

ASSOCIATION NOTES

The NOW Normal

I have taken to calling these days the NOW NORMAL. I used to call them the 'new normal,' but then became confused with which "new" normal I was referring to as data, input variables, and external constraints constantly changed my personal and professional worlds on a sometimes daily basis. Since the last time I wrote to you in *Inter Nos* it is an understatement to say our world has been turned upside down. Building a career in the arts is difficult enough without the added complication of a pandemic in which the specific way you make art is viewed by many as one of the least safe activities during these times. Our friends and colleagues have left the profession, some by choice and others by economic necessity. Our students, past, present, and future have questions we cannot answer with the same certainty we once could. Our confidence has been shaken as many of our previous assumptions about life, death, and daily living, no matter how informed, have faced the reality of a deadly pandemic. We have also dealt with the anguish of loss of friends, colleagues, and family members who succumbed to this deadly virus. Our ability to celebrate lives well lived and grieve publicly for even those not lost to the virus has been impacted by restrictions on public gatherings, including funerals, making the grief process even more difficult for many.

Allen Henderson
NATS Executive Director

As if a pandemic was not enough, we have also faced the senseless murders of Aundrea Arbery in GA, Breonna Taylor in KY, George Floyd in MN, and others whose names we must say, at the hands of police. The systemic racism, hatred, and bigotry must stop and we must ALL be a part of the solution, supporting our black colleagues and students everywhere, lifting our voices in a loud and unwavering chorus demanding lasting and eternal change while acknowledging our failure to address the privilege many of us have enjoyed for centuries.

Despite the challenges, injustice, and loss, our singing and teaching community has risen and continues to rise to the challenges before it. As many of you know, NATS has led during this difficult time, bringing our network of experts to bear on

Association Notes	1
Independent Voices Associate Editor	2
In Memoriam	4
President's Update	6
2020 NSA Winners' Recap	8
2020 NATS Intern Program: Rescheduled for 2021	9
International Notes	12
Conference Sponsor Thank You	14
NATS Mentoring Program for Composers	16
NATS Installs 2020–2021 National Officers	19
INDEPENDENT VOICES	
Saturday Song Share: A Virtual Gathering Place	20
TRANSITIONS: An Interview with Deanna Maio	22
Picture Perfect: Branding Photos for Your Independent Studio	25
What We're Talking About	28
2021 Membership Renewal	28
NATS National Committee Assignments and Appointments	30
NATS 75th Anniversary Fund	34
2019 Fiscal Year Audit Summary	39
NATS Framing Our Future	40

inter nos

VOLUME 53, NO. 2

PUBLISHER

Allen Henderson
Executive Director
allen@nats.org

MANAGING EDITOR

Deborah Guess
Director of Operations
deborah@nats.org

DESIGNER

Regina Troyer
Carter Publishing Studio

INDEPENDENT TEACHER ASSOCIATE EDITOR

Cynthia Vaughn
cynthiavaughn@mac.com

inter nos is the official newsletter of the National Association of Teachers of Singing. It is published two times per year (spring and fall) for all NATS members.

PLEASE SEND ADDRESS CHANGES TO:

NATS
Phone: 904.992.9101
Fax: 904.262.2587
Email: info@nats.org
Visit us online at: www.nats.org

PUBLICATION DEADLINES:

All material for publication must be submitted to the NATS Executive Office by the following deadlines:

Spring issue Feb. 1
Fall issue Aug. 1

Mission: *To advance excellence in singing through teaching, performance, scholarship, and research.*

The National Association of Teachers of Singing, Inc. is a member of the National Music Council.

INDEPENDENT VOICES

The First Penguin

by Cynthia Vaughn, Associate Editor for Independent Voices

I have been thinking a lot about penguins lately. My adult voice student Erik Ralston works with emerging companies and tech start-ups. In August he wrote a piece for medium.com, "The First Penguin & The Last Shark," that describes penguins as good survivors but generally poor entrepreneurs. In business-speak, the "Blue Ocean" describe places of new opportunity. Erik's article made me think of one of my favorite movies, the National Geographic documentary "March of the Penguins" and the animated movie "Happy Feet" that I enjoyed with my children when they were young.

Cynthia Vaughn
Associate Editor
for *Inter Nos*
CynthiaVaughn@mac.com

In some ways voice teachers are like a waddle of penguins, sticking together in a traditional way to make it through another winter, surviving if not actually thriving. After all, it worked for our voice teachers, and their voice teachers before them. 'Better to stick together than to step out of the huddle and be eaten by a predator. Eventually, though, the penguins become hungry and they find themselves at the edge of a cliff. At first they are stuck, afraid to leap off the cliff and reluctant to go back the way they came. So, they wait for the First Penguin to dive off into the deep unknown. If the First Penguin does not become shark food, others will follow.

"Who breaks the standstill? The First Penguin. Eventually one of the penguins arrives at the correct conclusion: there is no way to know the hopes nor hazards of the situation without jumping in the water and finding out. The moment the other penguins see the water is still and blue after the first penguin, they rush in to fill their bellies."—Erik Ralston <https://medium.com/@ErikRalston/the-first-penguin-the-last-shark-13639f52f72d>

In March 2020, just about the time the Spring issue of NATS *Inter Nos* was released, NATS members found ourselves at the edge of a cliff called COVID-19. So much was unknown, and still is unknown. We knew that we could not teach the way we had always taught face-to-face with our students and we did not initially have a clue on how to move forward. We were stuck waiting for the First Penguins to lead the way. Well, the National Association of Teachers of Singing leaped off that cliff in a big way, partnering with other respected music associations on May 5 to present a now famous webinar that has been viewed nearly 130,000 times on YouTube: ["A Conversation: What Do Science and Data Say About the Near Term Future of Singing."](https://www.youtube.com/watch?v=...) Since then, dozens of webinars, NATS Chats, resources, and studies have been shared on the NATS website. Meanwhile Ian Howell, Nicholas Perna and other First Penguins dived off the cliff into the waters of low-latency online singing and teaching. More innovation and experimentation in this area for our field has happened within the past three months than in the past decades. Now

(continued next page)

Independent Voices — The First Penguin *(continued from page 2)*

they are evangelizing the other penguins with promises that the water is fine and there is plenty of fish for everyone, including the penguins in the middle of the huddle who are happy right where they are.

I have been called a pioneer and innovator, but the truth is that I am usually a Second Penguin. I watch the early adopters embrace advances in technology, pedagogy, and voice science. I watch the independent studio entrepreneurs like First Penguins Michelle Markwart Deveau and Claudia Friedlander dive into all sorts of business and marketing strategies. Then, I jump in and rarely look back!

Coincidentally the same week that Erik Ralson published his business article about penguins, my marketing assistant sent me a draft of the graphic she had created for that week's "Monday Musings" Instagram post. Sure enough, it was penguins, with one of my favorite Stephen Sondheim quotes from the musical *Sweeney Todd*,

"If I cannot fly, let me sing!"

Here's to the First Penguins who led the way, the Second and Third Penguins who have spent the past several months figuring out which audio video technology works best for them and their students, or what safety protocols will be needed for teaching in-person or hybrid. Here is to the Penguins in the middle who thought that they would be teaching "as usual" until their schools suddenly switched to all online platforms the first week of school. Here is to the Penguins huddled at the back who are simply waiting to return to traditional lessons. If we all stick together like those penguins in a waddle, we will get through this together.

* * *

In this issue of Independent Voices, NATS member Christine Thomas-O'Meally writes about the importance of a branding photoshoot to show your clients who you are, especially when you cannot see them in person. *Inter Nos* speaks with NATS member Deanna Maio (definitely a First Penguin!) about ways that she jumped in early and came up with innovative ways to engage her students in the first online musical, *The Show Must Go Online*. She also co-created a new program for local school children in small education pods, where on-site teachers

Credit Kelly Taylor Brown for Magnolia Music Studio

assist students with their assigned schoolwork and creative arts. I also share my very personal story that led to the start of my studio's weekly Zoom "Saturday Song Share." I wanted to connect with my students, and I ended up also connecting with colleagues and alumni across the country.

Are you ready to dive in?

PS: What is a group of penguins called? I looked it up! A group of penguins in the water is called a 'raft,' a group of penguins on land is called a 'waddle.' Other collective nouns for penguins include rookery, colony, and huddle. Now you know.

*Cynthia Vaughn teaches voice at Magnolia Music Studio in Richland, Washington, the studio she originally founded in Fort Collins, Colorado in 2008. She was formerly on the voice faculties of Colorado State University and Cedarville University. This summer, she will be a master teacher for the 2020 NATS Intern Program. Cynthia Vaughn and Meribeth Dayme, PhD, co-authored a leading college voice class textbook/anthology, *The Singing Book* (W. W. Norton, 3rd Edition 2014).*

Association Notes — The NOW Normal *(continued from page 1)*

the issues before us, collaborating with sibling organizations throughout North America to present a unified message to singers and teachers from NATS, ACDA, Chorus America and the Barbershop Harmony Society. Our May webinar that clearly placed the gravity of the situation before our community resounded widely. Although there were those who criticized some of the positions stated by our experts at the time, I am most proud that every fact presented, when considered in context, has proven to be prescient as the pandemic progressed. Both before and after that webinar a team of NATS members and colleagues from other organizations worked cooperatively to ensure our conversations, presentations, and experts brought the best available advice to our membership and the broader singing community. The names are too many to list here, but I must collectively thank all our guests, collaborators, researchers, and our staff and leadership who worked tirelessly to keep you up to date and prepared to transition quickly to online teaching.

By the time you read this, those who had a break over the summer are back in their Fall teaching schedules and using what they learned “on the fly” in the Spring and over the summer to create the safest teaching and singing environment possible. The now normal involves constant reminders to mask up, stay distanced, and make sure your teaching environment is clean. I hope you continue to be diligent and safe in all your teaching and performing settings. It is so easy to become lax as the statistics in our own locales improve.

NATS’ success this Summer extended to the successful conversion of the [NATS National Conference](#) to a virtual event. Whew! We needed to be together as a community, if only virtually, and it was a week to remember which will resound within our community for years to come. It was an enormous team effort and a testament to the resilience and strength of

our association. We set a new record for attendance and have had thousands and thousands of views of some of our sessions on our [YouTube channel](#). If you attended, don’t forget that you have access to recordings of all the sessions through the end of 2020. All sessions are now available at the [NATS Live Learning Center](#).

As we move forward, our now normal includes a newly revised [mission statement](#) and [new vision, values, and diversity and inclusion statements](#). Our recently completed [Strategic Plan](#) will guide the work of our committees, leadership and chapters and regions. We are currently developing some dashboards that will help us track our progress and provide you a picture of our progress. We also look forward to welcoming a new development director.

I am more excited than ever to be a member of my professional organization and I hope you are too. Because I am excited about the direction we have been moving and the ways we have been responsive to the needs of our members and their students, I have committed to make a monthly philanthropic contribution above my annual dues to support the important work of NATS as part of my now normal. Our dues only comprise 42% of the support needed to ensure that NATS continues to support us in our teaching and performing. I hope you will join me this year by becoming a monthly donor to NATS this year. Even a small monthly contribution can make a big difference over time. [Donate now](#).

As your now normal changes throughout this Fall, you can be sure that NATS will be here to support your work and provide expert guidance and resources to help us all navigate the times ahead. NATS is: many voices, one passion—singing!

As always I welcome your comments at allen@nats.org

Allen

IN MEMORIAM

February – August 2020

Merla Aikman
Ellen Chickering
Gail Gingery
Jacqueline Green

Myron Hermance, Jr
Soo Yeon Kim
Raymond Leuning
Donald Miller
Ewan Harbrecht Mitton

Patricia Saunders Nixon
George Vassos
Karen Wicklund
Paolo Zedda

NATS members save up to 75%

off the officedepot.com regular prices on our Best Value List of preferred products!

Save on office supplies including:

- Copy paper, ink & toner
- Office essentials, cleaning and breakroom supplies
- Folders, labels and binders

Exclusive NATS Savings!

Thousands of products discounted off the officedepot.com regular prices!

Order online | Pick up in 1 hour!*

Free delivery on qualifying orders of \$50 or more!**

3 easy ways to shop!

Create an account online through www.officediscounts.org/nats and browse through your discounts

Text **NATSSPC** to **(833) 344-0228** to save your free store discount card on your phone

Businesses may qualify for additional discounts. please email: jeremy.kirkland@officedepot.com or call **855-337-6811 X 12897**

Visit us online to learn more!

www.officediscounts.org/nats

Office Depot updates pricing, product and service assortment on a regular basis as a result of a variety of factors, including, but not limited to, market and competitive forces, and reserves the right to change pricing and product assortment at any time without notice. Offers are non-transferable. Office Depot reserves the right to limit quantities sold to each customer. We are not responsible for errors.

Office Depot is a trademark of The Office Club, Inc. OfficeMax is a trademark of OMX, Inc. ©2020 Office Depot, Inc. All rights reserved.

President's Update

Reflections on a Virtual NATS Conference—Where do we go from here?

By Carole Blankenship, President

In September 2019, as leaders gathered in Knoxville to prepare for the NATS Conference in June, no one could have foreseen or even comprehended a situation that would prohibit our meeting in person for the 56th NATS National Conference of 2020. For two days we worked together in Knoxville to solidify a conference that included community building and a focus on diversity, inclusion, and equity in our association and our profession as a whole. The two hundred fifty submissions were vetted, and more than one hundred distinct and exciting presentations were chosen.

Due to the pandemic, it was not possible to be together to enjoy the live concerts, or hug good friends and mentors, reminisce about old times, talk about performances we have shared, have late night drinks together, or plan for that breakfast with our former teacher. But we did feel community in the computer-generated, Zoom room world!

With the pivot to virtual, Allen Henderson and the pre-conference presenters organized the workshops so that people could register for all workshops if they wished. The original conference schedule over five days, was maintained and even expanded which helped create the experience of being present. We came together for the opening ceremony featuring the magnificent American Spiritual Ensemble. We listened as singers from around the world performed Schubert's *An die Musik*. With Karen Brunssen at the helm, many past presidents of NATS addressed the membership with recollections and warm wishes. On Sunday, the National Student Auditions were a big success and were witnessed by teachers and students' families-present and proud! On Monday morning, we came together (almost 600 of us!) to sing in community. Directors Erin Guinup, Providence Kamana, Melanie DeMore, and Maggie Wheeler led us in songs from all over the globe. For me, this event was an emotional high for which I was not prepared, triggering tears of joy!

During that one week, we experienced live sessions together, watched publishers' showcases, video concerts, and were offered ten break-out sessions a day. In the evenings, the live Q

Carole Blankenship
NATS President

& A sessions were dynamic and inspiring. Many NATS members were the presenters, performers, composers, pianists, volunteer hosts, emcees, and manager of sessions, sometimes late into the evenings depending on time zones.

The NATS staff worked many, many extra hours even as they were sheltered in their own homes away from the office. And in response to the pandemic, NATS members stepped up to freely offer their expertise in online teaching and technology, adding greatly to the already full and diverse offerings of the conference.

In the virtual format, unhampered by travel expenses and with the low registration fees, more than twice as many NATS members were able to attend the conference. The financial inclusiveness that resulted from this event brings new awareness to many, including the leadership who will be forever thoughtful about providing online professional development as well as community events. The 2021 Winter Workshop will be virtual in January and will address important sessions on caring for ourselves and our students during these most difficult times for singers and teachers of singing. Please see the entire lineup of wonderful offerings at the workshop:

https://www.nats.org/2021_Winter_Workshop.html

2021 NATS VIRTUAL WINTER WORKSHOP

MOVING FORWARD

SINGING, TEACHING, AND SELF-CARE DURING COVID-19

JANUARY 8-10, 2021

I look forward to being with you at the workshop in the wonderful ways we were together at the first ever, virtual conference!

I am impatient as we await a vaccine so that we plan for the future that includes live performances, and singing and learning in person at live auditions, workshops, and conferences. Until that time, please share with us the ways in which the virtual conference changed or inspired you. It is from NATS members that we gather creative ideas and by whom we are inspired to plan for the future. I look forward to being with you in person AND in the online, virtual world of NATS for years to come. You can email me at president@nats.org.

NATIONAL ASSOCIATION OF
TEACHERS OF SINGING

NATIONAL Student Auditions

TOTAL PRIZES:
MORE THAN
\$35,000

FIRST PLACE, SECOND PLACE and THIRD PLACE prizes will be awarded in each category, totaling more than \$35,000 in all divisions!

NATS Student Auditions are headed for Raleigh!

The excitement of NATS Student Auditions continues with a national round of competition and prizes at the NATS Summer Workshop in Raleigh, NC.

REGIONAL - PRELIMINARY ROUNDS

Audition in YOUR Regional Event.

Five singers from each regional category with a national category equivalent will advance to National Online Screening.

NATIONAL ONLINE SCREENING

April 9, 2021, deadline for online digital submissions.

Top 14 singers from each category advance to the live National Semifinal Round in Raleigh.

SEMIFINAL AND FINAL ROUNDS

As part of the NATS Summer Workshop

July 8–10, 2021, in Raleigh, North Carolina.

Top three singers from each category advance to final round. 1st, 2nd, and 3rd place winners receive prize money.

ELIGIBILITY

All singers ages 14–30 as of your regional audition date.

Audition Categories

Category*	Age Limit	Years of Study
1. High School Music Theater Treble Voice	14–19	no limit
2. High School Music Theater TBB Voice	14–19	no limit
3. High School Classical Treble Voice	14–19	no limit
4. High School Classical TBB Voice	14–19	no limit
5. Lower Music Theater Treble Voice	22	0–2 post high school
6. Lower Music Theater TBB Voice	22	0–2 post high school
7. Lower Classical Treble Voice	22	0–2 post high school
8. Lower Classical TBB Voice	22	0–2 post high school
9. Upper Music Theater Treble Voice	25	3–5 post high school
10. Upper Music Theater TBB Voice	25	3–5 post high school
11. Upper Classical Treble Voice	25	3–5 post HS; all undergraduate
12. Upper Classical TBB Voice	25	3–5 post HS; all undergraduate
13. Advanced Classical Treble Voice	22–30	4+ post high school
14. Advanced Classical TBB Voice	22–30	4+ post high school
15. American Negro Spirituals	14–30	no limit

*Treble Voice: Soprano, Mezzo-soprano, Contralto, Countertenor. TBB Voice: Tenor, Baritone, Bass

See complete rules, regulations, and repertoire information at
www.nats.org

2020 NSA Winners' Recap

The final round of the 2020 National Student Auditions was held virtually on June 28 during the NATS National Conference. Winners were selected in 15 categories, including the biennial Hall Johnson Spirituals Category, resulting in more than \$35,000 in prizes being awarded this year to students of NATS teachers. A record number, 750 singers from across North America participated in this year's National Student Auditions. The NSA finalists are listed below, by category and placement, including their region and their teacher:

PLACE—WINNER	REGION	TEACHER
1—High School Music Theater Treble Voice		
1st—Anna Bakun	NORTHWESTERN	Erin G McCarthy
2nd—Audrey Logan	EASTERN	Hilerie Klein Rensi
3rd—Abigail Storm	TEXOMA	Michelle Hache
HM—Anna Zavelson	TEXOMA	Shaunna Shandro
2—High School Music Theater TBB Voice		
1st—Joel Newman	GREAT LAKES	Liz Gray
2nd—Sean Hodges	MID-ATLANTIC	Silvia Ledon
3rd—Kevin Nentwich	NORTHWESTERN	Jimena Shepherd
3—High School Classical Treble Voice		
1st—Lauren Albano	SOUTHERN	Phyllis S Treigle
2nd—Caitlin Chisham	WEST CENTRAL	Cristina Castaldi
3rd—Madeline Owens	MID-ATLANTIC	Tom Brunson
4—High School Classical TBB Voice		
1st—Charles Wolfer	MID-ATLANTIC	Amy Ayre
2nd—Luke Dailey	MID-SOUTH	Joanna McCarty-Rogers
3rd—Preston Rogers	MID-SOUTH	Mark Thress
5—Lower Music Theater Treble Voice		
1st—Jenny Brady	EASTERN	Lori McCann
2nd—Grace Rivera	EASTERN	George D Spitzer
3rd—Caroline Segars	MID-ATLANTIC	Mindy Damon
6—Lower Music Theater TBB Voice		
1st—Justin Bell	SOUTHERN	Jonathan Yarrington
2nd—Christopher McCloskey	TEXOMA	Penny D Hogan
3rd—Sam Greene	SOUTHEASTERN	Erin Shepherd Murray
7—Lower Classical Treble Voice		
1st—Claire Griffin	MID-ATLANTIC	Carla LeFevre
2nd—Shannon Crowley	GREAT LAKES	Mark Rucker
3rd—Katherine Dobbs	GREAT LAKES	Kerry Jennings
8—Lower Classical TBB Voice		
1st—Matthew Robison	WEST CENTRAL	Reginald L Pittman
2nd—Joshua Pitt	CENTRAL	Penelope Shumate
3rd—Ricky Goodwyn, Jr.	MID-ATLANTIC	Kevin McMillan
9—Upper Music Theater Treble Voice		
1st—(tie) Laura Paruzynski	NORTH CENTRAL	Susan Bender
1st—(tie) Logan Cospers	MID-ATLANTIC	Craig Allen
3rd—Abbigale Montes	MID-ATLANTIC	Mark Greenawalt

10—Upper Music Theater TBB Voice		
1st—Jeremiah Copeland	MID-ATLANTIC	John W Wright
2nd—David Young	GREAT LAKES	Caroline Bradley Smith
3rd—Caleb Mitchell	MID-SOUTH	Stephanie D Jones
11—Upper Classical Treble Voice		
1st—(tie) Alexandra Burch	NORTH CENTRAL	Daniel Johnson-Wilmot
1st—(tie) Connor Locke	GREAT LAKES	Kerry Jennings
3rd—Sophie Blea	CENTRAL	Carolyn Hart
12—Upper Classical TBB Voice		
1st—David Young	GREAT LAKES	Caroline Bradley Smith
2nd—James Harris	EASTERN	Elem Eley
3rd—Adriel Baralt	SOUTHEASTERN	Allen C Henderson
13—Advanced Classical Treble Voice		
1st—Madeline Ross	NORTHWESTERN	Nancy Olson Chatalas
2nd—Audra House	NORTH CENTRAL	Daniel Johnson-Wilmot
3rd—Charity Cooper	TEXOMA	Jamie Van Eyck
14—Advanced Classical TBB Voice		
1st—Tshilidzi Ndou	TEXOMA	Barbara Hill Moore
2nd—Prosper Makhanya	TEXOMA	Barbara Hill Moore
3rd—Austin Vitaliano	MID-ATLANTIC	Elizabeth Daniels
15—Hall Johnson Spirituals		
1st—Amber Merritt	GREAT LAKES	Louise Toppin
2nd—Austin Henry	TEXOMA	Jamie Van Eyck
3rd—Tyrese Byrd	MID-ATLANTIC	Grant W Knox

2020 Intern Program: Rescheduled for 2021

by Linda J. Snyder, May 2021 Program Director

The year 2020 marks the 30th Anniversary of our signature NATS mentoring program for early career professional member-teachers. The annual Intern Program Reunion at this year's "Virtual" 2020 Conference was attended by more than 125 alumni of the program. Special guests included a number of past Program Directors, and everyone toasted all the program founders, interns, hosts, directors, master teachers, office staff— and the future!

As announced this past spring, the 2020 Intern Program had to be rescheduled for 2021, due to the COVID-19 pandemic. Therefore NATS will present two Intern Programs in 2021. The "May 2021" Intern Program will take place May 25—June 3 at the University of Dayton. Linda Snyder, past president, will remain as program director. The continuing local host is Minnita Daniel-Cox, assisted by her

UD colleagues Riu-Kyung Kim, David Sievers, and Andrea Chenoweth Wells.

We are so pleased that the entire cohort can remain together. On Tuesday, May 20, 2020, on what would have been the official orientation day of the 2020 program, Linda hosted a special Zoom Gathering for the cohort. Everyone was present and shared what they had learned thus far as teachers in the pandemic. Valuable personal connections have already begun! The NATS Intern Program Class of 2020 participants will work with mentor/master teachers Ollie Watts Davis, Margo Garrett, Lorna MacDonald, Dean Southern, and Cynthia Vaughn, along with literature liaison Tana Field and guest lecturer Dr. Wendy LeBorgne of Dayton's Blaine Block Institute for Voice Analysis and Rehabilitation. All area NATS members are cordially invited to visit the on-campus open sessions.

ANNOUNCING THE 2021 NATS Intern Program

June 1–10, 2021

Georgia Southern University, Statesboro, Georgia

Karen Brunssen, Director of the NATS Intern Program
Allen Henderson, Local Coordinator • Tana Field, Literature Liaison

The NATS Intern Program is an exciting and innovative venture that seeks to pair experienced and recognized master teachers with talented early career members of NATS. We invite both independent and academic voice teachers and collaborative pianists to apply. Each voice intern teaches lessons to two students and performs in master classes under the supervision of a master teacher. Collaborative piano interns accompany lessons, master classes, and other sessions as appropriate, and coach students under the supervision of the collaborative piano master teacher.

FACULTY: MASTER TEACHERS

VOICE

Theresa Brancaccio (Northwestern University)
Frank Ragsdale (University of Miami)
Michelle Markwart-Deveaux (Independent Studio, CA)
Kari Ragan (University of Washington, Independent Studio)

COLLABORATIVE PIANO

Craig Terry (Ryan Opera Center, Lyric Opera of Chicago)

REQUIREMENTS

A voice applicant must be a Full or Associate member of NATS in good standing with no more than five years of full-time teaching or the part-time equivalent. Working as a graduate teaching assistant does not count towards the five-year limit. Holding a master's degree or higher is preferable but not required. A collaborative piano applicant does not have to be a NATS member (although preference is given to those who are), but membership is required if accepted into the program. Applicants should be at the beginning of their careers with no more than approximately five years of full-time collaborative work/teaching/coaching or the part-time equivalent.

APPLICATION PROCESS

Complete the application form online at NATS.org, which will include (1) the upload of a resume and headshot. (2) Two letters of reference (solicited and collected electronically during the application process). (3) A brief statement addressing the applicant's teaching philosophy/philosophy of collaborative work with singers, and motivation for participating in the program. (4) Web links to performance recordings, and (5) web links to video recordings of a sample lesson or coaching.

Applicants must apply online
at www.nats.org

Deadline: Dec. 15, 2020

Testimonials from recent interns:

"It was, indeed, career-shaping, and I will never forget the things I learned and the people who have now become part of my vocal family."

"The most valuable part was absolutely working with my master teacher.... He went above and beyond for us pianists."

"This program was exactly what my mentors told me it would be and more: the single most formative experience of my early teaching career.... And more than anything, I am so thankful for the lasting relationships I forged with the other interns."

ROWMAN &
LITTLEFIELD

So You Want to Sing

Guides for Performers and Professionals

Executive Editor: Allen Henderson

Series Editor: Matthew Hoch

So You Want to Sing is a series of 20 invaluable books devoted to providing a complete survey of what it means to sing within a particular style. Each contribution functions as a touchstone work for not only professional singers but also students and teachers of singing. All books in the series feature online supplemental material on www.nats.org. The books also feature contributed chapters on voice science by Scott McCoy, voice health by Wendy LeBorgne, and when appropriate, audio technology by Matthew Edwards.

THE COMPLETED SERIES IS AVAILABLE FOR THIS YEAR'S NATS CONFERENCE.

SAVE ON THE WHOLE COLLECTION!

Save 30% Off Each Book By Using Promo code 7A30AUTHF at
<https://rowman.com/Action/SERIES/RL/SCPWTS> or call toll-free 1-800-462-6420

- Offer expires December 31, 2021 • Prices subject to change without notice •
- Also available to libraries and retailers through any wholesaler •

Marvin Keenze: NATS International Coordinator

I do not need to tell you all about the difficulties of scheduling professional activities during this difficult time. The recent Virtual NATS Conference was a great success and demonstrated the skills and dedication of our staff and members. Now as we look towards the International Congress of Voice Teacher's 10th Congress we have had to make some changes. The plan had been to meet every four years since the 1st Congress in 1987. There was one change to three years between Philadelphia and Auckland but since then we have been consistent. Now with the advice and wisdom of the host EVTA/AUSTRIA Association and

the European Voice Teachers Association it has been decided to move the Vienna Congress to August 2022. I have asked the chairman Professor Dr. Martin Vacha to write to you with the ideas and plans that are now official.

That summer is also the time for the next NATS National Conference in June 2022. I suggest that we plan early to attend both of them and celebrate the return of our national and international friendships that we enjoy and that benefits our professional lives.

Greetings from Sunny Austria!

A Message from the ICVT 2021 Congress Chair Professor Martin Vácha

Dear Colleagues,

The congress team and all involved institutions and friends work hard to create an unforgettable and unique 10th International Congress of Voice Teachers (ICVT) in Vienna/Austria, the "world capital of music." The health situation in Austria is satisfying now, but nevertheless we have serious doubts about the global development of the pandemic in the next year. So the board of EVTA-Austria decided after an intense dialogue with its partners to shift the congress from 2021 to 3rd to 6th of August 2022.

We hope, that our rescheduling is no problem for you. Of course, if you have already booked or sent your paper and cannot realize your participation in 2022, you can cancel for free. Otherwise all received applications and proposals stay valid. The dead-lines for registration (including the early bird fee) and the call for papers are extended for one year and stay open the whole time.

Please forward that important information to your colleagues or your members.

Finally I am forwarding you a very motivating and encouraging letter from our American friends, ICVT-President Prof. Marvin Keenze and NATS Executive Director Allen Henderson:

August 2020

Greetings to ICVT members and Congress participants,

All of us have been living through a difficult time worldwide. It has greatly affected our lives and certainly our teaching professions and performances. Our world has had to adapt and look ahead with creative energy and the scheduling of an ICVT Congress has been affected for the first time since it all began in Strasbourg in 1987.

We are deeply grateful to the EVTA-Austrian Association and their 10th Congress planning committee for all that they are doing to reschedule our next Congress for August of 2022. The Chairman, Dr. Professor Martin Vácha will report on the plans already in progress. We send our complete support for their wisdom and dedication.

Sincerely,

Marvin Keenze

NATS International Coordinator & ICVT Chairman

Allen Henderson

NATS Executive Director & ICVT Co-Chairman

Stay healthy and keep singing!

Professor Dr. Martin Vácha, Chair

c/o University of Music and Performing Arts Vienna
(Department of Voice Studies and Music Theatre)
Penzinger Straße 7, A-1140 Wien

www.icvt2022.com

There are many perspectives on singing. It can be viewed from points of education, health, arts, and it serves a wide variety of cultural and social functions. At ICVT 2022 we would like to put the emphasis on singing itself. We want to show our admiration and passion for this artistic form of expression. The title of this congress "**For the Sake of Music**" highlights this core idea, which should guide all planning, realization and evaluation.

Vienna, the world "city of music" has been throughout centuries the ideal place for bringing forth exceptional musicians, composers and performing artists. For this reason the world council of ICVT decided unanimously, that EVTA-Austria should organize the 10th ICVT in Austria's capital.

For the ICVT team

Prof. Helga Meyer-Wagner
(President of EVTA-Austria)

Prof. Dr. Martin Vácha
(Chairman of the 10th ICVT)

Call for Papers JAN–AUG 2021

For more information visit our homepage:

www.icvt2022.com

**FOR THE
SAKE
OF
MUSIC**

**10th
ICVT
INTERNATIONAL
CONGRESS
OF VOICE
TEACHERS
VIENNA 2022**

SAVE THE DATE

AUGUST 3rd – 6th 2022

VIENNA / AUSTRIA

CONFERENCE SPONSORS

We thank the following companies and organizations that served as official Sponsors of the 56th NATS National Conference.

CONFERENCE PLATINUM SPONSOR

[Hal Leonard](#)

GOLD-LEVEL SPONSORS

[RCM Certificate Program](#)

[VoiceLessons.com](#)

BRONZE-LEVEL SPONSORS

[E.C Schirmer Music Company](#)

[Ipsilon](#)

CONFERENCE SPONSORS

[American Academy of Teachers of Singing](#)

CONFERENCE SPONSORS

AuditionWare

NATSCast

Steinway Piano Gallery, Nashville

COMPETITION SPONSORS

Distinguished Concerts International New York

The University of Tennessee Knoxville

PREMIER PODCAST OF THE 56TH NATIONAL CONFERENCE

The Full Voice

New NATS Mentoring Program for Composers Sets Its Sights on Increasing Representation of Black Composers in Art Song

The National Association of Teachers of Singing (NATS) is pleased to announce a new opportunity for composers which intersects with the work of several national programs and committees. Recent work between the new NATS Art Song Coalition, the [Art Song Composition Award](#) committee, and the [NATS Advocacy Committee](#), and intense interest from a group of celebrated art song composers has resulted in creation of a unique opportunity for emerging and early career art song composers to be mentored by this group to promote and encourage the composition and performance of new works. For the first year, this program will be reserved for composers from underrepresented groups, with a special emphasis on Black composers. This specific program is being supervised by celebrated composers of art song and opera Tom Cipullo and Lori Laitman. "During a series of discussions recently, Tom brought forth this idea which was enthusiastically embraced by several of our committees as a way NATS can meet multiple goals to increase representation and the voices of diverse populations within the art song community," says Allen Henderson, executive director of NATS. "Tom and Lori put out the call among their colleagues and recruited a distinguished group of mentors: H. Leslie Adams, Michael Ching, Andrea Clearfield, Anthony Davis, Juliana Hall, Jake Heggie, Roy Jennings, and Evan Mack, in addition to Cipullo and Laitman."

Composers of vocal music (especially art song but also opera) are encouraged to apply for this new mentoring program in which 10 selected composers will be paired with a mentor for a period of roughly 8 months, from October 15—June 1. The mentoring is projected to involve one-to-one online contact approximately once a month. Depending on the schedule of the mentors, the needs of the mentees, and the interests of both parties, the mentors might critique short works, give general counsel about writing for voice, offer advice about resources, point the mentees toward appropriate performers and presenters, give information about recording and publishing opportunities, and just generally be a sounding board for any questions the mentees might have.

2021 *Art Song*
Composition Award

At the end of each cycle, it is hoped that the mentees might have some of their works presented by NATS, either online or as part of regional or national NATS events. There is no cost for this program and no application fee and there are no age or stylistic limitations.

cincinnati SONG INITIATIVE

As a special feature of the program this year, the [Cincinnati Song Initiative](#) will commission a song from each of the composer mentees in the inaugural year. These songs will be produced in a video recording and premiered as CSI's season finale concert titled 'Let it Be New' on May 16, 2021. "Now, more than ever, we must amplify diverse voices that have always been among us but stifled by deeply rooted systems and biases. CSI is honored to provide this group of commissions, creating tangible opportunities that will contribute to a growing body of American song repertoire reflective of this country's true strength—its diversity," says Samuel Martin of CSI.

The application deadline was September 7th and selected mentees will be notified of their selection by the end of September.

What our Members are saying about...NATS Chats

"I am a retired teacher from Pennsylvania. I have a great deal of respect for your concern for your students in these trying times. Your suggestions were excellent. Forms of expression like music, art, singing, etc. are helpful to all of us. I myself am journaling again. Getting your feelings out is so important. I also liked that you gave the students resources of where to go for help. I am so glad I tuned in."

— Susan Williams (March 2020)

"Thank you all so much. Your expertise has just blown me away. If I can accomplish my weekly lessons, I will have you all to thank and also, I appreciate being part of this great FB page! Be well!"

— Rita R. Graham (March 2020)

2021 Art Song Composition Award

1st Place

\$2,000 plus the composer's expenses to the NATS 57th National Conference in Chicago, IL, July 2–6, 2022, where the performance of the winning composition will be given. The work will also be performed on a future concert presented by Cincinnati Song Initiative.

2nd Place

\$1,000

**Cash prizes generously sponsored
by composer Lori Laitman**

ADVANCING QUALITY VOCAL LITERATURE BY PROMOTING NEW WORKS FOR SINGERS

REQUIREMENTS - The work must be:

- (1) a song cycle, group of songs, or extended song between 13 and 25 minutes in length. Genres other than the classical "art song" are discouraged.
- (2) composed for single voice and single acoustic instrument (solo instruments other than piano as the collaborative instrument will be accepted).
- (3) English (or English translation), either in the public domain* or for which the composer has secured appropriate permission.
- (4) composed within the past 2 years (after January 1, 2019).

ENTRY FEE - \$30 for professionals; \$15 for full-time students each entry (payable in U.S. funds to NATS).

ENTRY DATES - June 1, 2020 through December 1, 2020.

ELIGIBILITY - Open to anyone meeting prescribed requirements.

PROCEDURE - All applications must be submitted electronically via www.nats.org. Please read the complete details posted on the NATS website. The following are required materials for entry:

- (1) A PDF copy of the song score(s). Copies must be legible and should include composition title; poet's (or poets') name(s); public domain status or information regarding permission; length and date of composition. **THE COMPOSER'S NAME MUST NOT APPEAR ANYWHERE ON THE SCORE.**
- (2) Digital audio file(s) of the composition(s).
- (3) Recordings must be of the highest quality possible (performance or working).
- (4) The title of the composition should be the only labeling on the recording(s).
- (5) The song order on the recordings must match the song order of the scores.

For more information about the National Association of Teachers of Singing, Inc., visit NATS online at ArtSong.nats.org

APPLY ONLINE AT NATS.ORG

View past performances of Art Song Composition Award winners online at ArtSong.nats.org.

**ENTRIES MUST BE RECEIVED BY:
DECEMBER 1, 2020**

NATS reserves a non-exclusive right to sponsor performances of the winning work for two years without additional remuneration to the composer.

* For U.S. publications, a summary of works in the public domain is available on NATS.org.

Studio photo courtesy of VOIX DE VIVRE.

Missed the 2020 Virtual National Conference?

It's not too late to see what the excitement was about!
Packages are now available for purchase.

When you log in to the Live Learning Center, you'll experience a fabulous user-friendly platform. Our partners at Multiview have worked vigorously to update the site with new features including a faster load time, sleek look, and effortless navigation. Additionally, this website is entirely mobile friendly on all devices.

NATS 2020 Virtual National Conference

Full Conference Package

\$199 Members

\$229 Non-Members

Pick 20 Package Pricing

\$139 Members

\$169 Non-Members

Pick 10 Package Pricing

\$79 Members

\$99 Non-Members

REMINDER TO OUR 2020 VIRTUAL NATIONAL CONFERENCE ATTENDEES

All 2020 Virtual National Conference registrants have received an email providing FREE access to all of the session videos until December 31, 2020.

Email multiviewmediasupport@multiview.com for assistance.

Limited time offer. Email multiviewmediasupport@multiview.com for member access.

Visit the URL below to access the NATS Live Learning Center
nats.sclivelearningcenter.com

NATS Installs 2020–2021 National Officers

The National Association of Teachers of Singing installed officers for the 2020–22 term during the organization's biennial business meeting at the 56th National Virtual Conference, June 30, 2020.

Newly elected officers include President-elect Diana Allan, Vice President for Membership Torin Chiles, Vice President for Auditions Robert Wells, Vice President for Outreach Kimberly Gratland James, and Vice President for Workshops DeMar Neal. We also congratulate Carole Blankenship, who was installed as president.

Newly installed regional governors are Susan Bender (North Central) and elected to serve a second term are Ruth Ellis (Cal-Western), Thomas Hueber (Central), Julie Krugman

(New England), David Mannell (Great Lakes), Marcia Porter (Southeastern), Marieke Schuurs (Northwestern) and Alisa Belflower (West Central).

We give a round of applause to Karen Brunssen, who concluded her term as president. We also offer our sincere thanks to outgoing officers Diana Allan (as Vice President for Auditions) Nancy Bos (Vice President for Membership), Alison Feldt (Vice President for Outreach), Kristine Hurst-Wajszczuk (Vice President for Workshops) and Linda Snyder (Past President), as well as outgoing regional governor Kathleen Otterson (North Central).

Click to view the [NATS Board of Directors](#) Web Page.

2020-2021 NATS Board of Directors

Carole Blankenship
President

Diana Allan
President-elect

Karen Brunssen
Past President

Jason Lester
Secretary/
Treasurer

**Kimberly Gratland
James**
VP - Outreach

Robert Wells
VP - Auditions

Demar Neal
VP - Workshops

Torin Chiles
VP - Membership

2020-2022 NATS Regional Governors

Ruth Ellis
Cal-Western
Governor

Mario Martínez
Eastern
Governor

Julie Wiecek
Intermountain
Governor

Mark Kano
Mid-South
Governor

Susan Bender
North Central
Governor

Marcia Porter
Southeastern
Governor

Randall Umstead
Texoma
Governor

Thomas Hueber
Central
Governor

David Mannell
Great Lakes
Governor

Jill Terhaar Lewis
Mid-Atlantic
Governor

Julie Krugman
New England
Governor

Marieke Schuurs
Northwestern
Governor

Shawn Roy
Southern
Governor

Alisa Belflower
West Central
Governor

Other Appointed NATS Officials

Martin Keenze
International
Coordinator

Richard Sjoersma
Journal of Singing
Editor-in-Chief

INDEPENDENT VOICES

Saturday Song Share: A Virtual Gathering Place in the COVID Crisis

by Cynthia Vaughn

March 2020. The month that everything as we know changed. Everyone has their story and this is mine: how an hour a week of community kept me going during a pandemic and family crisis.

My father, 80, passed away unexpectedly of heart failure on Monday March 16 at home in the Colorado mountains. The next day, my mother, 80, who lives in Denver was hospitalized for a previous health condition. She was treated and was due to be released on Wednesday, March 18. The hospital needed beds for COVID patients, and the recommendation was for Mom to go to a nursing home rehabilitation center. This was very early in the corona virus outbreak and we didn't know very much, however we knew that nursing homes were being devastated by this novel virus. My mom and my sisters and I needed to make a decision—quick! Options were discussed, including moving mom a couple of hours away to my sister's house that would need to be made handicapped accessible (in one day?!) and mom wouldn't be able to bring her cat. My heart and my mind became quiet and focused . . . then I had an epiphany, "Wait! Wait! I will come to mom's house and take care of her. The governor of Washington just shut down my music studio, so I can teach from anywhere." So, on Thursday, March 19 I took a direct flight one-way from Tri-Cities Washington to Denver, Colorado. I was one of six passengers (masked, gloved, and distanced) on the plane. With the blessing of my husband back in Washington, I stayed with my mother in Colorado from March 19- June 4 until she was able to be on her own. It was a very special time that I will always treasure.

Before I boarded that one-way flight to Colorado, I reached out to local Denver friends, asking if anyone had a keyboard I could borrow to set up a temporary voice studio in my mom's guest bedroom. Within hours, I had several offers and accepted an offer from Jeff Kadavy, the former President of Opera Fort

Studio in mom's bedroom March 23, 2020

Collins, to bring me a weighted action 88-key keyboard and speakers that his church was not using because the churches had also been shut down. I had packed my other electronics in my luggage, including my MacBook, two iPads, a Blue Yeti USB mic, and a ring light I had purchased but never used. I took the weekend to set up my temporary studio and I started teaching remotely from Colorado the very next week. My primary job was taking care of mom, so I limited my teaching to three hours a day, three days a week. My students were very understanding and several of them were facing

severe challenges of their own with jobs, family, illness, and teaching children at home. Twelve of my students opted to end their Winter semester lessons early and wait to return in-person. That self-selection left me with a manageable teaching load of 15–18 thirty-minute lessons. I had four days a week to focus entirely on mom and take her for medical procedures, doing studio administration late at night after Mom was asleep. Three days a week we had a comfortable work-day routine. Teaching 10–11am and 1–3pm Mountain time allowed time for me to cook and eat meals with mom and spend our evenings reading and watching TV and, when she was stronger, playing endless games of gin rummy. She always won! She even let me post Facebook photos of her big gray cat that I nick-named "Church Cat" because he likes watching live-streamed church services on Sundays.

Everything was working well and there was a remarkable synchronicity in the whole situation. But I missed my students. . . . and I missed the performances that had been cancelled. . . . and I felt isolated in my tiny make-shift bedroom studio. So, Saturday March 28 I decided to test my new Zoom software pro-account and invite students, teachers and friends to a free noontime Pacific time "Saturday Vocal Performance Class." Six people showed up and it filled me with surprising

"I love to hear all the different kinds of songs that people sing. I also like that we are sometimes from different places where we live. My favorite is getting to sing my songs that I have been practicing. I also like reading the comments that people post in the chat."

—Sarah, age 11

Song Share Zoom screen May 2020

Zoom selfie April 2020

joy. I had no idea what I was doing technologically, but I quickly figured it out. We unmuted mics and talked for a few minutes, talking mostly about how everyone was coping with the lockdown and the great toilet paper hoarding saga. Then, a few people, including Aimee Woods from the Magnolia Music Studio-Northern Colorado studio, led some vocal warmups while everyone else muted their mics. I asked who wanted to sing something—anything. Some sang acapella or accompanied themselves on piano or guitar (we hadn't quite figured out how to play a backing track on a separate speaker) and some just listened. As I recall, I sang the traditional hymn "How Can I Keep From Singing?" acapella. There was no pressure to sing and it did not feel like a "performance." It felt like a gift, something that was being shared with a small group of people who were energetically in the same room. It was magical and we sang and wiped away more than a few tears. Every Saturday since March except the week in June I rented a car and drove cross-country home to Washington, we have met on Zoom for the now renamed Saturday Song Share. We have long ago sorted out the common technical glitches ("Enable original sound!" "Unmute! We can't hear you!") and there is a comfortable flow to the singing, playing, and socializing. Instrumentalist friends are also welcome, but mostly it is us—the singers. The high point for attendance was sometime in April when we desperately needed to connect. It was exciting to see 20 people

on 16 screens. My mom even listened to that one, albeit well out of camera view. And finally, sometime in August, I was able to sing and play "Danny Boy" for my father and the funeral we never had.

As time goes on in the "now normal" (I refuse to call it the "new normal") we have settled into a weekly gathering of 6–10 people, mostly regulars and a few welcome guests. In late summer, mostly teachers gathered as the students were preoccupied with the coming school year. No matter! Teachers in different time zones talking about pedagogy and singing for each other in a live collaborative setting is a refreshing change from the usual social media groups. Some of the teachers, like Nedra Gaskill in Seattle, Aimee Woods in Colorado, and Cass Panuska in Florida have been inspired to host similar "song shares" for their own studios. No matter how challenging my week has been or how discouraged I am by things that I can't control, this one hour a week truly lifts my spirits. It is not a masterclass or a place for critique, though silent applause and unmuting mics to give praise is welcome. It is never recorded to be shown later on YouTube or Facebook. Saturday Song Share is live and intimate and in the moment—a safe place to share your music and your vulnerability. If you miss it, you miss it. "See you next week. We'll be here every Saturday." A constant in an inconstant world.

TRANSITIONS: More Than Music: An Interview with Deanna Maio

Adaptability takes many different forms and we are all in this together but not the same. As the reality of the COVID-19 Crisis set in in March, some voice teachers turned to technology. Some turned to creating content—writing, researching, updating websites and resumes. Some voice teachers turned on the TV and baked sourdough bread to wait out the pandemic. (We're still waiting.) Some voice teachers turned into caregivers or turned to self-care. Sadly, some independent voice studio owners, turned the lights off and walked away. Still other voice teachers made a decision early on that they would find creative ways to thrive during a pandemic, not just survive. NATS Independent Voices editor Cynthia Vaughn recently interviewed Deanna Maio, owner and director of Confident Voice Studio in Portland, Oregon

Inter Nos: From the very beginning of this pandemic I have watched you. I have watched you lean into the possibilities and not run in a panic. You sent out a beacon that in a world turned upside down, your studio was a haven of safety and stability. How and why did you decide to go big instead of shut down?

Deanna Maio: Shutting down was not an option for me. I'm single and there's no one else in my household to contribute to the bills. On top of that I come from a family where "can't never did anything" and we don't give up. If there was a family motto, I think that would be it. I knew I wanted to serve the community and offer as much as we could for free or low cost when kids were stuck at home without school this Spring. And my thought was that if we did, it would come back around when the community was ready to invest.

Confident Voice Studio & Portland Musical Theater Company Present...

Inter Nos: So, you weren't new to online lessons?

Deanna Maio: I had been teaching online for a long time (since before online existed . . . I've taught teleclasses and done business coaching by phone since 2007) so making the switch was easy for me. And as for my clients, I just said online was what we were going to do so they could have consistency and

not lose their momentum. I focused on the benefits of live-streaming music lessons [see sidebar]

Inter Nos: I noticed that a lot of your focus, even from the beginning, was on the parents of your school age students.

"The main challenge was educating people that online music lessons work. In March doing online things was new to so many people. I didn't expect the pushback. I had been doing business and teaching online for so long it just never occurred to me how new it was to some people. In March we saw very very few inquires for lessons. I think people are now starting to see it can work online and in August things started changing and we are signing up new clients."

Deanna Maio: Yes. During this time of increased isolation, many parents are finding that music lessons are vital to helping their children maintain a positive outlook. Music is a great form of stress relief and provides a positive emotional outlet. Live

Call for Submissions

Short articles on relevant topics are being accepted for inclusion in the independent teacher section of future issues of *Inter Nos*. Submissions should be sent by email to CynthiaVaughn@mac.com.

streaming with the teacher and fellow students add to the feeling of community while they are stuck at home.

Inter Nos: You were also one of the first producers to present an all online musical very early in the pandemic. Tell me about that and how well did it work?

Deanna Maio: It worked great. Artistically, you do have to think about theatre a bit differently but I knew I wanted to be an innovator. I like being first. My theatre company has done several Portland premieres, Oregon premieres and world premieres. Business wise, the tuition we received covered the loss we experienced as students quit because of the pandemic, either because parents/clients were worried about the tuition because they lost their source of income or because they assumed that online lessons wouldn't work for them.

Inter Nos: Would you do it again?

Deanna Maio: I have already done it again. We produced two productions (one adult, one youth) of our second virtual musical this summer—four total so far. And I expect we'll do more. It's not the same as live theatre and it's a great opportunity to learn and continue your performing while we're waiting. Plus you learn new skills like self-taping and on-camera confidence.

Inter Nos: What have been your most outstanding moments since March?

Deanna Maio: So many wonderful moments. Producing four virtual musicals stands out. We've hosted two Zoom performance parties, one with live performances, one where we had clients self-tape and we watched the videos together. Seeing my team grow their skills teaching online has been a joy. We started working with a new intern at the beginning on March. We hired her during the pandemic part-time to support our marketing and operations. She's become a key member of the team who I count on and I can't imagine going through all of this without her. We were awarded the Best of Portland 2020 Music and Performing Arts school, our second year in a row. And while we're not back to where we were client-wise since the end of March, we're on our way to having more revenue this year than last and we lowered our expenses.

Inter Nos: What are some of the challenges? Then (March) and now (September)?

Deanna Maio: The main challenge was educating people that online music lessons work. In March doing online things was new to so many people. I didn't expect the pushback. I had been doing business and teaching online for so long it just never occurred to me how new it was to some people. In

5 Benefits of Live-Streaming Music Lessons

- Confidence—Being on camera is now a way of life and can help with future presentations, performances and more
- Convenience—Not having to leave your home and being in your same "practice" space.
- Connectivity—Face to face interaction with the teacher and fellow students
- Consistency—Regardless of weather conditions . . . or quarantines
- Creativity—Learning to utilize all aspects of technology to have the best learning experience

March we saw very very few inquires for lessons. I think people are now starting to see it can work online and in August things started changing and we are signing up new clients. Helping my teachers to make the switch was also challenging. They were used to teaching in person. We got all the kinks worked out in the first two months and now everyone's a pro at it.

Inter Nos: You recently took on another bold mission—to teach a small group of local students (limited to 9) in-person academic subjects, as well as arts. What inspired you to think even more outside the box of what a music teacher is expected to do? Tell me about this project? Did you devise the curriculum? What is the age group? How do music and art fit into this program? Will you be assisting students with assignments from their school district distance learning and home schooling homework?

Deanna Maio: I was inspired by another music school owner creating a program to support kids as they navigate online school this fall.

Inter Nos: Let me understand. The students are taking their school lessons online, but meeting in person at your studio in very small groups as allowed by law?

Deanna Maio: Yes. I have lots of space. We can do it safely and within guidelines, so why not give it a try? The Confident Learning Lab allows students in public, private or homeschool programs, ages 6–12, to have a place to come and get support from a trained classroom teacher, socialize, have music and growth mindset class each week, daily outdoor time and more. We're helping them with assignments and creating a space where they can be their best.

Inter Nos: One of the most compelling things about the program is that in addition to spelling out the educational and social benefits to the child, you are really and truly targeting the concerned parents. There were certainly a lot of stressed and confused parents in August when you launched your Creative Learning Lab. Many were wondering how they could continue to work remotely while supervising their children's online schooling.

Deanna Maio: Exactly! As I wrote in my ad copy: "This is for the parent who has had enough of the anxiety and confusion, is overwhelmed by all of the change, wants normalcy and consistency for their child, and finally, desires peace of mind knowing their child is having a great experience while in a learning environment."

Inter Nos: This is one of the most creative and caring ideas I have seen in this time. Where do you go from here? As you look to the future, will you incorporate some of your COVID-inspired projects longterm.

Deanna Maio: Thank you. Oh yes. We'll definitely keep doing the virtual musicals. They are far less time investment for the

performer than an in-person full show. I will likely offer the Confident Learning Lab again if our local schools aren't cleared to open in November. I expect we'll keep teaching online and grow that part of our roster even after the shelter in place orders have been lifted. And who knows what the future holds? The only thing I know is that our clients and students and our world needs music more than ever before and I'm going to do all that I can do to see that they get the benefits it provides so they can be better musicians and more peaceful and resilient people.

NATS member Deanna Maio is a voice teacher and performance coach in Portland, Oregon. She also coaches music businesses around the world to build and lead a team they can trust to grow their impact through her business coaching and training company, Delegated to Done.

She is the founder and director of Confidence Voice Studio and Portland Musical Theatre Company.

JULY 2-6, 2022

NATIONAL ASSOCIATION OF TEACHERS OF SINGING

57TH NATIONAL CONFERENCE

**SAVE THE DATES AND
JOIN US IN CHICAGO**

**For the 57th National Conference
July 2-6, 2022**

Marriott Downtown Magnificent Mile

For more information coming soon, visit us at www.nats.org.

Picture Perfect: Branding Photos for Your Independent Studio

By Christine Thomas O'Meally

At the beginning of 2020, I drew up a lot of plans for marketing and expanding my studio. One of them was to do a photoshoot of me at work. The plan was to hire a photographer to come to my studio, see me work with individual students, come to the venue where I was doing a performance coaching series and get shots of me working in that capacity, and then finish up at our end of the year showcase at an upscale retirement community to catch my students in performance, the culmination of my semester's work.

The students were in place, the venues were booked. All I had to do before this could happen was to finish my performing gigs for the season, get new lighting in my studio, have the room painted with the teal and purple brand colors I had chosen (which was going to be done while I was on my April vacation overseas), and hit my goal weight.

Well, I do have new lighting.

And my *hair* is now teal and purple.

But the gigs were cancelled, the venues closed, the vacation did not happen, and we're not going to talk about my goal weight.

I decided to go forward with the branding photoshoot anyway.

A branding photoshoot is different from ones focused on headshots and performance because it is meant to show you working—it is intentional, not posed, not in character. You aren't recreating scenes or looking off into the distance mysteriously or flirtatiously into the camera with a semi-smile and your head held just so. Your goal is to establish who you are in your business and to attract your ideal client so that more people will come and work with you. There is an energy and an authenticity that needs to be a part of it. There needs to be action.

My brand name is Mezzoid Voice Studio, and the tagline is "Curiously Strong Singing." My brand name came from being in a church choir where the director said to my section, "Altoids,

let's try that again." My response was, "Excuse me, I happen to be a mezzoid." He said, "What's the difference?" and I said, "I'm still curiously strong, I just happen to sing a minor third higher." (Cue music nerd laughter here.)

Curiously Strong Singing came about through consultation with my business coach and curator of the Speakeasy Cooperative, Michelle Markwart Deveau. Over the past year, I have defined exactly what that means to me in my blog. But a big part of it involves embracing risk, telling the truth, and bringing others into the process.

"A branding photoshoot is different from ones focused on headshots and performance because it is meant to show you working—it is intentional, not posed, not in character . . . Your goal is to establish who you are in your business and to attract your ideal client so that more people will come and work with you. There is an energy and an authenticity that needs to be a part of it. There needs to be action."

How did I do a branding photoshoot in the middle of a pandemic without in-person students? Well, when I moved online, I connected a stand-alone monitor to my laptop so that I could see larger views of people than what my MacBook Air's screen would allow. I decided for the photoshoot, I would turn the monitor around. That way, my photographer could see the student and see me without having to come behind the piano.

Elizabeth Rotoff

The Fit Singer

What does this photo say about you and your studio?

At The Fit Singer we encourage singers to be free to be themselves and to feel comfortable taking chances, so that they can develop into strong, healthy, confident and vibrant performers, with a lot of fun along the way.

Photo credit: The Light Refinery

Gregory Harrison

Singing Greg Voice Studio

What does this photo say about you and your studio?

"My photographer really brought me out from my comfort zone and into fun color. This photo captures more of my playful side, which circumvents the intimidating impression I leave with my imposing stature. It's also an invitation, YOU can be a singer. Permission to give singing a try and exist without apology. It really flipped the script on my messaging, focusing more on the clients taking lessons instead of me harping on about myself so much. Bre picked out my outfits and in doing so, inspired my color scheme for my brand and website. An invaluable resource for my personal performing arts team as well as for my business."

Photo credit: Pepperfox Photo

In-person lesson—Stephanie Redman and Rondo (studio mascot)

Zoom lesson—Paris Mendenhall

Dr. Michelle Latour the LATOUR voice studios, LLC

What does this photo say about you and your studio?

That I am dedicated to serving my students in the best way possible, and that I am serious about the aspects of running a business. As an independent voice studio owner, teaching and running a business are two very different and important skill sets. Not only am I serving my clients through teaching to each singers' individual needs, I am also serving as a role model for our future generation of voice teachers and business owners.

Photo credit: Tomasz Rossa

There are many articles about how to prepare for a branding photoshoot. I read none of them. I knew I probably should wear a solid color—but I did not. I didn't have anything solid that felt like something I would actually teach in.

I didn't plan the photoshoot except that I knew who I would be working with. I pulled out a few props that I knew would look good on camera—my Hoberman sphere and my flow-ball pipe that I got at the Voice Foundation last year. I used them in places where they were appropriate and where I figured they would look good. Basically, I just gave a lesson the way I always do—perhaps slightly higher energy—and pictures were taken.

My photographer was Shealyn Jae of Shealyn Jae Photography in Baltimore. We didn't discuss a plan for the shoot—I said I'd be teaching a 14-year-old girl and I just wanted her to get pictures. I trusted her to get the right pictures. She does a lot of work with theater companies throughout the DC-Baltimore area taking pictures of shows at their dress rehearsals and during their opening weekends. She is excellent at capturing things as they happen and finding the right angle (or in my case, the left, because my right side is not my good one).

I had budgeted \$350–\$500 for the shoot. My particular shoot came in at somewhat less, to my delight, and included all the shots that she had curated from the shoot, from which I chose about 50. From those, I used about 40. I only had one picture retouched in any way, which was the only one I really posed for. Some are already on my profiles in Facebook, Instagram, and other social networks. Many will be on my new website, www.mezzoidvoicestudio.com.

Perhaps I should have read some of the online articles to prepare for this. But I'm extremely happy with how mine turned out, because I feel as though they're representative of where I'm at in my teaching and my life.

When we go to in-person lessons, I will probably do another shoot in the scenarios I outlined at the beginning of this article. But these will work for now, and since I intend to continue an online presence even after in-person lessons are possible, I can use these. At least until I change my hair color again.

Link to blog: <https://mezzoidvoicestudio.blog/2020/07/23/what-is-curiously-strong-singing/>

NATS member Christine Thomas is an independent studio owner and mezzo soprano currently based in the Baltimore-DC area. She has performed everything from the motets of J. S. Bach to the melodies of Irving Berlin to the minimalism of Philip Glass. She holds a master's degree in vocal performance from the Peabody Conservatory. www.MezzoidVoiceStudio.com

What We're Talking About

2021 Membership Renewal Begins Oct.1 at www.NATS.org

Dues season will begin soon, with renewal for 2021 opening on Oct. 1 and continuing through Dec. 31. A \$20 late fee will apply beginning Feb. 1, with any member not yet renewed by March 1 being deactivated from the NATS membership list. A \$20 reactivation fee will apply from March 1–Sept. 30, 2021, with a \$50 reactivation fee being assessed from Oct. 1–Dec. 31, 2021. The renewal process:

- Log in to the [NATS website](http://www.NATS.org) with your e-mail address and password.
- Visit the [Member Home](#) area at the top of the website
- Click on the red renew button that will allow you to process your renewal instantly, even if paying by check!

Renewing online is simple and easy, and it allows members to check their profile to ensure that all personal information is correct. Need assistance? Call us at 904.992.9101, Monday–Friday 8 am–4 pm Eastern Time.

ARE YOU A LAPSED MEMBER WHO NEEDS TO REACTIVATE?

Any member who failed to renew by March 1, 2020, is considered lapsed and requires reactivation. Lapsed members are eligible to reactivate their membership and do not need to complete a new membership application. On or before Sept. 30, a \$20 reactivation fee is required, in addition to full dues for the current (2020) year in order to be reinstated (March 1–Sept. 30). After Sept. 30, a \$50 reactivation fee is assessed, in addition to dues for the coming (2021) year, during the Oct. 1–Dec. 31 renewal period. Reinstatement must be completed at nats.org.

JANUARY 8–10, 2021

MOVING FORWARD

SINGING, TEACHING, AND SELF-CARE DURING COVID-19

★ 2021 NATS VIRTUAL WINTER WORKSHOP ★

FEATURED PRESENTERS

Jennie Morton

*Certified Clinical Anxiety Treatment
Professional, Certified Mental Health
Integrative Medicine Provider*

Dr. Brandon Baird

*Assistant Professor of Surgery;
Director, Voice Center, The
University of Chicago Medicine*

Dr. Ting-Yu Chen

*Associate Dean for Student
Affairs; Professor, Dance,
Shenandoah Conservatory*

Megan Durham

*Singing Voice Specialist, RVT-200,
Voice Teacher, Performer*

Damien Geter

Bass-Baritone, Composer

Eden Casteel

*Independent Vocal Coach,
Performer/Producer*

Vanessa Isiguen

Soprano

Wendy Jones

*Independent and Academic
Voice Teacher*

MEMBER RATE

\$199

NON-MEMBER RATE

\$249

STUDENT RATE

\$79

Join us virtually where we'll explore effective ways to sing and teach with self-care amid evolving conditions surrounding the new coronavirus. Sessions will center on important issues such as maximizing virtual technologies, promoting vocal and physical wellness, and maintaining balance through psychological, social, and musical forms of self-care.

ONLINE
REGISTRATION
DEADLINE:

JAN 5, 2021

MENTORED TEACHING EXPERIENCE —
\$50 fee to participate
REGISTER AT NATS.ORG

DEMAR NEAL

Vice President for Workshops

For more information visit www.NATS.org

NATS National Committee Assignments and Appointments

July 2020–June 2021

STANDING COMMITTEES

Executive Committee

Carole Blankenship, President
Karen Brunssen, Past President
Diana Allan, President Elect
Kimberly Gratland James, Vice President
for Outreach
Torin Chiles, Vice President for
Membership
Robert Wells, Vice President for Auditions
DeMar Austin Neal, Vice President for
Workshops
Jason Lester, Secretary/Treasurer
Allen Henderson, Executive Director (ex-
officio)

The Executive Committee serves in an advisory capacity to the Board and shall assume powers and duties as deemed necessary and delegated to it by the Board, to which it shall be responsible. In particular, the committee conducts performance evaluations of the executive director, administers the awards program, and reviews progress on board goals and objectives. A sub-committee makes recommendations for budget planning, reviews recommendations regarding organizational structure and staff, and approves the agenda for board meetings.

Nominating Committee

Karen Brunssen, Past President, Chair
Julie Krugman
Richard Weidlich
Albert Lee
Dana Lentini
Mark Kano
Yvonne Gonzales Redman
Daniel Hunter-Holly

The Nominating Committee is responsible for the nomination of persons to fill the offices of President–Elect, Vice Presidents, and Secretary/Treasurer. The committee will also

propose a procedure for the nominating process, to include identifying key qualifications for the duties of certain offices, and an interview model.

Membership Committee

Torin Chiles, VP Membership, Chair
Diana Allan, President Elect
Kimberly James, VP Outreach
Alexis Davis-Hazell
Ayumi Nakamae
James Rodriguez
Tanya Kruse Ruck
Ellie Seligmann
Rebecca Schorsch
Nicholas Shaneyfelt
Richard Weidlich
Vindhya Khare

By-Laws: “The Membership Committee shall assist the Vice President in membership promotion, recruitment, and retention, and be available to advise the Vice President for Membership and Executive Office on applications for membership.”

The Membership Committee will work to promote, recruit, and retain members, by evaluating current practice, exploring new ideas, and recommending future goals. In particular, they will work with chapter officers, encouraging them to sponsor activities that attract new members, and gather information at the “grass roots” level to address successes and issues related to membership.

Current goals include (1) recruiting and serving more independent teachers and collaborative pianists, (2) encouraging voice teachers in every college/university to join, (3) following up on those members who have been NATS Interns, Emerging Leaders, or Boytim Independent Teacher Awardees, (4) developing ways to increase and ensure a diverse membership, (5) fulfilling the “NATS for a Lifetime” and “Singing for a Lifetime” themes, including featured stories of long-time members, (6) developing strategies to involve NATS members who join as national members and do not join Chapters, more directly in NATS activities and fellowship, (7) to survey NATS entities about best practices for recruitment and retention of NATS members, (8) to implement the new Student Membership in conjunction with the Vice President for Outreach and the Student NATS Chapters.

Investment Advisory Committee

Robert Edwin, Chair
Robert Dundas
Gale Odom
Jason Lester, Secretary/Treasurer (ex-
officio)
Allen Henderson, Executive Director

The committee is responsible for studying and recommending the investment of surplus funds and advising on the condition of funds in trust.

Journal Of Singing Editorial Board

Kenneth Bozeman, Chair
Richard Sjoerdsma, Editor
Andrew Adams
Stephen Austin
Judith Cloud
Debra Greschner
Lynn Holding
Judith Nicosia
John Nix

Elvia Puccinelli
Trineice Robinson-Martin
Sherri Weiler

The Editorial Board conducts peer review and assists the Editor in all matters pertinent to the publication of the Journal.

Ethics Committee

Sarah Holman, Chair
Sonya Baker
Mario Martinez
Karen Brunssen, Past President
Carole Blankenship, President

The responsibilities of the Ethics Committee shall be the resolution of alleged violations of the Code of Ethics, and resolution of cases involving a Member's conduct alleged to be detrimental to the welfare and best interests of the Association.

OTHER COMMITTEES and APPOINTMENTS

Auditions And Competitions Committee

Robert Wells, VP Auditions, Chair and NATSAA Liaison
Frank Ragsdale, National Music Theater Competition Liaison
Dan Johnson-Wilmot, National Student Auditions Liaison
Mark McQuade, Auditions Coordinator
Allen Henderson, Executive Director

The Auditions and Competitions Committee will oversee each of the programs above. The liaisons may assemble groups of members to help carry out the duties of the particular audition or competition.

Voice Science Advisory Committee

David Meyer, Co-Chair
John Nix, Co-Chair
James Doing
Lynn Holding
Ian Howell (Vocapedia monitor)
Aaron Johnson
Wendy LeBorgne (Health and Wellness)

Scott McCoy
Deirdre D. Michael
David Okerlund
Robert Sataloff
Leda Searce
Ron Scherer
Mark Williams
Nandhu Radhakrishnan

Emeritus members:

Ingo Titze
Thomas Cleveland
Steve Austin

Recognizing that the science of sound production has important historical and current foundational meaning to the pedagogy of singing training and the healthy and artistic expression of singing performance, the charge of the Voice Science Advisory Committee is to promote and disseminate voice science and related information through NATS resources to the membership of NATS. Project areas include but are not limited to:

1. Education: Vocapedia—to provide vetted educational and historical materials on the science of voice production and vocal health via a secure website
2. Research: to encourage and facilitate research on the singing voice through referral to experts and information on research design, funding, and publication
3. Recognition: to recommend awards related to voice science and vocal health to individuals and organizations, including collaborative recognition with other voice associations (e.g., The Voice Foundation, ASHA, PAVA, VASTA)

Advancement Committee

Kari Ragan, Chair
William Skaggs, NATS Development Director
Carole Blankenship, President
Diana Allan, President Elect
Karen Brunssen, Past-President
Allen Henderson, Executive Director

Jason Lester, Treasurer
Minkyung Lee
Michelle Markwart-Deveaux
Lorna MacDonald
Myra Merritt
Wendy Mullen
Scott Piper
Frank Ragsdale
Linda J. Snyder
Valerie Trujillo
Barbara Hill-Moore
Dian Lawler-Johnson

The Advancement Committee was appointed to embark on an ambitious strategic planning process and fundraising initiative. With guidance from Strategic Funding Solutions (SFS), LLC, these new initiatives are centered on celebrating the 75th birthday of NATS. The committee is meeting and making plans for the first financial initiative for the benefit of NATS' future and in honor of our 75th Anniversary.

Advocacy Committee

Loraine Sims, Chair
Gregory Brookes
Isai Jess Muñoz
Stephen Ng
Marcía Porter
Darryl Taylor
Anna Lantry
Matthew Valverde
Jill Terhaar Lewis

The Advocacy Committee shall work in the best interests of NATS for advocacy of: music/singing in education, diversity and inclusion in NATS activities and in the larger musical/singing community, and arts advocacy in government, businesses, and communities.

International Advisory Committee

Christine Anderson, Chair
Marvin Keenze—International ICVT Coordinator
Karen Brunssen, Past President
Carole Blankenship, President
Daniel Cabena
Ryu-Kyung Kim

Lori McCann
Dean Southern
Scott Swope
Bronwen Forbay
Corinne Ness
Carolyn Sebron

The International Advisory Committee will work together to encourage mutually beneficial musical and pedagogical relationships, experiences, and connectivity with established international voice associations, other voice-oriented organizations, their members, and others.

Mentoring Initiatives Committee

Jeanne Goffi-Fynn, Chair
Diana Allan, President Elect
Kimberly Gratland James, VP Outreach
Elizabeth Ann Benson
Theresa Brancaccio
Marquese Carter
Katherine Ciesinski
Sarah Holman
Jill Terhaar Lewis
Scott Piper
Sahoko Sato Timpone
Cynthia Vaughn
Anne Wick
Jeffrey Williams

The Mentoring Initiatives Committee will promote a spirit and culture of mentoring within NATS both on an informal ad-hoc basis and through suggested more formal ways at the Chapter, District, Region, and National levels of NATS.

Archivist And Historian

Kathryn Proctor Duax

The archivist maintains and preserves official records of NATS at the designated archival center, and informs the executive director of changes needed.

The historian provides a narrative of conferences, and assists the Executive Office in collecting, describing, updating, and preserving documentary sources

significant to NATS. The historian shall have access to documents and other records pertinent to the history of the Association.

NATS Art Song Composition Award Committee

Carol Mikkelsen, Chair
Lori Laitman, Advisor

The NATS Art Song Composition Award Committee solicits original vocal compositions, and organizes the selection of the winning compositions, the annual First Place Winners being performed at the National Conference. The committee shall make all necessary arrangements in coordination with the executive director and the next (2020) Conference Planning Committee.

Intern Program Committee

Karen Brunssen, Past President, Director of Intern Program, Chair
Carole Blankenship, President

Advisory group will include invited collaborative pianist and invited independent teacher

NATS Art Song Coalition

Nicole Hanig, Chair
Victoria Holland

Eric Brown
Tom Cipullo
Kathryn Jolly
Matt Boehler
Samuel Martin
Patrice Michaels
Evan Mack
Carl DuPont
Elizabeth Avery
André Chiang
Kurt Erickson
David Mannell
Melissa Givens
D. Brian Lee
Advisors: Glendower Jones, Darryl Taylor, Lori Laitman, and Carol Mikkelsen

What our Members are saying about...NATS

"I am so impressed with your support at this difficult time. You have been ahead of the curve helping us here in the trenches. I just want you to know how grateful I am as I am sure many other are. You are an empowering presence in our lives."

— Catherine Porter-Borden, MD-DC
NATS (April 2020)

Have you moved, changed your contact information, or your email?

Members: The fall membership renewal period is a good time to update your information on [NATS.org](https://nats.org). Keeping your contact information up-to-date ensures that you won't miss any of our member benefits or upcoming events.

Check out our user guide for listing and updating your online profiles and to make sure you're included in the Find-A-Teacher directory. [CLICK FOR INSTRUCTIONS](#)

To make updates, log on to your [Member Home Page](#) (your email address for NATS correspondence is your Login). Then, click the "My Profile" link on the left.

You can also call the NATS National Office at 904-992-9101 for assistance.

NATS CHAT SEASON 20/21

NEW TIME OF 4:00 PDT/7:00 EDT

Sponsored by Inside View Press

OCTOBER 11

A Conversation with the Incomparable George Shirley, Operatic Tenor!

NATS Chat is honored to host operatic tenor George Shirley. We will discuss many aspects of his distinguished career as well as relevant topics such as diversity in our field through his eyes.

NOVEMBER 8

Academic or Entrepreneur? How to Steer Your Teaching Career

Guest: Claudia Friedlander

While full-time voice teaching positions that offer a comfortable salary seem to be growing increasingly rare, there is no shortage of people who love to sing and long to learn. Join us to discuss the pros and cons of both academic appointments and independent studio teaching, which model is likely to work best for you, and how to improve job satisfaction in both modalities.

DECEMBER 13

Defining Evidence-Based Voice Pedagogy (EBVP): A New Framework

Guests: Lynn Maxfield, Ken Bozeman, Lynn Holding

Evidence-Based Voice Pedagogy is a term used synonymously with science-based, function-based, or fact-based voice pedagogy. There is a precedent for defining Evidence-Based Voice Pedagogy (EBVP) with a broader understanding. There has been a new framework presented by NATS Chat moderator, Kari Ragan, for EBVP to be more clearly defined. Modeled after Evidence-Based Medicine (EBM), this new framework includes three essential components: 1) Voice Science, 2) Voice Teacher Expertise and Experience, and 3) Student Goals and Perspectives. In November of 2018, the *Journal of Singing* published her article outlining this new framework. This NATS Chat will further develop each component using the expertise of 3 other panelists, Lynn Maxfield, Ken Bozeman, and Lynn Holding. Please join us for this important conversation.

JANUARY 10

Singers and Self Laryngeal Manipulation: What Singing Teachers Need to Know

Co-sponsored by The Voice Foundation

Co-host: Peggy Baroody

Guests: Nicholas Perna, D.M.A and Marci Rosenberg, SLP-CCC

Why are singers often told not to touch their own instrument? Should singers massage their own larynx? What are the benefits or risks from singers performing laryngeal manipulation or laryngeal massage on themselves? During our session Nicholas Perna will present recent research into the efficacy of self laryngeal manipulation, and Marci Rosenberg will guide us through exercises singers can use to aid in their voice habilitation.

FEBRUARY 21

Singing in the Brain

Guests: Heidi Moss, B.M., M.S. and Indre Viskontas, M.M., Ph.D.

Understanding acoustics and physiology can help us assess and fix vocal problems. But knowing how a car works is not the same thing as being able to drive it: a mechanic and a race car driver have distinct knowledge sets. In the past two decades, brain science has made great leaps in our understanding of how thought is translated into sound, with many unexpected insights uncovered. Combining their unique perspectives, Dr. Viskontas and Ms. Moss will team up to discuss how singers can integrate the latest ideas from neuroscience into their own singing and teaching.

MARCH 14

Planning for and Managing Vocal Fatigue

Co-sponsored by The Voice Foundation

Co-host: Peggy Baroody

*Guests: Mary Sandage, Ph.D., CCC-SLP and
Aaron Johnson, M.M., Ph.D., CCC-SLP*

In the applied exercise physiology world, vocal fatigue may be mitigated through a targeted training approach, as is done with athletes. Training up-regulates fatigue resistant and rapid recovery mechanisms in other systems in the body. The extent to which this may apply to the singing voice is not well studied to date, but it is a direction that we should consider. Planning for and managing vocal fatigue is a particularly important concern for vocalists who train and perform daily.

APRIL 11

Legends in Our Field:

Ingo Titze and Kittie Verdolini Abbott

Does it really matter what we discuss with these two brilliant people?

MAY 16

The Broad Spectrum of CCM: Style and Application

*Guests: Edrie Means-Weekly, Jordyn Palmer,
Kelly Garner, and Jaron LeGrair*

There has been a wonderful paradigm shift in the field of voice teaching to gain understanding about the pedagogic and stylistic differences between teaching classical, CCM, and music theater. Within CCM there is a broad spectrum of vocal sounds and styles to be considered. This NATS Chat utilizes the knowledge of 3 contemporary music specialists to discuss some of these stylistic differences and how we might better integrate these ideas into application during a voice lesson. We will focus on country, pop, rock, music theater, gospel, and more.

NATS 75th Anniversary Fund

March 2019 through March 2020

*Indicated and unrestricted donation to the 75th Anniversary in addition to other donations

Investor Level: \$2500 and above

Joan Frey Boytim, * Joan Frey Boytim Award
Karen Brunssen, NSA Awards, NATS Competition and Awards
Karen Brunssen, In Memory of Angela Easterday Holder and In Honor of Allen Henderson
Kathryn Proctor Duax
Laura Fike, Strategic Funding Solutions, * NATS Competition and Awards
Elaine and Tod Fitzpatrick
Allen Henderson, In Memory of Angela Easterday Holder
Will and Brenda Henderson, In Honor of Allen Henderson
Josh and Julie Krugman, * NATS Competition and Awards
Lori Laitman, NATS Art Song
Linda June Snyder, In Honor of My Music Teachers and My Family

Patron Level: \$1500–\$2499

Carole and Jeff Blankenship, In Memory of Angela Easterday Holder
Mid-Atlantic Region, NSA Awards Sponsorship
Barbara Ann Peters, In Memory of David Blair McClosky
Scott Piper, In Honor of Dr. and Mrs. Aiello

Leader Level: \$1000–\$1499

Nancy Bos
Leslie Holmes, In Memory of Jean Westerman Gregg
Kentucky Chapter, NSA Awards Sponsorship
Jennifer Susan Mather
Anne Petrie
Dr. Richard Sjoerdsma, * NATS Competition and Awards

Advocate: \$500–\$999

Great Lakes Region, In Honor of All Great Lake Region Members

75 ¹⁹⁴⁴⁻²⁰¹⁹ YEARS

Great Lake Region, NATS Foundation, NSA Awards, Funding for Speakers at Conferences
Donald Domenic Guastaferro, In Memory of Jerome Hines
Victoria Holland
Sarah Holman
Dr. Kristine Hurst-Wajszczuk, In Memory of Lindsey Christiansen
Maria Bahas Lagios, In Memory of Dalton Baldwin
Lorna E. MacDonald
North Carolina Chapter, NSA Awards Sponsorship, In Honor of Barbara Peters, In Honor of Sally Thomas
Oklahoma Chapter
Kathleen Otterson, In Memory of Professor Ilona Kombrink, In Honor of Kathryn Proctor Duax
Shelley Outlaw, Strategic Funding Solutions
Dr. Kari Ragan
Frank Ragsdale
Martha Randall, Todd Duncan Award
Timothy Schmidt
Southeastern Region, Roy Delp Fund
Tennessee State Chapter, In Memory of Angela Easterday Holder
Valerie M Trujillo, In Honor of Karen Brunssen

Randall Umstead *, James McKinney Fund, In Honor of Barbara Honn
Julie Wieck*

Partner: \$250–\$499

Robert Bastian
Ginger Beazley, In Honor of Virginia Zeani
Constance Chase, In Memory of Shirlee Emmons
Anonymous, Todd Duncan Award, NSA Awards
Margo Garrett, In Honor of Geraldine Cate
Cathy Herdeman
Amy Jarman*, In Memory of Angela Easterday Holder
Aaron Johnson
Byron Jones
Claudia Kennedy*, NATS Intern Program, In Honor of Barbara Doscher
Carla Lefevre, In Honor of Barbara Peters
Elizabeth Linnartz, In Honor of Barbara Peters
David Mannell, In Memory of Leon and Jo Ann Mannell
Richard Margison
Scott J. McCoy
Erie Mills, Karl Trump Award
Lloyd and Marilyn Mims
John Nix, NATS Intern Program, Barbara Doscher Fund
Northwestern Region, NSA Awards
Devonna B Rowe, Todd Duncan Award
Deborah Saverance
Norman Spivey*, NATS Intern Program
Marjorie Stephens, In Memory of Angela Easterday Holder
Marjorie Stephens, Irma Cooper Award Fund
Mary Henderson Stucky
Gregory Addison Wait
Robert Wells

Friend: \$100–\$249

Laurence Albert, NATS Art Song
Anonymous

Diana Allan
 Patricia C. Applegate, In Memory of
 Roy E. Delp
 Kelleen Barham
 Anonymous
 Laura Barton-Holding, In Memory of
 Lorie Griswold
 Holly Boaz
 Joanne and Ken Bozeman, In Memory of
 Richard Miller
 Mary Anne Braund
 John Alec Briggs
 J. David Brock
 Thomas Bumgardner, NATS Intern
 Program
 Robert Chafin, In Honor of Sylvia Plyler
 Karen Chapman
 Anonymous
 Anonymous
 Torin Wesley Chiles
 Laura Chipe
 Norma Codispoti, NATS Foundation
 Melissa Coombs
 Mark Crayton
 Melodie C Dickerson
 Dr. Andrea Dismukes, In Memory of
 Angela Easterday Holder
 James Doing*, NATS Intern Program, In
 Memory of Dale Moore
 Ronald Doiron, In Honor of
 Dr. Thomas Cleveland
 Robert James Doyle, In Memory of
 Rose Taylor
 Robyn Driedger-Klassen
 Jean Piatak Eickhoff, In Honor of
 Barbara Doscher
 Ruth Ellis, NSA Awards
 Alison Feldt*, Barbara Doscher Fund
 Diane Foust
 Ellen Frohnmayer, In Memory of
 Philip Frohnmayer
 Marisa Gaetanne, NATS Art Song
 Pamela Hicks Gailey
 Gloria Galask, Herald Stark Award Fund
 R Bruce Gardner
 Nedra Gaskill
 Robert Grider
 Lisa Angelina Patti Griffith
 John Hacker
 Juliana Hall, Art Song, In Memory of
 Dominick Argento

Shan Han, Bill Hayes Fund
 Shan Han, Edward Baird-Bruce Lunkley
 Award Fund
 Theresa Hansen, In Memory of
 Emily Lodine Overgaard
 Richard Hartzell
 Kathleen A Henkel
 Cathy Herdeman
 Charles Higgins
 Ian Howell, In Honor of Karen Brunssen
 Ian Howell, NATS Intern Program
 Thomas and Nancy Hueber*, NATS
 Intern Program
 Daniel Hunter-Holly*, NATS Intern
 Program
 Anonymous
 Anonymous
 Nancy Jantsch
 Julia A Jones
 Mark Kano*, NATS Intern Program
 Dian Lawler-Johnson, NATS Art Song, In
 Honor of Dr. Carol Mikkelson
 Dian Lawler-Johnson, In Memory of
 Dr. Benjamin Middaugh
 Kimberly Lazzeri
 Dana Lentini
 Jill Terhaar Lewis
 Carol Loverde
 Wanda L Mandigo
 Joseph Mayon, In Memory of
 Francisco Casanova
 Carol J McAmis
 Lori McCann and David B. Smith, In
 Memory of Angela Easterday Holder
 Nancy McDuffie
 Peggy McNulty, In Memory of
 Todd Duncan
 Peggy McNulty, Todd Duncan Award
 Joseph and Violette Meyers
 Ingrid D. Mueller, James McKinney Fund,
 NATS Competitions and Awards, NSA
 Awards
 Wendy Mullen, James McKinney Fund, In
 Memory of Angela Easterday Holder
 Wendy Mullen, In Memory of
 Angela Easterday Holder
 Ayumi Nakamae
 Lara Nie, In Honor of Gisela Goettling
 Sara Paar
 Andrew Parks, In Memory of
 Beverly Peck Johnson

Marcia Porter
 Anonymous
 Jane Randolph
 Keely Rhodes, National Music Theater
 Competition Fund
 Ann G. Rhodes
 S. Patton Rice, Roy Delp Fund
 Emily C Romney, In Memory of
 Oren Brown
 Shawn Roy, In Memory of Patrick Shelby
 Trucilla Sabatino
 Mary Saunders-Barton
 Joann L. Schaum, In Memory of
 Mary Jane Paul-Hummel
 Winnie Loraine Sims
 Nancy MacArthur Smith
 Jeffrey Snider
 Paul Sperry
 Patricia Stiles, NSA Awards
 Sharon Szymanski*, NSA Awards
 Marilyn S Taylor, In Honor of
 Virginia Zeani
 Deborah Ann Thurlow
 Craig Tompkins, In Memory of
 Phyllis Mailing
 Louise Toppin
 Dr. Joanne Uniataowski, In Honor of
 Edward C White
 Dana B Vachharajani
 Cynthia Vaughn, NATS Intern Program, In
 Memory of Meribeth Dayme
 Dr. Nancy Walker
 Clifton Ware, In Memory of Bruce Lunkley
 Patricia Weis, NSA Awards
 Jay G. White, Barbara Doscher Fund, In
 Honor of Martha Randall
 Anne Wick
 Dianne Wintrob
 Sally Zeigler Thomas
 Kurt-Alexander Zeller

Contributor: \$10–\$99

Alison Acord
 Janice Aiken
 Kathryn Aldridge
 Linda Allison
 Catherine Sentman Anderson
 Eric Anderson, Jr
 M Rachel Andrews
 Anonymous
 Eleanor Pudil Anop

Laurissa Backlin, Funding for Speakers at Conferences
Jamie Louise Baer-Peterson
Anonymous,* NATS Intern Program
Polly Baldrige
Amanda Balltrip, In Honor of Gail Robinson
Lisa Barksdale
Rachel Barnard
Margaret Baroody
Amy Bartram
Anonymous, NSA Awards
Rebecca Beaucourt, In Honor of Jeff and Becky Ambrosini
Anonymous
Lucy Ellis Beck
Serena Kanig Benish
Marguerite Benton, In Honor of Alaska Sound Celebration Chorus
Anne Haga Bentz
David Gregory Berg, In Honor of Richard Sjoerdsma
Adele Berg-Layton

Alice Berman
Julianne Lungren Best, Barbara Doscher Fund
Ashlee Bickley
Randall Black, James McKinney Fund
Yvonne Blair
Anna Bonham-White
Brian P Bonnin
Gloria F Bonnin
Jill Brewer
Maura Brigham, In Honor of Mary Saunders-Barton, In Memory of William Reed
Frances N Brockington, In Honor of H.T. Burleigh Scholarship
Gregory Brookes
Martha m Brouse
Jillian E Bruss, In Honor of Sheila Harms
Sharon Buck, NSA Awards
Judith Arlene Burbank, NATSAA Awards
Barbara E Burdick, NSA Awards
Alfreda Burke, In Honor of Pastor John and Mamie Burke

Raquela Burt, In Honor of Doris Jean O'Brien
Margaret R Burton, In Memory of Emma Small
Anonymous
Jennifer Cabot
Karen Calloway, In Memory of Roy Delp, In Memory of Janice Harsanyi
Anonymous
Amanda Castellone, In Honor of SC SNATS Officer and Friends
Jean Bernard Cerin
John Chen
Maureen Chowning
Katherine Ciesinski
Lizzy Clarke, In Honor of Susan Wedgwood Clarke
Carol Clary, Shirlee Emmons/Berton Coffin Award
Grant Cochran
Cheryl Coker
Lesley Alison Collins, In Memory of Marianna Christos

NATS MENTORED TEACHING EXPERIENCE

Are you a private studio voice teacher who wants to strengthen your studio pedagogy?
Are you a college/conservatory-level studio voice teacher who wants feedback on your teaching, separate from the teaching evaluations you may already receive? Have you wanted to participate in the NATS Intern Program but do not qualify? Are you looking for a way to re-energize your teaching?

If any of the above applies to you, you are the perfect candidate to participate in this NATS initiative that is aimed at providing development opportunities to all NATS members and is held during the National Workshops. Your next opportunity to participate is coming up soon!

JANUARY 8–10, 2021

MENTORED TEACHING EXPERIENCE is being held during the
2021 Virtual Winter Workshop – Sign up at NATS.org
with Workshop Registration

RATE: \$50 Additional Fee (must be registered for the workshop)

Lauren Cook
 Kathy Cook
 Karen Crandon
 Melissa Kristin Culloton
 Ann Marie Daehn, NATS Intern Program,
 In Memory of Dr. William McIver
 Sharon Daniels, In Memory of
 Dan Sullivan
 Osceola A Davis-Smith
 Megan Dearie
 Tony Deaton, NSA Awards
 Tony Deaton, In Memory of
 Angela Holder
 Rebekah & Robert Demaree
 Norman Earl Devol
 Cindy Dewey
 Meghan Dibble, NATS Art Song, In
 Memory of Dorothy Barnhouse
 Janine Dodd
 Jan Eric Douglas
 Bonnie Draina, In Memory of
 Meribeth Dayme
 Bonnie, Draina, NATS Intern Program
 Heather Dufault
 Judith S. Durocher
 Robert Edwin, National Music Theater
 Competition Fund, In Memory of
 Helen W. Monbo
 Kate Egan, NSA Awards
 Anonymous
 Matthew W Ellenwood, National Music
 Theater Competition Fund
 Martha Elliott
 Elizabeth Eschen
 Ellie Escher, In Memory of
 Lindsey Christiansen
 Faith Esham, In Memory of
 Vasile Venettozzi
 Anonymous
 Lydia Evanson
 Anonymous
 Melodee Fernandez, In Memory of My
 Mother, Nancy Meadows Fernandez
 Juli Fletcher-Mozockie, National Music
 Theater Competition Fund, In Honor
 of Janet Fletcher
 Acacia Flores
 Anne Foradori, Irvin Bushman Award
 Randy Paul Foster
 Anonymous

Laurel Freeborg, In Memory of
 Emilia Cundari
 Margaret A. Garrett, In Honor of
 Dr. Mozelle Sherman
 Victoria Garrett
 Beatrix Berger Gee
 Nan Gibson, In Memory of
 Meribeth Dayme
 Robert Glick
 Rachel Goldenberg, NATS Intern
 Program, In Honor of Marvin Keennze
 Rachel Goldenberg, In Memory of
 Lindsey Christiansen
 Kathleen Grammer, Speakers for
 Conference, In Honor of Westminster
 Choir College Voice Facility
 Colleen Gray
 Kathryn B. Gesham
 Elizabeth Hagedorn, In Memory of
 Berton Coffin
 Mary Ellen Hagel
 Carolyn F Hall
 Anonymous
 Paige Hardison
 Nancy E. Harris
 Tina Harris, In Memory of Jeanne Maggi
 Elizabeth Hart
 Stephanie Henkle
 Anonymous
 Marty Heresniak, Jean Westerman Gregg
 Fund, In Memory of Carl Gutekunst
 Terri Herron, In Memory of
 Meribeth Dayme
 Beverly Hotch, In Honor of
 Dr. George Gibson
 Hallie Coppedge Hogan
 Kelly M Holst
 Linda Hossfeld
 Paul Henry Houghtaling
 Martha Jane Howe
 Eric Howe
 Anonymous
 Gertrude (Trudi) Huizenga
 Kyra C Humphrey, In Memory of
 Geraldine Decker
 Janice Jackson
 Frank & Darlene Jackson
 Nancy Vance Jacobs
 Kimberly Gratland James, NATS Intern
 Program
 Warren Jaworski, James McKinney Fund

Carol A Jegen
 Dennis Allen Jewett, James McKinney
 Fund
 Mary J. Johnson, Herald Stark Award Fund
 Kerry Anne Johnson
 Kimberlyn S Jones, In Memory of
 Natalie Limonick
 Marla S. Jones
 Sandra V Jozef, In Honor of
 Florence Avery
 Katie Katnis
 Thomas Roy King, In Memory of
 Irma Cooper
 Dorothy Kingston
 Anonymous
 Anonymous
 Mary E. Knickle
 Daniel Koehn, In Memory of
 Angela Easterday Holder
 Sarah Krieger, Speakers for Conferences
 Nathan Krueger
 Anonymous
 Peggy Kurtz
 Anonymous
 Laurie E Lashbrook
 Sarah K Lea
 Karen Leigh-Post, In Memory of
 Shirlee Emmons
 Carrie L. Lemke
 Evangelia Leontis
 Arthur Levy
 Lynnell Lewis
 Phyllis A Lewis-Hale, NATSAA
 Patricia Little
 Los Angeles Chapter of NATS
 Carol Loverde
 Anonymous
 Anonymous
 Anonymous
 Gary L Mabry,* In Honor of
 Barbara Doscher
 Melissa Malde
 Meryl Mantione
 Sharyn June Mapes, In Honor of
 Marvin Keenze
 Beverly Marks, Karl Trump Award
 Carol J Marshall
 Anonymous, In Honor of Sandy Stewich
 Anonymous, Art Song
 Julie McCoy

Melissa McMahan, NATS Competitions
and Awards

Lisa A Medici-Buckley, National Music
Theater Competition

Ruthanna Metzgar

Megan Pfeiffer Miller

Patricia Miller, In Memory of
Mattiwilda Dobbs

Russell Miller, In Memory of William
McIver

Shirley E Taylor Moore, In Memory of
Betty MacDonald

James Henry Moore

Amy Morrison, National Music Theater
Competition

Steven Morton, National Music Theater
Competition

Sally Mote-Yaffe, In Memory of
Meribeth Dayme

Joanne Mouradjian

Sally Porte Munro

Amanda Munton,

Susan Allen Nance

Tiffany Nishibun,

Patricia Saunders Nixon,* NATS Art Song

Christina L Nolen

Winston Noren

Rebecca Nunez-Stubbs

Patrice Pastore

Carolyn J Patterson

April Pellegrini, In Memory of
Margaret Pellegrini

Charlotte Philley

Angela K Pickering

Linda Poetschke, Herald Stark Award
Fund

Deborah Lynn Popham, NATS Intern
Program

Linda M. Porter, In Honor of Carrie Talbott

Judith Powell, NATSAA Awards

Anonymous,* Funding Speakers for
Conferences

Roma Prindle, In Memory of
Patricia Herren

Anonymous, In Memory of
Jane Paul Hummel

Janet K Rabe-Meyer, In Honor of Richard
Owen

Laura Radell, In Memory of
Barbara Doscher, In Honor of
Julie F Fortney

Andrea Randall-Luyties

Lorraine Reinhardt, In Honor of

Arlene MacIntyre

Brent Richardson

Connie Day Roberts, In Memory of

Kathleen Arecchi

Jane Schoonmaker Rodgers

Katya A. Roemer

Lois Rooney Giurin

Ingrid Rosenshein

Elizabeth Rotoff

Bonnie Salewski, NSA Awards

Connie Sallee, In Memory of
Christie Jo Roberts Worley

Rebecca Salter

Christine Clark Sanders

Sherry L Scanza

Peggy Schaaf

Mary Ellen Schaubert

Jan Pedersen Schiff

Matthew Schloneger

Marieke Schuurs

Lorain Schwaber

Jennifer Seiger

Calvin and Judy Sell, In Memory of
Meribeth Dayme

Laura Shepherd, NSA Awards

Dorothy Shrader, In Honor of

Aija Jirgensons Shrader

Donald R. Simonson, Shirlee Emmons/

Berton Coffin Award

Nancy Slaughter, In Honor of

Thomas Roy King

Brenda Smith

Anonymous

Russell S. Smythe

This will be our response

Voices of COVID-19

Anna Speck
 Anonymous
 Heidi Starr
 Diane Steen-Hinderlie, In Honor of
 Nancy Grundahl's Retirement
 Emery Stephens
 Carrie Stevens, NATS Art Song
 Anonymous
 Sarah Stone, Paul Kiesgen Fund
 Stacy Andrea Strakowski
 Anastasia Ellana Swope
 Anonymous
 Peter Thoresen, Paul Kiesgen Fund
 Leon Thurman, Ed.D, In Honor of
 Dr. John Cooksey
 John Tibbs, In Memory of
 Bennie Middaugh
 Mary Catherine Tierney, Joan Frey Boytim
 Award
 Anonymous
 Stephanie Tingler, In Memory of
 Irvin Bushman
 Nina Tober, NSA Awards
 Patricia Toledo
 Jim Tompkins-MacLaine, In Memory of
 Carolyn Terpstra
 Lee Tong
 Jennifer Trost, In Honor of David Strickler
 Lara Troyer*, Barbara Doscher Fund
 Katie Tupper
 Betsy Uschkrat, In Honor of Joyce English
 Tracy Van Fleet
 Diana Walker-Neve
 Roger Walters
 Karyn Way
 Anonymous, National Music Theater
 Competition
 Neal E Wegener, In Honor of James and
 Elizabeth McKinney
 Richard H Weidlich, In Honor of
 Ruth Dobson
 Robert C White, Jr.
 Anonymous
 Anonymous
 Mary Kathryn Wilson
 Michael Womack, NATS Intern Program
 Daniel (Dan) Wright, In Memory of
 D. Ralph Appelman
 Kwan-Yee Amy Yeung, NATSAA Awards,
 In Honor of the Tenn. State NATS
 Student Auditions
 LaDonna Young, NATSAA Awards

2019 Fiscal Year Audit Summary

The 2019 audit of the National Association of Teachers of Singing has been completed and published copies of the report were furnished to members of the Board of Directors by the independent auditing firm of Magers & Associates, LLC, Certified Public Accountants, Jacksonville, Florida. The entire unqualified report and opinion letter of the auditor is available for members to review in the Executive Office of NATS in Jacksonville, Florida, as well as from members of the Board of Directors. The following summary of the details of the audit are extracted and summarized below. The auditor's report and the notes that accompanied the report are an integral part of the audit statements.

COMPARATIVE STATEMENT OF FINANCIAL POSITION Years Ended December 31, 2019 and December 31, 2018

ASSETS		
	December 31	
Current Funds—Unrestricted	2019	2018
Account Receivable	21,891.00	(3,305.00)
Cash in Banks	378,873.00	314,420.00
Cash on Hand	0.00	0.00
Investments	252,065.00	217,404.00
Publication Inventory	15,000.00	15,000.00
Prepaid Expense	46,368.00	6,612.00
Other Assets	634.00	3,367.00
Total Current Assets	714,830.00	553,498.00
FIXED ASSETS – NET	236,296.00	245,717.00
TOTAL ASSETS – UNRESTRICTED	951,126.00	799,215.00
LIABILITIES AND FUND BALANCE		
Liabilities	2019	2018
Accounts Payable and Accrued Expenses	70,261.00	75,007.00
Deferred Revenue	84,914.00	13,315.00
Prepayment of Dues	379,282.00	251,067.00
Current Portion of long-term Debt	23,075.00	22,181.00
TOTAL CURRENT LIABILITIES	557,532.00	361,570.00
LONG TERM LIABILITIES		
Notes Payable less Current Portion	46,996.00	70,118.00
NET ASSETS		
Net assets without restrictions	346,598.00	367,527.00
TOTAL LIABILITIES AND NET ASSETS	951,126.00	799,215.00

NATS Framing Our Future

March 2020 through March 2021

*Indicates an unrestricted donation to the Framing Our Future Fund in addition to other donations

♥ Indicates a multi-year pledge started during the 75th Anniversary Campaign

Investor Level: \$2500 and above

Karen Brunssen, ♥ In Memory of
Angela Easterday Holder, In Honor of
Allen Henderson

Karen Brunssen, * NSA Negro Spiritual
Competition

Laura Fike, ♥ Strategic Funding Solutions
Elaine and Tod Fitzpatrick, ♥

Allen C. Henderson, ♥ In Memory of
Angela Easterday Holder

Lori Laitman, NATS Art Song

Linda June Snyder, ♥ In Honor of My
Music Teachers and My Family

Patron Level: \$1500–\$2499

Carole and Jeff Blankenship, * NSA Negro
Spiritual Competition

Barbara Ann Peters, In Memory of
David Blair McClosky

Scott Piper, ♥ In Honor of
Dr. and Mrs. Aiello

Leader Level: \$1000–\$1499

Mike and Ronny de Jong, In Memory of
Jane M. Dillard

Georgia Chapter of NATS, NSA Negro
Spiritual Competition

Advocate: \$500–\$999

Sarah Holman, ♥

Anonymous, NSA Negro Spiritual
Competition

Gale Odom

Oklahoma Chapter

Kathleen Otterson, ♥

Shelley Outlaw, ♥ Strategic Funding
Solutions

Angela Santucci, National Music

Theater Competition, In Memory of

David Westfall

Julie Wieck, ♥

Partner: \$250–\$499

Eden Casteel

Aaron Johnson, ♥

Byron Jones

Jennifer Susan Mather

Kristin Morris

Beverly Park

West Central Region, In Memory of
Dr. Donna Bogard

Devonna Rowe, NSA, In Memory of
Todd Duncan

Richard Sjoerdsma

Sherri Moore Weiler

Friend: \$100–\$249

Jeremy Blackwood

Holly Boaz, ♥

Kerry Ginger

Joshua Glasner

Louis Goldberg, In Honor of

Charles Walker and New Jersey NATS

Carol Gutknecht, In Memory of

Elena Fels North

Glendower Jones, * Intern Program

Helene and Joseph Weil

Cari McAskill, In Honor of Martha Shell

Jordyn Day Palmer

Lois Sayers Smith, In Honor of

Oren Lathrop Brown, In Memory of

Emily Freifrau Von Stetten

Sharon Szymanski

Eve-Anne Wilkes

Contributor: \$10–\$99

Anonymous

Mim Adams

Theresa Brancaccio

William Brewer

Elaine C. Brewster, In Memory of

Betty Jeanne Chipman

Diction Buddy LLC

Keitha Campeau

Amandia Carnahan, * NSA Negro Spiritual
Competition

Sherry Shaoling Chock

Eisha Epps

Christine Fulcher

Julie Groom

Alicia V Hermance, In Memory of
Myron E Hermance Jr.

Julia D Hood

James Janssen

Lyndia Johnson, In Honor of
Katherine Lorenz

Anonymous

Rita T Larkin

Anonymous

Mage Lockwood

Courtney Lowe

Brenda Lualdi

Amy Murphy

John Glenn Paton

Scott Ramsay

Jonathan Riss

Amelia Rollings

Aleisha Thompson-Heinz

Anonymous

Anonymous

Framing Our Future Fund

Teaching Performance Scholarship Research

Your perseverance, resilience, and creativity enabled you to meet new demands as teachers, collaborative pianists, performers, and voice specialists. Your strength and your talent have never been more important and more appreciated by your students, your community, and your professional association – NATS.

While NATS has reached out to you in many ways over the last few months, we have also kept our eye on your needs beyond the current health and economic crisis through our work on the NATS Strategic Plan 2020-25: **Framing Our Future**. This plan was shaped by our members: nearly 1,200 who responded to the 2019 “climate” survey of our members, providing invaluable feedback about how NATS can serve you better, and more than 100 volunteer leaders of NATS who spent countless hours in strategy and planning meetings over the last year, building the framework for the new strategic plan. As the plan rolls out, you will have the opportunity to add your voice and your volunteer support to help refine and implement the plan strategies.

You can help ensure that strategic change and support continue in the months and years ahead. As a valued member of NATS, please join us in honoring our commitment to you by making a generous unrestricted gift to the **Framing Our Future Fund**. Your gift may be made online at www.NATS.org/FramingOurFutureFund.

OUR VISION: Transforming lives through the power of singing.

OUR MISSION: To advance excellence in singing through teaching, performance, scholarship, and research.

OUR VALUES: We will:

- **Support** voice professionals within the studio, classroom, clinic, and performance venue.
- **Provide** committed leadership to achieve our mission and vision.
- **Advance** ethical principles and practice in our profession.
- **Celebrate** and recognize the value and efforts of all.
- **Encourage** individual skills and creativity.

DIVERSITY AND INCLUSION STATEMENT: NATS strives to be a welcoming and supportive community of members and students who celebrate the unique identities, varied backgrounds, and experiences of all individuals. We are dedicated to ensuring that all voices are heard in an inclusive environment with equitable treatment for all.

NATS is a 501(c)3 organization, tax i.d. 36-6118354. Your contribution may be tax deductible to the extent allowed by law. National Association of Teachers of Singing, 997 Moorings Drive, Suite 401, Jacksonville, FL 32257-2416 | 904-992-9101 | www.NATS.org

LET'S GET ASSOCIATED

JOIN THE NATIONAL ASSOCIATION of TEACHERS of SINGING

Many Voices, One Passion—Singing

BECOME PART OF THE LARGEST ORGANIZATION OF TEACHERS OF SINGING IN THE WORLD, with 7,000+ members in more than 35 countries. Whether working in independent studios, community schools, elementary and secondary schools, or higher education, NATS members represent the diversity of today's music landscape, teaching and coaching in all vocal styles.

Learn and grow as a teacher of singing

BENEFITS OF MEMBERSHIP:

- Professional development and networking
- Timely webinars and trusted resources during COVID-19
- *Journal of Singing*
- National competitions and student auditions
- Virtual and face to face events to serve your needs
- Access to the NATS Members Only Facebook Group with feedback on the latest information and technology for teaching during the pandemic.
- Access to members-only benefits such as discounts on teaching tools, health insurance, and small business tools
- Discounted member prices for NATS workshops and conferences.

We also have Student membership for just \$46 per year!

Start your initial year in
October and enjoy member
benefits through Jan 1, 2022.
It's like getting the next
three months FREE!

JOIN AT
nats.org/nats-membership

**Benefits include free *Journal of Singing* digital access and more.
Annual Student Membership is just \$46!**

Fall enrollment begins Oct. 1, 2020, and membership is good through Jan. 1, 2022.

Dedicated to the development of life-long learning, NATS has launched a Student Membership category. Full-time students pursuing an undergraduate, graduate, or doctoral degree can apply as new members at a reduced rate of \$46 annually and partake in many of the benefits that their teachers enjoy.

For more information log on to nats.org/student_membership.

Eligibility: Must be a full-time post-secondary student applying as a new member.

Van L. Lawrence Fellowship for 2021

Application Deadline: Nov. 15, 2020

The Van L. Lawrence Fellowship was created to honor Van L. Lawrence, M.D. for his outstanding contribution to voice, and particularly to recognize the importance of the interdisciplinary education he fostered among laryngologists and singing teachers. It is awarded jointly by the Voice Foundation and the National Association of Teachers of Singing Foundation.

Candidates for the Van L. Lawrence Fellowship shall be:

1. A member of the National Association of Teachers of Singing who is actively engaged in teaching.
2. The Fellowship shall be awarded to candidates who have demonstrated excellence in their professions as singing teachers, and who have shown interest in and knowledge of voice science.

Members of NATS wishing to apply for the fellowship should write an electronic letter of intent to The Voice Foundation along with your CV (combined into one PDF document). Include the area and methods of your proposed study. E-mail: office@voicefoundation.org

- a. Current application of scientific knowledge in the studio;
- b. The area of intended study and/or research project;
- c. How the Fellowship and research project will benefit your teaching;
- d. NATS Chapter to which you belong;
- e. A detailed curriculum vita.

The 2021 fellowship will be awarded at the 50th Annual Symposium – Care of the Professional Voice, June 2–6, 2021, in Philadelphia

For more information, contact The Voice Foundation at 215-735-7999 or email office@voicefoundation.org. Visit www.nats.org and click on the programs tab to find complete application instructions.

