
YOU ARE INVITED TO THE 12TH ANNUAL SUMMER SIZZLE:
A PIANO PEDAGOGY SYMPOSIUM AND KEYBOARD KAMP

JULY 15, 16, 17, 2012
MOUNT FOREST, ONTARIO

Spring 2012

N E W S L E T T E R

NORTHERN LIGHTS CANADIAN NATIONAL CONSERVATORY OF MUSIC

“Helping shape Canada’s vast musical landscape”

 Join us this July as we celebrate the 12th year of Summer Sizzle, in
Mount Forest, Ontario. The beautiful new, fully air-conditioned facility
provides the perfect environment for fellowship, learning, and fun. This
small town has plenty to offer to visitors.

This year participants will be able to attend 10 pedagogy workshops with
Ernst Schneider, Debra Wanless, Andrew Harbridge, Arne Sahlén, Jean

Auger-Crowe, Isaac Holbrook, Laureen Kells, Laurel Teichroeb and more! Topics include: Teaching Visual
Learners; Ragtime, Boogie, and All That Jazz; Effective Practise; Boundaries for Teachers; Harmony
Through Sound; Teaching Little Mozart; Why Pop Music is Popular and How to Use This to Benefit Your
Studio; The Life and Music of Ernst Schneider; What Universities and Colleges are looking for?

In addition to great workshops, we will present two evening concerts and four mealtime recitals. These
will be served up with great food and delicious desserts.

A large tradeshow will be available to meet all your musical shopping needs. Several product blitz
presentations will be made throughout the symposium to inform teachers of new materials. These allow
participants the chance to interact with the composers and develop an understanding of the materials on
a personal level.

Summer Sizzle registrants are welcome to sit in on any of the Keyboard Kamp classes, space permitting.
See how the pros present and work through a variety of topics relevant to our teaching studio needs.

This is the all-inclusive music event of the year. Register now by calling 1-866-889-8807 or www.cncm.ca

Registration forms can also be found on page 8 of this newsletter.

Summer Sizzle

2012

Celebrating 12 years of

Summer Music & Education

After the successful release of the 2011 Move Over Mozart book, we have planned another
Canadian Keyboard Kamp Student Collection for 2012. Back Off Bach will be released at
2012 Summer Sizzle with selected compositions submitted by our very own Keyboard
Kamp students. Be sure to have your works submitted to CNCM before April 15, 2012
to be eligible for inclusion in this collection!

Page 2 Spr ing 2012

Helpful Hints for Theory Students

Thank you teachers for encouraging your students to remember to write their candidate number in the box
provided on the theory paper!

As candidates and teachers prepare for written examinations it is recommended more care be taken in the
following areas:

1. Candidates, do not write your name on the paper.

2. Extra care needs to be taken in the accurate drawing of clefs, stems, spacing, placement of dots and rests.

3. History candidates must be able to describe musical details of listed pieces on the respective grade syllabus.
 Listening to these pieces on the recommended CDs will enable candidates to have a stronger background of
 these details. Use of resources such as scores and Norton Scores will also be valuable resources.

Careful attention to these items will enhance the end result significantly.

The following list highlights some of the areas yet showing problems for candidates:

 Writing of unnecessary accidentals in scales
 Candidates must adhere to the definitions of terms as set out in the CNCM theory syllabus
 Incorrect doubling of the Leading Note

 2012 Examination Dates and Deadlines

Application Deadline Examination Date

June 1, 2012 Summer 2012

 December 1, 2012 Winter 2013

Application Deadline Examination Date

 June 1, 2012 August 11, 2012

December 1, 2012 February 9, 2013

PRACTICAL EXAMS WRITTEN EXAMS

Come to Keyboard Kamp

Where can you find friends who share your musical talents and interests? Come to the Northern
Lights Canadian National Conservatory of Music, Summer Sizzle Keyboard Kamp. From July 15 – 17 in
Mount Forest, Ontario, you will have the opportunity to make new friends and share your love of music.
Students in this program will have master classes with Tyler Seidenberg, Isaac Holbrook, Paul Coates,
and more. With prepared works by Christopher Norton, Canadian Jazz Composers, Canadian 21st century
composers, and students’ own compositions, Keyboard Kamp participants will enjoy a three day experience
unlike any other.

The agenda this year includes sessions in hand chimes, choir, sight-reading skills, and more. Each
group will meet with a Canadian Composer over the three days to work on a group composition, which
will be a highlight of the closing ceremony. Each child will have the opportunity to prepare a work by a
visiting Canadian composer and perform for him or her. After the success of Move Over Mozart in
2011, we are bringing you Back Off Bach for a special 2012 student composition publication.

When students are not busy making music, they will be treated to a bowling party, a pizza party, and a
karaoke party! There will be chances to shop for your music needs, professional concerts to attend, and
all your delicious meals and snacks are included in your registration. Hope to see you there!

Newsletter

As we move through the great seasons of Canadian
life, I reflect again on the importance of Contemporary
music for Canadian kids. I know I can find this in the
Northern Lights series.

In my studio, I try to ensure that each student learns a
balance of musical styles. Finding catchy titles that my
students easily relate to helps me to get them learning
music outside of their stylistic preferences. This can be
particularly challenging as students progress into the
intermediate grades, and reach their teenage years!

A personal favourite of mine is All Around Albert Street
(M. Livermore, 4A) because one of my high school
friends lived on Albert Street. The lively music shows
just enough of a mischievous side to let students wonder
what the kids on Albert Street might be up to! In contrast,
Glimpses of the Canadian North (J. Anderson, 4A)
explores experimental sounds which carry young
imaginations through the wildlife and landscapes of
Canada.

Outside my house at this time of year, it’s often sloppy
and dreary, but inside it’s the perfect time of year to
learn Spring Song (M. Dobinson, 5A). Students get a
great counting exercise with changing metres. The ‘bird
calls’ are a great use of modern writing techniques. The
cool, jazzy sound of Wind Chaser (J. Chung, 5A) reminds
me that spring breezes will soon be warming our country.

There are likely many of us who have wanted to Sail
Away (S. Griesdale, 6B) from a cold Canadian winter,
or a daunting winter exam! This rocking, Locrian piece
will open student’s ears to unexplored areas. As we
experience what some of us consider ’yucky’ weather
across our country, be reminded that Old Mother Earth
(R. Bouchard, 6A) is always changing. The majestic
expanse of sound in this piece teaches us to take the
time to enjoy our music, and our earth.
Celebrate Earth Hour, March 31 and Earth Day, April 22
with your music students.

There are many patriotic titles in the Grade Seven
collection. Perhaps, if you’ve had a winter like mine,
you’re still in the mood for some snowy fun. Try out the
glistening sounds of Snow Angels (R. Maxner, 7A) for
some sentimental memories of childhood. Lastly, I’ll
mention a piece that caught my ear and my heart
immediately; My Country (R. Wrzaskala, 7B). Here is
what the composer writes. “This one-page piece is a
hymn – a tribute to the most beautiful country in the
world, Canada. It should be played with love and
dignity.”

Play on fellow Canadian musicians!

Page 3

I AM CANADIAN part 2 by Laura Gray

Northern Lights
Canadian National Conservatory of Music

P.O. Box 583
Mount Forest, ON N0G 2L0

1-866-889-8807 registrar@cncm.ca

Don’t miss Summer Sizzle!

July 15—17, 2012

Mount Forest & District Sports Complex

Monthly You Tube Contest! Simply send the
link of your performance to registrar@cncm.ca

Quote from a Canadian
composer:

 “I received “Northern
Lights” and was delighted
with it. You have all done
a beautiful job, so please
convey my thanks to all
who helped make it
happen.”

Northern Lights

Piano Series

Perfect for every
shining star at the

Gala Premiere
Concert (2011)

Summer Sizzle 12

Tradeshow Partners

Andrew Harbridge

Bonnie Alexander

CNCM

D & S Pianos

Debra Wanless Music

Long & McQuade Music

Mayfair Music Novus Via Music

Redleaf Pianoworks

TySolos

Page 4 Spr ing 2012

NEW FACES AT SUMMER SIZZLE 2012

Special thanks

to
D & S Pianos

For the donation of Summer

Sizzle pianos

1700 Hyde Park Road- Unit 7
London Ontario, N6H 5L7

519-641-5353

Move Over Mozart is an exciting new collection composed
by young musicians who participated in the Northern
Lights Canadian National Conservatory of Music Summer
Sizzle 2011 Program.

Contact registrar@cncm.ca for more information.

Arne composes in classical, ragtime and other styles for
piano (one, two and four hands) plus voice and varied
ensembles. His From C to C - a Canadian Ragtime
Rondo was performed in Australia by the Robertson-
Wesley Hand bell Choir of Edmonton AB. He adjudicates
piano and composes regularly; a happy BC parent called
him "the Robin Williams of adjudicators". He gives lectures
and master classes for music teachers' associations, is
author of books The Student’s Corner plus Triumphant
Technique and Compose YOURSELF! and contributes
regularly to music magazines. He was Co-Director of
Victoria Piano Summer School for 26 years, and served
both the BC Registered Music Teachers (Canada Music
Co-ordinator) and the Canadian Music Centre (Voting
Member) for twelve years each.

Arne studied with Dr. Robin Wood, F.R.A.M. and other
renowned Canadian and international pianists. A graduate
of the University of Victoria (Distinction, Performance), and
Victoria Conservatory of Music (Teacher Training), he
attended the Banff School of Fine Arts on scholarship. He
won the BC Senior Piano Championship, two Royal
Conservatory of Music silver medals plus the Gold Medal,
and many other awards. Based in the BC East Kootenays
since 1981, he now teaches at Vernon Community Music
School. A member of the Royal Conservatory College of
Examiners since 2006, he served on the committee to
prepare the current Piano Syllabus and graded repertoire
books.

Committed to humanitarian and arts aid through the BC-
based Cambodia Support Group, he is a Visiting Professor
(since 1992) at Cambodia's Royal University of Fine Arts. In
Canada he also supports youth at risk and people in
trauma. He received the Governor General's CARING
CANADIAN AWARD in 2000, for decades of cultural and
human service.

Teresa Richert is attending Summer
Sizzle for the first time as Keyboard
Kamp host composer and guest.

Teresa grew up in the Vancouver,
British Columbia area. Her musical
studies began with piano lessons at
age four. She has ARCT Diplomas in
Piano Performance, Piano Teaching,
Composition and Theory from the
Royal Conservatory of Music. She
completed her ARCT in Composition

and Theory studying with Stephen Brown at the Victoria
Conservatory of Music. She also holds Bachelor of Science
and Applied Science degrees from Simon Fraser University.

An award-winning composer of piano and vocal music, she
has also written for orchestra, chamber ensembles and
other solo instruments. Several of her compositions have
been performed by professional and amateur musicians
across Canada.

Teresa has written nine collections of piano solos ranging
from elementary to advanced level. Many of her piano
pieces are included in the British Columbia Conservatory
Horizons series and the Northern Lights Canadian National
Conservatory of Music’s Northern Lights books. She recently
joined Red Leaf Pianoworks, a collective of Canadian
composers dedicated to composing new and exciting
repertory for piano students.

Teresa teaches piano, theory and composition at Place des
Arts in Coquitlam and at her home studio in Maple Ridge,
British Columbia.

As pianist, teacher and clinician,
A rn e Sa h lé n ea r ns r a ves :
“outrageously enjoyable”, “infectious
brilliance!” (Canada); “riveting rhythmic
preciseness and energy, phrasing and
subtle rubato nuances” (California). He
performs internationally, and has
appeared often in character as
com poser Johannes Brahm s .

Page 5 Spr ing 2012

Questions? We’ve Got Answers!

Q: Is memory required for the Hanon exercises for the Musicianship Exams from Grade 5 and up?

A: No. Students are welcome to use their books however they must bring their own books to their Musicianship
 Exam. All students must use the traditional The Virtuoso Pianist in Sixty Exercises—simplified versions will
 not be accepted.

Q: The CNCM syllabus offers ‘examination length’ descriptions - are these examination lengths for the performance
 time only or for the complete examination?

A: The CNCM Examination Length includes all performances, oral presentation, audience participation including
 applause, entry and departure. Please rehearse your entire examination and coach your audience on CNCM
 protocol—marking will cease if an examination exceeds the allotted CNCM time frame.

General Comments

1. CNCM students and audiences MUST be prepared to begin practical examinations FIFTEEN minutes prior to the
scheduled examination time. Allow plenty of travel time, as well as prep time for your candidate.

2. CNCM students are allowed to select repertoire from any source, please bring a second copy of each work

to the examination and mark your pages and measure numbers.

Newsletter Page 6

Composers and Kids ~ West Kelowna, British Columbia

CNCM is ‘going green’ by issuing our newsletter electronically. Although our newsletter is being issued
electronically, CNCM will maintain a written examination critique for all of our students. Please help us with
this cause and contact us with your email address.

CNCM’s Newsletter is Going Green!

West Kelowna, British Columbia hosted a
Northern Lights CNCM Composers & Kids
event on November 6th, 2011. Guest
composer was Andrew Harbridge from
Peterborough, Ontario. Five teachers
participated, providing a total of 42 piano
students ranging in age from 7 years to
adult, and one violinist. The students
found Andrew Harbridge delightful, very
genuine and easy to interact with. Parents
expressed how much they learned listening to
Andrew and how they loved hearing him
play.

Included in the souvenirs for each student
were a certificate from CNCM, an autographed
photo of Andrew, and a beautiful program
featuring one of Andrew’s paintings on the front
cover. Additionally, the back cover featured
information on CNCM and our co-sponsor APTA
(Alberta Piano Teachers Association). This
event was very inspirational to all who attended.
Participating teachers were Karen Emmond,
Melodie Belke, Vittoria Spinder, Nancy Johnson,
and Mary Reynolds.

IMPORTANT REMINDERS FOR TEACHERS

 Please include bar numbers at the beginning of each line on music given
to examiners at examinations.

 Please note that CNCM needs to be included on the cover of a student

performance examination program. This may be the CNCM logo and/or name.

 Students and their entire audience MUST be prepared to start 15 minutes prior

to scheduled examination time.

Northern Lights

Canadian

National

Conservatory of

Music

PO Box 583

Mount Forest,

ON

N0G 2L0

registrar@cncm.ca

Newsletter Page 7

Northern Lights CNCM is excited to announce the newest publications in its graded Canadian piano
repertoire series. The Northern Lights Grade 8 Repertoire collection is currently in production and will be
released at Summer Sizzle July 15-17, 2012 in Mount Forest, Ontario. In addition the Editorial Department
is also working on the Northern Lights Primer 2 which will bridge the gap between the Primer 1 and
Preparatory books. These collections are a great supplement to any method series, providing young
students with Canadian content year round. All of these collections are a wonderful resource for schools
that provide opportunities for Own Choice pieces. A wide variety of moods and genres are featured in each
collection. Students and teachers will find everything from neo-Baroque and Classical through Romantic,
Impressionistic to modal, jazz and contemporary stylings. The appeal lies in the pedagogically sound, user
friendly writing styles of many fine Canadian composers.

Also available are the Making Tracks piano series which include five volumes ranging from beginning to
advanced levels. Pieces in Volumes 1 through 3 are based on a train theme, while Volumes 4 and 5
celebrate small towns across Canada.

Both CNCM flagship series are 100% Canadian with compositions by composers from coast to coast. They
are a useful resource at a variety of levels as Canadian content for festivals, recitals, examinations, sight-
reading, quick study, and supplemental material. Enjoy the exploration of Canadian music and join us for
the exciting premiere Gala of new compositions Sunday, July 15, 2012 in Mount Forest, Ontario.

All books are available online at www.cncm.ca or by contacting the Registrar at registrar@cncm.ca

NEW RELEASES IN THE NORTHERN LIGHTS SERIES

http://www.cncm.ca/
mailto:registrar@cncm.ca

Spring 2012 Page 8

SUMMER SIZZLE AND KEYBOARD KAMP REGISTRATION FORMS

Summer Sizzle: A Pedagogy Symposium 2012 Registration Form

Date: ________________________

Fees:
Before April 1

st
, 2012 □ $265.00 Group of 4 or more □ $235.00 each

After April 1
st
, 2012 □ $325.00 Group of 4 or more □ $295.00 each

ONE DAY ONLY: □ Sunday, July 15, 2012 ONLY: Fee $110.00

 □ Monday, July 16, 2012 ONLY: Fee $135.00

 □ Tuesday, July 17, 2012 ONLY: Fee $110.00

Name: __
Address: __ City: ______________________
Prov: ___________P.C.: ______________

Email: __
Home Phone: (____) _____ - ________ Business Phone: (____) _____ - ________
Payment enclosed (payable to CNCM): Contact CNCM about special teacher/student group rates.
□ Cheque $ __________ □ Cash $ __________

Please provide a list of any special dietary needs or allergies: ____________________________________

Mailing Address: Canadian National Conservatory of Music; P.O. Box 583, Mount Forest, ON, N0G 2L0

Summer Sizzle: Keyboard Kamp 2012 Registration Form
(register early, space is limited)

Date: ________________________ Fees: □ $210.00 until March 1
st
, 2012 or while space is available

 after March 1
st
, 2012 □ $230.00

Student: Age: _____ Piano Grade: _____ Group: _____ (students work in groups based on age and piano level)
Name: __
Address: __ City: ______________________
Prov: ___________P.C.: ______________

Email: __
Home Phone: (____) _____ - ________ Business Phone: (____) _____ - ________
Teacher’s Name: _________________________ E-mail: ____________________
Parent □ $ 90
Name: ___
Parental fee admits one parent to accompany student to his/her individual/group events and includes two lunches, two
dinners, coffee breaks and two concerts.

I would like to volunteer to assist with student events and activities during Summer Sizzle Keyboard Kamp. □

Payment enclosed (payable to CNCM): Contact CNCM about special teacher/student group rates.
□ Cheque $ __________ □ Cash $ __________

Please provide a list of any special dietary needs or allergies: _______________________________________

Mailing Address: Canadian National Conservatory of Music; P.O. Box 583, Mount Forest, ON, N0G 2L0

CNCM 2012 Convocation Dinner and Ceremony, Tuesday, July 17, requires separate registration.
Please contact the office of the registrar for details.

