a drummer and

composer. Ovalle is currently an Assistant Professor at the University of Michigan School of Music, Theater & Dance, where he serves as a director of the University's famed percussion ensemble, Latin Jazz Ensemble, and MPulse Summer Percussion Institute.

Morris Palter ■ Thursday, 09:00 A.M.

Born in Canada, Morris Palter's wide-range of musical interests have found him performing throughout North America, Asia, and Europe at prominent festivals and venues including Carnegie Hall, the Royal College of Music (London, UK), the Quincena Festival (Spain), Disney Hall (Los Angeles), and IRCAM (Paris, France). Palter co-founded NOISE (San Diego New Music), is an Associate Professor of Music at the University of Alaska at Fairbanks, and currently serves as Visiting Associate Professor of Music at the University of Arizona.

Pandeiro Repique Duo

■ **Saturday, 10:00 A.M.**

Pandeiro Repique Duo combines two of the most typical instruments of Carioca-Soul as well as traditional instruments of Brazilian percussion, pandeiro and repique. Bernardo Aguiar (pandeiro) and Gabriel Policarpo (repique) bring these instruments together in order to produce a sound that transcends their regional origins. In 2009, they officially formed the ensemble Pandeiro Repique Duo and began performing at festivals all around Brazil, Europe, and South America. The duo has presented workshops for musical groups and schools in South America, Africa, Europe, and the United States including at such educational institutions as The Juilliard School of Music, The Philadelphia University of Arts, City University London, Copenhagen Rytmsk Konservatorium, Aarhus Royal Academy of Music, and Dhow Countries Music Academy Zanzibar.

The Pedrito Martinez Group

■ **Thursday, 08:15 P.M.**

Pedro Pablo "Pedrito" Martinez was born in Havana, Cuba, Sept 12, 1973. Since settling in New York City in the fall of 1998, Pedrito has recorded or performed with Wynton Marsalis, Paul Simon, Bruce Springsteen, and Sting and has contributed to well over 50 albums. Pedrito was a founding member of the highly successful, Afro-Cuban/Afro-Beat band, Yerba Buena, with which he recorded two albums and toured the world. Mr. Martinez's career as a leader began in 2005 with the formation in NYC of The Pedrito Martinez Group. The group's first studio album was released October, 2013, was nominated for a Grammy, and was chosen among NPR's Favorite Albums of 2013 and The Boston Globe Critics Top Ten Albums of 2013. *Habana Dreams*, PMG's second album was released in June 10, 2016. Guests include, Ruben Blades, Isaac Delgado, Wynton Marsalis, Descemer Bueno, Roman Diaz, Angélique Kidjo, and Telmary Diaz.

Doug Perkins ■ Friday, 11:00 A.M.

Doug Perkins founded the percussion quartet So Percussion and the Meehan/ Perkins Duo. Perkins also performs regularly with Signal and eighth blackbird. His recordings can be heard on the Bridge, Cantaloupe, Harmonia Mundi, New Focus, and New World labels. His productions of "Persephassa" in Central Park Lake and John Luther Adams' "Inuksuit" were named to "Top Ten Performances" in 2010 and 2011 by *The New Yorker*, *New York* magazine, and *Time Out New York*. Perkins is on the percussion faculty at Boston Conservatory and previously served on the faculty at Dartmouth College. He is Director of the Chosen Vale International Percussion Seminar and served with eighth blackbird as Artist-in-Residence at the University of Chicago.

percussion are Robert McCormick, Stuart Gerber, William Moersch, and Ricardo Flores.

Victor Provost ■ Saturday, 12:00 P.M.

Victor Provost is a leading voice on the steel pan (steel drum). Through his appearances at concert halls, jazz clubs, and festival stages worldwide, Provost has developed a reputation as a "dazzling" soloist and a "serious jazz improviser." Provost leads several projects, tours with NEA Jazz Master Paquito D'Rivera, is a member of the Grammy Award-winning Afro Bop Alliance, and works with several of the Mid-Atlantic region's most lauded musical collectives. In addition to his duties as Adjunct Professor of Music at George Mason University, Provost also conducts residencies and masterclasses at high schools and universities throughout the United States and the Caribbean.

Dr. Dan Piccolo ■ Thursday, 05:00 P.M.

Percussionist Dr. Dan Piccolo regularly performs and teaches in a wide range of musical settings. He is currently active as a member of the X4 Percussion Quartet, Ensemble Duniya, the Mark Stone Trio, and Big Fun. Previously, Piccolo recorded and toured internationally as the drummer with such groups as Nomo and The Ragbirds. In addition to holding degrees in the Western concert percussion and jazz traditions, Piccolo has also studied with master musicians in Ghana and India. He has appeared as a clinician at universities throughout the United States, and has earned invitations to present both performances and educational workshops at PASICs. Piccolo is currently Assistant Professor of Percussion and Director of Percussion Activities in the College of Musical Arts at Bowling Green State University in Bowling Green, Ohio.

Eric Retterer ■ Thursday, 03:00 P.M.

Eric Retterer is an Alaskan-born percussionist with a passion for the collaborative arts and contemporary music. He is a founding member of the Soundmark Project, and an alumnus of the Arizona Contemporary Music Ensemble, Open Score Ensemble, and Ensemble 64.8. He has served as a guest percussionist in Crossing 32nd Street and the Nief-Norf Project. Retterer's performances across the United States and abroad have included events such as the Intermedia Festival, Piteã Percussion Repertoire Festival, Open Ears Festival, Big Ears Festival, and PASIC. He received his bachelor's degree and master's degree studying with Scott Deal and Morris Palter at the University of Alaska at Fairbanks and is a doctoral candidate at Arizona State University under the guidance of J.B. Smith. Retterer currently serves as Director of Production for Nief-Norf and Term Instructor of Percussion at the University of Alaska at Fairbanks.

William Platt ■ Friday, 10:00 A.M.

William Platt is a graduate of the Eastman School of Music, where he was a student of William G. Street. He is a former member of the U.S. Army Band in Washington, D.C. and the Rochester, NY and Richmond, VA Symphony Orchestras. He was the Principal Percussionist of the Cincinnati Symphony & Pops Orchestra from 1971 until his retirement in 2010. During his tenure in Cincinnati, he recorded well over 100 CDs, mainly on the Telarc label, and participated in several tours of the United States, Europe, Japan, China, Singapore, Taiwan, and the Canary Islands. He is a former faculty member of the Ohio University and the Cincinnati College-Conservatory of Music. He is currently a member of the Board of Directors of the Cincinnati Symphony and the Symphonic Committee of PAS. He also serves as Visiting Instructor at the University of Southern California.

Richland High School Percussion Ensemble and Directors Evan Blackard and Adrian Castillo ■ Saturday, 09:00 A.M.

The Richland High School Percussion Ensemble is comprised of students from Richland High School in North Richland Hills, Texas. The ensemble is renowned for producing its annual spring concert, an extremely unique stage production that utilizes percussion ensemble as the primary musical genre and includes elements of theatre, choir, dance, and stage lighting and sound. Richland percussion students have performed at Texas State Marching Contests, as finalists at Bands of America Regionals, Super Regionals and Grand Nationals, and as Texas Music Educators Association Honor Band finalists at the middle and high school levels. They also consistently compete in local and national drumline competitions and solo contests. In addition to being named a high school winner of the 2016 PAS International Percussion Ensemble Competition, the ensemble has also been selected to perform at the Sandy Feldstein National Percussion Festival in 2017. The Richland High School Percussion Ensemble is under the direction of Evan Blackard and Adrian Castillo with assistance from Michelle Blackard, Christian Levens, and the most supportive band directors and percussion parents in the world.

Victor Pons ■ Saturday, 10:00 A.M.

Percussionist Victor Pons is dedicated to advancing new music in confluence with today's technological trends. His particular interest is in performing new works with live electronics. He actively performs and lectures across North America. In 2015 his lecture recital "Ampere: Performing Intuitively With Electronics" was presented at Transplanted Roots: Percussion Research Symposium. Pons received his bachelor's degree in performance from the University of South Florida and both his master's degree and artist certificate from Georgia State University. He currently is working towards a Doctor of Musical Arts degree at the University of Illinois at Urbana-Champaign. His primary mentors in

2017 SOLO ARTIST COMPETITION

To encourage the highest level of artistic expression in the art of performance for percussion.

Awards

Three finalists will be selected to compete at PASIC 2017 (Nov. 8–11, 2017) in Indianapolis, IN. Finalists will have their PASIC registration waived, but are responsible for all other financial commitments (room, board, travel). **All contestants will receive comments from an esteemed panel of judges.**

First Place

\$2,000 Cash

First Choice of TWO Prize Packages

Custom Set of Earplugs from Earasers

Performance at the Winner's Showcase Concert at PASIC 2017

Choice of Scholarship Package to a Percussion Festival(s)

Second Place

\$250 Cash

Second Choice of TWO Prize Packages

Custom Set of Earplugs from Earasers

Scholarship Package to a Percussion Festival(s)

Third Place

\$250 Cash

Remaining TWO Prize Packages

Custom Set of Earplugs from Earasers

Possible Scholarship Package to a Percussion Festival(s)

PERCUSSIVE
ARTS SOCIETY

Apply Online December 5–May 14

PAS.ORG

Prize Packages

Dynasty

Encore mallets, inc.

Innovative Percussion Inc.

VIC FIRTH
THE PERFECT PAIR™

- \$400 gift certificate from Encore Mallets
- Sabian 18" HH Suspended Cymbal
- \$350 gift certificate from Innovative Percussion
- \$350 gift certificate from Freer Percussion
- \$300 gift certificate from Vic Firth
- \$250 gift certificate from Dynasty

Scholarship Packages to Percussion Festival

(award amounts confirmed at a later date)

- Heartland Marimba Festival Academy 2017 as a Recording Artist Participant (no audition required)
- University of North Texas Keyboard Percussion Symposium
- Other Festivals Confirmed at a Later Date...

Sherry Rubins ■ Friday, 07:30 A.M.

Sherry Rubins is a distinguished senior lecturer and coordinator of the Percussion Program at the University of Texas at San Antonio. Sherry is Principal Percussionist/Timpanist with the Mid Texas Symphony and an active freelance performer throughout South Texas. Sherry is Principal Percussionist and Orchestra manager with the Alamo City Opera and a regular substitute musician with the San Antonio Symphony. She is also a member of the Board of Advisors for the Percussive Arts Society and an artist/educational clinician for Zildjian, Remo Yamaha, and the Vic Firth Company. Along with her music experience Sherry is an advocate for the health and wellness of musicians. She has been a group exercise instructor for almost 30 years and is certified by the Aerobics and Fitness Association of America, and the Les Mills Company (Body Pump, Body Step, CX Worx Core training, and Sh'Bam Dance format). She is also a Pound Pro trained to teach the Pound Rock-Out workout. Sherry has presented "Mind, Body, and Spirit" sessions at PASIC along with Rob Falvo and Jen Hoeft for a number of years. She has also organized wellness events at UTSA for the students and faculty.

Dick Sisto ■ Saturday, 05:00 P.M.

Dick Sisto was born in Chicago and studied with Chicago Symphony Orchestra "mallet master" Jose Bethancourt. Sisto also studied at the University of North Texas and Northwestern University. He has performed and given clinics throughout the United States and Great Britain. Sisto also wrote the popular vibraphone instruction book entitled *The Jazz Vibraphone Book* and published by Meredith/Hal Leonard Publications. A short list of musicians he has performed with include Phil Woods, Ira Sullivan, Pat Labarbera, Erik Alexander, Andy Laverne, Joe Labarbera, Ed Soph, Milt Hinton and Rufus Reid. Additionally, he formed and performed with the Quartet Four with drummer Maurice White of Earth, Wind, and Fire fame. Sisto has seven CD releases as a leader with Fred Hersch, Drew Gress, Bobby Broom, Dennis Irwin, Barry Ries, Kenny Werner, Steve Allee, Jeremy Allen, and Jason Tiemann.

Ed Soph ■ Saturday, 05:00 P.M.

Ed Soph's career spans fifty years as a drumset performer, recording artist, author, and teacher. Soph's performing and recording credits include the big bands of Stan Kenton, Woody Herman, Bill Watrous, and Clark Terry. Small group associations include Dave Liebman, Bobby Shew, Lee Konitz, Marvin Stamm, Carl Fontana, John Abercrombie, Joe Henderson, Slide Hampton, Randy Brecker, and Bill Evans. Soph is currently Professor of Jazz Studies in the College of Music of the University of North Texas. He continues to perform and record with trumpeter Marvin Stamm, pianist Stefan Karlsson, and bassist Eddie Gomez. Soph has been recognized for his contributions to jazz and drumset education by the Jazz Education Network and the Yamaha Corporation of America. He has presented masterclasses in Great Britain, Australia, New Zealand, and throughout Europe as well as innumerable clinics and workshops, music festivals, and conferences throughout the United States and Canada. Soph's insights into rhythmic improvisation, the art of practicing, stylistic concepts, technical principles, and fundamental aspects of musicality on the drumset make his presentations uniquely informative, practical, and entertaining.

Science Hill High School Percussion Ensemble and Director Dan McGuire

■ Friday, 09:00 A.M.

Under the current direction of Dan McGuire, the Science Hill High School (SHHS) Percussion Ensemble consists of all percussionists' grades 9-12 at Science Hill High School in Johnson City, Tennessee. McGuire serves not only as Director of Percussion, but Assistant Director of Bands at SHHS. McGuire holds a bachelor's degree in music education and a master's degree in education from East Tennessee State University. Formed in 2003, the SHHS Percussion Ensemble has since hosted a regional Day of Percussion, the inaugural East Tennessee Percussion Festival, and is a two-time high school winner of PAS International Percussion Ensemble Competition. Students from the SHHS Percussion Ensemble have garnered honors such as winning the Tennessee Statewide Solo Percussion Competition as well as participating in DCI Drum Corps, Tennessee Governor's School for the Arts, regional honor bands, and the Tennessee All-State Band.

Steve Shapiro ■ Friday, 12:00 P.M.

Vibraphonist and composer Steve Shapiro has recorded and performed with a diverse roster of artists including Steely Dan, Ornette Coleman, Phil Collins, Spyro Gyra, Whitney Houston, Roberta Flack, Regina Belle, Pat Martino, Curtis Fuller, Jimmy Heath, and They Might Be Giants. Shapiro is also an accomplished producer and arranger whose work has appeared in hundreds of television and film projects. In 1993, he began an association with Disney/Pixar working on arrangements for the first *Toy Story* movie, and has since produced projects related to over forty Disney feature film releases. Shapiro has been a pioneer of using audio and midi technology with the vibes, and has developed a unique voice inspired by contemporary electric keyboards. He continues to write and perform in New York with his group The Steve Shapiro electriQuartet.

Soundscape Orchestra (SO)

■ Friday, 02:00 P.M.

Soundscape Orchestra (SO) started in 2012 when percussionist and laptop artist Thomas Wingren teamed up with piano virtuoso Adam Forkelid and drummer/big band arranger Calle Rasmusson. Together they wrote and arranged music for a twelve-piece orchestra, which was performed at a festival in Stockholm. In 2013, the project earned a sponsorship from the Swedish Jazz Federation. This time the group utilized a less orchestrated approach with a quintet setup. Two of the members from the original group, mallet specialist Anders Åstrand and reed player Peter Fredman were now joining the core trio. The quintet performed at the Stockholm Jazz Festival in 2015 to rave reviews.

Poovalur Sriji ■ Saturday, 02:00 P.M.

Currently on the faculty at the University of North Texas (UNT) in Denton, Texas, Poovalur Sriji is a prolific composer, performer, and educator, who studied South Indian Classical music with his father P.A. Venkataraman. For over four decades, Sriji has performed with the leading artists from both South and North Indian Classical traditions. His work on the album *Tabula Rasa*, along with Bela Fleck, V. M. Bhatt, and J.P. Chen earned him a Grammy Award nomination. He is the founding member of the group Brahmah. Additionally, he founded and directs SNEW and the South Indian Cross Cultural Ensemble at UNT.

Gordon Stout ■ Friday, 08:15 P.M.

Gordon Stout is currently Professor of Percussion Studies at Ithaca College in Ithaca, New York, where he has taught percussion since 1980. Stout has appeared at twelve PASICs to date as a featured marimbist as well as throughout the United States, Canada, Europe, Japan, Taiwan, Thailand, Singapore, Hungary, Mexico, Denmark, Switzerland, Puerto Rico, Spain, and the United States. He was inducted into the PAS Hall of Fame in November of 2012 at PASIC 2012 in Austin, Texas. Stout is represented by the Percussion Events Registry Company and owns and plays a marimba manufactured by DeMorrow Instruments. His compositions for marimba and percussion are published by Keyboard Percussion Publications (KPP). Stout is the creator of Young Composers International (YCI - www.gordonstout.net), a service dedicated to disseminating new and interesting works for marimba and percussion written by young composers from around the world.

Svet Stoyanov ■ Friday, 08:15 P.M.

Svet Stoyanov has performed more than one thousand recitals and has presented over one hundred masterclasses worldwide. Winner of the prestigious Concert Artists Guild International Competition, he was also presented with the Johns Hopkins University Alumni Award. Stoyanov's career highlights feature solo concerto appearances with the Chicago, Seattle, and the American Symphony Orchestras, as well as solo performances in Lincoln Center, Carnegie Hall, Kennedy Center, and Taiwan National Concert Hall. A passionate advocate for contemporary music, he has commissioned and premiered a significant body of works by composers such as Mason Bates and Andy Akiho. An inspired educator, Stoyanov is the Director and Associate Professor of Percussion Studies at the University of Miami Frost School of Music.

Matthew Strauss ■ Thursday, 10:00 A.M.

Matthew Strauss currently serves as Section Percussionist with the Houston Symphony Orchestra and Timpanist with the American Symphony Orchestra at the Bard Music Festival. Strauss also serves as Associate Professor of Percussion Studies at Rice University, Lecturer at the University of Miami's Frost School of Music, and faculty member at the Texas Music Festival at the University of Houston. Prior to his post in Houston, he performed as a member of the percussion section in the Chicago Symphony Orchestra throughout the 2002-03 and 2003-04 seasons. Also, Strauss has performed with various orchestras including the Philadelphia Orchestra, New York Philharmonic Orchestra, San Francisco Symphony Orchestra, St. Louis Symphony Orchestra, Pittsburgh Sym-

phony Orchestra, National Symphony Orchestra, and Mostly Mozart Festival Orchestra.

Marcos Suzano ■ Thursday, 11:00 A.M.

Marcos Suzano began playing percussion professionally in 1986 and performed with several artists in the Brazilian and international music scene such as Aquarela Carioca, Nô Em Pingo D'Água, Zizi Possi, Gilberto Gil, Sting, and Joan Baez. He has since been highly sought after for his work in the studio as well as live performances. His sound is defined by the combination of his research on electronic music and his deep knowledge of the Afro-Brazilian musical tradition. Extremely proficient in all areas of Brazilian percussion, he is perhaps best known for his pandeiro playing. In addition to performing, Suzano has conducted workshops in Japan, France, Denmark, Belgium, Italy, Brazil, and the United States. Suzano can be heard on the CD recording *Olho de Peixe* with Lenine as well as his own solo recording, *Sambatown*.

Third Coast Percussion ■ Wednesday, 08:00 P.M.

Formed in 2005, Third Coast Percussion has become known for ground-breaking collaborations across a wide range of disciplines, including concerts and residency projects with engineers at the University of Notre Dame, architects at the Frank Lloyd Wright School of Architecture, and astronomers at the Adler Planetarium. The ensemble enhances its performances with cutting edge and new media, including free iPhone and iPad applications allowing audience members to create their own musical performances and deeply exam the music performed by Third Coast Percussion. The group serves as Ensemble-in-Residence at the University of Notre Dame's DeBartolo Performing Arts Center, a position the ensemble assumed in 2013. Third Coast's recent and upcoming concerts and residencies include the Metropolitan Museum of Art (New York), Museum of Contemporary Art (Chicago, Illinois), Town Hall Seattle, Bravo! Vail Valley Music Festival (Colorado), Eastman Kilbourn Recital Series (New York), St. Paul Chamber Orchestra Liquid Music Series (Minnesota), Atlas Performing Arts Center (Washington, DC), and the Austin Chamber Music Festival (Texas). The members of Third Coast Percussion are Sean Connors, Robert Dillon, Peter Martin, and David Skidmore. The group members hold degrees in music performance from Northwestern University, Yale School of Music, Eastman School of Music, New England Conservatory, and Rutgers University.

T.J. Troy ■ Thursday, 03:00 P.M.

Grammy Award-winning artist T.J. Troy combines an eclectic knowledge of percussion from around the world with his innate musicality to create a distinct and powerful voice in the world of contemporary percussion. Troy has performed at festivals worldwide including the Seattle World Rhythm Festival (United States 2015), Sounds of Arabia Festival (United Arab Emirates 2012), Arab Music Festival (Egypt 2007), Territoria Festival (Russia 2009), and International Book Fair (Mexico 2009). His performance on the Partch Ensemble's CD entitled *Partch: Plectra and Percussion Dances* contributed to its 2014 Grammy Award selection for Best Classical Compendium. He is Principal Percussionist for the Arabic orchestra MESTO, and has performed with Ustad Aashish Khan, Mamak Khadem, Omar Faruk Tekbilek, Emil Richards, and Cirque du

Soleil. As a leading North American practitioner of North Indian tabla performance, Troy studied for nearly two decades under the tutelage of Pandit Swapan Chaudhuri.

Mike Truesdell ■ Thursday, 03:00 P.M.

Percussionist Mike Truesdell's investigation into unique galaxies of sound led him to the inventive world of Mark Andre. In 2014, he was given his first opportunity to perform Andre's music live, and is excited to showcase it yet again PASIC 2016. Truesdell is a freelance percussionist and Adjunct Professor of Percussion at both Rutgers and Columbia University as well as Assistant Professor of Percussion at the University of Northern Colorado. He serves on the faculty of the Nief-Norf Summer Festival and Zeltsman Marimba Festival and holds degrees from Lawrence Conservatory and The Juilliard School of Music. Truesdell has performed, toured, and/or recorded with numerous ensembles including the New York New Music Ensemble, Talea Ensemble, New York Philharmonic Orchestra, New York Metropolitan Opera, Spectrum Percussion Trio, and with Pierre Boulez. In addition to performing Andre's music, Truesdell has premiered works by other composers including David Fulmer, Michael Jarrell, and Michael Torke.

The University of Alabama Percussion Ensemble and Director Dr. Tim Feeney

■ Thursday, 01:00 P.M.

The percussion studio at the University of Alabama (UA) prepares its members for a wide range of creative and career opportunities. The percussion students grow to be mature professionals, possessing both versatile craft and the creative spirit necessary to succeed in a 21st Century environment. The percussion program's faculty maintains active national and international careers as performers and scholars, and its graduates begin careers as performers, educators, music therapists, and within other aspects of the music industry. The percussion studio is unique in its region for its intense focus on chamber music. Directed by Dr. Tim Feeney, the UA Percussion Ensemble specializes in performing uncondensed repertoire for ensembles of two to six performers.

The University of the Arts at Bern and Director Brian Archinal

■ Thursday, 11:00 A.M.

■ Thursday, 05:00 P.M.

A native of Texas living in Switzerland lecturing awards and praise for his music educator, and artistic director. Together with Nikel (Tel Aviv, Israel), ET I ET (Basel, Switzerland) and Collegium Novum (Zurich, Switzerland), he pursues the forefront of musical exploration and collaboration. As Professor of Percussion at the Hochschule der Künste Bern (The University of the Arts at Bern), his pedagogy is built around an experimental approach to percussion interpretation and performance as well the role of multimedia in performance. Archinal has performed internationally at various contemporary music festivals such as Gaudemaus Music Week in Amsterdam/Utrecht, Netherlands; Donaueschingen, Germany; Wien Modern in Vienna, Austria; ArsMusica in Brussels, Belgium; The Venice Biennale in Venice, Italy; and Tzllil Meudcan in Tel Aviv, Israel and has recorded for various labels such as G.O.D. recordings, MODE Records, Klarthe, Tzadik, Galaxa, and Silentes.

The University of Maryland Percussion Ensemble and Director Dr. Lee Hinkle

■ Thursday, 01:00 P.M.

Based at the University of Maryland (UMD) School of Music in College Park, Maryland and under the musical direction of Dr. Lee Hinkle, the UMD Percussion Ensemble performs two concerts per academic year in the Clarice Smith Performing Arts Center's DeKelbourn Concert Hall. Located just outside of Washington, D.C., the University of Maryland enjoys a thriving artistic environment "inside the beltway." In addition to its two concerts per year, the UM Percussion Ensemble regularly performs for Maryland Day, a large community event catering to the local community. Performing a diverse repertoire from classical transcriptions to the works of Iannis Xenakis, Tan Dun, and Lou Harrison, the UMD Percussion Ensemble regularly features guest soloists and has performed at several MD/DE PAS Days of Percussion and with the Bang on a Can All-Stars.

The University of Nebraska Percussion Ensemble and Director Dave Hall

■ Thursday, 10:00 A.M.

The University of Nebraska Percussion Ensemble, under the direction of Dr. Dave Hall, is comprised of graduate and undergraduate percussion majors in the Glenn Korff School of Music at the University of Nebraska-Lincoln. The group performs a wide range of large and small works spanning all genres of the percussion ensemble literature and has recently commissioned and/or premiered works by Andy Akiho, Christopher Deane, Baljinder Sekhon, Adam Silverman, Dave Hall, and more. Recently, the group was invited to perform at the McCormick Marimba Festival in Tampa, FL; and the graduate percussion quintet toured Chicago and other parts of the Midwest concluding with a feature performance at the PAS Nebraska Day of Percussion. The UNL Percussion Ensemble was selected as one of the winners of the 2016 Percussive Arts Society International Percussion Ensemble Competition.

The University of North Texas Percussion Ensemble and Director Mark Ford

■ Saturday, 12:00 P.M.

The University of North Texas (UNT) Percussion Ensemble directed by Mark Ford has performed at music festivals and conventions including previous PASICs, Texas Music Educators Association Conventions, and international concerts in France, Belgium, Poland and Croatia. Additionally, the ensemble has collaborated in performance with percussion virtuosos such as Keiko Abe, Bob Becker, Bill Cahn, Drew Lang, and Gregg Bissonette. The group's recent CD, *Marimba Heritage*, features the music of Alejandro Viñao, David Skidmore, Matthew Coley, Dave Hall and Mark Ford. Both *Marimba Heritage* and the ensemble's first CD recording *Vespertine Formations* are available on iTunes. To further enhance their educational offerings, UNT students also benefit from jazz ensembles and numerous ethnic percussion ensembles including gamelan, steel band, African, Afro-Cuban, Brazilian, and South Indian ensembles. In addition to Ford, the UNT percussion faculty includes Gideon Alorwoyie (African), José Aponte (Latin drum

HUMES & BERG

MFG. CO., INC.

The Professionals Choice

"Humes & Berg make the best cases in the world.....period. Custom fit, custom colors, custom service. Cases look so good I want to keep them on stage with me along side the drums. If they could play them too. I have been around the world, from London to LA, Tokyo to New York, all my gear stays protected. The cases are sturdy, long lasting. Our replica Buddy Rich music stands look incredible, the exact style Humes & Berg stands BUDDY RICH used throughout his career, we use now."

-GREGG POTTER

"Traveling all over the world I need to know my gear is safe when in transit. Humes & Berg Enduro Pro Drum Cases give me the assurance my drums and hardware are well protected. Humes & Berg Built to withstand the elements!"

-GLEN SOBEL

"Humes & Berg are the best cases ever! Period! Mine have been all over the world & they are indestructible. I never think twice about my drums being protected. Plus they come in the coolest colors & designs. Mike Berg is the Pablo Picasso, of the drum case world! I am proud to be a member of the Humes & Berg Family."

-MATT STARR

"Humes and Berg have been with me for over 25 years. I still use some Enduro Cases from 20 years ago because they last FOREVER! I am proud to take them everywhere. My drums, cymbals and hardware are safe to travel around the world without a scratch. Humes and Berg make best cases in the world. Period"

-Ernest LaRouche

In all my years of touring I have only used H&B! I never worry about my drums being damaged while they are in Humes & Berg Enduro Cases. They are simply the best cases!!

-Daxx X Nielsen

"My huge Thank You isn't enough to express my sincere gratitude to Humes & Berg for building superior drum and hardware cases. My drums, hardware and cymbals survive the daily grind of setting up, tearing down, and hauling back and forth from various studios and flights to live gigs. When one of my treasured tools takes an unexpected detour, Humes & Berg Enduro Drum Cases stand up to all the demands of life on the road."

-JOEL STEVENETT

"Humes & Berg Enduro Cases give me rock solid protection.

I've had mine for over 20 years and my drums look and sound like brand new. I wouldn't use anything else!!"

- Enrique 'Bugs' Gonzalez

"Thank You Humes & Berg!! I'm proud to be part of the H&B Family."

"While meeting the demands of world travel. Humes & Berg Enduro Cases provide the confidence I need to be sure my beautiful drums, cymbals and hardware arrive safely."

-Hannah Welton

"Protect your gear in style! On the road or at home my drums are covered by Humes & Berg Enduro Cases THE BEST CASES IN THE BUSINESS!"

-JASON SUTTER

f /humesandberg
 /humesandberg
 /HumesandBerg

Family Owned and Operated For Over 80 Years

www.humesandberg.com

set/Afro-Cuban/Brazilian), Christopher Deane (timpani/orchestral), Michael Drake (drumset), Mark Ford (coordinator/marimba), Stockton Helbing (drumset), Paul Rennick (applied lessons/percussion ensembles), Poovalur Sriji (South Indian), Ed Smith (vibraphone/gamelan), and Ed Soph (drumset).

The University of Tennessee at Martin Percussion Ensemble and Directors

Dr. Julie Hill and Dr. Joshua Smith ■ Thursday, 02:00 P.M.

The University of Tennessee (UT) at Martin Percussion Ensemble has performed internationally at the Universidade Federal (UFBA) in Salvador da Bahia, Brazil; Universidade Federal (UFPE) and Conservatório Pernambucano de Música in Recife, Brazil; and the PercuSonidos International Percussion Festival in Tampico, Mexico. Additionally, the ensemble has performed nationally and regionally at previous PASICs and Tennessee Music Educators Association Conferences. Furthermore, the UT Martin Percussion Ensemble provides communities with a number of educational clinic and concert opportunities, including the "Roots of Rhythm" World Music presentations. The mission of the UT Martin Percussion Ensemble is to promote diversity and tolerance of cultural differences through music. The ensemble has collaborated with such world-renowned artists as X4 Percussion, Caixa Trio, B. Michael Williams, N. Scott Robinson, Scott Kettner, Brian Rice, Zoro, Anders Astrand, James Campbell, Michael Gould, Miles Osland, and Steve Houghton. Also, the group has actively promoted new works and collaborations for percussion with such composers as Adam Silverman, Steven Snowden, Cayenna Ponchione, Ivan Trevino, John Psathas, Halim El-Dahb, Gary Gibson, and Mark Zanter. The UT Martin Percussion Ensemble is under the direction of Dr. Julie Hill and Dr. Joshua Smith.

The University of Texas Percussion Ensemble and Director Dr. Thomas Burritt

■ Friday, 10:00 A.M.

Directed by Thomas Burritt, the University of Texas Percussion Ensemble performs primarily chamber works. The ensemble remains open to all styles and genres and includes a marimba band and steel pan ensemble. Celebrating its 50th anniversary in 2016, the group has appeared at five PASICs (1978, 1995, 2006, 2012, and 2016), winning the PAS International Percussion Ensemble Competition three times. Graduates hold major positions in universities, international symphony orchestras, and leading chamber ensembles. A notable ensemble featuring graduates from the program includes line upon line percussion, an internationally known chamber percussion group based in Austin, Texas.

W. Lee Vinson ■ Friday, 11:00 A.M.

W. Lee Vinson is a freelance percussionist based in Nashville, Tennessee. For four seasons, from 2007 through 2011, he was a member of the Boston Symphony Orchestra and from 2000 to 2004 served as a member of the United States Navy Band in Washington, D.C. Vinson holds a bachelor's degree from the Eastman School of Music, where he was a student of John Beck, and has done graduate study at Boston University. He also attended summer music festivals at Interlochen, Tangle-

wood, and the Brevard Music Center. An active performer, Vinson has appeared with the orchestras of Detroit, Toronto, Houston, Colorado, Kansas City, and Nashville. A dedicated music educator, he was a guest lecturer at the Eastman School of Music in Rochester, New York during the 2014-2015 academic year while also serving on the music faculty of the University of Kansas in an adjunct capacity. He was previously a faculty member at Boston University and the Boston University Tanglewood Institute.

Tracy Wiggins ■ Saturday, 11:00 A.M.

Dr. Tracy Wiggins is Assistant Director of Bands and coordinator of the percussion program at the University of North Alabama. He holds the Doctor of Musical Arts degree from the Hartt School of Music, the Master of Music degree in percussion performance from the University of New Mexico, and the Bachelor of Music degree in music education from Oklahoma State University. He has performed with the Carolina Philharmonic Orchestra, Fayetteville Symphony Orchestra, Florence Symphony Orchestra, and Huntsville Symphony Orchestra. Wiggins has presented clinics at previous PASICs and the Midwest Band and Orchestra Clinic as well as published articles in *Percussive Notes* and *The Instrumentalist*.

The Wiley Middle School Percussion Ensemble and Director Emily Tannert

■ Saturday, 01:00 P.M.

The Wiley Middle School Percussion Ensemble is a program offering of the Wiley Middle School Band Program in Leander, Texas. Now in its eleventh year of existence, the band program is flourishing with more than 250 students from varied and diverse backgrounds that participate in three performing concert ensembles, an instrumental methods class, a jazz band, and nine homogenous beginning instrument classes. Under the direction of Emily Tannert, the school's percussion program includes a 6th grade beginning percussion class, participation in the three concert ensembles for 7th/8th graders, and a variety of percussion ensemble and solo performances for all percussion students throughout the year. The Wiley Middle School Band consistently earns first division ratings as part of its annual Texas University Interscholastic League evaluation, has been chosen as a Mark of Excellence National and Commended Winner multiple times, and was an invited performer to the 2012 Western International Band Clinic. The Wiley Middle School Percussion Ensemble is thrilled to add to the program's list of distinctions with its 2016 PASIC performance.

Eric Willie ■ Wednesday, 08:00 P.M.

Eric Willie has a varied career as a solo performer, chamber musician, orchestral player, arranger, and teacher. He has performed in Carnegie Hall, at several PASICs, on regional live broadcasts such as Nashville's NPR Station "Live In Studio C," at the Big Ears Music Festival, and at the World Saxophone Congress. Willie regularly performs with the Nief-Norf Project and the Legal Wood Project (violin/marimba duo with his wife Rebecca), as well as the Winston-Salem Symphony Orchestra, where he holds a position as section percussionist. An avid promoter of new works for percussion, Willie has commissioned and/or premiered works by such composers as Christopher Adler, Jason Baker, Eric Beach,

Michael Burritt, Christopher Deane, Chris Farrell, Paul Lansky, John Mackey, Anna Meadors, Josh Quillen, Jason Treuting, Blake Tyson, Matt Walker, Jamie Whitmarsh, and James Wood.

Troy C. Wollwage ■ Thursday, 03:00 P.M.

Troy C. Wollwage is an executive marketing manager with twenty-five years of experience in strategic planning, product development, marketing, financial analysis, process redesign, and engagement leadership. His work has included strategies on market positioning, pricing, distribution, risk-assessment, new market, and international expansion. A Master of Business Administration degree from Boston University and a Bachelor of Science degree in Business Administration from the University of Southern California Marshall School of Business provided the starting point for Wollwage's career with organizations such as Yamaha Corporation of America and IBM Global Services. At Yamaha, Wollwage leads the percussion instrument marketing and product team. In over twelve years with the company, Wollwage has guided the team through market ups and downs, numerous products that created sales growth, increased both revenue and profit, and managed product development activities. Additionally, Wollwage manages over 500 retail distributors and promotional displays at over thirty industry events a year.

Bernard Woma ■ Thursday, 12:00 P.M.

Bernard Woma has shared the performance stage with renowned artists such as Maya Angelou, Yo Yo Ma, and Glen Velez. He has performed for international dignitaries and presidents such as former United States President Bill Clinton, Nelson Mandela, and Queen Elizabeth II. He was recently honored as the cultural resource person for President Barack Obama's family when they visited Ghana. He is a true cultural treasure from Ghana who has toured the world as xylophonist and lead drummer of the National Dance Company of Ghana and an deeply experienced educator. Woma's appearances in the United States include teaching and residencies with various universities and colleges as well as featured performances with such ensembles as the New York Philharmonic at Avery Fisher Hall at Lincoln Center. Woma is the Artistic Director of Saakumu Dance Troupe and Founder and Director of the Dagara Music and Arts Center in Accra, Ghana. He holds a master's degree in African studies and a master's degree in ethnomusicology from Indiana University.

Andrew Worden ■ Thursday, 09:00 A.M.

Drew Worden is a drummer, percussionist, and composer currently living in Boston where he is the Program Manager of Entrepreneurial Musicianship at the New England Conservatory. Prior to his appointment at NEC, Drew was the Managing Director of the Mizzou International Composers Festival with Alarm Will Sound and a post-graduate fellow in Performing Arts Medicine at the Eastman School of Music. As a composer, Drew's works for percussion are performed frequently at conservatories and universities around the world with recent performances in France, Greece, Colombia, and Germany. His music is self-published online, with select compositions available from Malletech and Steve Weiss Music. Drew earned the MM in Percussion Performance & Literature from the Eastman School of Music, where he went on to complete a fellowship in Performing Arts Medicine and the

Arts Leadership Certificate. You can learn more about Drew's music and projects at www.drewworden.com.

Wright State University Percussion Ensemble and Director Jerry Noble ■ Saturday, 10:00 A.M.

Wright State University (WSU) Percussion Ensemble is comprised of students at WSU, who upon graduation become active teachers and professional performers. Former ensemble members are performing or have performed with the United States Army Old Guard Fife and Drum Corps, Cincinnati Symphony Orchestra, United States Air Force Band of Flight, Buffalo Philharmonic Orchestra, and United States Marine Bands as well as are teaching at Olivet College, University of Dayton, Matrix, and Rhythm X. Past performances for the ensemble includes the Ohio PAS Days of Percussion, Ohio Music Educators Conferences, Niu Valley Percussion Festival in Hawaii, and for Tom Hanks at a WSU fundraising gala. The group has also performed in recital with Michael Burritt, Keith Aleo, Bob Becker, and Bill Cahn. Additionally, the WSU Percussion Studio has hosted and performed in masterclass for Bob Van Sice, Kevin Bobo, Gwen Dease, Stuart Saunders Smith, Jim Culley, Tim Feeney, Josh Quillen, Jim Rupp, Kenny Aronoff, Jeff Hamilton, Rich Weiner, David Fishlock, Braham Dembar, and Patti Niemi.

Jerry Noble is Director of Percussion Studies at Wright State University as well as a member of the Dayton Philharmonic, Masterworks Festival Faculty, Cedarville University Faculty, and performs often with his pop/jazz group Moment's Notice. Noble has performed throughout the United States and China. Previously, he was a member of the United States Air Force Band of Flight performing over 1,500 concerts. He appears regularly with the Cincinnati Symphony Orchestra, Indianapolis Symphony Orchestra, Fort Wayne Philharmonic, and Alabama Symphony Orchestra. Noble has toured the Caribbean as drummer for Princess Cruise Line as well as performed with Paavo Jarvi, Michael Tilson Thomas, Giancarlo Guerrero, Dr. Maya Angelou, Mike Burritt, and Bob Becker.

John Yost, C.P.R.P. ■ Thursday, 11:00 A.M.

John Yost, C.P.R.P. is a master facilitator, rhythmist, and educator, who has studied in Africa, Japan, and the United States with master drummers and facilitators. Yost received a Bachelor of Arts degree from Northeastern University in Illinois in 1992 and obtained certification in leadership from Northwestern University in 2013. He is a leader and performer in both Primitive and Kaiju Daiko. He teaches ongoing West African drum classes, Japanese Taiko classes, and facilitates a monthly community drum circle. Yost is also the author of an instructional video series entitled *John Yost teaches*. He is a member of the Drum Circle Facilitators Guild, PAS Interactive Drumming Committee, and a Remo and Boomwhacker endorsed facilitator. Additionally, Yost is a Certified Parks and Recreation Professional by the National Recreation and Parks Association.

Now in its 55th year, the Percussive Arts Society (PAS) is a non-profit, music-service organization whose mission is to promote percussion education, research, performance and appreciation throughout the world. Today, the society is 7,000 members strong, with 50 chapters located across the United States and an additional 28 chapters outside the U.S.

PAS publishes two bi-monthly publications, *Percussive Notes* and *Rhythm! Scene*, and maintains a comprehensive Website of percussion education resources. The society maintains a percussion museum and archive library and presents percussion-based programming in the local community. Each year PAS hosts the largest percussion convention in the world, the Percussive Arts Society International Convention (PASIC), featuring the top names in drumming and percussion. In addition, domestic and international PAS chapters host Days of Percussion and other clinics in their regions throughout the year.

The fourteen percussionists and educators who met for dinner at the 1960 Midwest Band and Orchestra Clinic in Chicago could scarcely have imagined what the PAS would ultimately grow into. Their goal was simply to discuss the possibility of establishing a national organization that would "bring up to date the present standards in solo and ensemble contests, stimulate a greater interest in percussion performance and teaching, and promote better teaching of percussion instruments."

In January, 1961 during the SW-MENC convention in Albuquerque, New Mexico, a meeting was held at which Jim Sewrey suggested the name Percussive Arts Society to Remo Belli. Following this meeting, Robert Winslow, a professional percussionist and North Hollywood band director who served as an educational advisor to Belli, sent a letter proclaiming: "The Percussive Arts Society is open for business," and in September, 1961, the society sent its first publication, *Percussive Arts Society Bulletin*, printed on a mimeograph machine donated by Belli, to the membership. The fourteen originating members listed in the first *Percussive Arts Society Bulletin* were Remo Belli, Warren Benson, Mervin Britton, Robert Buggert, Don Canedy, Rey Longyear, Charles Lutz, Jack McKenzie, James L. Moore, Verne Reimer, Jim Salmon, Hugh W. Soebbing, Charles Spohn, and Robert Winslow.

After three *Bulletins*, the administrative and publication duties of the society were transferred to Donald Canedy, percussion instructor and band director at Southern Illinois University. In April of 1963, Canedy, with the advice of a distinguished editorial board and an able group of contributing editors, published the new PAS journal, *Percussionist* (later called *Percussive Notes Research Edition*). In 1967, James L. Moore's already successful magazine, *Percussive Notes*, became an official PAS publication.

Canedy served as de facto president through 1964, when, at the December Percussive Arts Society meeting in Chicago, a constitution was adopted and officers were elected. Gordon Peters became the first President of PAS, Jack McKenzie took the position of First Vice-President, and Canedy was named Executive Secretary. Also elected were a board of directors and an editorial board. With this structure, the society became increasingly influential, expanding its committee activities to address important percussion issues and making policy decisions that would result in important contributions to all areas of percussion.

Beginning in 1971, performances and clinics called Days of Percussion were held in conjunction with the yearly business meetings. In 1974, the first Percussive Arts Society National Conference (PASNC) was held in Anaheim and at California State University at Northridge. The PASNC evolved into the Percussive Arts Society International Convention that we know today as PASIC. The first PASIC was held in 1976 at the Eastman School of Music in Rochester, New York, and was hosted by John Beck, the Eastman School, and the New York State PAS Chapter.

In 1972, PAS established its Hall of Fame to recognize the contributions of the most highly regarded professional leaders in percussion performance, education, research, scholarship, administration, composition, and the industry. The awards are presented every year at PASIC.

Since 1974, the PAS Composition Contest has encouraged the creation of hundreds of new works, many of which have become part of the standard percussion repertoire.

In 1979, the PAS Marching Percussion Committee appointed the PAS International Drum Rudiment Committee to act as the governing body in the revision and standardization of the 26 rudiments. A new listing of 40 International Drum Rudiments was adopted by PAS in 1984 and included drum corps, orchestral, European, and contemporary drum rudiments.

Pictured above are several of the fourteen founding members of the Society. (left to right, near side of table) Remo Belli, Jack McKenzie, Don Canedy, Mervin Britton, (left to right, far side of table) Hugh Soebbing, Vern Reamer, Sid Lutz, and Kenneth Leisen.

For its first two decades, the PAS office was located primarily in Terre Haute, Indiana. In 1981, the society's success and growth brought about the need to hire a staff to handle the society's day-to-day operations. So PAS rented office space in Urbana, Illinois, where then vice-president Tom Siwe was a teacher at the University of Illinois. In 1989, the society was informed that its office would no longer be available and a move was required. Through PAS board member Dr. James Lambert, the McMahon Foundation in Lawton, Oklahoma was solicited for possible support for the construction of a headquarters and museum facility in Lawton. Upon approval of the PAS Board of Directors and approval of a 2-for-1 matching grant for construction, PAS relocated and the Percussive Arts Society International Headquarters and Percussive Arts Museum were officially opened August 8, 1992. Instrument donations to the museum quickly used up all available display space, so an addition was constructed, adding another 4,000 square feet to the museum. The expanded museum reopened in August, 1995. Another addition to the building was completed in 2001.

During the early 1990s, in the early stages of the Internet, PAS was at the forefront of the emerging technology with the development of the World Percussion Network (WPN), a bulletin board system that allowed PAS members to share information via computer modems. With the development of the World Wide Web, PAS developed a Website (www.pas.org) that contains publication archives, research databases, a conference center, museum tour, and other features.

In 2005, after a nationwide search and formal proposal process, the PAS Board of Directors elected to relocate the headquarters, museum, and library to Indianapolis where, for the first time, PAS would be able to operate its headquarters, house its museum and library, and present its annual convention in the same city. PAS moved its operations in 2007, and the new museum with its now extensive collection of instruments from around the world and library of archives, scores, and recordings opened in November 2009 in Indianapolis.

In addition to the Hall of Fame award, each year at PASIC the society presents four awards to recognize individuals who have made significant contributions in service to PAS or the field of percussion: Outstanding Service Award, Outstanding Supporter Award, Outstanding Chapter President Award, and the President's Industry Award. PAS also recognizes outstanding educators through the Lifetime Achievement in Education Award, which is the society's most prestigious award next to the Hall of Fame.

Today, The Percussive Arts Society has seventeen standing committees that address specific areas of percussion performance, research, education, pedagogy, and the percussion community. PAS committees play an essential role in advancing percussion through the development and dissemination of the latest information, research, and initiatives. In addition, PAS continues to support percussion education through a variety of chapter activities as well as through a number of scholarships. In addition to the annual Composition Contest, PAS has added Solo, Ensemble, and Marching Percussion contests that are held each year at PASIC.

The society maintains strategic partnerships with Drum Corps Associates (DCA), Drum Corps International (DCI), Winter Guard International (WGI), Music for All, the Percussion Marketing Council (PMC), Music Educators National Conference (MENC), and the National Association of Music Merchants (NAMM). PAS is the world's largest percussion organization and is the central source for information and networking for percussionists and drummers of all ages.

YEAR	CITY	HOST	LOCATION
Percussive Arts Society 1971	Percussion Day Chicago, Illinois	Bob Tilles	DePaul University
Percussive Arts Society 1972	Day of Percussion Chicago, Illinois Illinois State Chapter	National PAS, Inc. and	College Inn and Sherman House Hotel
Percussive Arts Society 1974	National Conference (PASNC) Anaheim, California/ Northridge, California	Lloyd McCausland/ Joel Leach	Royal Inn Hotel/ CSU/Northridge
1975	Chicago, Illinois	Thomas Siwe	Roosevelt University
Percussive Arts Society 1976	International Convention (PASIC) Rochester, New York	John Beck	Eastman School of Music
1977	Knoxville, Tennessee	Michael Combs	University of Tennessee
1978	Tempe, Arizona	Merv Britton	Arizona State University
1979	New York, New York	Morris Lang	Taft Hotel
1980	San Jose, California	Tony Cirone	San Jose Cultural and Convention Center
1981	Indianapolis, Indiana	Paul Berns	Indianapolis Convention Center
1982	Dallas, Texas	Robert Schietroma	Loews Anatole Hotel
1983	Knoxville, Tennessee	Michael Combs	Knoxville Convention Center
1984	Ann Arbor, Michigan	Michael Udow	University of Michigan
1985	Los Angeles, California	Jay Wanamaker	Sheraton Hotel
1986	Washington, D.C.	Randall Eyles	Wahington Convention Center and John F. Kennedy Center
1987	St. Louis, Missouri	Norm Goldberg/Thomas Siwe	Adam's Mark Hotel
1988	San Antonio, Texas	Genaro Gonzalez	Henry Gonzalez Convention Center
1989	Nashville, Tennessee	Bill Wiggins	Stouffer Hotel/Convention Center
1990	Philadelphia, Pennsylvania	Dean Witten	Adams Hotel
1991	Anaheim, California	Dave Black	Disneyland Hotel
1992	New Orleans, Louisiana	Jim Atwood	Hyatt Regency Hotel
1993	Columbus, Ohio	Robert Breithaupt	Greater Columbus Convention Center
1994	Atlanta, Georgia	Tony McCutchen	Peachtree Plaza Hotel
1995	Phoenix, Arizona	J.B. Smith	Phoenix Civic Plaza
1996	Nashville, Tennessee	Bill Wiggins	Renaissance Hotel/Convention Center
1997	Anaheim, California	Theresa Dimond	Disneyland Hotel
1998	Orlando, Florida	Beth Radock Gottlieb	Orange County Convention Center
1999	Columbus, Ohio	Jim Rupp	Greater Columbus Convention Center
2000	Dallas, Texas	Michael Varner	Hyatt Regency Dallas
2001	Nashville, Tennessee	George Barrett	Nashville Convention Center & Renaissance Nashville Hotel
2002	Columbus, Ohio	Susan Powell	Greater Columbus Convention Center
2003	Louisville, Kentucky	Rick Mattingly	Kentucky International Convention Center
2004	Nashville, Tennessee	George Barrett	Nashville Convention Center & Renaissance Nashville Hotel
2005	Columbus, Ohio		Greater Columbus Convention Center
2006	Austin, Texas		Austin Convention Center
2007	Columbus, Ohio		Greater Columbus Convention Center
2008	Austin, Texas		Austin Convention Center
2009	Indianapolis, Indiana		Indiana Convention Center
2010	Indianapolis, Indiana		Indiana Convention Center
2011	Indianapolis, Indiana		Indiana Convention Center
2012	Austin, Texas		Austin Convention Center
2013	Indianapolis, Indiana		Indiana Convention Center
2014	Indianapolis, Indiana		Indiana Convention Center
2015	San Antonio, Texas		Henry B Gonzalez Convention Center

Keiko Abe, 1993	Vic Firth, 1995	Red Norvo, 1992
Alan Abel, 1998	David Friedman/Double Image, 2015	Babatunde Olatunji, 2001
Henry Adler, 1988	Alfred Friese, 1978	Dr. Gary Olmstead, 2013
Clifford Alexis, 2013	George Gaber, 1995	Charles Owen, 1981
Frank Arsenault, 1975	Steve Gadd, 2005	Harry Partch, 1974
Elden C. "Buster" Bailey, 1996	David Garibaldi, 2012	Al Payson, 2001
Michael Balter, 2015	Terry Gibbs, 2000	Gordon B. Peters, 2004
John Beck, 1999	Billy Gladstone, 1978	John S. Pratt, 2002
Bob Becker/NEXUS, 1999	Dame Evelyn Glennie, 2008	Paul Price, 1975
Remo Belli, 1986	Morris Goldenberg, 1974	Tito Puente, 2001
Louis Bellson, 1978	Saul Goodman, 1972	Salvatore Rabbio, 2013
Warren Benson, 2003	George Hamilton Green, 1983	Steve Reich, 2007
John Bergamo, 2012	Lionel Hampton, 1984	Buddy Rich, 1986
James Blades, 1975	Haskell Harr, 1972	Emil Richards, 1994
Hal Blaine, 2012	Lou Harrison, 1985	Max Roach, 1982
Art Blakey, 2014	Mickey Hart, 2009	Walter Rosenberger, 2010
Michael Bookspan, 2003	Russell Hartenberger/NEXUS, 1999	James Salmon, 1974
Carroll Bratman, 1984	Roy Haynes, 1998	Dave Samuels/Double Image, 2015
Harry Breuer, 1980	Sammy Herman, 1994	Fred Sanford, 2000
Roy Burns, 2008	Fred D. Hinger, 1986	Steven Schick, 2014
Gary Burton, 1988	Richard Hochrainer, 1979	Dick Schory, 2011
John Cage, 1982	Milt Jackson, 1996	Ed Shaughnessy, 2004
William Cahn/NEXUS, 1999	Elvin Jones, 1991	Thomas Siwe, 2011
Joe Calato, 2001	Harold Jones, 2013	Ed Soph, 2016
Jim Chapin, 1995	Jo Jones, 1990	Murray Spivack, 1991
Vida Chenoweth, 1994	Tzong-Ching Ju, 2016	Ringo Starr, 2002
Bobby Christian, 1989	Roy Knapp, 1972	Leigh Howard Stevens, 2006
Anthony Cirone, 2007	William Kraft, 1990	George L. Stone, 1997
Jimmy Cobb, 2011	Gene Krupa, 1974	Gordon Stout, 2012
Billy Cobham, 2006	Morris "Arnie" Lang, 2000	William Street, 1976
Martin Cohen, 2006	Stanley Leonard, 2010	Ed Thigpen, 2002
Michael Colgrass, 1987	Alexander Lepak, 1997	Edgar Varèse, 1980
Alan Dawson, 1996	Mel Lewis, 2001	Glen Velez, 2014
Jack DeJohnette, 2010	Maurice Lishon, 1989	William "Chick" Webb, 1985
Jacques Delécluse, 2009	William F. Ludwig II, 1993	Charley Wilcoxon, 1981
Warren "Baby" Dodds, 2007	William F. Ludwig, Sr., 1972	Tony Williams, 1997
John Calhoun (J.C.) Deagan, 1999	Shelly Manne, 1997	John Wyre/NEXUS, 1999
Cloyd Duff, 1977	Ellie Mannette, 2003	Armand Zildjian, 1994
Robin Engelman/NEXUS, 1999	Joe Morello, 1993	Avedis Zildjian, 1979
Sandy Feldstein, 2005	Clair Musser, 1975	Robert Zildjian, 2000
Siegfried Fink, 2003	John Noonan, 1972	

Drum Circle Facilitation Workshop

Robert Friedman, facilitator

November 13, 2016, 12pm - 5pm
Indiana Convention Center
Indianapolis, Indiana

Only \$75
\$50 for PASIC
attendees!

The PASIC - Drum Circle Facilitation Workshop is a 5-hour workshop providing facilitators at any level, beginning to advance, the opportunity to learn from a world-renowned drum circle facilitator on how to enhance their facilitation skills. This experiential full day program will focus on rhythm and facilitation techniques when working with four specific populations. As a facilitator since 1986, Robert's work has included populations ranging from corporate employees to Alzheimer's patients. This program will focus on some of the techniques that Robert has employed working with corporate employees, at-risk youth, senior citizens and young adults. Particular focus will be provided in areas including stress management, empowerment, emotional release and team building. If your work involves exploring drum facilitation in corporations, detention centers, senior centers, nursing homes, day camps and others, please join us.

For the past 30 years, Robert Lawrence Friedman MA, has provided his dynamic and interactive rhythm-based programs to audiences throughout United States, Europe and Asia. He was featured on the year-long Discovery Health Channel documentary, "Class of '75," "The Today Show" (NBC), NY One News, Fox News, E Television, as well as on the Fuji and Sankei television networks in Japan. Mr. Friedman is the author of the books, The Healing Power of the Drum—A Psychotherapist Explores the Healing Power of Rhythm (White Cliffs Media, 2000) and The Healing Power of the Drum – A Journey of Rhythm and Stories (Pathway Books, 2010). Mr. Friedman has been interviewed in Drum! Magazine, U.S. News and World Report, The Wall Street Journal and The Washington Times, among others. He was the Healing Drum columnist in Drum Magazine for two years. Robert has published over seventy-five articles in numerous journals and publications. Mr. Friedman has been a Remo drumming artist since 2001.

Register Online!

<http://pasic.org/drum-circle-facilitation-workshop/>

PASIC 16
PERCUSSIVE ARTS SOCIETY INTERNATIONAL CONVENTION

The Outstanding PAS Service Award was established to recognize an individual each year that has provided service to the organization through a significant project, cause, or cumulative service that has made a significant contribution to the Society as a whole.

The 2016 recipient of the Outstanding PAS Service Award is **Blair Helsing**. Blair Helsing brings extensive nonprofit and business experience to his work in PAS. As a nonprofit leader in San Francisco, he chairs the Board of Directors for Conard House, Inc., a human services agency with a \$15M annual budget serving more than 1,400 San Franciscans with supportive housing and other services. Additionally, he has worked as a technology project manager and department manager for thirty-four years in a variety of industries including banking and high tech. Helsing is an avid drumset, malletKAT, marimba, and vibraphone performer who also leads the jazz quartet Echo Beach. He was a founding member of the PAS World Percussion Network (WPN) Committee and project manager for the launch of the WPN service, which led to the subsequent launch of pas.org. Helsing has served as President of the California Chapter of PAS and received the PAS Outstanding Chapter President Award in 2003. Currently, he serves as Chair of the PAS Music Technology Committee.

The Outstanding PAS Supporter Award was established to recognize an individual each year that has significantly promoted the Society through his or her professional and educational activities to increase visibility and awareness of the Society. This year's recipient of the Outstanding PAS Supporter Award is **anna elizabeth provo**. Originally from Charlton, Massachusetts, anna elizabeth provo is pursuing her master's degree in percussion performance at the University of Missouri. She recently graduated with degrees in music education and music therapy from Seton Hill University in Greensburg, Pennsylvania. Upon graduation, anna taught elementary music in the Blackhawk School District in Beaver,

Pennsylvania. She has enjoyed performing with such groups as the Undercroft Opera, Edgewood Symphony, and Columbia Civic Orchestra as well as with numerous community and professional theater companies. She is the student member representative on the PAS Board of Advisors and also serves as a PAS Student Delegate. After an exciting summer working with the Odyssey Chamber Music Series Summer Festival, anna is excited to be serving as the Odyssey Chamber Music Series Performance Fellow for the current season. She loves chamber music and enjoys playing in chamber ensembles Saint Lunaire and Snap, Crackle, STOP.

The PAS President's Industry Award was established to recognize those individuals in the Percussion Industry that have demonstrated outstanding achievement in their field and outstanding support of the Society. The 2016 recipients of the PAS President's Industry Award are **Jim and Patsy Ellis & Patrick M. Cooperman of the Cooperman Company**.

The Outstanding PAS Chapter Award recognizes individual chapters who have increased membership and provided percussion events, newsletters, and experiences that are beneficial for the continued music education of all chapter members. This award replaces and enhances the PAS Outstanding Chapter President Award, which was an annual award presented on behalf of the Society for nineteen years to an Outstanding Chapter President. Knowing that an outstanding chapter president's contributions are really the reflection of the work of the other chapter officers as well as the chapter membership, the Outstanding Chapter Award was integrated into the Society's awards in 2010. The 2015 Outstanding PAS Chapter Award goes to the **Mississippi Chapter**. Current officers of the Mississippi Chapter are Josh Armstrong (President), Jason Mathena (Vice-President/Treasurer), and Brian Cheesman (Secretary).

The Percussive Arts Society Lifetime Achievement Award in Education was established in 2002 and recognizes the contributions of the most highly regarded leaders in percussion education. The recipient of this award for 2016 is **Karolyn Handelman Stonefelt**. State

University of New York (SUNY) at Fredonia Distinguished Professor Dr. Kay Stonefelt joined the Fredonia School of Music faculty in 1993, while concurrently a recipient of a Fulbright Senior Scholar Research Grant to Ghana, West Africa. During her year in Ghana, Stonefelt worked with the Ghana Dance Ensemble at the National Theatre and studied xylophone styles of the Dagara people as well as various indigenous drumming patterns. With extensive performance credits, Stonefelt has participated in many orchestral ensembles throughout the United States as well as in Germany, France, and the former USSR. She was a percussion section member of the Baltimore Symphony Orchestra and has performed with Stuttgart Opera Orchestra. As a freelance player in New York City, she has recorded television and radio commercials, performed in over twenty Broadway and off-Broadway shows, and was a founding member of various chamber, jazz, and percussion ensembles. Currently, Stonefelt is timpanist with the Western New York Chamber Orchestra and the percussionist and hammered dulcimer player for Fioretto, an ensemble based in Finland dedicated to the performance of Medieval and Renaissance music.

PAS Outstanding Chapter Award

2016	Mississippi
2015	Alberta Canada
2014	Utah
2013	Illinois
2012	Australia
2011	California
2010	Arizona

PAS Distinguished Leadership Award

2007	Michael Balter
------	----------------

Fred Sanford Award

2015	Flower Mound High School
2012	Texas Christian University
2010	Paris High School
2009	Marcus High School
2008	The University of North Texas
2007	Flower Mound High School
2006	Georgetown High School
2005	East Tennessee State University
2004	Marcus High School
2003	Morehead State University
2002	University of North Texas

Lifetime Achievement in Education Award

2016	Karolyn Handelman Stonefelt
2015	Robert McCormick . Garwood Whaley
2014	G. Allan O'Connor . Michael Rosen
2013	Ruth Cahn
2012	Marty Hurley . Alan Shinn
2011	James Bailey . Gary Cook
2010	Michael Udow
2009	Mr. Tzong-Ching Ju
2008	Ed Soph . Vicki P. Jenks
2007	J.C. Combs . Johnny Lee Lane
	Erwin Mueller
2006	Robert Schietroma
2005	James Moore . Dong-Wook Park
2004	Gary Olmstead
	Larry Vanlandingham
2003	Harold Jones . James Petercsak
2002	Gary Chaffee . Siegfried Fink
	William Schinstine . Tom Siwe

Outstanding PAS Service Award

2016	Blair Helsing
2015	John Best
2014	Daniel Glass
2013	Ryan Lassiter
2012	Kathleen Kastner
2011	Steve Beck
2010	Richard Cooke
2009	Rob Birenbaum
2009	Ray Fransen
2008	Dennis DeLucia
2007	Fernando Hashimoto
2006	Darin Workman
2005	Wilber England
2004	Lynn Glassock
2003	Jim Rupp
2002	John H. Beck
2001	Ian Turnbull
2000	Larry Snider
1999	Rebecca Kite
1998	Doug Wolf
1997	Karen Hunt
1996	James Lambert
1995	Jerry Steinholtz
1994	Norman Weinberg
1994	Barry Zimmerman
1993	Ed Soph

PAS Outstanding Chapter President Award

2009	Frank Shaffer (Tennessee)
2008	Larry Lawless (Texas)
2007	Antonio Santangelo (Italy)
2006	Cary Dachtyl (Ohio)
2005	Nicholas Ormrod (UK)
2004	Anders Astrand (Sweden)
2004	Christopher Moore (Alabama)
2003	Blair Helsing (California)
2002	Fernando Hashimoto (Brazil)
2002	Lauren Vogel Weiss (Texas)
2001	Frederic Macarez (France)
2000	Jim Royle (Connecticut)
1999	Eric Hollenbeck (Alabama)
1998	Peter O'Gorman (Minnesota)
1997	Marshall Maley (Virginia)
1996	Nigel Shipway (UK)
1995	Mark Dorr (Iowa)
1994	Keith Aleo (Florida)
1993	Kristen Shiner McGuire (New York)
1992	Lauren Vogel (Texas)
1991	Ian Turnbull (Ontario)

Outstanding PAS Supporter Award

2016	anna provo
2015	Ralph Hicks
2014	Michael Kenyon
2013	Eric C. Hughes
2012	Christopher Smith
2011	Terry Walburn
2010	Matthew Groshek
2009	Neil Grover
2008	Dr. Tim Lautzenheiser
2007	Ruben Alvarez
2006	David Eyer
2005	Jim Coffin
2004	Ludwig Albert
2003	James Sewrey
2002	Zoro
2001	Peter Erskine
2000	Gregg Bissonette
1999	Tzong-Ching Ju
1998	Ed Shaughnessy
1997	Steve Houghton

PAS President's Industry Award

2016	Jim and Patsy Ellis & Patrick M. Cooperman of the Cooperman Company
2015	John Fitzgerald
2014	Nick Petrella
2013	Steve Weiss
2012	Dave Black
2011	Memo Acevedo
2010	Brock Kaericher
2009	Joe Lamond
2008	John DeChristopher
2007	John Wittmann
2006	Gilberto Serna
2005	Pat Brown
2004	Carol Calato
2003	Martin Cohen
2002	Bill Crowden
2001	Paul Siegel
2001	Rob Wallis
2000	Steve Ettleson
1999	Jim Coffin
1998	Jim Catalano
1997	Lennie DiMuzio
1996	Robert Zildjian
1995	Lloyd McCausland
1994	Sandy Feldstein

PASIC 2016 Advertisers

Alfred Music Publishing	100
Columbus Percussion	73
Direct Sound	39
Evans Drumheads/Promark	55
Fugate	99
Hal Leonard Corporation	77
Humes & Berg Mfg. Co., Inc.	89
Indiana University–School of Music	69
Innovative Percussion	19, 71
Marimba One	75
McGill—Schulich School of Music	17
Mode Marimba	23
Northwestern University	21
Remo, Inc.	37
Sabian Ltd.	67
University of Michigan School of Music, Theatre & Dance	47
Upbeat Music Publications	33
Vic Firth Company	25
Yamaha Corporation of America	4–5
Zildjian Company	2

CALL FOR PROPOSALS: Focus Day 2017

Percussion Works Since 2000 Host: Aiyun Huang

Edgard Varèse's seminal work, *Ionisation*, marked the birth of modern percussion. Since then, percussionists have taken the lead in musical experimentation with new sounds, new practices, and new genres. Collaborations between percussionists and composers have played a crucial role in the development of important works and genres in the last 85 years. The relatively short history of contemporary percussion music has forced percussionists to include research in their daily routines, in order to invent and master new instruments and devices, to accelerate their technical development to meet demands, to quickly adapt to new environments, and to think outside-[of-omit]-the-box in order to navigate through our rapidly evolving world.

Focus Day 2017 solicits proposals to help define the current state of percussion with an emphasis on "Percussion Works Since 2000". We are interested in finding out what adventures have taken place since the millennium, both in the continuation of the established canons and the development of new ones. What are the exciting new works after *Psappha*, *Rebonds*, and *Rogosanti*? What are the new ideas and new contextualization of ideas that we have not yet experienced at PASIC?

Priorities will be given to works which have not been previously presented at the convention. The goal is to survey the field, and to understand what we have done collectively since 2000. Through this process, we are hopeful that some new classics will emerge.

The committee is interested in the participation of both emerging and established artists. All proposals that meet the criteria and qualify for inclusion on the 2017 PASIC Focus Day will be given complete and careful consideration. Please note: expenses and the securing of instruments and funding sources will be the sole responsibility of the artist(s) themselves. This includes all logistical and financial considerations associated with the performance. Please prepare and submit proposals with this consideration in mind. A completed session application must be included for proposals to be reviewed. This, as well as detailed application instructions, can be found at www.pas.org.

**For additional information, contact:
Aiyun Huang, Focus Day 2017 Host
Email: aiyun.huang@mcgill.ca**

Apply Online: PASIC.ORG November 15–January 15

We march to the beat
of our own drum.

FUGATE

Always handcrafted in the USA. Period.

www.fugatedrums.com | 309.472.6830

Alfred Music
LEARN • TEACH • PLAY

Booth 201

FIND YOUR GROOVE

WITH THESE CLASSICS.

**CELEBRATING
30 YEARS!**

alfred.com/drums