

BULLETIN OF THE OHIO CHORAL DIRECTORS ASSOCIATION

Spring 2017: Volume 36, Issue 3

From Your President

A Gift for Yourself... and Your Choirs. You Deserve It!

AS THE ACADEMIC and church season wanes, most choral directors face the happy thought of a break—at least a lessening of pressure and a time to re-charge and prepare for the next season looming on the horizon. You've heard me "preaching to the choir" all year, urg-

OCDA President Loren C.Veigel

ing every member of OCDA to include our Summer Conference in their plans. When a young member said to me, "New directors see mentorship as an e-mail, and resources as a Google search," I realized how very important it is for directors of every age to recognize the value of personal contact and professional collegiality. As I've stressed in earlier articles, there is no substitute for the educational and personal growth afforded by sharing time with professional friends.

Register now! OCDA Summer Conference, on the beautiful campus of Otterbein University, is scheduled for June 19–21, 2017. Registration materials are herein, and available on the website, ohiocda.org. I assure you that participation in this conference will be one of the most valued gifts you give yourself, and your choirs, during summer break. Don't miss it! Conference chair Christopher Dent has also arranged excellent housing opportunities which can be found on the website—including on-campus housing at an extremely affordable rate.

Our headliners this year will include Stacey Gibbs, one of America's most dynamic young conductor/composers, who will share his extensive work in African-American choral literature as well as lots of great music. *Stacey has promised to bring us a new, Ohio-dedicated arrangement, which Summer Conference participants will have the opportunity to use pre-publication!* Joining Stacey will be Tim Sharp, ACDA's national Executive Director and a fabulous conductor. Tim will be available for OCDA members to learn more about our organization; he will direct selected literature with the conductor's chorus; and he will speak about innovation, in ACDA and in the arts in general. These two dynamic gentlemen are sure to ignite fires of creativity within the minds of all attending.

Registrants will also hear clinics by several renowned Ohio choralists. Ann Usher will share expertise on developing children's voices, Amy John-

Cor	ite	nts

From Your President1 Loren C. Veigel
Not Your Grandparents' Choral Concert5 <i>Richard Schnipke</i>
Five Modern Must-Haves for the Choral Director's Bookshelf9 <i>Brandon Moss</i>
OCDA Mentorship Program 10
Leadership Roster15
1 duanticano

Advertisers

DALCROZE EURHYTHMICS

Summer Training Workshop

Sponsored by

DEPARTMENT OF MUSIC

July 10-14, 2017 8:30 a.m. – 4:45 p.m. **Ashland University Columbus Center**

1900 E. Dublin-Granville Rd, Columbus OH 43229

Presented by Master Teaching Artists

Dr. David Frego University of Texas at San Antonio

- What: A week-long workshop focusing on Dalcroze Eurhythmics, solfege, and piano improvisation (all levels of Dalcroze experience welcome). Applications for the music classroom/studio, curricular designs, and assessment will be addressed.
- For: Music educators K-12 & studio. Participants may choose to pursue certification through the American Eurhythmics Society (www.americaneurhythmics.org).
- Graduate Credit: 1, 2, or 3 graduate credit hours can be earned, or you can take it for non-credit Participants will write daily reflective journals, prepare and teach a group lesson, and perform a group expressive movement piece.

Cost: \$450 for workshop only (no graduate credit) • \$975 for 3 graduate hours \$800 for 2 graduate hours • \$625 for 1 graduate hour

Registration closes June 25, 2017 Payment due first day of workshop by check or credit card To register or inquire, contact Dr. Marla Butke at mbutke@otterbein.edu or 614.581.4746

ston Blosser will demonstrate the choice and development of excellent literature with her own Bexley Vocal Ensemble, and Peter Jarjisian will share a unique and exciting setting of MLK's "I Have a Dream" speech. The conference will include seven choral performances. In addition to the Bexley Singers (Bexley High School), we will hear The Cardinal Chorale (Cambridge), a community group of high school students under the leadership of Charles Snyder; The Young Professional Choral Collective (Cincinnati), an adult community choir directed by Kelly Ann Nelson; Summit Choral Society's Children's Performance Choir (Akron), Heather Cooper, director; and, of course, our own Children's Honor Choir, under the direction of Dr.

Ann Usher (Cleveland Orchestra Children's Chorus), and our High School Men's and Women's Honor Choirs, led this year by Dr. Gayle Walker (Otterbein University) and Dr. Peter Jarjisian (Ohio University, retired).

Your registration includes all clinics and performances above; five reading sessions with packets of music provided for all; conference luncheon and meeting, where the OCDA Distinguished Service Award will be presented; the allconference party, sponsored by Bob Rogers Travel; exhibits; roundtable discussions by interest area; and, of course the chance to share ideas and camaraderie with colleagues from all over Ohio. A new offering is planned this year for undergraduate choral students **and new directors:** during breaks, panels of highly experienced Ohio directors will be available for you to meet. This is a chance to ask questions and to establish further mentorship.

Special thanks to Eric West, our IT coordinator, for always keeping our website up to date; and to Christopher Dent, conference chair, for handling all arrangements at Otterbein. Keith Tankersley sets up all of our exhibits, and Tim Cloeter does a great job editing this state newsletter. Rich Schnipke, President Elect, works with all of our R&R chairs to present great music through our reading sessions.

This represents my final article as your President. Allow me to express my deep appreciation to the

BECAUSE EVERY MINUTE COUNTS

The Pepper Guarantee | Return any time for full credit. Since 1876 our goal has been to deliver the music you need, fast. Sometimes, knowing what you need can be complicated and keeping music you can't use is expensive. That's why, when you need to make a return, we make it easy. No hassles or time limits, satisfaction guaranteed.

Same Day Shipping | Order by 5pm and it ships today.*

We know how important rehearsal time is. That's why we have over 150,000 items in stock, from over 1,000 publishers - so you have your music when you need it. 87% of ALL Pepper* orders ship the same day! If we have to special order for you, we ship as soon as it's received.

ePrint | Tomorrow too late? Have it now.

We set the standard in the industry for fast delivery. But when you have a last minute request or program change, even tomorrow can be too late. With ePrint, you can start rehearsing today. Select from over 110,000 pieces of music for band, choir, orchestra, piano, voice and guitar. Every order is backed by The Pepper Guarantee.

*In-stock orders received by our warehouse by 5pm will go out the same day (Monday-Friday only).

Phone: 1.800.345.6296 · Fax: 1.800.260.1482 jwpepper.com · satisfaction@jwpepper.com

entire OCDA Board for their invaluable support, and for the extensive work they do to keep our organization in a position of strength and health. We are one of the most effective and active states in all of ACDA, thanks to you! I also thank all the members of OCDA for this opportunity to serve you. ACDA is my favorite organization, and its members are precious colleagues to me. I have been honored by your trust. See you at Otterbein in June! **\$**

Capital University Conservatory of Music MAKE PLANS NOW FOR SUMMER 2017! Special Workshop in Choral Conducting

July 17-21, 2017 • 8:45 a.m. to Noon Daily

International Judge, Clinician and Conductor

DR. KATALIN KISS

Faculty, The Kodály Institute Artistic Director of Ars Nova

Demonstration Choir: Advanced Women's Ensemble from Licking Heights High School

WorkshopFee: \$150

1 Semester Graduate Credit: additional \$150

CapitalUniversity

For information, contact Anne Mikan, Adult and Graduate Education Recruitment, at 614-236-6199 or amikan@capital.edu

Not Your Grandparents' Choral Concert: Creating Engaging Programs for Today's Singers & Audiences

Richard Schnipke, President Elect

The information found in this article was originally presented at the 2016 OMEA Professional Development Conference.

FOR DECADES, choral directors have followed fairly standard concert and programming models. Many of us arrange our choirs on risers in a typical formation and have them sing varied programs of repertoire spanning multiple time/style periods. Many programs work in chronological order, starting with an up-tempo Baroque or Classical piece and moving through various selections that demonstrate the choir's ability to interpret this music in the most accurate, historically correct, and expressive manner. Programs often then conclude with a spiritual or a piece of world music that is rhythmically interesting and energetic.

While educationally this model is very sound, one does wonder if it engages contemporary singers and audiences in a way that is meaningful and relevant. In our current digital world, people are exposed to images and sounds at an unbelievable rate. With this in mind, conductors need to work diligently to create programs that are not only sung beautifully, but also keep our singers and audiences excited about our art. Following are practical ideas to consider when planning your next concert or season.

Program Order

When something is easily predictable, it is less engaging to people. Think about watching a movie and coming to realize the plot is one more iteration of a story you have already seen dozens of times. Attending a traditionally programmed concert can feel similar. Breaking this mold takes some planning and creative thinking, but it can be done to great effect. A good place to start is by asking the following questions:

• Do we always need to *end* with a spiritual, or could it go elsewhere in the program?

- Can non-traditional sets be created that include multiple tempos, time/style periods?
- If multiple choirs are performing on the same concert, can they all be incorporated throughout the program, instead of having each choir come to the risers, sing a set, and leave?

Visual Interest

With the incredible number of images coming in and out of our view, contemporary audiences are becoming increasingly visual. Creating a visually interesting concert experience can help to engage attendees and also enhance the music making, therefore allowing the program to have a greater aesthetic impact.

Performances can be enhanced visually in a number of ways. First, consider your venue and how one

might utilize the entire space. Singers can be placed in various locations throughout the hall to provide audiences with a variety of visual and sonic experiences during the program. Utilizing not only the main stage area but aisles, balconies, a cat walk, the lobby, the back of house, the orchestra pit, etc. can be helpful. Also, having the choir(s) use multiple formations can add a great deal of visual appeal. These varied standing arrangements can also support the choir musically and/or provide a more authentic performance of the selected repertoire. We have all attended concerts when choirs changed from a section formation to a mixed arrangement. Consider ways to make these practical, musical logistics enhance the program by making it more artistic and interesting. Thinking about the historical or cultural context of a piece of music can also provide great inspiration for choral staging. For example, imagine the possibilities when considering the differences in the original performances of a Baroque double choir anthem, an English madrigal, an African folk song, or an Indian raga. Let the music be your guide and let the choirs' formations help provide the most authentic, expressive performance possible.

With the accessibility of technology in most modern performance venues, the option of utilizing digital imagery in our programs is a reality. Collaborating with art, digital media, film, and/or theater programs can not only help your concerts become more visually appealing, but also allow for crosscurricular partnerships.

Themes

Designing thematic concerts can help to engage audiences while providing a rewarding creative outlet for conductors. Themes can be based on whatever inspires you. Consider things like composers, nationalities, texts, life events, animals, relationships, etc. A theme gives you the creative flexibility to program together musically disparate pieces for textual reasons, and also to build interesting musical and emotional arcs. Additionally, these types of concerts can

At Stanton's we search for new music the way you do, looking for teaching opportunities, engaging texts, appealing melodies and harmonies, and pieces that will be enjoyed and appreciated by your singers and audiences alike.

Your Partner in Music Education!

Open Monday-Friday 9:00-5:00 & Saturday 9:00-4:00 - stantons.com - greatservice@stantons.com

Your Source for... Classical Vocal - Broadway - Contest Literature - Show Choir - Sacred Choral - Choral Texts - Elementary - Sight Reading Large Works Wedding - Christmas Music Theory - Concert Band - Jazz Ensemble - Marching Band - Orchestra - Ensembles - Methods - Marches - Overtures - Texts - Software - Solos & Ensembles

help you attract new audience members who may be interested in the specific nature of the concert.

Tying it Together

One of the keys and biggest challenges of creating programs that are artistically and musically engaging is the logistics. Structuring concerts in a way that provides the audience with the feeling that they are part of an artistic event (not just a choir concert) is of utmost importance. Very few people enjoy the portions of a traditional concert that have to do with watching people and equipment move around the stage. The challenge we face is minimizing these aspects and/or incorporating them into the overall flow of the concert. Considering musical key relationships can

allow you to move seamlessly from one piece to the next without applause or interruption; incorporating narration between selections or sets can provide the audience with crucial information while covering logistical changes of personnel or equipment; utilizing instrumentalists helps to provide variety in both musical timbre and visual picture; creating instrumental (keyboard, wind, string, or percussion) interludes can offer another opportunity for covering logistical changes or for providing a musical transition that prepares for the key or style of the next choral piece.

While rewarding for the audience, musicians, and conductor, putting all of these things together does require a fair amount of planning. Designing concert "flow

Music at Otterbein

charts" that give the performers logistical information about performance order, staging directions, and transitions (both musical and logistical) is crucial. Also, making extra time to rehearse all of the logistics is an absolute necessity. While we may have all of these specifics worked out in our minds, it does take time for the students to understand and internalize our vision. During rehearsal, students often find solutions or offer suggestions for problems that were not anticipated in the original planning.

While creating this type of programming takes time and energy, the effort to provide more artistic, meaningful, and engaging concert experiences for both our students and audiences is a worthy endeavor. 🔶

Building your future...

one note at a time

STAND OUT

Degrees Offered:

- Bachelor of Music Education
- Bachelor of Music in Performance
- Bachelor of Arts. Concentrations in General Studies, Theory and Composition, History and Literature and Jazz Studies
- · Bachelor of Arts in **Music and Business** Concentrations in Audio Production, Arts Administration and **Music Management**

Upcoming Audition Dates: Saturday, January 21, 2017 | Saturday, February 11, 2017

Tuesday, February 21, 2017 | Saturday, March 18, 2017

Contact: Claire Brock, 614-823-1504, cbrock@otterbein.edu

otterbein.edu/music

Otterbein is an accredited member of the National Association of Schools of Music (NASM)

Capital University Conservatory of Music MAKE PLANS NOW FOR SUMMER 2017!

MMME with Kodály Emphasis Kodály Certificate Elementary and Choral Tracks

MASTER OF MUSIC IN MUSIC EDUCATION and KODÁLY CERTIFICATE program July 17-August 4, 2017

Classes taught by internationally renowned faculty

Elementary Track National Clinician JULIE SWANK Northmont Schools, Ohio

Choral Track OAKE Honor Choir Committee KRISTINA WAUGH West Creek, Tennessee

Choral Track

International Clinician FERNANDO MALVAR-RUIZ Artistic Director

of The American

Boychoir

National Clinician BRUCE SWANK Northmont Schools, Ohio

Elementary Track

Choral Track International Clinician and Conductor LILLA GABOR Graduate of the Liszt Academy

Choral Track

Assistant Professor DR. ANDREA SOLYA Graduate of the

University of Szeged

Capital University

COLUMBUS, OHIO

For information, contact

ANNE MIKAN Assistant Director Adult and Graduate Education Recruitment

614-236-6199 amikan@capital.edu

Elementary Track National Clinician KARLA CHERWINSKI Canal Winchester Local Schools, Ohio

Five Modern Must-Haves for the Choral Director's Bookshelf

Brandon Moss, Secretary

IF YOU ARE ANYTHING like me, your shelf is filled with books dedicated to various facets of a choral director's job—choral and vocal pedagogy, conducting gesture, repertoire, intonation, inspiration, etc. I have collected many over my years as a student and a professional, and I have even been given some handme-down classics in our field from some of my professors. I go to them often! The last few years have provided no shortage of new books beneficial to our work as choral directors, and I seek here to highlight

five such volumes that I personally recommend as outstanding resources.

Finding Ophelia's Voice, Opening Ophelia's Heart by Lynne Gackle

This amazing resource is a research-based guide to "nurturing the adolescent female voice," as its subtitle explains. Gackle seems to leave no stone unturned as she explores and explains (in accessible terminology) modern research in both pedagogy and voice science that addresses the biological

and psychological development that adolescent females undergo, the classification and placement of female singers, teaching techniques, and finding quality choral literature for treble choirs. Going into great depth on each topic, Gackle continually brings the focus back to the singers themselves, whom she refers to as "Ophelias," as in *Hamlet*'s tragic heroine Ophelia. Gackle's wish, however, is that all of our singing Ophelias lead empow-

xavier.edu/music-department • 513-745-3839 • music@xavier.edu

ered, happy lives and that the tools her book gives to those of us who teach young women can greatly help this. One of the book's appendices provides 13 pages of repertoire suggestions for a variety of voicings and difficulty levels. Published by Heritage Music Press, the book also features a DVD which shows Gackle working with young singers, both as individuals in classifying voices and also as an ensemble working on vocal techniques.

Brothers, Sing On! by Jonathan Palant

Brothers, Sing On! is the tenor-bass answer to Gackle's book. Focusing on men's choruses, it covers the history of the phenomenon, anatomy of the male voice, categorization and placement of voices (especially at adolescence), choral tone and intonation, repertoire, and even administrative issues such as auditions, fundraising, and travel. Some of the psychological aspects of singing in men's choruses are mentioned in the chapter on recruitment, which also features many great ideas and tips. Writing in a question-and-answer format, Palant not only provides a lot of content himself, but he also seeks answers from over 30 experts, covering a wide variety of men's chorus experiences at many different age levels. As in Gackle's book, appendices include lists of repertoire both for older and younger choirs,

OCDA Mentorship Program: Call for Participants!

HAVING TAKEN THE JOB at the University of Toledo in 2015, I am still feeling like a bit of a "newbie" in the state of Ohio. One of the first things I learned about this state, however, was how kind and generous our OCDA members are with their time and their talents. I immediately felt welcomed to the state and I have already been fortunate enough to make some great friends in the area. This experience has served to remind me of exactly how valuable friends, supportive colleagues, and mentors are in our lives as teachers.

It is with this mindset that I eagerly accepted the chair for the OCDA Mentorship Program this year. I remember well what it was like during my first years in the classroom: I was 22 years old, teaching students only a few years younger than I. I was in a school in a tough neighborhood in North Las Vegas taking over a program that had been largely neglected before my arrival. While I didn't fully understand this at the time, I was completely and utterly unprepared and unqualified to be in that classroom. Now as I mentor pre-service teachers, I am keenly aware that it is impossible for us college professors to equip students with everything they will need to survive, let alone flourish, in their first years in the classroom.

I will go further and say that one of the best lessons I have ever learned as an educator, and really as a person, is that the more I learn, the more I realize I don't know. There are countless days when I call friends and colleagues, still in search of mentors to help guide me through the multitude of decisions that face me. Who among us doesn't need someone to be there to support and help us along the way?

The OCDA Mentorship Program exists to support not only conductors and teachers in the early stages of their careers, but also all choral professionals who are looking for a boost, some new ideas, or moral support. The program pairs these individuals with mentors who can offer expertise, wisdom, and experience. We are currently compiling lists of OCDA members seeking to serve as mentors or seeking to be mentored. You can register for this program on the OCDA website here: http://ohiocda.org/interests/mentorshipapp.

For any questions or additional information please contact me at your convenience: Bradley.Pierson2@utoledo.edu. �

Now you can purchase the actual OMEA sight-singing contest pieces for 2000 and later, composed by Dr. C. M. Shearer. These quality compositions are perfect for intensive skill-building practice. The music conforms to OMEA guidelines for age, group, and skill levels. What's more, these pieces are truly musical and can even be used for concert performances.

Texts are age, meter, and verbiage appropriate and include all measure numbers and expression markings. Everything is here for a complete musical learning experience. Take your students to a first-division rating with the finest practice compositions available!

The Ohio Music Education Association choral sight-reading contest music for 2000 and later is available for purchase from

CMS PUBLICATIONS 3136 Englewood Dr. Silver Lake, OH, 44224

To order, please click here: www.cmspublications.com

as well as 10 sample concert programs supplied by real directors. The book is published by Hal Leonard.

Renaissance Music for the Choral Conductor by Robert J. Summer

It is my personal opinion that Renaissance music has been neglected in choral programming for a while now. There are many possible reasons for this, but I have heard directors say on more than one occasion that fear is involved. After all, modern research in performance practice of this era is complex, and the way many of us were taught to sing Renaissance music may no longer be accepted as the best way. Robert J. Summer's book helps to assuage these very fears. He digs through decades of research for us and provides us with concise and accessible information on selecting, rehearsing, and conducting Renaissance music, with historical perspectives, full descriptions of the development of major genres and forms, composer biographies, and even in-depth tips for hosting a madrigal dinner! He highlights his tips on conducting and score study with several example pieces that run the gamut of styles, forms, and time period within the era. Appendices include several rounds and catches to whet your singers' appetites, as well as a discography of excellent recordings of Renaissance music. Published by Scarecrow Press, Summer's book is a must-have for any choral director who is intimidated by music from this era.

A History of Western Choral Music by Chester L. Alwes

Actually comprising two separate volumes totaling nearly 1,000 pages, this invaluable resource can be either used as a reference book or read cover-to-cover (if you have a while!). Flexibly organized—often by time period, sometimes by geography, other times by genre— Alwes' books feature countless musical examples, charts, tables, and artwork to illustrate his discussion. He highlights major trends

throughout history (for example, a table of choral symphonies or a list of major compositions based on Faust), but he also stops to cover in great detail significant works of choral literature (numerous tables listing movements of extended works with key relationships, cadences, scoring, etc.). I am fascinated each time I pick up these books, whether I am reading about the origins of the mass, the entire chapter dedicated to the choral work of J.S. Bach, or the most modern trends of what Alwes calls "The New Simplicities." One may expect a work of this magnitude to be inaccessible to most readers, but these books are not. They seem designed for the working choral director so as to inform performance with any number of historical perspectives. Both volumes are published by Oxford University Press.

A Conductor's Guide to Choral/Orchestral Repertoire by Dennis Shrock and James Moyer

The concept of this book has been done before, but this is the most complete, wide-ranging, and up-todate one of its kind I have seen. As its cover page states, the book lists 1,200 works for chorus and instruments by 250 composers from periods throughout history. The meat of the book is organized by composer, listed alphabetically by last name. Each entry features an annotated list of works by this composer for chorus and orchestra, including information on duration, dates of composition and premiere, text, scoring, and publisher, citing multiple editions when applicable. Perhaps of more use to the working conductor are the appendices, which organize the contents of the book by scoring (both choral and orchestral), duration, and textual theme. For example, if I were looking for a work 10–20 minutes long in English, I could turn to p. 258 and scan down the titles, looking for pieces in English and then using the index to look up more information about each piece. Or, if I knew I only had strings available and wanted a piece from the Classical era, I could turn to p. 250 and look through the list of works for just strings and chorus, categorized by era. The text appendix lists works by liturgical season or by categories of psalms, nature, and music about music. This reference book is published by GIA Publications.

Maybe you have some of these books on your shelf already. If not, consider checking one or more of them out. They have provided and continue to provide me with ideas, insight, inspiration, and answers to more questions than I can think to ask. Perhaps they can do the same for you! 🔶

OCDA News, the official publication of the Ohio Choral Directors Association, is published three times annually and is distributed without charge to members of the Association as well as to selected members and officers of the American Choral Directors Association. Distribution is by PDF file that is emailed and posted at ohiocda.org. OCDA reserves the right to determine inclusion of materials submitted and to edit all materials proposed for distribution.

Copy and Ad Submission Deadlines: September 15 for the Fall Issue, January 15 for the Winter Issue, and April 15 for the Spring Issue.

Advertising Rates: a full-page ad is \$135 per issue, a half-page ad is \$80 per issue, and a quarter-page ad is \$45 per issue. A 15% discount is offered on the purchase of three consecutive ads; other discounts are available. Please contact the editor for exact ad sizes and other specifications.

Tim Cloeter, Editor • cloetet@bgsu.edu • 419-372-8288 office • 262-527-8151 cell

2017 SUMMER CONFERENCE

June 19-21, 2017 Otterbein University

Westerville, Ohio

FEATURING · Performances by outstanding choirs from throughout Ohio · Reading sessions offering music selected by Ohio Repertoire and Resources · Opportunities to watch conductors/clinicians work with the High School and Children's Honor Choirs · *NEW THIS YEAR:* Opportunities for early-career choral conductors to chat with veteran conductors in one-onone or small group "brainpicking" sessions.

Registration materials online: www.ohiocda.org

Graduate Credit Available – Reduced Student Registration Rate Check out our New Member incentives and referral discount!

> Questions? Contact: Christopher Dent, Conference Chair <u>ocdaconference@gmail.com</u> • 614.208.6778

CLINICIANS INCLUDE:

Dr. Tim Sharp, Executive Director of ACDA

Stacey V. Gibbs, composer and arranger

Dr. Ann Usher, University of Akron, and Cleveland Orchestra Children's Chorus

Amy Blosser, Bexley City Schools and National Chair for the Committee on Repertoire and Resources

2017 OCDA SUMMER CONFERENCE REGISTRATION INFORMATION

Registration fees include parking, the Tuesday business luncheon, the Tuesday evening social event, and reading session music (guaranteed only for workshop participants registering by June 9, 2017).

Fill out the registration form and return as indicated below. The registration must be postmarked by June 9, 2017, in order for the pre-registration fees to apply. After June 9, a higher fee structure is in place (see below). Reading session packets cannot be guaranteed for those who do not pre-register by the June 9 deadline. A refund will be made if a written cancellation is received by June 9, 2017. After that date a deduction of \$80.00 will be made.

The option to earn graduate credit through Otterbein University is available **for pre-registrants only**. If you would like to receive graduate credit information, please indicate this in the appropriate space on the registration form below. A current copy of your teaching license must be either <u>mailed in</u> with your registration form or <u>brought with you</u> to the conference.

Mail payment and Registration Form to: Christopher Dent, OCDA Summer Conference Coordinator, 4503 Edgarton Drive, Grove City, OH 43123. E-mail or call Christopher with questions: <u>ocdaconference@gmail.com</u>, 614-208-6778. Make checks payable to the **Ohio Choral Directors Association**.

REGISTRATION FORM					
Name			County		
ACDA Membership #	Email addres	s			
Address					
Street		City	State	Zip	
School, Church, or Business (to be l	isted on badge)				
Home or cell phone		Bus	iness phone		
First-Time Conference Attendee?	Yes	No			
Pre-Registration (postmarked by June 9, 2017) \$154 ACDA member \$228 non-member (includes membership*) \$74 retired member \$119 retired non-member (includes membership) \$89 non-member spouse (does not include membership) \$44 student member/1 st year teacher \$89 student non-member (includes membership)		Late Registration (postmarked after June 9, 2017)\$184 ACDA member\$258 non-member (includes membership*)\$104 retired member\$149 retired non-member (includes membership)\$119 non-member spouse (does not include membership)\$84 student member/1 st year teacher\$119 student non-member (includes membership)			
* New member price reflects \$21 disco	unt, which equals the am	nount of OC	DA dues for one year!		
Please circle you	r meal option: ege/University, High So	Ham chool/Jazz/		ndtable Discussions. I st Beef Veggie Children's/Boys, Church/Community)	
Select room:	are optional (see belo June 19 single occupand double occupand	w) and incl June 2 cy \$39.00 p cy \$25.00 p	0 er person, <u>per night</u>		
\$ TOTAL CONFER	ENCE PAYMENT (N	Make check	s payable to OCDA)		
	you hear about our conf Website OMEA Conferen Referred by curren	ce nt OCDA m	ember	(member name)	
	(Referring me	mber receiv	es a \$10 rebate on registration to the	conference.)	

Leadership Roster

President

Loren Veigel 2851 Sherwood Ave NW Massillon, OH 44646 lveig@sssnet.com H: 330-837-8371 C: 330-685-2558 Voices of Canton, Inc. Witte Travel

V.P. (Past President)

Dara Gillis 5205 Cascade Dr Powell, OH 43065 dbgillis1@yahoo.com O: 740-833-1010 x4355 C: 614-327-1073 Delaware Hayes High School

President Elect

Richard Schnipke

413 Strafer St. Cincinnati, OH 45226 schnipker@xavier.edu O: 513-745-2832 C: 614-325-9661 Xavier University

Secretary

Brandon Moss

1759 Canvasback Lane Columbus, OH 43215 brandonlmoss@gmail.com C: 614-499-8089 O: 614-801-6554 Central Crossing High School

Treasurer

Kent W. Vandock

8192 County Road D Delta, OH 43515 kwvandock@gmail.com H: 419-822-5716 O: 419-445-5579 C: 419-270-5396 Archbold Local Schools

NW Region Chair

Beth Vaughn 1015 Crystal Meadows Ct. Findlay, OH 45840 bethvaughn@me.com O: 419-354-0100 x1154 C: 419-303-4582 Bowling Green High School

SW Region Chair

KellyAnn Nelson

650 Walnut St. Cincinnati, OH 45202 kellyann.nelson@cincinnatiboychoir.org C: 616-405-5742 Cincinnati Boychoir Young Professionals Choral Collective

SC Region Chair

Zebulon Highben

156 Amazon Place Columbus, OH 43214 zhighben@muskingum.edu O: 740-826-8103 H: 614-641-7706 Muskingum University

NE Region Chair

Tyler Škidmore

1045 N. Jefferson St. Unit C Medina, OH 44256 skidmort@medinabees.org tyler_skidmore@yahoo.com C: 330-590-0075 Medina High School

EC Region Chair

Wei Cheng 5651 Shadowbrook Dr. Columbus, OH 43235 chengw@denison.edu O: 740-587-8506 C: 513-265-0217 Denison University

Information Technology Coordinator

Eric West 417 Jefferson Avenue Defiance, OH 43512 ewest@defcity.org O: 419-784-2777 C: 419-439-1763 Defiance High School

Conference Committee Chair

Christopher R. Dent

4503 Edgarton Drive Grove City, OH 43123 dent.50@osu.edu C: 614-208-6778 Indianola Presbyterian Church

Elementary Festival Chair

Julie Strebler

583 Malvern Rd. Akron, OH 44303 jstrebler@coventryschools.org C: 330-554-4605 O: 330-644-3004 Coventry High School

Children's Honor Choir Chair

Jennifer Call

22550 Westchester Rd. Shaker Heights, OH 44122 jcall@ochoristers.org H: 216-417-5196 O: 440-774-4079 C: 440-454-2813 Oberlin Choristers

High school Honor Choir Chair

Ann Johnson

9297 Cliff Springs Trail Columbus, OH 43240 singerann82@gmail.com O: 614-417-5100 x2529 C: 614-218-2965 Whitehall Yearling High School

Exhibits Chair

Keith Tankersley

3832 Carberry Dr. Dublin, OH 43016 keithatankersley@gmail.com C: 740-417-0112 O: 740-833-1010 x4355 Delaware City Schools

Newsletter Editor

Tim Cloeter

1082 Fairview Ave., Apt. N3 Bowling Green, OH 43402 cloetet@bgsu.edu

O: 419-372-8288 C: 262-527-8151 Bowling Green State University

Historian

Amy Gelsone

1334 Winghaven Road Maumee, OH 43537 ajgelsone@yahoo.com C: 419-276-0744 Anthony Wayne High School

Membership Chair

Doug O'Neal 277 S. 17th St. Columbus, OH rdohio@gmail.com H: 614-271-3684 O: 740-657-4276 Olentangy Liberty High School

student Chapter Rep

Daniel Curtis Cox

314 E. John St.Maumee, OH 43537dancox@bgsu.eduC: 419-708-5354Bowling Green State University

Mentorship Chair

Brad Pierson

4 Tremain Dr. Toledo, OH 43620 Bradley.Pierson2@utoledo.edu bradleyscottpierson@gmail.com C: 702-561-1653 O: 419-530-4558 University of Toledo

Retired

Vacant

Repertoire & Standards Chairs

CHILDREN'S CHOIR & COMMUNITY YOUTH

Jeremy David

249 Bowden Lane Springdale, OH 45246 jeremydavid@foresthills.edu C: 609-284-8826 Maddux Elementary School

YOUTH/STUDENT

Jeremy D. Jones

112 Lantern Ridge Road Oxford, OH 45056 jonesj5@miamioh.edu O: 513-529-6009 C: 615-584-1792 H: 513-280-5001 Miami University

JUNIOR HIGH/MIDDLE SCHOOL

Libby Hainrihar

1105 Rambling Brook Way Delaware, OH 43015 libby_hainrihar@yahoo.com O: 937-578-6200 x6355 C: 740-972-6522 Marysville High School

HIGH SCHOOL

Kristen Snyder 2061 Jones Rd Granville, OH 43023 snyderkc@gmail.com C: 614-806-5747 O: 740-587-8105 x5020

COLLEGE/UNIVERSITY

Granville High School

Marie Bucoy-Calavan

222 Melbourne Ave. Akron, OH 44313 mbucoycalavan@uakron.edu mariebucoy@gmail.com C: 909-268-8673 O: 330-972-5211 University of Akron

SHOWCHOIR

Emily Garlock

6027 Triple Crown Drive Medina, OH 44256 especialjazz@gmail.com garlocke@bbhcsd.org C: 418-512-3750

O: 440-740-4879 Brecksville-Broadview Heights High School

VOCAL JAZZ

Chris Ilg 2767 Matthew Lane Medina, OH 44256 chrispilg@gmail.com C: 330-241-2005 Highland High School

table of contents 16

WOMEN'S CHORUS

Kristina MacMullen

315 Weigel Hall 1866 College Rd. Columbus, OH 43202 macmullen.1@osu.edu C: 517-902-7524 O: 614-292-9926 The Ohio State University

MEN'S CHORUS

Jason Falkofsky

10410 Plymouth Ave. Garfield Hts., OH 44125 jfalkofsky@att.net jfalkosfky@ignatius.edu C: 216-548-4898 O: 216-651-2199 Saint Ignatius High School

ETHNIC & MULTICULTURAL

Lynda Hasseler

1 College and Main Columbus, OH 43209-2394 lhassele@capital.edu O: 614-236-6243 Capital University

COMMUNITY CHOIRS

Tim and Tracy Carpenter

945 Caribou Run Lane Mitford, Ohio 45150 Carpenter_tim@milfordschools.org Carpenter_t@milfordschools.org tntcarp@clermontfestivalchorale.org C: 513-886-1606 (Tracy) C: 513-885-1606 (Tim) Milford High School and Middle School Clermont Festival Chorale Milford First United Methodist Church

MUSIC/WORSHIP

Daniel Parsley

817 5th St. NW, Apt. 9 Canton, OH 44703 dparsley@faithumchurch.org dan.fumc@gmail.com C: 513-477-9936 O: 330-499-6040 x28 Faith United Methodist Church