

Friday, March 17
Mannes College
150 West 85th Street

8:00 am REGISTRATION

Coffee or tea

8:45 OPENING MESSAGE

Joel Lester, Dean, Mannes College

DURATION OF PRESENTATION
APPROXIMATE DISCUSSION
TIME

9:00—11:15 HISTORICAL ISSUES I

Schenker and the Well-Tempered Clavier

Ian Bent, Emeritus Professor, Columbia University

25

10

The Importance of Chopin's Music in the Development of Schenker's Analytical Thought

Antonio Cascelli, University of Southampton

25

10

The Triad of the True, the Good, the Beautiful: Schenker's Musical Ethics and His Studies with Robert Zimmermann

Wayne Alpern, Mannes College

25

10

Aesthetic Education: The Origins of Schenker's Musical Politics

William Pastille, St. John's College

25

10

11:30—1:15 BACH

Bach's Inventions: Structure, Register, Figuration, and the "Development of Inventions"

Olli Väisälä, Sibelius Academy, Helsinki

25

10

E-flat and Its Extra-Musical Meaning in Two of Bach's Cello Suites

Christopher Park, Mannes College

25

10

Intention, Improvisation, and Inevitability

Steve Larson, University of Oregon

25

10

1:15—2:30 LUNCH

2:30—4:50 FORM

Formal Conflicts and Metaphor in Scriabin's Op. 22

Martin Kutnowski, Saint Thomas University, Fredericton

25

10

Schenkerian Analysis and Sonata Theory: Intersections between Two Analytical Perspectives

Allen Cadwallader and Warren Darcy, Oberlin College Conservatory

25

10

Harmonic Cross Reference and the Dialectic of Articulation and Continuity in Sonata

Expositions of Schubert and Brahms

Peter Smith, University of Notre Dame

25

10

On Chopin's Ballades (Opp. 23, 47, 52)

Edward Laufer, University of Toronto

25

10

5:00—6:00 TRANSMISSION OF THE APPROACH

Schenkerian Pedagogy in the Salzer and Oster Teaching Lines: An Oral History Approach

Stephen Slottow, University of North Texas

25

10

The Mystical versus the Beautiful

L. Poundie Burstein, Hunter College & Graduate Center, CUNY; Mannes College

15

10

6:00 WINE AND HORS D'OEUVRES RECEPTION

Milton Babbitt and Allen Forte, special guests,
in a conversation moderated by Joseph N. Straus

Saturday, March 18
Tishman Auditorium
New School University
66 West 12th Street

8:30

Coffee or tea

9:00—10:45 MOZART

DURATION OF PRESENTATION
APPROXIMATE DISCUSSION
TIME

Form, Structure, and Musical Drama in Two Mozart Expositions
Lauri Suurpää, Sibelius Academy, Helsinki

25

10

Another Recurring Pattern in Mozart's Music: Obligatory Register in Two of Mozart's Expositions
Jan Miyake, Oberlin College Conservatory

25

10

Structural Register and Multi-Movement Form in Mozart
James Baker, Brown University

25

10

11:00—1:15 HISTORICAL ISSUES II

Angelika Elias: An Introduction through Schenkerian Analysis
Michaela Rejack, Ohio State University

25

10

A Tale of Two Songs—Hindemith's "Vom Tode Mariä I" (1922-23) and Reinhard Oppel's "Die Gunst des Augenblicks" (1925): Studies of Schenker's Influence on Contemporary Composers
Timothy Jackson, University of North Texas

25

10

An Early Portrait of Schubert's "Ihr Bild"
William Drabkin, University of Southampton

25

10

Schenker's Analyses of Beethoven's Piano Sonata Op. 106, First Movement
Wayne Petty, University of Michigan

25

10

1:15—2:30 LUNCH

**2:30—3:30 CELEBRATING THE 100TH ANNIVERSARY OF
HARMONIELEHRE**

45

15

From Harmonielehre to Harmony: Schenker's Theory of Harmony and Its Americanization
Robert Wason, Eastman School of Music

3:45—6:00 VOICE LEADING AND HARMONY

Disintegrating Dominant Prolongation: A New Look at the Deceptive Cadence
Norman Carey, Eastman School of Music

25

10

Beyond Interruption: Motion between the End of the Antecedent and the Beginning of the Consequent
Yosef Goldenberg, Hebrew University of Jerusalem

25

10

"Plays of Opposing Motion": Contra-Structural Melodic Impulses in Voice-Leading Analysis
Frank Samarotto, Indiana University Bloomington

25

10

The Augmented-Sixth Chord as Support for Scale-Degree 3 in the Urlinie
Eric Wen, Curtis Institute of Music

25

10

8:00 CONCERT

Sunday, March 19
Mannes College
150 West 85th Street

8:30

Coffee or tea

9:00—10:45 BRAHMS

DURATION OF PRESENTATION
APPROXIMATE DISCUSSION
TIME

Brahms's Fused Formal Spaces and Their Analytical Implications: The Finale of the C Minor Quartet, Op. 51, No. 1
Boyd Pomeroy, Georgia State University

25

10

Texture and Structure in Brahms's String Quartet in A Minor, Op. 51, No. 2, Finale
David Gagné, Queens College & Graduate Center, CUNY

25

10

The First Movement of Brahms's String Quintet Op. 111 and Sonata-Form Tradition
Ryan McClelland, University of Toronto

25

10

11:00—12:30 OPERA

Men Who Love Too Much: Operatic Heroes and the Metric and Tonal Disturbances That Follow Them
Deborah Burton, Florida International University

25

10

E Pluribus Unum: Large-Scale Connections in the Opening Scenes of Don Giovanni
Carl Schachter, Mannes College; Juilliard School

25

10

12:30—1:30 LUNCH

1:30—3:15 RAVEL AND BEYOND

The Tonality/Atonality Divide Reconsidered
David Loeb, Mannes College

25

10

The Problem(s) of Prolongation in . . . Ravel
Sigrun Heinzelmann, Graduate Center, CUNY; University of Massachusetts Amherst

25

10

Ravel's Impressionist Style and Schenkerian Analysis
Noam Sivan, Mannes College

25

10

3:30—5:00 ROUNDTABLE: SCHENKER AND HIS CORRESPONDENCE

Introduction: The Schenker Correspondence, and the Online Project
Ian Bent

10

Schenker's Concept of a Beethoven Sonata Edition
Nicholas Marston, King's College, Cambridge

15

"Niemals also ist der Verleger ein 'Mäzen' des Künstlers": Schenker and the Music-Publishing World
Ian Bent, Emeritus Professor, Columbia University

15

Schenker's Letters to Felix Salzer
Hedi Siegel, Hunter College, CUNY; Mannes College

15

A Schenker Exhibition of 1928, and an Autobiographical Letter
William Drabkin, University of Southampton

15

20-30