[image: image1.jpg]

[image: image2.png]W Eroreem—— e e Eor———
v-‘_—‘

ﬁ\[atzomz[

N E W S L E T T E R Summer 2004
[image: image3.png]W Eroreem—— e e Eor———
v-‘_—‘

ﬁ\[atzomz[

Message From the Director

Collectively, the constituents of the National Music Council member organizations represent over one million individuals, companies and associations. Together we have a voice that can speak infinitely more persuasively than any one individual person or organization. As such, in the past year the Council has made efforts to gain grass roots support for legislation that improves protection of creative property from illegal file sharing. The NMC spearheaded a letter writing campaign through the publishing of a “call to action” in many of our member organization journals and websites. Additionally, NMC recently began a “Speakers Bureau” of composers and songwriters to educate the public about the issues and ramifications of music piracy on the internet. Several speakers were booked in the New York City area and a half hour television program featuring songwriter George Wurzbach was produced and aired on cable throughout the state of New Jersey. Any suggestions for groups that should be addressed by the speakers from the bureau would be welcomed.
NMC weighed in on other issues as well. As a co-sponsor of Arts Advocacy Day 2004, the Council called for Congress to increase funding for the National Endowment for the Arts education programs, as well as provide arts education funding within the budget for the U.S. Department of Education, as authorized by the No Child Left Behind Act of 2001. The Council also asked Legislators to make resources available for a 2007 National Assessment of Educational Progress in the Arts, and a follow-up to the study, “Arts Education in Public Elementary and Secondary Schools: 1999-2000.” As a member of SupportMusic.com, the Council is working with the coalition to increase public support and funding for music education. A video public service announcement for music education advocacy produced by the NMC can be viewed on our website, is being distributed by the Texas Coalition for Quality Arts Education, and is also airing on cable stations in the state of New Jersey.
Future projects for the coming year include work with the International Music Council of UNESCO and the Cultural Affairs Department of the City of Los Angeles in co-sponsoring a Music World Forum in October of 2005. The forum will bring together government officials, private sector executives, professionals from the civil society, music presenters, scholars and the public at large to engage in serious debates on a wide range of topics. It will also address issues related to music and social change, music education and training, technology and public access, copyrights, and the livelihood of music makers. The in-depth program will consist of daily plenary sessions, diverse seminars and technical workshops, a showcase of diverse music productions and contents, business meetings, and a job fair. I sincerely hope that you will join us there.

David Sanders

National Music Council’s American Eagle Award Presented to Songwriter Hal David; Tributes given to BMI CEO Frances W. Preston and MetLife Foundation

[image: image4.jpg]

Hal David and Frances W. Preston at the 2004 American Eagle Awards

Renowned popular lyricist Hal David was presented with the NMC’s coveted 2004 American Eagle Award during presentation ceremonies at the Council’s annual awards luncheon on June 9th at New York City’s Players Club. Joining David among the honorees was long-term BMI president/CEO Frances W. Preston, now looking forward to her recently announced retirement, as well as the MetLife foundation, which received the Council’s Foundation Award.

David has been making musical history for more than forty years with his songwriting partner Burt Bacharach, is a board member and former president of ASCAP, and currently serves as chairman of the National Academy of Popular Music and Songwriters Hall of Fame. His hits are legendary with such memorable titles as “Raindrops Keep Fallin’ On My Head,” “What The World Needs Now,” “Alfie,” “Do You Know The Way To San Jose?” and “What’s New Pussycat?” among the highlights in his catalog.

Frances Preston was given a special tribute by the NMC as she prepares for retirement. She began her career with BMI in its Nashville office in 1958, and soon became one of the key players on the burgeoning Nashville music scene. In 1986 she came to New York to become president and CEO of BMI, succeeding Edward Cramer in the post. During her outstandingly successful tenure at the helm, BMI has grown to include more than 300,000 songwriters and music publishers. Her outstanding achievements both in the music industry and humanitarian fields include her service in tandem with the T.J. Martell Foundation in the creation of the Frances W. Preston Research Laboratories at the Vanderbilt Ingram Cancer Center in Nashville.
The MetLife Foundation, which received the Council’s 2004 Foundation Award, is dedicated to providing grants to a wide variety of cultural organizations, whose goals encompass the improvement of arts and music education in America. Since 1990, MetLife and the MetLife Foundation have contributed over $35 million to ensure that art and music are part of the lives of every child in America. MetLife was an original supporter of Lincoln Center and a leading sponsor of the program “Live From Lincoln Center” and other performing arts shows on public radio.

Highlights of the ceremonies included tributes to the honorees by NMPA president and CEO Edward P. Murphy and NMC president Gary Ingle, as well as performances by singer Freda Payne, Broadway composer Maury Yeston, and Hal David himself.

The Council’s annual Leadership in Music Symposium took place prior to the luncheon and was dedicated this year to a conversation with Frances Preston. The session, hosted by NMPA vice president Charles Sanders, included personal reminiscences and insights from her career in music, and was met with unanimous accolades.

NMC to Partner with International Music Council in Music World Forum

The first Music World Forum will take place October 1-4, 2005 in Los Angeles as part of the International Music Council’s General Assembly. NMC director David Sanders and president Gary Ingle have agreed to participate on the planning committee for the event, offering the Council’s network of members as potential speakers, presenters, and participants at the event.

As a global knowledge building platform on the theme “Music and Society in the 21st Century”, the Forum is intended to provide a critical review and assessment of current trends and future prospects in the development, production, promotion and accessibility of diverse kinds of music. Aimed at government officials, private sector executives, professionals from civil society, scholars, artists and students, it seeks synergies across different sectors and profession groups. It will address issues related to music and social change: music education and training, technology and public access, copyright issues, and the livelihood of music makers.

Entertainment, Business and Policy Leaders Hold DNC Platform Plank at the 2004 Democratic National Convention
BOSTON, MA (July 27, 2004) The Honorable Andrew Cuomo moderated a forum on Arts, Education and the 21st Century Economy featuring The Honorable Louise Slaughter, The Honorable Harold Ford, Bill O’Reilly, Arianna Huffington and Dr. Gottfried Schlaug at the Democratic National Convention. The forum brought together national leaders from the entertainment, arts, policy and business arenas to discuss U.S. investment in the arts and arts education, and it’s effect on the national economy. The event was hosted by William Baldwin, Jason Bateman, Ellen Burstyn, Chris Cooper, Wes Craven, Giancarlo Esposito, Tom Fontana, Tony Goldwyn, Christopher Meloni, Alyssa Milano, and Joe Piscopo
National Opera Association to Hold 50th Annual Convention in NYC

The NOA will hold its 50th Annual Convention in New York City, January 6-9, 2005. Some of the session highlights will include: The Use of Alexander Technique and Yoga in Opera, Improvisation with Rhoda Levine, Stage Direction with Richard Crittenden, Master Class with coach Warren Jones, A Conversation With Regina Resnick, Sacred Music/Opera with John Pfautz, Chamber Opera Finalists presented by Manhattan School of Music, Contemporary Opera Panel with Marni Nixon and Friends, Master Class with Phyllis Curtin, Stage Combat with Rod Kinter (NYC Opera), Strategies for Singers with Linda Golding, Poise, Presence, Power, and Performance with psychotherapist Diane Nichols, and a Composer Panel with Jack Beeson, Robert Chauls, John Eaton, Kirke Mechem, Thomas Pasatieri, Ned Rorem, Eric Salzman, and Greg Sandow.

1st National Critics Conference to be Held In Los Angeles

Four organizations for critics -- American Theatre Critics Association, Dance Critics Association, International Association of Art Critics/USA and Music Critics Association of North America -- are joining forces to hold the first National Critics Conference in Los Angeles, May 25-28, 2005. More than 400 arts writers, critics, editors, scholars and educators are expected to attend.

The USC Annenberg School for Communication is partnering with the

professional critics' organizations to present the 4-day event to be held at the Omni Los Angeles Hotel at California Plaza in downtown Los Angeles. The hotel is adjacent to many of Los Angeles's top cultural venues, including Walt Disney Concert Hall, Los Angeles Music Center and Museum of Contemporary Art.

For more information on the conference and Music Critics Association of North America,

visit www.najp.org
Music Performance Fund Charts New Directions
The Music Performance Fund (formerly “The Recording Industries Music Performance Trust Funds”) is pursuing an intensified program to build relationships with major foundations and attract corporate co-sponsors to help pay for future programs. Established in 1948 by the recording industry and the American Federation of Musicians, MPF pays for thousands of live, admission-free musical performances all over the U.S. and Canada. Last year alone it spent more than $15 million to sponsor 16,000 free public events in towns and cities from the Rio Grande to the Arctic Circle, including performances and classes in schools, nursing homes, and hospitals as well as concerts of every kind. With more than a million and a half performances to its credit over the past 57 years, the MPF is in fact the largest funder of free music, and the single largest employer of musicians, in the country and probably the world.

Despite its low profile, the MPF has enjoyed an enviable degree of financial security for most of its existence, receiving a small royalty on every record, tape, or CD sold in the U .S. or Canada. Recently, though, the Fund has been hit hard by rampant music piracy and by the huge popularity of legitimate digital downloading, which is not yet covered by the industry-union agreement that created and finances it. The MPF's latest annual report shows that revenues from recording-industry sources fell from $7.9 million to $5.4 million between 2002 and 2003. Funds available for this year's programs are down by nearly 40 percent.

In response, Mr. Bennan and his colleagues are moving quickly to reinvent and revitalize the organization, strengthening its educational and "Emerging Artists" programs, planning a year-end fundraiser gala, and adopting a better name (" 'The Recording Industries Music Performance Trust Funds' was a real tongue-twister," Mr. Bennan says) which will be used together with a new explanatory tagline, "Enriching lives through music."

These and other changes will hopefully put the group on a solid new financial footing and pave the way for future growth. "These are difficult times, and many organizations with much greater resources than ours are hunkering down," Mr. Berman says. "But the free live music we provide is an essential public service, and our contribution is needed now more than ever. This is a time to be bringing new resources -the public, the great foundations, and corporate sponsors -into the music performance arena."

Corporate co-sponsorships are expected to be a big part of this. Working through the musicians ' union locals, the MPF was able to leverage its resources by finding local and national co-sponsors for virtually all its 2002-03 performances. "Businesses of all kinds are finding that sponsoring free live music is an easy and effective way to build their prestige and goodwill," Mr. Berman says. "Co-sponsorships now account for as much as 60 percent of the MPF's total budget."

For expert guidance on governance and strategic planning, and support in the quest for new funding sources, Mr. Berman has recruited an advisory board of arts and business luminaries. Members include conductor Charles Ansbacher, founder of the Boston Landmarks Orchestra, who President

Clinton described as "the unofficial ambassador of America's music," and Gloria Messinger, Esq., who served for many years as CEO and Managing Director of ASCAP , the American Society of Composers, Authors and Publishers.

Also on the advisory board are Sanford H. Fisher, a Peabody A ward-winning television producer; Prof. Michael Mooney, President of Lewis & Clark College in Portland, Oregon; fmancial consultant and former banker Edward I. Riegelhaupt; arts and cultural management consultant Dory Vanderhoof; and Maury Yeston, composer-lyricist of Nine, Titanic, and other Broadway hits.

Mr. Berman himself is a veteran broadcasting and labor attorney who spent 28 years at CBS and currently serves on the board of the Henry Mancini Institute. To further strengthen his hand he recently retained a New York-based consultant to help create and implement the MPF's first-ever development program, and will soon launch a stepped-up public awareness effort to better introduce the organization and its unique mission to foundations, potential corporate co-sponsors, and the music-loving public.
Education Secretary Rod Paige Urges Schools Not to Cut Arts Programs

July 26, 2004 – Education Secretary Rod Paige gave a strong boost to SupportMusic.com, the entity’s affiliates throughout the United States, and community-based arts and music education advocates everywhere when he sent a two-page letter last week to America’s school superintendents (approximately 16,000 nationwide) urging them not to cut art programs. Secretary Paige’s directive also encourages states and local communities to access funding available through Department funding programs, or Title programs, to support arts education programs. The arts are identified as part of the core curriculum in No Child Left Behind education legislation.

SupportMusic.com was launched in 2003 by the Music Education Coalition with the goal of offering resources and information to parents, educators and organizations to help guarantee music education to every student. Since its inception, SupportMusic.com has joined with dozens of national and local affiliates to generate support of music education in schools.

Secretary Paige issued the letter after learning that arts education programs are in trouble because of the No Child Left Behind Act. District leaders warned that state budget cuts and the focus on math and reading in schools have limited arts instruction. Paige appointed former National Endowment for the Arts Education Director Doug Herbert as a special assistant to ensure that the arts do not get short-changed under NCLB.

“As I travel the country, I often hear that arts education programs are endangered because of No Child Left Behind…It is disturbing and just plain wrong,” Paige wrote. “For both the important knowledge and skills they impart and the ways in which they help students to succeed in school and in life, the arts are an important part of a complete education… As we work together to implement NCLB, let’s ensure that all children have the opportunity to learn and grow in and through the arts.”

“We welcome Secretary Paige’s clear directive on the role that the arts play in the overarching goals of the current No Child Left Behind legislation ,” states Mary Luehrsen, Director of Public Affairs and Government Relations NAMM (International Music Products Association) and Executive Director IFMR (International Foundation for Music Research). “Research affirms the importance of music and arts education as part of the core curriculum, equipping children with the skills they need to create a positive future. If we want to assure achievement and success for our children both in school and in life, we must make sure that they have access to music and the arts today and in the future.”

International Music Council to Sponsor Hip Hop World Summit

The International Music Council’s Music@UNESCO program is sponsoring a Hip Hop World Summit, to be held in Paris at UNESCO headquarters, November 12-14, 2004. Two major partners for the Summit are the International Hip Hop Film Festival and the International Hip Hop Dance Festival.

The dedicated website designed for this initiative is www.hiphopworldsummit.

A pre-summit will take place August 11th within the framework of the UNESCO Youth Forum "Language as Violence, Violence as Language" to be held in Barcelona (August 9 -12, 2004).

The Youth Forum will be one of the key elements of the Third World Youth Festival organized by the Universal Forum of Cultures Barcelona 2004.
Registration for the event is open at www.worldyouthfestival.org.
35th Annual Songwriters Hall of Fame Awards Event A Dazzling Success
​The stars came out in New York on the evening of June 11th for the 35th annual Songwriters Hall of Fame Awards event at the Marriott Marquis Grand Ballroom. Inductees Charles Fox, Daryl Hall, John Oates, Don McLean, Barrett Strong and Norman Whitfield, and special award recipients Stevie Wonder (Johnny Mercer Award), Rob Thomas (first ever Starlight Award recipient), Neil Sedaka (Sammy Cahn Lifetime Achievement Award), Les Bider (Abe Olman Award), Michael Goldstein (Patron of the Arts Award) and Hal David/Burt Bacharach (Towering Song Award for “What The World Needs Now Is Love”) mingled with presenters and performers India.Arie, Garth Brooks, Cedric The Entertainer, Bill Cosby, Jamie Cullum, Macy Gray, Jimmy Jam, Mick Jones,

Jonny Lang, Michael McDonald, Brian McKnight, Moby and Regis Philbin in a

mutual admiration society of many outstanding moments.
Garth Brooks, presenter and performer for Don McLean, in Brooks’ first public performance in over two years, sang a gorgeous rendition of McLean’s “Starry, Starry Night.” Jonny Lang performed a blistering version of Stevie Wonder’s “Livin’ For The City;” Brian McKnight did justice to Hall & Oates’ “Sara Smile,” in a soulful performance of the classic song; Roberta Flack drew one of many standing ovations of the night for her Charles Fox-penned Flack classic “Killing Me Softly,” and Don McLean brought everyone to their feet to sing along with his epic song “American Pie.” The evening concluded with Dionne Warwick presenting the Towering Song Award to Hal David for his timeless classic “What The World Needs Now Is Love,” which the incomparable

songstress also sang. Warwick and David were then joined onstage by the entire group of artists who sang along in a rousing finale.

In honor of the Songwriters Hall of Fame Awards Inductions, both New York's

Governor George Pataki along with former President Bill Clinton sent letters of acknowledgement and support to the organization. In addition, New York

City's Mayor Michael Bloomberg proclaimed June 10th as "National Academy of Popular Music/Songwriters Hall of Fame Day".

Many of the night’s participants commented on the tragic loss of Ray Charles, with an emotional Wonder calling Charles “a blessing,” and saying that he changed the world with his songs. Daryl Hall, Strong and Whitfield, and Neil Sedaka were among others who publicly commented on Charles’
passing.

The National Academy of Popular Music/Songwriters Hall of Fame was founded in 1969 by songwriter Johnny Mercer and publishers Abe Olman and Howie Richmond. The NAPM/SHOF not only celebrates songwriters and educates the

public on their great achievements, but is also devoted to the development of new songwriting talent through workshops, showcases and scholarships. Net proceeds from the event go towards the Songwriters Hall of Fame programs.
World-renowned Pianist Lorin Hollander Joins SupportMusic.com Initiative to Keep Music in Schools

World-renowned concert pianist Lorin Hollander has joined SupportMusic.com, the Music Education Coalition’s massive initiative to help parents and educators appeal to school boards and other decision-makers to keep music in schools. The announcement was made today by Mary Luehrsen, Director of Public Affairs and Government Relations for NAMM, the International Music Products Association - one of the co-founders of the initiative.

“Too often music and art programs are the first to be sacrificed when schools face budget cuts,” said Mr. Hollander. “I believe that music learning nurtures the humanity of our children, their creativity, self-esteem, health and fulfillment in life. The study of music directly enhances the intellectual abilities that policy leaders want our young people to develop. We have compelling evidence that music empowers better performance in math, science, and on SAT and other standardized tests, our mission is to communicate powerfully and effectively with those who determine the educational opportunities of generations to come; to challenge and prevail on every level when school music programs are threatened. SupportMusic.com provides information needed by quality education advocates to act intelligently and effectively.”
2005/2006 marks the 50th anniversary of Lorin Hollander’s Carnegie Hall debut at the age of eleven, the beginning of his continuous professional career spanning five decades. He has performed with virtually every major symphony orchestra in the world and has led a variety of community outreach and university residencies for over 30 years. He presents master classes, conducts youth orchestras and choirs, and holds seminars on creativity for corporate leaders and the training of mentors. Awarded three honorary doctorates, Hollander leads explorations of human consciousness and creativity, integral health, the relevance of music to Sacred Geometry, and explores in depth the nature of being human.

In December 2003, Lorin Hollander received the “Music Has Power” award from Oliver Sacks' Institute for Music and Neurologic Function in honor of his dedication to advancing the understanding of musical giftedness and mentorship, his support of learning and development through music, and for his advocacy of music in education and healing. Hollander served on the Rockefeller Panel - Arts, Education and Americans, co-authoring “Coming to our Senses.” He has worked with the National Endowment of the Arts, American Symphony Orchestra League, MENC, International Federation of Music Therapy, the US Department of Education, and was the National Chairman of Young Audiences.

Other SupportMusic.com spokespeople include Grammy winning vocal group Take 6; country music sensation Carolyn Dawn Johnson; Sesame Street actor Bob McGrath; Platinum-selling jazz group Fourplay’s Bob James, Nathan East and Harvey Mason; and Curb recording artist Nate Sallie. Among those aggressively supporting the campaign are U.S. Senator Mary Landrieu (D-LA) and Rep. Randy "Duke" Cunningham (R-CA).
National Anthem Project: The Campaign to Restore America’s Voice
A National Education Campaign from the National Association for Music Education (MENC)

One of the most significant moments in our nation's history happened during the War of 1812 and is told through the poem of one man, Francis Scott Key. On the night of September 13, 1814, Key watched as our country was attacked by the British Navy at Fort McHenry. After watching the “rockets' red glare and bombs bursting in air”, Key expected to find Baltimore burned by the British, but was stunned to see the American flag raised at sunrise as the British ships retreated. So inspiring was this sight that Key began to pen what was to become our National Anthem, "The Star Spangled Banner."

Today, many Americans are unaware of this legacy. In fact, two out of three Americans don't know all of the words to "The Star Spangled Banner" and many more aren't sure which song is our national anthem. After years of budget cuts to school music programs, American patriotism is becoming silenced as students lose access to historical lessons and tales of our history through the teaching of patriotic songs.

The National Association for Music Education (MENC) is launching the National Anthem Project to renew national awareness of American traditions, promote the significance and history of the anthem, and commemorate the Smithsonian's efforts to preserve the Star-Spangled Banner, the actual flag that inspired our National Anthem. We are going to re-teach America to sing the National Anthem and take pride in all for which our country stands.

We are privileged to have First Lady Laura Bush serving as our honorary chairperson, as well as the Governor of Maryland, Robert Ehrlich, who is serving as an honorary co-chair. In addition, many of America's leading organizations are working with us for this extensive consumer education campaign, including A&E Networks and The History Channel, The Disney Company, the American History Museum at the Smithsonian Institution, The Girl Scouts of America, and the American Sportscasters Association, among others.

The National Anthem Project will launch in September 2004 with ongoing initiatives throughout 2005 and 2006 which will include star-studded performances at major sporting events, grassroots outreach to students, teachers and communities nationwide, National Anthem performance celebrations coast to coast, public service announcements aired on television and radio networks in major markets, and in-school programs to directly reach teachers, students and parents. The program will culminate in the summer of 2007 with a record-setting performance of the National Anthem on the National Mall and the unveiling the preserved Star-Spangled Banner at the Smithsonian's National Museum of American History.
MEMBER REPORTS

ASCAP

ASCAP, the largest and longest running performing rights organization, is currently celebrating its 90th anniversary with awards at music's biggest nights. ASCAP had a huge night at the Grammys as we swept Record of the Year, Song of the Year, Album of the Year and Classical Contemporary Composition. At the 76th Annual Academy Awards, ASCAP members won in both music categories. The 35th Annual Songwriters Hall of Fame presented awards to ASCAP members Stevie Wonder, Rob Thomas, Hal David, Burt Bacharach, and Les Bider. Additionally, seven out of the eight inductees into this year's Rock & Roll Hall of Fame were ASCAP members.

ASCAP recently finished its own stellar awards season in which it honored a wide range of talented composers, authors and publishers. ASCAP's 5th Annual Concert Music Awards were presented at Lincoln Center in New York City on Thursday, May 27th. The event was hosted by ASCAP composer member, performer and radio host Peter Schickele. ASCAP recognized honorees Howard Shore, Paul Moravec, Bang On A Can, Zankel Hall at Carnegie, Ethel, David Alan Miller, and winners of the 2004 ASCAP Foundation Morton Gould Young Composer Awards. Paul Moravec recently won the 2004 Pulitzer Prize in Music for Tempest Fantasy and ASCAP paid tribute to this great achievement with a luncheon in Moravec's honor.

At ASCAP's 21st Annual ASCAP Pop Music Awards, 50 Cent, Graham Edwards and Nelly were named Songwriters of the Year while songwriter/producer Rick Nowels received Song of the Year honors for the smash hit single "The Game of Love." EMI Music Publishing picked up the Publisher of Year award as the music publisher with the most award-winning songs. Special awards were given out to Jackson Browne, who received the ASCAP Founders Award, and to Metallica, who was honored with the inaugural ASCAP Creative Voice Award. MTV/VH1 received the ASCAP Partner in Music Award as the pioneers in music video broadcasting.

At the 19th annual ASCAP Film and Television Awards, the Society presented its distinguished Henry Mancini Award to Howard Shore and its prestigious Opus Award to actor, director and ASCAP composer member Clint Eastwood.

ASCAP celebrated its 12th annual El Premio (Latin) ASCAP Awards in Puerto Rico for the first time and San Juan's Mayor proclaimed March 11th "ASCAP Day." Joan Sebastian and Rudy Perez shared Songwriter of the Year honors. Sony/ATV Music Publishing LLC was named Publisher of the Year while the ASCAP Latin Heritage Award went to Ednita Nazario for her commitment, talent and passion for Latin Music. The ASCAP Silver Pen Award went to Johnny Pacheco in celebration of his long and distinguished career.

The 17th Annual ASCAP Rhythm and Soul Music Awards took place on June 28th. The ASCAP Golden Note Award went to Jay-Z and the ASCAP Rhythm & Soul Heritage Award was given to Rick James. 50 Cent picked up the enviable Songwriter of the Year award as well as Top R&B/Hip-Hop Song and Top Rap Song. Top Soundtrack Song of the Year honors went to "Shake Ya Tailfeather," from Bad Boys II. Sean Paul was named ASCAP Reggae Artist of the Year. Publisher of the Year honors were presented to EMI Music Publishing/EMI Jobete Music Publishing.

The 26th Annual ASCAP Christian Music Awards honored Bart Millard and Nichole Nordeman as Songwriter of the Year while Song of the Year honors went to "He Reigns," written by Peter Furler and published by EMI Music CMG Publishing, which also received Publisher of the Year honors. Partner In Song, a newly created award, was presented to Point Of Grace.

Mediaguide, a co-venture by ASCAP, is a new technology based marketing information company that delivers the ultimate level of performance tracking using fingerprinting to identify music performed on radio, television, satellite and Internet broadcasts. Mediaguide is currently monitoring over 3,000 U.S. radio stations in over 230 markets 24 hours a day, 7 days a week and has fingerprinted over 3.3 million sound recordings. The data we receive from Mediaguide will help reduce ASCAP's operating expenses while significantly increasing the scope of our surveys.
Mediaguide can track and identify all types of programming, across all media. In addition, Frequency Media, a subsidiary of Mediaguide, is the first company to serve non-commercial radio, a sector that has always played an important role in artist discovery, development and promotion. These services are of great interest to record companies, advertisers and radio stations and will provide the opportunity for incremental revenues for ASCAP members.

The ASCAP Foundation
Middle school students from New York City’s public schools are whistling in the halls, knowing they have the opportunity to attend 5 weeks of intensive music training at the Manhattan School of Music Summer Music Camp. Launched in 1999 by Manhattan School of Music in partnership with The ASCAP Foundation and the New York City Department of Education, the camp ran for four summers, but was on hiatus last summer during a reorganization in the City’s Department of Education. This summer the camp will reopen and has received additional funding from the Music for Youth Foundation and a special grant from the Altman Foundation. The camp will again provide free music training with an emphasis on increased performance skills to 150 students in grades five through eight, who have limited arts education sessions during the regular school year.

To help support this program, The ASCAP Foundation was selected by the National Endowment for the Arts to receive a $25,000 grant as one of only ten organi-zations in the new NEA arts education initiative, Summer Schools in the Arts. This grant is earmarked for the Manhattan School of Music Summer Music Camp. The NEA’s Summer Schools in the Arts initiative is designed to enhance the quality and availability of arts education for young people in summer learning settings.
BMI

Frances W. Preston, who has served as President and CEO of BMI for the past 18 years, announced that she will be stepping down from that position in August. She also announced that Executive Vice President Del Bryant has been named her successor. John Cody will continue in his role as Chief Operating Officer for the company. Bryant will take the helm at BMI in September, said Preston, and she will become President Emeritus.

http://bmi.com/news/200404/20040421a.asp
BMI will roll out a series of business and technology initiatives over the next two years to continue its leadership in setting standards in copyright administration. The first beneficiaries will be BMI's songwriters, composers and publishers through an expansion in radio airplay measurement and a significant refinement in airplay analysis.

http://bmi.com/news/200405/20040503a.asp
BMI and the BMI Foundation mourn the passing of Theodora Zavin, one of the music industry's most respected copyright attorneys, who served as a senior executive at BMI. Zavin, age 82, died June 21 in New York City after a brief illness. Zavin joined the company in 1952 as head of its legal department, rising to Senior Vice President and Special Counsel at her retirement in 2001, after 49 years with the firm. She founded the BMI Foundation, Inc. in 1985, serving as its President until her retirement and President Emeritus until her death.

http://www.bmi.com/news/200406/20040622b.asp
BMI had a spectacular night at the 58th Annual Tony Awards. “AVENUE Q,” written by BMI Musical Theatre Workshop alums Jeff Marx and Robert Lopez, was the night's big winner, taking home three Tonys, including Best Musical, Best Original Score and Best Book.

The Songwriters Hall of Fame inducted its latest list of honorees at the 35th annual induction and awards dinner on June 10 in New York City. Among the inductees are BMI songwriters and artists Charles Fox, Al Green, Daryl Hall & John Oates, Don McLean and songwriting duo Barrett Strong and Norman Whitfield. BMI songwriter Neil Sedaka was honored with the Sammy Cahn Lifetime Achievement Award.

Toby Keith led the winners at the 39th Annual Academy of Country Music Awards, held in Las Vegas on May 26. He took trophies for Entertainer of the Year, Top Male Vocalist, Album of the Year ("Shock 'N Y'all") and ACM/Launch Video of the Year ("Beer For My Horses"). Other BMI writers honored included Martina McBride, Jimmy Buffett, Brooks & Dunn, Doug Johnson and more. For a complete list of BMI winners, go to http://bmi.com/news/200405/20040528a.asp
BMI songwriter, lyricist, author, and record and television producer Christopher Cerf was honored with the prestigious FAME Award by MENC: The National Association for Music Education in March in Washington, DC. Cerf has played a pivotal role in the creation and production of the "Sesame Street” television program, most notably as a regular contributor of lyrics and music. He currently serves as Creative Director and Music Director of "Between the Lions," the highly acclaimed children's literacy series on PBS. http://bmi.com/news/200403/20040312a.asp
In Classical Music, BMI recently announced eight winners in the 52nd annual BMI Student Composer Awards. (See http://bmifoundation.org/home.asp for news of this and other Foundation honorees and activities.) John Adams is the inaugural recipient of the $100,000 Michael Ludwig Nemmers Prize in Musical Composition at the Northwestern University School of Music. George Crumb was named Musical America’s “Composer of the Year” for 2004. Bernard Rands and Robert Beaser were inducted into the American Academy of Arts and Letters (which also presented awards to several other BMI composers.) Kristen Kuster received the American Composers Orchestra’s 2004 Underwood Emerging Composers Commission. BMI’s 2004 Guggenheim Fellows in Music are Margaret Brouwer, Marty Ehrlich, and Larry Polansky. Fromm Music Foundation commissions have gone to Eleanor Cory, Derek Hurst, Louis Karchin, Mathew Rosenblum, and Ricardo Zohn-Muldoon. David Rakowski was granted the 2004-06 Elise L. Stoeger Prize at the Chamber Music Society of Lincoln Center. Ellen Taaffe Zwilich has been named Composer-In-Residence at the Saratoga Performing Arts Center this summer; Christopher Rouse will serve as the Pittsburgh Symphony’s “Composer of the Year” in 2004-05. BMI composer John Kennedy is President of the American Music Center (and is soon to become its Chairman). In May the AMC presented Letters of Distinction to indivi-duals and organizations prominent in the field, including BMI’s Dave Brubeck and John Adams.

Music Critics Association of North America

The MCANA 2004 annual meeting was held in Pittsburgh June 9 - 12 to coincide with the National Performing Arts Convention. MCANA panels included: a panel on "Dead Man Walking," with panelists Jake Heggie, Sister Helen Prejean, John Mauceri and mezzo-soprano Kristine Jepson; a panel on classical music criticism in today's newspapers, with panelists David Shribman and Allan Walton, Pittsburgh Post-Gazette editors; a panel on the future of the symphony orchestra in America, with panelists Lawrence Tamburri (Pittsburgh Symphony), Rita Shapiro (National Symphony) and Anthony Tommasini (New York Times); and a panel entitled "Critic and Publicist: Common and Uncommon Goals," whose panelists included Erik Latsky (New York Philharmonic), Karen Ames (San Francisco Symphony), Tim Smith (Baltimore Sun), Scott Cantrell (Dallas Morning News) and Donald Rosenberg (Cleveland Plain Dealer).

The Music Critics Association of North America and The National Arts Journalism Program, in partnership with The Columbia University Department of Music, Miller Theater, Columbia University and the American Music Center announce Shifting Ears, a Symposium on the Present State and Future of Classical Music Criticism.

The symposium will be held October 15-17, 2004 at the Columbia University School of Journalism, New York City. Registration deadlines and information to follow. For updates please check the MCANA symposium webpage under “Conferences” at www.najp.org. For more information, contact MCANA President Donald Rosenberg Phone: (216) 999-4269 E-mail: drosenberg@plaind.com
National Association of Teachers of Singing, Incorporated

By the end of 2003, active membership stood at 6,130, an increase of four percent over 2002. The number of new members in 2003 was 583. In an article in the Fall issue of Inter Nos, the Association’s newsletter, then President William McIver reported on a planning meeting of the Association officers held at the new executive office quarters in Jacksonville, Florida. He asked the officers to consider the challenges and opportunities NATS will face in the future. In view of growing staff needs, he spoke of the need to complete the move from a part-time execu-tive director to that of a full-time position, such as the Association had in the 1970’s and 1980’s. In the newsletter article, he announced that William Vessels, executive director since 1990, would retire in 2006 and that a new full-time executive director should be employed by that time. McIver also announced his resignation as President as of September 1 due to health reasons, at which time immediate past-president Roy Delp returned to the Presidency. McIver’s untimely death on September 15, 2003 was a great loss to the Association.

The 2003 Intern Program was hosted by SUNY at Fredonia. Daniel Ihasz, a faculty member at the host institution and former intern, was the local coordinator of the program. Twelve interns are selected each year to participate in the program, which has been described as an exciting and innovative venture that seeks to pair experienced and recognized master teachers of voice with talented young members of NATS. The twelve interns attend classes and seminars related to their teaching, teach students at the university, and are critiqued by the four master teachers. The Intern Program this year will be at Colorado State University in Fort Collins.

In March 2003, NATS held a Workshop at the annual Conference of the Music Teachers National Association. The theme concentrated on teaching young voices. This was an effort at joining forces with a sister music association in a cooperative venture of benefit to both associations. It proved so successful that the workshop will be repeated on another topic at the 2005 MTNA Conference in Seattle. Other NATS Workshops during 2003 were held in June at Westminster Choir College in Princeton with the subject Introduction to Vocology, and at Northern Arizona University with the subject Spanish and Portuguese Song. Scott McCoy is Vice President for Workshops.

The 2004 Biennial Convention of NATS was held in New Orleans, July 8-12. A pre-conference workshop on July 7 and 8 featured master classes and lectures on training the male high voice, and was coordinated by Dr. Stephen Austin. Jennifer Larmore, mezzo-soprano, was Convention Artist and presented a recital and a master class on French art song. NATS will host the next International Congress of Voice Teachers in Vancouver, August 2005.

American Academy of Teachers of Singing

The American Academy of Teachers of Singing had a busy and productive year. There were three new elections to member-ship: Pearl Shinn Wormhoudt, Scott McCoy and Shirley Verrett. A major project was undertaken to redesign the Academy website which is now on line at: americanademyofteachersofsining.org.
The site includes an explanation of the Academy’s mission, a history of the Academy, biographies and publication information for each member and a listing of Academy publications. The redesign is ongoing and eventually all actual Academy publications will be available for down-loading from the site.

Three major statements were published during the 2003-2004 academic year: Teaching Children to Sing, Musicianship Training for Singers, and Promoting Vocal Health in the Production of High School Music Theater. All statements were pub-lished in The Journal of Singing.

Another major project was undertaken toward the eventual publication of guidelines for composers on the writing of vocal music. A multi-page questionnaire was distributed to all members of the Academy and is currently being collated. The Academy sponsored a presentation on the topic of Singer-Voice Teacher Advice to Composers at the 2005 International Voice Teachers Convention in Vancouver. Eventually one or more papers will be published from this research. In connection with this topic, a representative of the Academy met in April with representatives from the Douglas Moore Foundation and the American Opera Project to explore possible future projects.
The Academy will make a presentation on the topic Guidelines for Vocal Master Classes at the 2004 Convention of the National Association of Teachers of Singing on July 10th in New Orleans.

Several new topics for Academy projects were discussed and are being pursued, such as the relationship of voice teacher to voice therapist, the responsibilities of the choral director and teaching the non-classical singer. Committees were formed for each of these areas.

Academy meetings will resume in October 2004.

Sigma Alpha Iota International Music Fraternity

Sigma Alpha Iota International Music Fraternity, founded in 1903, supports and encourages the growth and knowledge of music throughout the world. For one hundred years we have formed college chapters and alumnae chapters all over the United States, with one International Chapter. Presently we have 209 college chapters and 119 alumnae chapters, with 100,500 + initiated members. In the year 2003-2004 SAI chapters have initiated as Distinguished Members of Sigma Alpha Iota 60 professional musicians, composers, and other men and women who have greatly contributed to the field of music.

Sigma Alpha Iota celebrated its one hundred year anniversary with a Centennial Convention in Ann Arbor, Michigan, this past summer. One thousand members gathered to hear premieres by Alice Parker, Libby Larsen, Robert Boury, and Persis Vehar, plus 12 pieces composed by members for the Composition Competition. A bus trip to the University of Michigan School of Music, where Alpha Chapter resides, gave the attendees the opportunity to see the dedication of the commemorative plaque sculpted by Hector Garcia. Performers at the convention included Marilyn Mason, organ; Claudia Waite, Soprano; Carlos Rodriguez, piano; Mary Findley, violin; Marina Arsenijevic, soprano; and many others. Winners of $53,000 worth of scholarships and grants were also announced.

To secure a firm foundation for the fraternity, the SAI National Executive Board and Philanthropies, Inc. Board gathered in October 2003 for a Strategic Planning Retreat with facilitator Dr. Scott Massey. Issues brought forth are now being addressed and future projects are being planned so that the next one hundred years of Sigma Alpha Iota will continue with its mission--“To encourage, nurture, and support the art of music.”

Delta Omicron International Music Fraternity

Delta Omicron International Music Fraternity, with collegiate and alumni chapters established throughout the United States and abroad, is a professional frater-nity in the field of music. Founded in 1909 at the Cincinnati Conservatory of Music by three undergraduate students, Delta Omicron is the only musical organization of its kind founded by students for students.

Members are eligible for financial assistance through summer scholarships through the Fraternity Endowment Fund and educational grants, loans, and scholarships through the Delta Omicron Foundation, Inc. The Foundation also supports the Delta Omicron Studio and the Petzold-Collyer Piano at the McDowell Colony in Petersborough, New Hampshire for use by composers, musicians, writers and artists to work and study throughout the year. The Foundation has endowed chairs at New York’s Metropolitan Opera, Lincoln Center, at the Kennedy Center in Washington, D.C., and at Carnegie Hall in New York City (project currently in process). The Foundation also contributes to the National Federation of Music Clubs, Brevard Music Center in South Carolina, and National Music Camp in Interlochen, Michigan.

Delta Omicron held its Thirty-ninth National and Fifteenth International Conference at Bellarmine University in Louisville, Kentucky in July 2003. The conference featured the premiere of two compositions: the winning composition of the 2003 Triennial Composition Competition was Aria--In Memoriam: Sacajawea for flute quartet by composer Greg Steinke, and the Thor Johnson Memorial Composition commissioned by the Delta Omicron Foundation, Inc. was Aria and Dance, Sonata No. 1 for Clarinet and Piano by composer Dan Pinkston.

The Fraternity presented a special Citation to composer Libby Larsen in November of 2003 for her contributions as a composer of American music. The Fraternity also recognized the musical achievements of composer Hugh Livingston and French hornist Eric Ruske through their induction as National Patrons of Delta Omicron this year.

The Fraternity works with many affiliate organizations such as the National Federation of Music Clubs in establishing American Music Month in our chapters’ musical programming. Delta Omicron also affiliated with Supportmusic.com this year to support dissemination of information to local organizations to preserve music in our schools. The Fraternity published the National Music Council’s “Call to Action” in the Summer, 2004 issue of its educational journal The WHEEL.
This year Delta Omicron also announced the 2006 Triennial Composition Competition in the Musical America Directory. The Fraternity is seeking submission of a Song Cycle for Mezzo Soprano with piano accompaniment. Judges for the Competition are Gordon Myers, Don Neuen, and Noel Tredinnick.

The Fraternity has a new website at www.delta-omicron.org. The current International President is Dr. Jonny H. Ramsey of Denton, Texas.

National Federation of Music Clubs

NFMC is working hard to get the message to all of our clubs about the importance of advocating for music education as part of the "No Child Left Behind” act and is working on the state and local level to put music back in schools that have cut their music programs. In some cases where no funding is available, the Federation is working to put volunteers in the schools to expose children to music performance and participation.

NFMC will host a Carnegie Hall Concert on October 9, 2004, featuring violinist Christina Castelli, winner of our 2003 Young Artist Award. Future Plans call for an additional concert at Lincoln Center in October 2005.

The NFMC membership will be meeting in Wilmington, North Carolina, August 11-16, 2004. Featured events will include workshops on Ragtime, Copyright Law and the Music Teacher, and Folk Music Traditions.

NFMC will hold its National Biennial in Austin, Texas, June 2005
MTNA

Music Teachers National Association, in conjunction with its volunteer leaders, national staff and corporate and association partnerships, has continued to develop new programs and initiatives to meet the needs of its independent and collegiate teacher membership and further the value of music study nationwide. Activities and new initiatives for 2003–2004 include:

Canadian Partnership

MTNA is partnering with the Canadian Federation of Music Teacher’s Associations (CFMTA) and the Royal Conservatory of Music (RCM) to hold a joint National Conference in Toronto, March 2007. This partnership cultivates a new forum for the exchange of ideas and increases opportunities for professional networking.

MTNA Partners with ARTS Competition

MTNA continues its partnership with ARTS (Arts Recognition and Talent Search), a program of the National Foundation for Advancement in the Arts. This partnership enables state winners of the MTNA high school competitions to automatically advance to the intermediate level of judging in the ARTS auditions. Eligible students must currently be juniors in high school. Those who are not yet juniors will be allowed to skip to the intermediate level of the ARTS auditions once they are juniors.

SupportMusic.com

In July 2003, MTNA joined with other associations in a partnership with SupportMusic.com. This initiative strives to preserve the importance of music education and its role in both the private and public sectors. MTNA Executive Director Gary Ingle is a member of a task force, which supports the continuation of the Fast Response Survey System, Arts Education in Public Elementary and Secondary Schools.

IAJE Sponsorship

MTNA sponsored the keyboard track of the International Association for Jazz Education’s Teacher Training Institute at the American Jazz Museum in Kansas City, June 17-19, 2004. MTNA member Skip Wilkins served as keyboard faculty member for the institute.

Performing Arts Medicine Association Partnership

This past year, MTNA formed a partnership with the Performing Arts Medicine Association and the Texas Center of Music and Medicine at the University of North Texas to develop health education materials specifically for the National Association of Schools of Music students.

Copyright Website

MTNA and MENC: The National Association for Music Education have partnered with the Music Publishers’ Association of the United States, the National Association of Schools of Music and the National Music Publishers’ Association to provide an online resource for copyright questions.

Best 100 Communities for Music Education Survey

Again this year, MTNA co-sponsored the Best 100 Communities for Music Education Survey. Participants in the survey answered detailed questions about funding, student-teacher ratios, enrollment, participation in music classes, instruction time, facilities, support for the music program, participation in private music lessons and other factors in their communities’ quality of music education.

From the Top

In November 2003, MTNA joined with local arts groups in Cincinnati to bring a taping of the PRI radio program From the Top to Cincinnati. From the Top is a nonprofit organization that encourages and celebrates the commitment of young people to music and the arts through radio, television, Web and school programming.

MTNA Assessment Tool

The MTNA Board of Directors approved the appointment of a task force in the summer of 2003 to develop assessment tools for studio teachers. A final draft of the assessment was approved at a March 2004 meeting. This tool is a valuable resource to studio teachers and can be utilized in three ways: an individual teacher, either in an independent studio or in a college studio, could use it for self-assessment; a teacher could ask a colleague to evaluate the teacher and the teachers’ students; or a teacher could ask the student or his/her parents to do the evaluation.

MTNA Code of Ethics Revised

In October 2003, the MTNA Code of Ethics Task Force met to make recommendations for revisions to the MTNA Board of Directors. The revisions were approved at the MTNA Annual Business Meeting in March 2004.

MTNA National Conference

The 2004 MTNA National Conference took place in Kansas City March 27–31, 2004. More than 1,950 individuals attended this year’s conference. Conference opportunities included:

· Concerts by the celebrated pianist Jon Kimura Parker, chamber trio Zephyr and rising stars pianist Robert Henry and violinist Scott Conklin

· A new Group Teaching Track sponsored by the National Piano Foundation

· Technology sessions offered throughout the conference at no additional charge to attendees, sponsored by the International Association of Electronic Keyboard Manufacturers

· More than eighty educational sessions and showcases with encore presentations by well-known clinicians

· A 170-booth exhibit hall offering opportunities to browse and purchase the latest in teaching methods, sheet music, music technology and much more

· National competition finals and winners concerts in all instruments and levels showcasing the best young performers nationwide

· Pre-conference seminars including Pedagogy Saturday VIII and Professional Studio Saturday
Achievement Award Recipients

At the 2004 MTNA National Conference, MTNA presented its prestigious Achievement Award to Guy Duckworth and Karl Bruhn. Duckworth, concert pianist and acclaimed educator, is professor emeritus of music at the University of Colorado, Boulder. Bruhn has been active in many aspects of the music product and research industries, including serving as senior vice president of marketing with Yamaha Corporation of America and his latest project, Recreational Music Making.

MTNA looks forward to another successful conference next year in Seattle, April 2–6, 2005.
International Alliance for Women in Music

The IAWM met for its annual meeting in Pasadena, CA on June 5-6, 2004. At the board meeting, many ideas were discussed which we hope to expand upon and implement. Our new website, which has been developed by Elizabeth Hinkle Turner and Kristine Burns along with able interns, has been unveiled. Their tremendous effort has created a much more user friendly tool to assist in the growth of our organization and in the promotion of women in in music.

At the Board meeting in Pasadena on June 4-5, 2004, the presence of several Korean and Canadian composers - Mary Gardiner, Cecilia Heejeong Kim, Kwang Hee Kim, Chan Hae Lee, June Hee Lim, and Jae Eun Park, and of course our outgoing president Patricia Morehead - helped to focus our concerns on ever widening the scope of the organization. We look forward to regional groups of women proposing concerts for which we may offer some financial support. We hope to see student chapters developing. We are delighted to have reached nearly 450 members now and look forward to further increasing membership.

The weekend was also highlighted by a celebration of two of our founding mothers, soprano Lucille Field Goodman, and composer Patsy Rogers, both of whom have been unstinting in their hard work and financial support of our evolving organi-zation for many years. It was a delight to have Lucille and Patsy present, to honor them at a special dinner/musicale at the famed Pasadena Women’s Club, one of the original elegant estates in Pasadena, and to enjoy a musical tribute to them on Saturday, June 4. On Sunday, June 5, we concluded the board meeting and enjoyed the Annual Concert at the Pasadena Presbyterian Church as part of their Friends of Music series. We had a wonderful audience for a variety of chamber works as well as several organ solos performed by Frances Nobert. Various articles in the upcoming fall issue of the Journal of the IAWM will give details of the compositions and composers represented at those two events.
IAWM will hold a May 2006 Congress to be chaired by past president Kristine Burns, entitled “Women in Music: Global Perspectives.” The event will take place on the campus of the Florida International University. We look forward to congresses occurring every two years from that point on.
National Guild of Community Schools of the Arts
Membership and Member Services

Membership: A new membership category, Education Affiliate, was introduced in 2003, resulting in 11 new members. A new membership service, the Guild Advisory Panel, was established to provide formal mentoring sessions with Guild experts in more than a dozen areas such as capital campaigns, curriculum development, and facilities management. We continued to assist our members to locate information regarding standards and practices through periodic surveys, a publications catalog, membership directory, website, listserv, and our bimonthly newsletter, GuildNotes.

Regional Meetings: Convening members at regional meetings became a priority in the National Guild's drive to build a more inclusive and active movement. Last year the national office collaborated with the West Coast and Southwest chapters to organize special regional workshops in Los Angeles, CA, and Austin, TX. These regional gatherings provided the opportunity for members to connect with their colleagues, workshop presenters and Guild staff. This year the Guild is excited to present a Leadership Workshop Series for member schools in the New York City Chapter. Working closely with the New York City Chapter and The Support Center for Nonprofit Management, the Guild has developed an ambitious professional development program to strengthen the managerial skills and administrative efficiency of staff at member schools. The Leadership Workshop Series consists of three days of training over a three-week period focused on organizational develop-ment and diversity, communications and human resource management.

Young Composers Awards: This program, administered in collaboration with the Hartt School of Music of the University of Hartford, CT, recognizes exceptional creative ability in young composers ages 13 through 18. Founded in 1985, the program provides an incentive for young people to write music. Four prizes ranging from $250
to $1,000 are offered each year.
Organizational Development

Strategic Planning: Since March 2003, the National Guild has engaged in an extensive strategic planning process to re-evaluate its current operations and its prospects for the future. The National Guild’s Strategic Planning Committee, board and staff conducted organization-wide meetings to identify priorities which will be codified in a report in 2004.

Governance: The National Guild, informed by its long-held credo of inclusiveness, expanded its regulations to increase its membership. In a related policy decision, it expanded the collective voice of its key constituents by creating a Committee of School Directors as the newest standing committee of the Board.

Marketing: The National Guild’s Marketing Committee issued a compre-hensive study and plan which lays the foundation for establishing a comprehensive corporate identity program for the National Guild in terms of visual branding and public relations positioning. The program will be implemented in incremental stages as pro-bono services and additional funds become available. We plan to launch a newly redesigned website in the second half of 2004.

Professional Development and Communications

National Guild Annual Conference: Last year’s annual conference, Pursue the Passion: Creativity, Connections, Change took place at The Wyndham Chicago Hotel from November 20-23 and was attended by more than 300 participants. The convening brought together a broad range of individuals from community arts education organizations across the country to explore critical issues, share best practices, gain insights from leading experts, and provide input to the National Guild's Board about the needs of the field. Activities include in-depth workshops, panel presentations and interactive group discussions as well as opportunities for networking. There were 209 full registrations for the conference (an increase of 30 over the prior year’s event in Atlanta). Sixty-nine individuals were attending their first Guild conference. Plans are well underway for our 2004 conference in Boston which will be entitled, Community Arts – A Revolution in the Making!
Arts Management in Community Institutions (AMICI) Training Institute: Since 1985, AMICI has graduated more than 250 leaders into the field. This comprehensive 13-day professional development program continues to provide a unique opportunity for individuals to develop the leadership and management skills required in community arts organizations. In 2003, 15 students from 13 states spent two rigorous weeks at the Institute, held on the campus of University of St. Thomas (St. Paul, MN) from June 8-12, 2003 The program was offered again in June 2004.

Partners in Excellence (PIE) is a national initiative to identify and study best practices in K-12 public school arts partnerships and to foster their replication. The program began in January 2002, with a national forum held in New York City that presented and analyzed success factors and challenges inherent in such partnerships. The National Guild then published the forum proceedings and disseminated them nationally; they are currently available on the Guild website. In 2002, at its 65th Annual Conference, the National Guild piloted a two-day training institute based on the proceedings that was attended by 25 program directors, key staff, and administrators. A guidebook outlining the ecology, processes and outcomes of partnerships will be published in 2004. We plan to initiate a series of two-day PIE Training Institutes to be offered in several regions of the country in 2004.

Publications Program: During 2003, the National Guild continued to provide practical resources about the field to members, as well as to other organizations that are engaged in the community arts education arena. Our newest publication, 10 Steps toward Starting a Community School of the Arts, provides a succinct and cogent overview regarding the process of starting a school. Our National Student Census features data concerning enrollment, student demographics, and audience reach of community arts schools. While community arts schools serve more than 650,000 students annually through long and short-term classes, this report revealed that three million people annually attend our performances, recitals and exhibits. Other publications, such as GuildNotes, our bi-monthly newsletter, the 2003 Membership Directory, both on-line and in print format, and the monthly Employment Opportunities Bulletin continued to be sent to members and organizational partners. This year we plan to publish a monograph on developing job descriptions as well as another focusing on public school partnerships between community schools and public schools. The latter is a result of the multi-year Partners in Excellence Initiative.

Advocacy

The National Guild has continued to educate political, educational and philanthropic leaders about the value of community arts education both independently and collaboratively with partner organizations such as Americans for the Arts and the National Assembly of State Arts Agencies. In a joint effort with Americans for the Arts, Community Schools of the Arts: An Arts Education Resource for Your Community was published as part of their monograph series. Copies were sent to member schools as well as to administrators at 1,400 local and state arts agencies, public and private sector arts funders, and arts policy and research organizations. We also continued to promote awareness of the field through print media such as press releases and newsletters, and electronic media, such as our website at www.nationalguild.org and listserv feature. In 2003 numerous presentations were made by Guild staff at national and regional events including the annual conference of the National Assembly of State Arts Agencies, a regional Youth Employment Training conference sponsored by the US Department of Labor and the NYC Arts-in-Education Roundtable’s Face-to-Face conference.

Services to the Field

Creative Communities. Our Creative Communities partnership sites are in their third year of arts programming in public housing communities across the country. This $4.65 million national initiative was launched in 2001 by the Guild through a cooperative agreement with the National Endowment for the Arts and the U.S. Department of Housing and Urban Development. Through Creative Communities, community schools of the arts in 20 separate states are providing free instruction by professional artists during non-school hours for young people who live in public housing. Emerging data from the Interim Evaluation Report released in November 2003 indicate that Creative Communities is both a challenging and promising strategy. The National Guild believes that the intelligence contained in this report will increase the probability of success for what we hope will be the next generation of arts education partnerships.

Youth Opportunity (YO!) Arts Partnership. Through a cooperative agreement initiated in 2003 with the National Endowment for the Arts, the National Guild is delivering strategic support and training to eight NEA/YO! Arts Partnership sites in order to strengthen their arts programming. This program is designed to introduce and enhance the quality of arts activities taking place within selected Youth Opportunity (YO!) Community Centers funded by the U.S. Department of Labor. These community centers serve young people between the ages of 14 and 21 by providing them with a wide range of employment, training, educational, and support services intended to prepare them for long-term private-sector jobs. The National Guild is providing technical assistance services and facilitating the sharing of best practices across the sites.

MetLife Youth Music Project. The MetLife Youth Music Project provides valuable opportunities for underserved youth at member schools in ten cities, which were chosen through a competitive process last year. Through this partnership with the MetLife Foundation each site will receive $30,000 over three years to deliver free, private and group music instruction to middle school children.
Position Announcement

Program Director

National Guild of Community Schools of the Arts

The National Guild of Community Schools of the Arts fosters and promotes broad access to high quality arts education designed to meet community needs. It provides service, advocacy and leadership to a national network of non-profit, community arts education organizations which offer high quality instruction in the performing, visual and literary arts to people of all ages and levels of ability.

Responsibilities

· Direct, monitor and provide oversight for all Guild programs including national conference, training institutes, regional workshops, technical assistance activities and special initiatives.

· Direct recruitment of new members

· Research and write grants proposals and reports for programmatic activities

· Manage relationships and communication with regional chapters

· Collect and disseminate data pertaining to the field from surveys and other sources

· Develop publications, brochures and resource materials

· Coordinate maintenance of website in collaboration with webmaster

· Act as staff liaison to Guild’s Marketing/Advocacy Committee

Qualifications:

Experience in program development, administration and fundraising. Excellent research, writing and group facilitation skills. Technological proficiency with MS Office (including Access), desktop publishing and web tools. Knowledge of arts education and non-profit sector.

Compensation:

Competitive salary plus vacation, paid holidays and health insurance

Application:
Send resume with cover letter to Jonathan Herman, Executive Director, NGCSA,

520 Eighth Avenue, Suite 302, Third Floor, New York, NY 10018 or e-mail: jonathanherman@nationalguild.org
www.nationalguild.org
� EMBED Word.Picture.8 ���

Strengthening the importance of music

in our life and culture since 1940

N E W S L E T T E R

N E W S L E T T E R

N E W S L E T T E R

PAGE
3

_1064406053.doc
[image: image1.png]W Eroreem—— e e Eor———
v-‘_—‘

ﬁ\[atzomz[

