

TED SOLÍS

ADDRESS: School of Music, Arizona State University, Box 870405, Tempe, AZ 85287-0405

HOME ADDRESS: 1316 E. McNair Drive, Tempe, AZ 85283

PHONE: (480) 965-8612 (office) (480) 839-7805 (home) (480) 965-2659 (FAX)

E-MAIL: ted.solis@asu.edu

EDUCATION AND EXPERIENCE

Professor, ASU, 2002---
Associate Professor, ASU, 1995---2002

Assistant Professor, ASU, 1989---95
Ph.D., University of Illinois, Musicology

M.A., University of Hawaii, Ethnomusicology

B.A., Arizona State University, Music History and Literature

 TABLE OF CONTENTS
Research/Creative (1—14); Teaching (14—16); Service (16—19)
A. RESEARCH/CREATIVE ACTIVITIES SINCE 1989
Publications/Recordings (1); Gamelan Performances/Lectures/Workshops (3); Marimba Performances (4); Lectures/Workshops—Non-Conference (7); Conference Participation (9); Grants (12); Interdisciplinary Collaborations (13)
PUBLICATIONS AND RECORDINGS

Articles and Book

“’The Song Is You’: From External to Internal in Ethnomusicological Performance,”

article contributed by invitation to College Music Symposium special issue on “Ethnomusicology Scholarship and Teaching: Then, Now, and Into the Future,”

Volume 54, 2014
“Conserve, Adapt, and Reconverge: Rationalizing A Template in Hawai’i Puerto Rican

Musical Performance,” in Donna A. Buchanan, ed., Soundscapes from the Americas: Ethnomusicological Essays on the Power, Poetics, and Ontology of Performance. Ashgate Press, appears in 2015
“Disconnected Connections: Puerto Rican Diasporic Musical Identity in Hawai’i.” In

Austronesian Soundscapes: Performing Arts in Oceania and Southeast Asia,

Birgit Abels, Ed. Amsterdam: University of Amsterdam Press, 2011
 “’You Shake Your Hips Too Much’: Diasporic Values and Hawai’i Puerto Rican

Dance Culture,” in Ethnomusicology 49(1), 2005: 75-119.

“A South Bank Yank,” in Seleh Notes (British Gamelan Journal) March 2004

Performing Ethnomusicology: Teaching and Representation in World Music Ensembles.
(Editor). Berkeley: University of California Press (August 2004).

"Teaching What Cannot Be Taught: An Optimistic Overview," Introduction to
Performing Ethnomusicology...World Music Ensembles

"Community of Comfort: Negotiating a World of 'Latin Marimba'," in Performing
Ethnomusicology...World Music Ensembles

"'Let's Play One Seis Caliente': Coalescence and Selective Adaptation In a Diasporic
Puerto Rican Musical Style,"" in Essays on Music and Culture in Honor of
Herbert Kellman (Series Epitome Musical). Tours: Klincksieck, 2001

"Inde/India: Tabla Solo; Kirvani; Dhrupadas Aus Darbhanga; Tabla Tarang." Review-
essay of four Hindustani classical CD’s, for The World of Music (Berlin)
39(3):119-25, 1997

"Jíbaro Image and the Ecology of Hawai‘i Puerto Rican Musical Instruments," in Latin

American Music Review 16(2): 123-53, Fall/Winter 1995
“Kachi-Kachi!”: program and extensive notes to concert of traditional Hawai‘i Puerto
Rican
music and dance, arranged by TS at East-West Center, Honolulu, Hawai‘i,
7/14/90

"Music From the Plantation Camps: Puerto Rican Music of Hawai‘i,” in Folklife
Hawai‘i, published by the Hawai‘i State Foundation on Culture and the Arts,

1990

Recordings
Puerto Rico in Polynesia: Traditional Jíbaro Music on Hawaiian Plantations,
CD/Monograph Original Music OMCD 020): recordings, notes, photos T.S., 1994 “Plantation Music: Puerto Rican,” essay and recordings for Musics of Hawai‘i: an
Anthology of Musical Traditions in Hawa‘i. book/cassette project produced by
Hawai‘i State Foundation on Culture and the Arts, 1994.

Puerto Rican Music in Hawai‘i: Kachi Kachi, compact disc/monograph and cassette
(Smithsonian/Folkways CD SF 400l4): recordings, notes, photos T.S.,1989

*This album was one of the 25 albums of American traditional music elected to the Library of Congress' “Select List of Recordings”

Encyclopedia Articles

“Marimba in Latin America,” in Grove Dictionary of Musical Instruments. New York:

 Oxford University Press, 2013

“Barrio Rhythm,” for Music in American Life: An Encyclopedia of the Songs, Styles, Stars and Stories that Shaped Our Culture. Santa Barbara: ABC-CLIO, forthcoming 2013 (On-line and print versions)
 “Music in Modern India,” in The World and Its Peoples Encyclopedia. London: Brown

Reference Group, 2007
“Hawaii: Puerto Ricans,” in “Australia and the Pacific Islands.” Garland Encyclopedia of
World Music, 9. New York and London: Garland Publishing, 1998

“Latin American Music and Dance,” and selected short entries on Latin American music,
Academic American Encylopedia, 1997

Reviews

Facing the Music: Shaping Music Education from a Global Perspective (Oxford

University Press, 2010), by Huib Schippers, for The World of Music 1(1) New
Series,
2012
Consultant and Reviewer for McGraw-Hill, World Music: Traditions and
Transformations (McGraw-Hill), By Michael B. Bakan, F08.
From Afro-Cuban Rhythms to Latin Jazz (University of California Press), by Raul A.
Fernández for Cuban Studies/Estudios Cubanos Vol. 39, 2008

Music and Revolution: Cultural change in Socialist Cuba (University of California
Press),
by Robin D. Moore for Cuban Studies/Estudios Cubanos Vol. 39, 2008

Banda: Mexican Musical Life Across Borders (Wesleyan U. Press), by Helena Simonett

For The Yearbook for Traditional Music, Vol. 33: 202-3, 2002.

The Raga Guide: A Survey of 74 Hindustani Ragas. Review for The World of Music
(Berlin) 42(1): 157-60, 2000
South America, Mexico, Central America, and the Caribbean: Vol. 5 of The Garland
Encyclopedia of World Music, Dale A. Olsen and Daniel E. Sheehy (eds.), for

Ethnomusicology OnLine 5, http://research.umbc.edu/eol/5/solis, 1999.
Barrio Rhythm: Mexican American Music in Los Angeles (University of Illinois Press),

by Steven Loza for Journal of the Society for Ethnomusicology 40(1): 102-04,
Winter 1996

Music of New Mexico: Hispanic Traditions (Smithsonian/Folkways), CD/cassette,
for The World of Music 36 (3): 111-13, 1994

Huapango: Marimba Yajalón (Heart of Wood Project) CD for Notes 51 (1): 83-85, 9/94

The Wood that Sings: The Marimba in Chiapas, Mexico (Honeyrock), book by
Laurence D. Kaptain, for Notes 51 (1): 83-85, 9/94

Salsa and Related Genres: A Bibliographical Guide (Greenwood Press), by Rafael
Figueroa for Notes 50 (2): 625-26, 12/93

Salsiology (Greenwood Press), by Vernon W. Boggs for Notes 50 (3): 998-1000, 3/94

Salsa (White Cliffs), by Charlie Gerard for Notes 48 (3): 912-13, 3/92

GAMELAN PERFORMANCES, LECTURES AND WORKSHOPS
Gamelan performance for Katzin Earth Day concert, Music courtyard 4/22/15

Gamelan performance for NASM showcase concert, Katzin 3/23/15

Gamelan performance for Audition Week, Katzin, 1/16/15

Gamelan performance, Farmer Ed Bldg., invitation of College of Education, 11/14/14

“Reflexivity and Pan-Indonesianism in Javanese Gamelan Pedagogy,” lecture at Western

Conference of the Association for Asian Studies, ASU 10/3/14
Chandler Symphony Orchestra Pops Concert, Chandler Center for the Arts 9/5/14
Arizona Music Educators’ Association Welcoming Concert, ASU 4/11/14

Gamelan intro and hands-on workshop for Regional Scholars Conference, ASU 4/4/14

Gamelan performance, School of Art Downtown Phoenix studio opening, 1/17/14

Gamelan performance, Farmer Ed. Bldg., for “First Friday,” 11/1/13

“Low Budget/Small Group Neo-Gamelanism: A Participatory Lecture/Demo,”

Southwest Society for Ethnomusicology/Rocky Mt. AMS/SMT presentation:

Northern Arizona University, 4/6/13

Arizona Humanities Fair, Phoenix, 10/22/11
Child Study Lab Multicultural Night, ASU, 4/23/11
Participation in ASU instrumental and choral ensembles “Folkloric Holiday
Celebration,” Gammage, 12/5/10

Gamelan intro and lecture for MUS 194, “Performance: Bach to Bebop,” F10---

Chamber gamelan performance for Western regional MENC board meeting,

Phoenix, 9/25/10
“Open Rehearsal” with audience singing and dancing participation, ASU, end of each
semester F03---

Chamber gamelan performance in conjunction with Southeast Asian textile exhibit, ASU

Museum of Anthropology, 4/8/10

Chamber gamelan performance in conjunction with Sumatra Exhibit, Phoenix Art
Museum, 2/24/10

Chamber gamelan performance initiating Phoenix College “International Cultures
Week,” 11/16/09

Chamber gamelan performance at international Mud Volcano volcanology conference,
Mondrian Hotel, Scottsdale, 11/13/09

Physics of Javanese Gamelan: lecture for Physics/Music Learning Community, both

semesters, 2009
Physics/Music Learning Community gamelan workshop, 10/16/08, 11/19/09

Southeast Asia Learning Community gamelan workshop, 10/30/08

Gamelan performance in Messaien Centenary celebration concert, Gammage Auditorium,

11/10/08
Department of dance “working together” workshop with gamelan 2/29/08
Taste of Javanese Gamelan introductory workshop for ASU Southeast Asian Learning

Community group, 9/12/07

“Taste of Gamelan” introductory workshops, Southeast Asian Culture Week, 3/19/07,
10/04, 10/03

Introductory gamelan workshop for students of Shaw Elementary School (Phoenix),
4/27/07, at ASU
Chamber gamelan performance, Esperanza Lutheran Church (Ahwatukee) “Cultural
Series,” 4/20/07
Accompanied Southeast Asian dance class performance (w. small gamelan chamber
group), April 2006
“The Patchwork of Experience: Acquiring Javanese Gamelan Competency”: ASU Center
for Asian Studies A.T. Steele
Lecture 11/8/05

Gamelan workshop for Interdisciplinary Studies Southeast Asian intro class, 4/9/04

Performed with small gamelan chamber group for LOOM-inous Creations: Textile

Traditions from Southeast Asia, ASU Anthropology Museum, 2/23/05

"Djawa Djive: Starting a Gamelan Late in Life": ASU Center for Asian Studies A.T.
Steele
Lecture 11/26/02

MARIMBA “MADERAS DE COMITÁN” PERFORMANCES

(***In directing the marimba (MUP 387/587, which become MUP 489 in F12) I apply scholarly, interpretive, and compositional techniques in arranging, composing, and performing on all pieces. The marimba tradition is an oral/aural one, and ready-made arrangements are not available; I have therefore created and adapted a repertory.***)

"Marimba Maderas de Comitán" Latin Dance Pachangas take place each semester. These are open, highly interactive music/dance parties in which the students and I teach steps and lyrics, and work to obliterate the “performer/audience” barrier

Off-Campus Marimba Performances

Western Conference of Graduate Schools, Phoenix, 3/21/04

Latin Night for ASU Latin American Studies Center, Scottsdale, 10/12/03

"Hispanic Week" concert, Estrella Mt. Community College, Avondale, 9/21/02
"Fiesta Latina" for ASU Latin American Studies Center, Phoenix 4/26/02
College Music Society National Meeting, Santa Fe, 11/16/01
"Danza, Son, and Danzón: Caribbean Creolization in Social Dance." Lecture/demo with
Marimba Maderas de Comitán,for Music Department, New Mexico State
University, Las Cruces, 3/3/01

"Multicultural Week" dance/demo performance at New Mexico State University,

Las Cruces, 3/2/01

"Cuban Hegemony and Mexican Marimba Repertoire,"Lecture-Demonstration at Pomona

College (CA), sponsored by Pomona Public Events Committee and Latin

American Studies Program, 3/24/00
American Orff-Schulwerk Association National Conference, Phoenix, 11/4/99

"Courtyard Cafes" Scholarship benefit, ASU West, 10/16/99

"Cultural Convergence: Danza, Són, and Danzón In Cuba and Mexico." Lecture-

Demonstration at Pomona College (CA), sponsored by Pomona Public Events

Committee and Latin American Studies Program, 3/26/99
Western Association of Educational Opportunity Personnel Meeting, Tempe 3/7/99

Music Educators’ National Conference, Phoenix, 4/16/98
American Musicological Society/Society for Ethnomusicology/Society for Music Theory

Regional Meeting, Workshop and Dance, University of New Mexico, Albuquerque

March 13-14/98
Valley Religious Task Force on Central America “Central America Night” benefit for

Central American Refugees, Mission del Sol Presbyterian Church, 2/27/98
American Musicological Society/Society for Music Theory National Meeting Ball,

Hyatt Regency, Phoenix 11/1/97

“The Marimba of Chiapas: Traditional and ‘Sentimental’ Repertoire.” University of Arizona School of Music, Tucson, 4/9/97
Tucson, Latin dance/concert. U of Arizona School of Music, 4/9/97

Valley Religious Task Force on Central America “Central America Night” benefit for

Central American Refugees, Mission del Sol Presbyterian Church, 2/21/97
Movement Source Dance Company, benefit, Phoenix, 11/3/95
Las Vegas, Nevada: lecture/demonstration: "The Mexican Marimba in Regional, Pan-

Caribbean, and Pan-latin contexts" and concert at Rocky Mountain and

Pacific Coast Councils for Latin American Studies Joint Conference, 3/6-7/95

Pomona College and University of California-Santa Barbara, 10/11-13/94

Flagstaff, benefit concert/dance for Cross-Cultural Dance Resources Institute, 4/8/94

“Fiesta de Luz” of City of Phoenix’ “Sunday on Central,” Heard Museum, 11/21/93

Tucson, Concert/Lecture: “From Contradanza to Chachachá: A Caribbean Continuum,”

University of Arizona School of Music, 11/12/93

Valley Religious Task Force on Central America/CAMBIO benefit auction for Central

American refugees, 1st Unitarian Universalist Church, Phoenix, 11/6/93

Cinco de Mayo Festival, City of Glendale, 5/2/93

Cinco de Mayo Festival, City of Mesa, 5/1/93

“Sunday on Central,” City of Phoenix, Heard Museum Amphitheater 4/18/93

Community College Humanities Association Southwest Regional Conference, Marriott

Suites Hotel, Scottsdale, 10/29/92

“AT&T Presents: Celebrate Arizona: a Multicultural Arts Festival,” ASU West, 10/11/92

Charlie Case Tire Company party, Phoenix Mercado, 6/12/92

Arizona-Mexico Commission Reception for State Legislators, Pointe at Tapatio, 6/11/92

Hispanic Convocation, Phoenix Mercado, 5/9/92

City of Mesa Cinco de Mayo Festival at Mesa Southwest Museum, 5/2/92

City of Phoenix "Deck Park Grand Opening,” 4/25/92

Yavapai College Student Entertainment Series, Prescott, 4/5/92

Scottsdale Festival of Fine Arts Celebration, Scottsdale Plaza Resort, 4/4/92

St. Joseph's Hospital Centenary Celebration, Arizona Center, 3/22/92

Hispanic children’s “Winterland Christmas Party” of Unidos Servimos Volunteers,

Verde Park, Phoenix, 12/22/91

Winter Conference, A.S.U. College of Education, 12/6/9l

National Meeting of The Division of Fluid Dynamics of the American Physical Society,

11/25/9l, at Scottsdale Plaza Resort

"Multicultural Fair,” Glendale High School, 10/4/9l

Fiestas Patrias celebration, State Fairgrounds, 9/15/9l

Fiestas Patrias celebration"La Tasca,” Phoenix Mercado, 9/15/9l

Fiestas Patrias celebration, Phoenix Mercado, 9/14/9l

Valley of the Arts Culturama, Scottsdale Galleria, 9/14/9l

Benefit fundraiser for "Fiestas Patrias" (Mexican Independence Day weekend) "La

Tasca,” Phoenix Mercado, 9/6/91

Hispanic Convocation, Mercado, 5/11/9l

Arizona Heritage Fair, Patriots' Square, Phoenix, 4/27/9l

Hannelly Center, Phoenix College, as part of "Tourney Week" festivities, 4/15/9l

City of Phoenix "Winter Wonderland" carnival, 12/9/90

(cont.)

Salt River Project Hispanic Day at the State Fair, 10/13/90

Phoenix Culturama, sponsored by Phoenix Homes and Gardens, Biltmore Fashion

Park, 9/30/90

Hispanic Convocation, Mercado, 5/12/90

Arizona Heritage Fair (Phoenix), 4/27/90

Concert/presentation for HUD, 10/10/90

On-Campus Marimba Performances

FORO Transborder Library Forum, International Library Conference, ASU 2/21/07
ASU World Festival, 2/25/04

ASU Anthropology Department 40th anniversary celebration, 11/2/02
Minority Issues in Prevention Conference, 11/30/01
Latino Scholars Reception, 9/21/01
College of Education Film Festival, 2/3/01
Herberger Fine Arts College Naming Ceremony, ASU, 11/3/00
Herberger Fine Arts College Presidential Announcement, ASU, 4/26/00
Common Threads: Multicultural Fair, ASU, 4/6/00
Southern Graphics Conference, School of Art, 3/18/99
1848/1898/1998: Transhistoric Thresholds [Hispanic Studies] Conference, ASU, 12/8/98
Binational Teacher Exchange Program Conference, ASU, 3/26/98
African-Latin concert with African drum, Steel Band, and Latin Jazz ensembles,

Gammage 12/3/97
ASU School of Art Faculty Exhibit, Nelson Fine Arts Gallery, 1/17/97
Concert/reception for Arizona Minority Graduate Education Forum, ASU 3/31/95

Reception for “Art Under Duress: El Salvador 1980--Present” exhibition/seminar,

Nelson Fine Arts Gallery, 2/3/95

Hispanic Convocation Reception, Gammage, 5/14/94

Reception for outgoing Dean of Fine Arts, Nelson Fine Arts Gallery, 5/6/94

“WorldFest ‘94,” World cultures festival, A.S.U., 3/1/94

“Two Eagles: A Natural History of the Mexico-U.S. Borderlands” exhibit opening

reception (sponsored by Nature Conservancy, Phoenix Zoo, Desert Botanical

Garden), ASU Museum of Anthropology, 1/8/94

Reception for “Friends of Mexican Art,” Nelson Fine Arts Gallery, 9/10/93

Hispanic Convocation, Gammage Auditorium, 5/15/93

Interdisciplinary Nineteenth Century Studies Association (National) Colonialism

 conference, A..S.U., 4/1/93

American Musicological Society/Society for Ethnomusicology Rocky Mountain/Southwest Chapters regional meeting, A.S.U., 3/4/93
,

World Festival, A.S.U., 2/17/93

Induction of President Lattie Coor into Asociación de Estudiantes Puertorriqueños en

ASU, 12/15/92

American College Dance Festival Opening Ceremonies, A.S.U. Campus, 5/13/92

Friends of Music performance, Concert Hall, 4/13/92

Walfredo de los Reyes Latin American percussion concert, Recital Hall, 2/25/92

A.S.U. Memorial Union, "kickoff" for Student Life Cultural Diversity events program,

l99l-92, 9/13/9l

Diego Rivera Exposition, Gammage, 9/27/90

INVITED LECTURES AND WORKSHOPS
“Gamelan Time Concepts,” participatory lecture for Herberger School of Dance

Graduate Program, 10/16/14

“Gamelan As ‘Surround Sound,’” participatory guest lecture for MUS 210: “The Arts

Around Us,” 10/9/14

“The World on a String: Indian Musical Instruments in Cultural Context,” keynote

speech for the “India: Unity Through Diversity” festival at the Musical Instrument Museum, Phoenix 5/4-5/13

“Surrounding the Latin Experience With Our Voices and Bodies,” Invited

Lecture/Workshop for Western Music Therapy Conference, Tempe, 4/5/13

“Small Group Neo-Gamelanism: A Participatory Lecture, James Madison University,

Harrisonburg, VA, 3/14/13

"Moving, Multitasking, Marimba: 'Tradition?' in a World Music Ensemble," Guest

lecture for LSU College of Music Forum, Baton Rouge, 11/1/12
“Music as Communication,” guest lecture for COM 494, “Milestones in Human

 Communication,” ASU 9/24/12
“American Jazz: Reflecting American Ethnic Identities,” guest lecture for Sichuan University/ASU Center for American Culture, Chengdu, China, 5/8/12
Lecture on Steven Feld Soundscapes for MHL 598 “Music and Sustainability” 10/20/11

"Percussion Instruments Are Not Just for Whackin': Sociohistoric Strata of Selected
World Percussion,” The Terraces retirement community, Phoenix, 4/12/10

“Music Performance as Cultural DNA,” guest lecture for HST 194 “Introduction to
Asia,” ASU 4/1/10
Gamelan intro and lecture for MUS 194 “Performances: Bach to Bebop,” F10---
Gamelan, and Indic organology lectures for “Music in Motion” learning community,

F09---
Pacific Rim Organology: lecture for Physics/Music Learning Community, both

semesters, 2009

Lectures for REL 294 “Introduction to South Asia,” S09---

 “Time Concepts in North Indian Classical Music,” guest lecture for School of Music

graduate composition seminar, 11/18/08

“Time Concepts in Javanese Gamelan Music, “ guest lecture for School of Music
graduate composition seminar, 11/20/08

Lecture for Lyman Museum, Hilo, Hawaii, 3/5/03:

"Hawaii Puerto Rican Music, 1900-1990: A Diasporic Tradition in Perspective"

Lecture for University of Hawaii ethnomusicology colloquium, 3/24/03:

“Ensembles in Ethnomusicology: The Question of Transmission”

"'Performing Ethnomusicology': from Panel to Volume," School of Music Colloquium,

with visiting ethnomusicologist Roger Vetter, 10/18/02

"Dance, Language Loss and Neo-Latin Repertoire Among Diasporic Puerto Ricans in

Hawaii." The Distinguished Lecture in Musicology Series, Monash University,

Melbourne, Australia, 7/18/02.
"'The Ninety Minute, One Credit Caribbean': Constructing and Negotiating 'Latin Music
Ensembles' in Academia." Invited lecture for Music Library Association National

Meeting, Las Vegas, 2/20/02
"Which Diaspora? Parallel Essential Musical Puerto Ricanisms." Lecture, City

University of New York Graduate Center, 4/30/01
"Danza, Son, and Danzón: Caribbean Creolization in Social Dance." Lecture/demo with
Marimba Maderas de Comitán,for Music Department, New Mexico State
University, Las Cruces, 3/3/01

"Hindus, Muslims, and Mode in Hindustani Classical Music." Lecture, University of

Arizona Musicology Colloquium, Tucson, 10/21/00
"Mexican Marimba in the Classroom." Lecture/demo/workshop, with Prof. Kay Edwards

(Oberlin Conservatory), at American Orff-Schulwerk Association National

Conference, Phoenix, 11/4/99

Panelist, “Music and Religion,” ASU Dept. of Religious Studies Colloquium, 10/30/98

“Jíbaros en Hawaii: Instrumentos Musicales y Orgullo Cultural en la Diaspora
Puertorriqueña” ["Jíbaros in Hawaii: Musical Instruments and Ethnic Pride in the
Puerto Rican Diaspora."]. Lecture, Music Studies Program, Pontifica Universidad
Javeriana, Bogotá, Colombia, 8/3/98

“Mexican Marimba Music in the Classroom.” Lecture/demo/workshop, with Prof. Kay

Edwards (U. North Carolina-Greensboro), at MENC national meeting, Phoenix,

4/16/98
Lectures on Brazilian samba social context, plus samba dancing/percussion workshop for
Dance Dept. graduate and undergraduate classes: “Dance Cultural Concepts” and
“Dance in World Cultures” 11/30/98 and 4/15/97

Organization of, and accompaniment on tabla drums of North Indian concert/lecture by
sarod performer Stephen James, School of Music 11/1/97

"Bringing Lions out of the Bushes: Racial ‘Purity’ and Musical Style In the Puerto Rican
Diaspora." Lecture, Centre of Music Studies, School of Oriental and African
Studies, University of London , 6/18/97

 “The Hawai‘i Puerto Rican Plantation Community: Music Contexts,” Arts Forum
organized at East-West Center, Honolulu, Hawai‘i, 5/20/94

Workshop in Latin percussion, with Marimba Maderas de Comitán,

Northern Arizona University Department of Music, Flagstaff, 4/8/94

Concert/Lecture, U of A: “From Contradanza to Chachachá” at University of Arizona,

11/12/93

Moderator, "Music of the Southwest" workshop, Arizona Humanities Day, at AZ Hist.
Society Museum, Tempe, 11/16/9l
Workshops in Latin dance for ASU West Music Education

Lectures for Music Education on ethnomusicology and Music Education

Lectures on dance ethnology for ASU Dance department:

Lecture on salsa and Latin jazz for graduate ASU Jazz Studies

Lectures on Japanese musical theater for ASU Asian Studies

CONFERENCE PARTICIPATION
“Performing Ethnomusicology Ten Years Later: Who’s It All About, Alfie?” Invited presentation

(by Skype, due to weather-caused cancellation of my trip) for Northern Illinois University “Teaching World Music Symposium,” April 10, 2015
“Reflexivity and Pan-Indonesianism in Javanese Gamelan Pedagogy,” lecture at Western

Conference of the Association for Asian Studies, ASU 10/3/14
Co-organized panel "Improvisation: Powering and Empowering Pedagogy”

for Society for Ethnomusicology National Meeting, Indianapolis, 1/17/13
“Low Budget/Small Group Neo-Gamelanism: A Participatory Lecture/Demo,”

Southwest Society for Ethnomusicology/Rocky Mt. AMS/SMT presentation:

Northern Arizona University, 4/6/13

"Marimba, Montuno, Multitasking: Neo-Latinism and Pedagogy in a World Music

Ensemble," paper for 4th International Symposium on Latin American Music,

U of AZ, 1/26/13
“Global Performance in Music History Class: Realizing Western Realization,” paper for

“Teaching Music History Day” conference (AMS Pedagogy Study Group/Greater NY AMS chapter), Rider University in Lawrenceville, NJ, 3/31/12
Organized panel “Moving Experiences: Dancing as a Pedagogical Strategy in the Music

Classroom,” for Society for Ethnomusicology/Congress of Research in Dance

Joint meeting, Philadelphia, 11/17/11
Invited Ethnomusicology representative for panel “Approaching the World’s Music
Traditions with Integrity: The Percussion Educator’s Role,” Percussion Arts

Society International Conference, Indianapolis 11/11/11
“Global Pathoscapes: First Impressions Shape Our Ethnomusicological Lives,” invited

paper for “Music, Tradition, and Global Connections” Conference, University of

Hawaii, Honolulu, 2/25/11
Chair, “Expressions of Sonic and Social Identity in Guitar Repertory and Perfomance,”

Panel at Southwestern Society for Ethnomusicology/Rocky Mt. AMS/SMT,

University of Arizona, 4/17/10
“Shut Up and Sing (Dance): ‘Just Doing It’ in Non-Major and Major World Music

Surveys,” invited paper for panel “World Music and Ethnomusicology in

General Studies: The Nuts and Bolts,” College Music Society National

Meeting, Portland, OR, 10/23/09

 “’Bossed in Translation’: Realizing Javanese Gamelan Musical Texts in Academic
American Ensembles,” paper delivered as part of “Translation/Transculturation in
Visual, Musical, and Performing Arts” panel, The Southern Comparative
Literature Conference, ASU-Downtown, 10/2/09

Chair, “Ethnomusicological Canons,” panel at Society for Ethnomusicology National

Meeting, Middletown, CT, 10/26/08
“’Wow’! Iconic Recordings Shape Our Careers.” Invited Paper delivered as part of

“Canons in Musical Scholarship and Performance” Symposium, School of

Music, University of Illinois, Urbana, 4/18/08.

“Getting Music Majors to Listen Rather than Look,” paper presented as part of “World
Music Pedagogy in the Global Century” panel for CDIME (“Cultural Diversity in
Music Education”) international conference, U. of Washington, Seattle, 3/21/08

Chair, “Musical Ontologies,” panel at Society for Ethnomusicology National Meeting,

Columbus, OH, 10/27/07

Chair, “Ethnomusicologists Teaching Traditional Performance: Obligations to the

Tradition and its Teacher-Practioners,” Panel organized for International Council

For Traditional Music Meeting, Vienna, 7/9/07

“’No Ethnicity, Please, We’re British’: Deracinated Gamelan in Britain,” paper delivered
at Rocky Mountain European Scholars’ Consortium, ASU, 10/19/2007
"'Inside, Outside, and Inside Again'": Interrogating an ‘Aesthetic Approach’ to

Ethnomusicology Ensemble Directing,” paper presented as part of

“Ethnomusicologists Teaching Traditional Performance” panel at ICTM,

Vienna, 6/07

Chair, “Issues in Lao Music,” 2nd International Conference on Lao Studies,” ASU 5/5/07

Chair, “Topics in American Music,” panel at Southwest/Rocky Mt. AMS/SEM Tempe,

3/30/07

World Music Survey Courses,” part of two-part panel I organized, national
meeting of the Society for Ethnomusicology, Honolulu, 11/18/06

Chair, “Ethnomusicology Pedagogies II: Texts, Contexts, and Pretexts in the Teaching of
“Academic Infill: World Music in the Music Major Professional Curriculum,”
paper delivered as part of “Ethnomusicology Pedagogies II” panel, above
Chair, “Romanticism and Music,” panel at “Engaged Romanticism: Romanticism as

Praxis” international conference, ASU, 11/11/06
‘Javanese and Balinese Gamelans: Relative Popularity and Mutual Perceptions,” paper delivered
at Southwest/Rocky Mt. AMS/SEM Denver, 4/1/06

Chair, “Music and the Nation,” session at “imagiNATION: the Cultural Praxis of
Zionism” international conference, ASU, 2/6/06

“The Year of Living Musically: Musical Textuality in Peter Weir’s Filmic Indonesia,”
paper delivered at Far West Popular Culture and Far West American Culture

Associations Meeting, Las Vegas, 1/28/06

Chair, “Perspectives on Music and Healing,” session at Society for

Ethnomusicology National Meeting, Atlanta, 11/18/05

Invited panelist, “Diasporic Dance,” American Folklore Society National Meeting,

Atlanta, 10/05

Chair, “Reclaiming and Redefining Cultural Identities,” session at Society for

Ethnomusicology National Meeting, Tucson 11/4/04

“’You Shake Your Hips Too Much’: Diasporic Values and Hawai’i Puerto Rican Dance

Culture,” Paper delivered at “Caribbean Soundscapes” Conference, Tulane University, New Orleans, 3/13/04

Chair, "South Asian Monuments, Pilgrimages, and Spectacles, " panel at Western
Conference of the Association for Asian Studies, Phoenix, 10/10/03

Chair, “Popular Religion and Musical Authenticity,” session at Society for

Ethnomusicology National Meeting, Miami 10/4/03

Chair, book presentation: "Volume Angst: The Genesis of Performing
Ethnomusicology: Teaching and Representation in World Music Ensembles," at

Society for Ethnomusicology National Meeting Preconference, Estes Park, CO,

10/23/02

Chair, "Ethnomusicological Approaches to Myth, Memory, and History: Case Studies

from the Caribbean and India," session at Society for Ethnomusicology National
Meeting, Estes Park, CO, 10/26/02

Chair, "Popular Music in Latin America: Tradition, Postmodernism, and Fun," session at

Society for Ethnomusicology National Meeting, Detroit, 10/26/01

Panelist, "Academic 'Ethno' Ensembles: Stairway to Where?" Session at Society for

Ethnomusicology Meeting, Detroit, 10/26/01
Chair, "Orientalities: Representing National and Intra-national Identities through Art and
Music" interdisciplinary panel, Performance Studies International 2001
Conference, Mainz, Germany (3/29-4/1/01)

"Diasporic Puerto Ricans 'Domesticate The Musical Other' in Music/Dance
Performance," paper delivered as part of "Orientalities" Panel, Performance
Studies International
VII, Mainz, Germany, 3/29/01

"It IS about ME: Pop Latinism Re-examined in an Academic 'World Music Ensemble',"

paper delivered at annual meeting of the Far West Popular Culture and Far West
American Culture Associations, Las Vegas, NV, 2/3/01
Chair, ""Diasporic Practices in Canada and the United States," session at Society for

Ethnomusicology National Meeting, Toronto, 11/00

"'I Think It's a Guaracha': Genre Coalescence in Diasporic Hawaii Puerto Rican Music,"

paper delivered at SW/Rocky Mountain Society for Ethnomusicology and American Musicological Society meeting, ASU 3/10/00

"The 'Ethno Ensemble' in American Academia: Pop Orientalism and Reflexive
Representation," paper delivered at annual meeting of the Far West Popular
Culture and Far West American Culture Associations, Las Vegas, NV, 2/6/00

Respondent, "The Community as Classroom" conference, U. of Hawaii, 2/26/00
Chair, “What You Mean, ‘We'?”: Method, Goal, and Identity In Academic 'Ethno'
Ensembles," panel at Society for Ethnomusicology National Meeting, Austin, TX

11/99

"Do We Impose Our Own World Views in "Ethno Ensemble" Classes?," paper delivered
as part of "What You Mean 'We'" panel, SEM National Meeting, Austin, TX
11/99

"'It's All From Records': The Musical 'Americanization' and 'Latinization' of Diasporic

Puerto Ricans in Hawaii and California,'" paper delivered at annual meeting of the
Far West Popular Culture and Far West American Culture Associations, Las
Las Vegas, NV, 2/6/99
Chair, “Musicians: Work, Status, and Body,” session at Society for Ethnomusicology

National Meeting, Bloomington, IN, 10/98
Chair, “Musical Identities: Brazil,” session at Society for Ethnomusicology National

Meeting, Pittsburgh, 10/97
Attended Tyagaraja Festival of South Indian classical music, arranged for performances,
acquisition of musical instruments, recordings, Cleveland 3/27-4/1/97
Chair, “The Concept of ‘Folk Song’ in East Asia,” session at Society for

Ethnomusicology National Meeting, Toronto, 11/1/96

Chair, "Music and the Negotiation of Identity," session at Society for Ethnomusicology

National Meeting, Los Angeles, 10/20/95
“We’ve Got to Keep Our Jíbaro Identity’: Hawai‘i Puerto Ricans Assess and Assert
Their Ethnicity Through Music,” paper delivered at 4th Conference on Latin
American Popular Culture, Brown University (RI), 10/29/94

Chair, “Identity and Community 3: Latin-American and Caribbean Case Studies,” session
at Society for Ethnomusicology National Meeting, Milwaukee, WI, 10/21/94

“The Décima in New Mexico and Puerto Rico: Continuity and Change,” panel
organized for joint American Musicological Society/Society for Ethnomusicology
regional meeting, University of Northern Colorado, 4/23/94

“Aspects of Valuation in Puerto Rican Sung Décima Performance,” paper delivered
for décima panel (see above)

“Class and Latino Identity in Chicano Musical Life,” panel organized and moderated for
Symposium on Chicano/Latino Humanities and Arts (National Conference
sponsored by A.S.U. Hispanic Research Center), A.S.U., 4/15/94

“We Can’t Beat on Pots and Pans Like in the Jungle: The Organology of Hawai‘i Puerto
Rican Music,” paper delivered at Society for Ethnomusicology National
Meeting, Seattle, 10/23/92

“The Trio Borinqueño in Ethnic Perspective: Musical Instruments in Hawai‘i Puerto
Rican Music,” paper delivered at The Pacific Coast Council on Latin American
Studies” annual meeting, American Graduate School of International
Management,
Glendale AZ, 10/17/92

"The Trio Borinqueño Revisited: Musical Instrument Choices Among Hawai‘i Puerto
Ricans,” paper delivered at Southwestern regional meeting of the American
Musicological Society/Society for Ethnomusicology, University of Colorado,
3/6/92

"Recording The Professors: Informant Selection in a study of Hawai‘i Puerto Rican
Music,” paper delivered at the Southwest regional meeting of the American
Musicological Society/Society for Ethnomusicology, Ft. Collins, CO, 4/9l

"You Shake Your Hips Too Much: Puerto Rican Music in Hawai‘i" [Racial Attitudes
Among Hawaii Puerto Ricans as Expressed Through Musical Behavior], paper
delivered at the Society for Ethnomusicology National Meeting, Oakland, CA.,
11/11/ 90

"Traditional Mexican Marimba Pedagogy in Cross-Cultural Perspective,” paper
delivered at the Southwest regional meeting of the American Musicological
Society/Society for Ethnomusicology, A.S.U., 3/3/90

Facilitator, Hawai‘i Puerto Rican music, National Festival of American Folklife,

Washington D.C., l989.
GRANTS

External

Mellon Foundation Collaborative Grant w. Margaret Sarkissian (Smith College) to
support our “Ethnomusicological Lives” book project, Summer 2010
The following grants all support ongoing Puerto Rican diasporic musical research:
National Endowment for the Humanities Stipend, summer 1995

American Council for Learned Societies Fellowship, summer 1994

2 Grants awarded by East-West Center (Honolulu) of the U.S. Government,
summer l990 and spring l993: recording project for CD Puerto Rico in Polynesia:
Traditional Music on Hawaiian Plantations

2 Grants awarded by Hawai‘i State Foundation on Culture and the Arts, summer l990
and spring l993: recording project for CD Puerto Rico in Polynesia: Traditional
Music on Hawaiian Plantations

ASU/Internal

Herberger College of Fine Arts Creative Grant ($7000) for U.S. and overseas study of

Javanese Gamelan, Spring/Summer 2003

A.T. Steele Grants for travel for study of Javanese Gamelan, Summers 2002 and 2003
Faculty Development and one-time funds, CFA and School of Music for the creation of a

South India performance program, and personal research retooling, spring 1997

The following grants all support ongoing Puerto Rican diasporic musical research, resulting in papers, articles, or recordings:

FGIA grant for summer 1994

FGIA grant for summer l99l and followup

Project: "Hawaii's Puerto Ricans: A Chronology of Musical Repertory Based
Upon Home Recordings"

FGIA grant for summer l990 and followup

Project: "Racial Attitudes Among Hawai‘i Puerto Ricans as Expressed

Through Musical Behavior"

Center for Latin American Studies grant, spring l993

Recording: Puerto Rico in Polynesia: Traditional Jíbaro Music on Hawaiian
Plantations
Hispanic Research Center grant, spring l993

Recording: Puerto Rico in Polynesia

College of Fine Arts Research Grant for summer 1994

College of Fine Arts Research Grant, for summer l993

College of Fine Arts Research Grant, for summer l992 and followup

Project: "Footsteps of the Jíbaros: Sources of Hawai‘i Puerto Rican Musical
Repertory"

College of Fine Arts Research Grant, summer l990

Project: "Racial Attitudes Among Hawai‘i Puerto Ricans as Expressed Through
Music and Dance"

INTERDISCIPLINARY COLLABORATIONS, ASU
“Gamelan Time Concepts,” participatory gamelan lecture for School of Dance graduate

students, ASU, 10/16/14
“Music as Communication,” guest lecture for COM 494, “Milestones in Human

 Communication,” ASU 9/24/12
Organized panel “Moving Experiences: Dancing as a Pedagogical Strategy in the Music
Classroom,” for Society for Ethnomusicology/Congress of Research in Dance
Joint meeting, Philadelphia, 11/17/11

Organized student musical group to collaborate with visiting Dance Department

Choreographer Moya Michael, in creating performances, Galvin, 5/1—3/09

Latin Dance Pachanga, playing with Marimba Maderas de Comitán and teaching dances
to public, in courtyard, School of Music, each semester
Gamelan workshop with Dance Department: “working together” 2/29/08

Lectures for Music/Physics Learning Community F08---

Lectures for HST 194 “Introduction to Asia,” ASU S10---

Lectures for REL 294 “Introduction to South Asia,” S09---

B. TEACHING

TEACHING QUALITY ACKNOWLEDGEMENT

Nominated for ASU “Last Lecture Series,” S04.

Nominated for CFA Distinguished Teaching Award, S97
ETHNOMUSICOLOGY M.A. THESES CHAIRED

Sutopa Barua

Thesis: Performing Bengali Identity in Arizona Through Music

 And Dance, 2010

Bony Benavides

Thesis: Sambumbia: Colombian Gaita Music in an Urban Setting, 2008

Christina Burbano-Jeffrey

Thesis: Broadcasting Meaning: Construction of Identity Through Spanish

Language Radio in Phoenix’s Mexican Diaspora, 2003.

Wendy DeBano

Thesis: Iranian-American Music Expression and Identity, 1999

Admitted to Ethnomusicology PhD program, U. of California-Santa

Barbara

Benjamin Dumbauld

Thesis: Musical Performance As Cultural Negotiation in the Chinese

Christian Church, 2010

Admitted to Ethnomusicology PhD program, City University of New York

Anthony Dumas

Thesis: Flamenco Identity in Phoenix, 2001

Admitted to Ethnomusicology PhD program, City University of New York

Senior lecturer, Music/Theatre Studies, SUNY Brockport.

Katherine Palmer

Thesis: Social Reform Through Music Education and the Establishment of

 A National Identity in Venezuela, 2013.

Ronald A. Ramirez

Belizean Punta rock in Local, Regional, and International Contexts.

2003.

Amy Swietlik

Thesis: “E assim que eu sonho do velho Brasil:” Brazilian Immigrants

Maintaining Identity Through Music in Phoenix, Arizona, 2012

Followed by

Fulbright fellowship, February 2014—February 2015:
“Music Education and Social Change Through Community Music Projects in Recife, Brazil"

Eun-Jung Young

Thesis: Problems of Korean Ethnomusicology: The Influence of Japanese

Colonization, Western Modernism, and Korean Nationalism. 2001

Admitted to Ethnomusicology PhD program, University of Pittsburgh.

Assistant Professor of Ethnomusicology, UC-San Diego.
NEW COURSE DEVELOPMENT

Conceived of, and co-developed MHL 140 “Music As Culture” class, a hands-on multicultural music/cum contemporary discipline of musicology writing-intensive required freshman music major class, F04. Instituted Javanese Gamelan program and class (F 2003). Instituted Mexican-Latin Marimba and South India (taught 2 years) performance class/ensembles (MUP 387/587); MHL344 (Music in World Culture: non-major, interdisciplinary/cross-listed general studies class); and several graduate area studies and seminar courses (see above "Courses Taught" list, below) in broadening ethnomusicology program course offerings. Created and taught MHL 566 area studies course “Music of India” and South Indian Ensemble through a CFA faculty development grant. Developed several ethnomusicological theory-oriented seminars and special topics courses.

ACCOMPLISHMENTS OF MY STUDENTS IN SCHOLARLY PAPER

COMPETITIONS

S004

Danelle Keck, "Religion, Music and Dance, and Community as Aspects of Central Importance to the Lao and Cambodian People in the Phoenix Area," lst prize, ASU Lao Studies Essay Contest

S2000

Chris Dorsey, "Guarango Como Guitarra en Tango [Awkward as a Guitar in the Tango]: The Rise, Fall and Rebirth of the Guitar in the Early Argentine Tango, 1895-1935." 1st Prize, PKL contest:

S99

 Chris Dorsey, "Mereka Adalah Wisatawan Dan Kita Adalah Orang Yang
Berbudaya [They are the Tourists and We Are Civilized: Tourism Redefines
Traditional Balinese Gamelan Music." 1st Prize, PKL contest:

 John Mauldin, 2nd Prize: "Gharanas in Western Music: A Comparison of the Gharana
of North India with the Teaching Traditions in Western Music, Focusing
Primarily on the Teachers of the Bel Canto Period of Singing."

 Katie Byrd, 3d Prize: "You've Come a Long Way, Baby: the Evolution from Gender
Inequality to Equal Rights in the Peking Opera."

S98

 Sonja Branch, “Steelbands and Gangs in Trinidad.” 2nd Prize, PKL contest:

 Tamara Krause,: “Black Gospel Music: Its Development and Effect on American Church Music Across Racial Lines” 3d Prize, PKL contest:

 S97

 Libbie Kent, "Symbolism in Hindustani Music: A realization of Metaphysical
Cosmology.” 1st Prize, PKL contest:

 Julie A. Brown, "The Re-emphasis on Hogaku in Japanese Music Education:
A
Danger for Musicians?" 3d Prize, PKL contest:

S96

Todd Ingalls, “Representing The Other: The Influence of Definitions of

The Other Upon Past Ethnomusicological Research.” 1st Prize, PKL contest:

Michelle Roth, shared 2nd Prize: “The Mexican Corrido: An Empowerment Tool

for Women,” 2nd Prize, PKL contest:

S95

Stephanie Stickford, “The Vocalist as Spiritual Leader in the Hindustani

Classical Tradition.” 2nd Prize, PKL contest:

TEACHING LOAD

4 + 3 load since 2004

COURSES TAUGHT AT ASU
(**Asterisks signify courses I developed)

MHL l42
Music Listening

MHL 140
Music As Culture**

MUS 340
Survey of Music History

MHL 342
Music History

MHL 344
Music in World Culture **

MUP 387/587 Mexican Marimba Ensemble **

MUP 387/587 South India Ensemble**

MUP 387/587 Javanese Gamelan Ensemble**

MHL 544
World Music I

MHL 545
World Music II

MHL 566
Music of the Caribbean **

MHL 566
Music of India **

MHL 566
Music of Southeast Asia**

MHL 568
Introduction to Ethnomusicology

MHL 598
Diasporic Musics**

MHL 598
Improvisation in World Musics**

MHL 598
Realization in World Musics**

MHL 598
Teaching World Music Ensembles**

MHL 591
Seminar: Latin Popular Music in the U.S.--Cultural Perspectives**

Seminar: Issues in Ethnomusicology**

Seminar: "Exotic" Performing Ensembles**

MHL 592
Research

MHL 564
Musical Instruments

MHL 598
Improvisation in World Musics**

MHL 599
Thesis

C. SERVICE

PROFESSIONAL SERVICE
Chair, “Water, Sight, and Song,” Session for Balance-Unbalance Conference 2015, ASU

Tenure evaluator, Michigan State University, 2015
Guggenheim Fellowship Evaluator (Michigan State U applicant), 11/14

President, Southwest chapter of Society for Ethnomusicology, F13—S14

Chair, SEM program committee, Regional Scholars Conference, ASU 4/4-5/14
Local arrangements committee, Regional Scholars Conference, ASU 4/4-5/14

Society for Ethnomusicology Council Nominating Committee, F12—S13, S08

Chair, “Erwin Schulhoff” session, Reimagining Erwin Schulhoff, Viktor Ullman, and the

German-Jewish-Czech World International Conference, ASU, 3/4/12

Dance, rhythms, outreach techniques (voluntary, unpaid) consultant to ASU School of

Music’s Tetra String Quartet, S11---
Latin American Instrument Collection docent training consultant, The Musical
Instrument Museum, S11---
Gamelan acquisition and gamelan education consultant, The MIM, F07---

Research Associate, The MIM, F08---

Society for Ethnomusicology Executive Board Nominating Committee, S07
Chair, Society for Ethnomusicology Council Nominating Committee, S05

Council member, Society for Ethnomusicology, 2002-2005, 1994-1997
Reviewer, Guggenheim Fellowships, F14---
Manuscript Reviewer, Oxford University Press, ongoing
Manuscript Reviewer, University of Illinois Press, ongoing

Reviewer, Yearbook for Traditional Music, ongoing
Reviewer, Journal of the Society for Ethnomusicology, ongoing
Reviewer, Journal of the Society for Asian Music, ongoing
Reviewer, Notes

Reviewer, The World of Music, ongoing
Manuscript Consultant for A Gamelan Manual, Jaman Mas Books, 2005

Tenure or Promotion outside evaluator for University of Hawaii-Manoa, Bowling Green
State University, University of California-Santa Barbara, University of Colorado,

Michigan State University, University of Arizona, University of California-Riverside

Smithsonian Institution, Scholarly Studies Program Proposal Evaluator, S2002
National Endowment for the Humanities Site Evaluator for the following groups/events:

"Viva El Mariachi" Festival, Fresno, CA, 3/24/2001; Folkloric ensemble "Los

Reyes de Albuquerque," Albuquerque, NM, 9/29/2000

Session chair and organizer, numerous Society for Ethnomusicology national meeting
sessions
Session chair, SW/Rocky Mt. Society for Ethnomusicology/American Musicological

Society meeting, ASU 3/10/2000
Local arrangements committee, 10/97 national meeting, American Musicological Society
Consultant and reviewer, Portland, OR Public Schools Multicultural/Multiethnic Education program, Spring 1996
President, Southwestern Regional Chapter, Society for Ethnomusicology, 3/92---3/95,

4/13—4/14
Referee, Latin America and Caribbean, Journal of the Society for Ethnomusicology

Consultant for Arizona Arts Education Research Institute, developing Hispanic dance

curricula for high school pilot programs, 1993---94

ASU SERVICE

Musicology Position Search Committee, F14—S15

Tenure/Promotion committee chair for Todd Ingalls, AME faculty, F14

Tenure/Promotion committee member for Garth Paine, AME faculty, F14

School of Music Music Education Search Committee, F13-S14

School of Music Bachelor of Arts revision steering Committee, F13---

Polynesian Music volunteer consultant to ASU Theatre program

(Nation, Early One Evening production), S14

School of Music Director Search Committee, F12—S13

School of Music Jazz Composition Judge F10, F12, F13, F14
HIDA Southwest/Borderlands position search committee F10--11
School of Music Artistic committee, S09-10

School of Music library committee, F07---

Southeast Asia Studies steering committee F09---

South Asia Studies steering committee F10---

School of Music: Music History Area Coordinator, F05---F10

Chair, Musicology position search, F-05---S06

HCFA Personnel Committee, F04---07

Chair, HCFA Personnel Committee, F05---S07

Judge, Concert of Soloists Symphony Orchestra Finalists Program, 11/05

Judge, Saxophone Studio Symphony Orchestra concerto contests, 10/05

Committee to Develop an ASU Community Cultural Development Program, F04---

“New American Music School” Advisory Committee, S2004--2006

School of Music NASM Community outreach committee, F2003---

College of Fine Arts Resource Allocation Committee, F2003--- and 1997-98

Center for Asian Studies Library Committee F2004---

ASU Faculty Senate, F98-S04 and 1991-93

University Affairs Committee, F02--3

School of Music Junior Faculty Mentor, F02---
Center for Asian Studies Director Search Committee, S2002

School of Music Personnel Committee, member at large replacement, S2002
ASU Promotion and Tenure Committee: Academic Senate Representative, F2000-S2001

School of Music Faculty Loads Committee, F2000---

ASU Center for Asian Studies, Advisory Board F2000---
ASU Task Force on Full-Time Non-Permanent Teaching Faculty, F99-F2000

ASU Student-Faculty Policy Committee, 1999-2002

Concerto Contest Judge (for Saxophone Studio), F99

ASU Vice President for Research Search Committee, 1998/99
School of Music Organ Search Committee, 1997-98

ASU Performing Arts Board, 1996-98

India Studies Development Committee, S97---

Faculty Sponsor, ASU “Swing Devils” swing dance club, F98-2001

Faculty Sponsor, ASU Ohana (Hawaiian culture club), 1997--2000

School of Music Director Search Committee, 1996-97

Evaluator, 2nd Annual ASU High School Mariachi Invitational, Gammage 3/7/97

Advisory Committee, Center for Latin American Studies, Fall 1995---

Coordinator, Ethnomusicology guest lecture/recital series, 1989---

Coordinator, Pi Kappa Lambda scholarly paper contests, 1995---99
Minority student mentor, Office of Student Life, 1994---97

Faculty Sponsor for SPICMACAY (Society for the Promotion of Indian Culture) 1993---

Affirmative Action Representative, School of Music, 9/93---

Tuba search, flute search committees

Faculty Representative, ASU Chicano Faculty/Staff Association Executive Committee,

1994-95

COMMUNITY SERVICE

Consultant to Mayo Clinic “Latin Dance: History, Health, and Happiness” program, 5/13

Gamelan playing experience for students from Northpoint Expeditionary Learning
Academy (Prescott), 1/12/11
Playing the Indian tanpura with Sonora Desert Chorale performance of “Luminosity,” by

James Whitbourn, 10/9-10/10, lst United Methodist Church, Mesa; Valley

Presbyterian Church, Paradise Valley
“A Taste of Javanese Gamelan,” introductory workshop open to public each Fall

semester during Southeast Asian Culture Week, F03---

Gamelan “Open Rehearsals” open to public, F03---

“Latin Dance Pachanga,” open to public, each semester
Music consultant/lecturer, Arizona Academic Decathlon team competition, 2000-01,2006
University Ambassadors Program presentation on Hispanic music, Pinnacle High School,

Paradise Valley, 9/15/05

“Music and American Ethnicity,” presentation given to visiting Italian high school

English language students, Mesa Community College, 7/13/05
Lecture: “Hawai’i Puerto Ricans: A Fascinating Musical Diaspora,” ASU Downtown

Center Extended Education, Phoenix 2/26/04

Lecture, "Culture and Ethnicity," "ASU To You" lecture, Tempe Public Library 10/15/02
Lecture, "Javanese Gamelan Percussion Orchestra of Indonesia: Hinduism, Islam,

Animism, and Musical Culture," Phoenix Public Library 9/5/02
Lecture,"Middle Eastern Music and Musical Instruments,"Phoenix Public Library

10/18/01

"Opening The Ear: The Influence of Culture on Music," Lecture, ASU Fine Arts/City of

Tempe Community lecture, 10/16/2000, Pyle Center, Tempe

AZ Commission on the Arts: Artist Selection Panel (Music/Composition), 1999-2000
KJZZ Fund Drive Volunteer
Served as resource (Project: “Migration of African-American Music”) for 10th grade

American history classes, Mesa HS, 2/98

Served as resource (music of China) for sixth grade global studies classes, McKinney

Middle School, Tempe, 12/97
In conjunction with World Affairs Council of Arizona, hosted and arranged for ethnic
musical experiences/resources for Nigel Clarke, British composer (London
College of Music), 4/97

“Ethnomusicology and Culture Contact,” lecture presented at University of
Pittsburgh Semester at Sea Alumni Association meeting, Tempe, 4/26/94

 Consultant for “Hispanic Council for Community Action and Educational Excellence,”
to foster sense of pride in music and other aspects of Hispanic culture among
Hispanic youth, 1992---6

Consultant for Phoenix Pride Commission’s “Sunday on Central” Fiesta del Sol
(Hispanic Culture day at Heard Museum), Summer/Fall 1993

Consultant for Arizona Heritage Fair, weeks of 4/27/91 and 4/4-5/92, contacting and
arranging for traditional ethnic performing groups to participate, serving as
announcer and performing traditional Mexican marimba music

Two residencies at Xavier College Preparatory School in Phoenix:

(l) "Latin American Music and Dance in Their Cultural Contexts,” 3/9/90

(2) "Ethnomusicology and the Field Work Experience,” 8/30/90

Judge for state OTI [Organización de Televisión Iberoamericana] Hispanic song contests,
9/9/89, 8/24/90, and 8/22/92. The events were televised on Spanish Channel 33

ASU GRADUATE STUDENT COMMITTEES, 1989---

D.M.A., performance: 43 D.M.A., music education: 39 D.M.A., composition: 8

M.M., performance: 61 M.A., theory:
l M.A., history/ethnomusicology: 29
M.A., Religious Studies (in College of Liberal Arts and Sciences): 3
Ted Solís, Vitae, page 17

