Passion Flute VII
Foundations for Creative Performing

June 16 - 20, 2015; Boise State University, Boise, ID
Highly Successful and Inspirational
Four innovative teachers and virtuosic performing artists return to present an expanded 5-day, high-energy “Passion Flute VII” Seminar. Enhance your individual skills through innovative workshops and master classes. Explore your artistic personality through creative foundations and fundamentals, morning warm-ups, repertoire development, yoga and meditation, stage presentation, flute choir/ensembles and more.
View details and apply online at

http://nicolemolumby.com/about/passion-flute-vii/
Who should Attend?

Advanced high school to college undergraduate and graduate, adult to professional and flutists of all ages who are ready to be inspired, challenged, and move to the next level of musicianship and artistry.
Seminar Artists

[image: image1.emf]

	

ANGELEITA FLOYD, dynamic musician, highly respected conductor and educator, has served as Professor of Flute at the University of Northern Iowa since 1986. With her unique flair for insightful teaching and sensitive musical interpretation, Dr. Floyd has mentored numerous prize-winning students on the regional and national level. She regularly serves as master teacher and conductor at flute festivals and residencies throughout the United States, South and Central America, Sweden and Europe. Dr. Floyd holds a Bachelor of Music degree from Stetson University, where she studied with Geoffrey Gilbert, and received Master of Music, Master of Music Ed. and Doctor of Music degrees from Florida State University, studying with Charles Delaney. The Gilbert Legacy: Methods, Techniques, and Exercises for the Flute, Floyd’s acclaimed flute method, is in its third printing. Founder and director of Winzer Press Publishing, she edited and published Trevor Wye’s biographical work, Marcel Moyse: An Extraordinary Man (1993) and Sheryl Cohen’s Bel Canto Flute: The Rampal School (2003). In addition, she contributes to Flute Talk Magazine, The Flutist Quarterly, NACWPI Journal, the Emerson Flute Forum, and the NFA Pedagogy Anthology. Most recently, Floyd was a featured guest artist directing the Festival Flute Orchestra at the XXIII Festival Internacional de Flautistas in Quito, Ecuador (June, 2013) and the 80-member Festival Flute Orchestra at the VII Festival Internacional de Flautistas de Costa Rica (April, 2013). At the 40th Annual NFA Convention in Las Vegas, Nevada last August, she directed the Ruby All-Star Flute Orchestra in the opening Gala Concert, and participated in a tribute concert, "The Gilbert Legacy~From Rocks to Rubies, The Transformation of a Generation." Adding to her illustrious musical career, Dr. Floyd served as Vice-President, President, and Immediate Past President of the National Flute Association from 1998 to 2000. Other NFA positions include Program Chair for the 1995 Convention in Orlando, Florida, Board of Directors, and Coordinator for the Young Artist Competition and High School Soloist Competition, Myrna Brown International Scholarship Coordinator, as well as the general NFA Competition Coordinator. As Beth Chandler asserts, “The building blocks to virtually every significant layer in the NFA’s growth —from creating its competitions to chairing and conducting its conventions—have been in the capable hands of Angeleita Floyd. . .almost since the organization’s beginnings.” (Flutist Quarterly, Spring, 2013.) Dr. Floyd attributes her lifelong passion for music and teaching to her mother and former teachers Geoffrey Gilbert, Irene Maddox, Jean-Pierre Rampal, Charles DeLaney, Trevor Wye, and William Bennett, who continue to offer guidance and inspiration. Most recently, she was honored to receive the NFA’s 2013 Distinguished Service Award.
[image: image2.png]

CLAUDIA ANDERSON is known for her originality and brilliance as a solo and chamber music performer across the U.S. She is a founding member of the innovative flute duo ZAWA! and the summer flute intensive Passion Flute: Foundations for Creative Perfoming (with Angeleita Floyd, Jill Felber, and Nicole Molumby). A Fulbright scholar to Italy, Ms. Anderson was subsequently principal flute of the Orchestra del Teatro Massimo in Palermo. She is presently principal flute with the Waterloo-Cedar Falls Symphony in Iowa, a guest artist and clinician at many colleges and music series around the country, and on the faculties of Grinnell and Central Colleges. She serves also as flute faculty and Wind Area Head of the Young Artist Seminar at Rocky Ridge Music Center (www.rockyridge.org). She was Visiting Professor of Flute for fall 2013 at the University of Northern Iowa. Equally at home in both the standard and contemporary repertoire, Dr. Anderson has commissioned and arranged works for solo and duo format that ALRY Publications is releasing as a series of ZAWA! arrangements, with two currently on the market (Monteverdi/ZAWA Duo Seraphim and Mouquet/ZAWA Pan and the Birds). Forthcoming is Claudia’s arrangement of the Debussy Violin Sonata (with pianist SoYoung Lee). Other faculty positions have included the Universities of Iowa and Northern Iowa, Ithaca College and the University of California at Santa Barbara. National Flute Association positions have included Coordinator for the Chamber Music Competition and adjudicator for HS Soloist, Young Artist, and Convention Performers, and Newly Published Music Competitions. Claudia’s primary teachers included Severino Gazzelloni, Thomas Nyfenger, Geoffrey Gilbert, William Bennett, and Peter Lloyd. Her recorded solo and duo performances can be found on the Centaur, Neuma and CRI labels. Her solo CD, American Flute (Centaur, 1994), was awarded five stars from Classical Pulse. Duo CDs include ZAWA! (Neuma, 2001), ZAWA2 (ZawaMusic, 2006) and Duos for Flute and Oboe (Centaur, 2005).
[image: image3.jpg]

[image: image4.jpg]

JILL FELBER has been hailed for her "beautifully finished performances" by The Detroit News and has been praised by Musical America for her "handsome performance.” The British journal PAN writes, “Felber was stunning…not only refined but also full of fun.” "The incredible flutist…the dazzling flutist…the radiant flutist Jill Felber" (The Independent, Santa Barbara), is known to excite audiences everywhere in concerts and recitals “played with flair" (The Los Angeles Times). “The outstanding American flutist Jill Felber” (Gazeta Rybnicka, Poland) is acclaimed worldwide for her “consummate musicianship” (Fanfare). Ms. Felber has performed solo recitals, chamber music, and concertos on five continents and has held residencies in Brazil, Hong Kong, Taiwan, Australia, Mexico, France, Switzerland, Great Britain, Italy, Canada and the United States. Also a tireless promoter of new music, Ms. Felber has inspired many composers to write solo and chamber works for her and for her flute duo ZAWA!, and is currently engaged in several commissioning projects. She has premiered over three hundred works for the flute and has released world premiere recordings for Centaur Records, CRI, Neuma Records, and ZAWA!MUSIC. In demand as a guest clinician because of her extraordinary motivational teaching style, Felber is currently Professor of Flute at the University of California, Santa Barbara. Holding degrees from University of Michigan and Bowling Green State University, Ms. Felber has taught on the faculties of Ohio University, Capital University, and Wright State University. Her teachers include Keith Bryan, Judith Bentley, Samuel Baron, and James Galway.
NICOLE MOLUMBY is Associate Professor at Boise State University, Department of Music where she teaches flute, flute techniques, and first year training. She is a member of the Boise State University Faculty Woodwind Quintet. Currently, she is an active performer, clinician, and adjudicator. Outside of her academic and teaching duties at Boise State, performance engagements have included; principal flute at the Classical Music Festival in Eisenstadt, Austria (2002-2009), and substitute flute with the Boise Philharmonic Orchestra (2008-present). She has taught and performed throughout the PNW, as well as internationally in the United Kingdom, Austria, Croatia, Slovenia, and Norway. In 2013, Dr. Molumby released her debut CD titled Awakening: 21st Century Slovenian Flute featuring music by Slovenian Composers Blaž Pucihar, Črt Sojar Voglar, and Peter Kopač on the MSR Classic Record label. Dr. Molumby holds her level I teaching certificate in iRest® (Integrative Restoration), which is a westernized version of Yoga Nidra; this guided meditation practice empowers students to work through performance anxiety. Recent awards include 2014 BSU COAS Distinguished Research Award, 2014 Idaho Commission on the Arts QuickFunds Grant, 2012-2013 Idaho Commission on the Arts Fellowship, 2012-2013 BSU Arts & Humanities Institute Fellowship, and 2011 College Music Society Technology Award. She is currently chair of the NFA Myrna Brown International Scholarship Competition. Her primary teachers include Dr. Janis Boland, Dr. Angeleita Floyd, Mr. Peter Lloyd, and Professor Katherine Borst Jones.
Seminar Information (Does not include Meals or housing)
PERFORMER: $550
Play twice in the master class as assigned for Angeleita Floyd, Claudia Anderson or Jill Felber, participate in the morning warm-up classes, attend recitals, participate in flute choir and ensemble sessions, afternoon workshops, yoga and meditation with Nicole Molumby, plus a 30 minute private lesson with Dr. Molumby, and performance on the final student recital.

PARTICIPANT: $450
Play once for an assigned master teacher, participate in the morning warm-up classes, attend recitals, participate in the flute choir and ensemble sessions, afternoon workshops, yoga and meditation with Nicole Molumby, plus a 30 minute private lesson with Dr. Molumby, and performance on the final student recital.

RESIDENT AUDITOR: $350
Observe all sessions and recitals. If time allows, receive a lesson with a master teacher for an additional fee.

DAILY AUDITOR: $75/day
Observe selected sessions and recitals, attend morning warm-up classes, and participate in afternoon workshops. If time allows, receive a lesson with a master teacher for an additional fee.

LOCATION: All classes held in the Morrison Center for the Performing Arts on the picturesque Boise State University campus.
HOUSING ACCOMODATIONS (OPTIONAL) ~ On-Campus Dormitory Rooms
· 4 nights $95.00

· 5 nights $120.00
MEALS (OPTIONAL)
· Breakfast $7.20; Lunch $9; Dinner $9.50; available from BSU.

· All meals, including lunch 6/16 to lunch 6/20, total cost is $100.00
Tentative Schedule

TUESDAY, JULY 16, 2015
11:00 am
Registration

1:00 pm
Passion Flute Introductory Session
I. The Fundamental Flutist

II. The for all performers, participants and auditors Informed Flutist
III. The Artistic Flutist

3:00-4:00 pm
The Art of Chamber Music
5:15 pm
Dinner

7:30 pm
Passion Flute Master Class with all master teachers
10:00 pm
Adjourn
DAILY, JULY 17-19, 2015
7:00 am
Breakfast

8:30 am
Morning Warm-Up with alternating master teachers, Session Possibilities:
Extreme makeover: Flute Edition (Felber)

Developing Tone Through Technique (Molumby)
Core Essentials (Molumby)
Tonic for a Timid Tongue (Floyd)

Rhythmic Integrity ~ How to Find Your Groove (Floyd)
The Aerobic Flute (Anderson)

9:30 am
Master Classes

12:00 pm
Lunch

2:00 pm
i-Rest with Nicole Molumby (30 minutes)

2:30-4:00 pm Workshops & Seminars

 Taking the Stage
Toys for Tooters; Tips For Lips

Stretches and Breathwork; Opening Your Resonators

Creating the Perfect Program

Passion Flute Family Feud
Ensembles & Flute Choir
5:00 pm
Dinner/Practice

7:30 pm
Master Class & Evening Sessions

10:00 pm
Adjourn
SATURDAY, JULY 20, 2015
7:00 am
Breakfast

9:00 am
Master Class

10:45 am
Rehearsal for Passion Flute Concert For all performers, participants and ensembles
12:00 pm
Lunch

2:00 pm
PASSIONFLUTE IV: CELEBRATIONCONCERT All family and friends are invited!
4:30 pm
Checkout and Departure (by 5:30 pm)

TRAVEL INFORMATION

Access by air is easily available into the Boise, ID. BOI airport (5 minutes from campus via taxi).
For MORE INFORMATION

Web Site http://nicolemolumby.com/about/passion-flute-vii/
Nicole Molumby, Faculty Coordinator – passionflute.info@gmail.com
Application Deadline: May 15, 2015 Apply early! Space is limited. No audition tape required!
Passion Flute VII ~ Application
$100, non-refundable deposit due by May 15, 2015
Mail registration to:
Nicole Molumby, Passion Flute Coordinator

BSU Music Department

1910 University Ave

Boise, ID 83725
APPLICATION
Name

(Age as of June 17, 2014)

Address

City

State

 Zip

Telephone

E-mail

FR SO JR SR GRAD

Current School or University (if applicable)
Classification (circle one)

Adult Performance Level (if applicable)
To Be Accepted

Teacher Recommendation Required (high school & college students): Attach written recommendation from your private flute teacher and repertoire list of pieces studied to represent your performance level. Limited scholarship funds available based on merit. Include a minimum of 3 works you wish to perform in the master class.
Teacher name (print)

Teacher Signature
Seminar Attendance

Performer

$550

Participant

$450

Resident Auditor
$350

Daily Auditor

$75 a day
Circle days: T W TH F SA
Room & Board (optional)

Applicant:
___Male

____ Female

4 Nights
$95 ____ 5 Nights $120

Meal Plan
$26 a day
Circle days: T W TH F SA

Amount Enclosed

$100, non-refundable deposit due by May 15, 2014, payable to BSU Passion Flute VII, due by May 15, 2015. Balance due by June 1, 2015
________________ amount enclosed

____________balance due (6/1/15)

workshop subject to cancellation if minimum enrollment requirements not met by May 15, 2015
�

�

