

BULLETIN OF THE OHIO CHORAL DIRECTORS ASSOCIATION

Winter 2019: Volume 38, Issue 2

From Your President

Jerry Blackstone and Abbie Betinis to Headline Summer Conference

AS I WRITE this morning, glancing out my window at the scenic, peaceful, snow-covered ground, I'm aware that this busy second half of the academic year will speed by and summer will be here before we know it! With the warmer weather will come our wonderful tradition of the OCDA an-

OCDA President Richard Schnipke

nual Summer Conference held on the beautiful Otterbein University Campus. This year's event will take place on June 17–19 and I am incredibly excited to announce that Jerry Blackstone and Abbie Betinis will be joining us as our headliner clinicians!

Jerry Blackstone is a leading conductor and highly respected conducting pedagogue. Now Emeritus Professor of Conducting, he served on the faculty of the University of Michigan School of Music, Theatre & Dance for thirty years where, as Director of Choirs, he led the graduate program in choral conducting and oversaw the University's eleven choirs. In February 2006, he received two Grammy[®] Awards ("Best Choral Performance" and "Best Classical Album") as chorusmaster for the critically acclaimed Naxos recording of William Bolcom's *Songs of Innocence and of Experience*. His choirs have sung at numerous national conferences of both ACDA and NCCO, and have toured extensively in both the U.S. and abroad.

Professor Blackstone is considered one of the country's leading conducting teachers. His 2016 rehearsal techniques DVD, *Did You Hear That?* (GIA Publications) deals with the conductor's decision-making process during rehearsal. Santa Barbara Music Publishing distributes Blackstone's acclaimed educational DVD, *Working with Male Voices*, and also publishes the *Jerry Blackstone Choral Series*.

Composer **Abbie Betinis** writes music called "inventive" (*New York Times*), "incandescent" (*Boston Globe*), and "ethereal" (*Cambridge University Press*). She has composed over 70 pieces for world-class organizations, including the American Choral Directors Association, American Suzuki Foundation, Cantus, Chorus Pro Musica, The Dale Warland Singers, James Sewell Ballet, New England Philharmonic, St. Olaf Choir, Young New Yorkers' Chorus, and Zeitgeist. In 2019, she will be the American Composers Forum's "ChoralQuest" composer, visiting schools around the U.S. to write

Contents

From Your President1 <i>Richard Schnipke</i>
A Quest for Balance5 Beth Vaughn
Teaching Young Singers Through Repertoire9 Jeanne Wohlgamuth
Listening to Contemporary A Cappella12 <i>Brody McDonald</i>
Upcoming Events16
Leadership Roster17

Advertisers

Bob Rogers Travel13
Capital University3
CMS Publications10
Musical Resources5
OCDA Children's Honor Choir11
OCDA H.S. Honor Choirs7
OCDA Summer Conference 15
Otterbein University4
Stanton's Sheet Music2
University of Akron6

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

new choral music for and with middle school singers.

A two-time McKnight Artist Fellow featured in *Musical America* for her "contrapuntal vitality" and "ability to use her talents to effect social change," she is adjunct professor of composition at Concordia University–St. Paul and co-founder of Justice Choir. Abbie lives in St. Paul, Minnesota, where she hosts a weekly recital series and sings in a local doo-wop quartet.

As in previous years, the Summer Conference also will feature performances by our OCDA Women's, Men's, and Children's Honor Choirs. Ohio clinicians Dr. Robert Ward (Ohio State University) and Sarah Baker (Little Miami High School) will serve as conductors of the high school ensembles, and Dr. Barbara Lamont from Missouri State University will join us to work with the children. I hope you will encourage your students to participate and have the chance to work with these wonderful people! Applications for Ohio performing ensembles are due on February 15 (2019 OCDA Summer Conference Performing Ensemble Application) and we look forward to hearing several of our state's finest ensembles perform at the conference!

In addition to these wonderful clinicians and performances, our OCDA Repertoire and Resources Chairs will be presenting the following reading sessions: Music and Worship/Community Choirs, Elementary/Children's Choirs, High School/University Choirs, Junior High/Middle School Choirs, and Choral Gems. And, our Vocal Jazz, Show Choir and Contemporary A Cappella R&R Chairs will be sharing performance tips as well as repertoire in their reading session/clinic. As always, the conference will also include roundtable discussions by R&R area, exhibitors, and our annual conference party.

As you can see, the 2019 OCDA Summer Conference promises to be packed with useful information and inspiring materials, presentations, and performances. Mark your calendars and save the date for June 17–19 at Otterbein University! I wish you all the best for a wonderful start to 2019 and I look forward to seeing you in June, if not before then! ◆

CELEBRATE 100 WITH OUR SIGNATURE SERIES

ERIC WHITACRE CHORAL WORKSHOP

SATURDAY, MARCH 30 1 - 3:30 PM CAPITAL UNIVERSITY COLUMBUS, OHIO MEES HALL

Join us for Capital University's dynamic Young Choral Artists Workshop for singers, conductors and composers.

Conducted by Eric Whitacre, participants will rehearse and perform several works for chorus. We welcome you to Capital's Conservatory of Music for an inspiring, exhilarating afternoon!

register at www.capital.edu/choralworkshop

Stay for the day and attend our 100 Years of Music Gala Concert Celebration that evening at 7:30 PM where Grammywinning composer and conductor **Eric Whitacre** and **Lynda Hasseler** will lead the Capital University Chapel Choir, Choral Union and Chapel Choir alumni in a performance of some of Whitacre's most popular works. The evening will also feature two contemporary composers debuting new works. Purchase special tickets to meet Eric Whitacre at the Gala Celebration Reception held after the concert.

Visit www.capital.edu/100years

Music at Otterbein

Building your future... one note at a time

STAND OUT

Degrees Offered:

• 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

- Bachelor of Music Education
- Bachelor of Music in Performance

Upcoming Audition Dates

Saturday, January 19, 2019 Saturday, February 9, 2019 Tuesday, February 19, 2019 Saturday, March 23, 2019

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)

A Quest for Balance

Beth Vaughn, Northwest Region Chair

LAST YEAR at the 2018 OMEA conference, five colleagues and I provided a clinic entitled "Eyes on the Prize: Tips for Avoiding Teacher Burnout." Many people came up to us afterword and thanked us for identifying this topic as important and for sharing our ideas and insights. Oftentimes, many of us myself included—get caught up in our performances, rehearsals, paperwork, and meetings. We are constantly giving to others, and in the process, forgetting the important task of also giving to ourselves.

This past summer I took a course in which one of the assigned books was *The Well-Balanced*

Teacher, by Mike Anderson.¹ I thoroughly enjoyed the course and it made me reflect on my practices and how I am taking care of myself. Teaching is identified as one of the top ten most stressful professions. Emotional burnout, heavy workloads, challenging relationships with adults and students, long days, and long hours all contribute to stress and burnout. As teachers, we are charged with molding and shaping some very prized possessions: our students. In order to be the best we can be for our students, we first need to make sure we are taking care of ourselves.

In Anderson's book, he identi-

gle and provides ideas and tips on how to improve in these areas. Below are some ideas, tips, and suggestions that can support you in your quest to find balance.

fies five main

teachers strug-

areas where

Self-Care: proper nutrition, adequate sleep, hydration, and exercise

This is an area in which we have a plethora of information. At times it can be overwhelming. Meal prep, meal kits, ClickList, exercising in the morning, Paleo, Keto, drink 8 glasses of water a day—suggestions

Find your focus.

Scholarship Audition Dates:

Saturday, Jan. 26, 2019 Saturday, Feb. 9, 2019 Monday, Feb. 18, 2019

and opinions are never ending! The key is to find what works for you, what is most beneficial to you, and what you'll be able to commit to long term. I've found yoga to be a positive addition to my life physically, mentally, spiritually, and emotionally. I've been able to enhance my teaching by incorporating breathing techniques into my rehearsals and it is something I can do wherever I am.

Community and Sense of Belonging

1. Build relationships with colleagues. I have a couple of teachers to whom I can go professionally to run ideas by them, ask for advice on how to deal with a student, or simply vent. I've also joined a book club with fellow teachers where we get together outside of school time and read books for enjoyment.

2. Build relationships with administrators. We know that administrators can also be bogged down with all that their jobs require. Be proactive in getting to know them so that they will get to know you as well. Invite them to your classroom for one of your favorite lessons or when you are showcasing your students. Keep them in the loop. Copy them on communications to parents. Administrators can feel isolated at times too. Stop in and say "hi." Don't be afraid to go to them for advice or to share a success.

3. Build relationships with students. When we create personal connections with students, they are more likely to be engaged and enjoy school. Here is a great idea from Don Graves, author of the book *A Sea of Faces: The Importance of Knowing Your Students.* Create a three-column chart. In the first column list your students in the order that you think of them. This in itself can be telling—who do you struggle to remember and who do you think of first? In the second column write down one thing that you know about the student outside of school: favorite hobby, sports interests, recent vacations, etc. In the third column, mark if you've talked with the student about this fact. This is a great tool to make sure we are investing in every one of our students! Attend activities and sporting events in which your students are involved. They will appreciate the support, and you can even connect with some parents.

4. Build relationships with families. Parents and guardians are more likely to be supportive of our efforts if they feel connected. Call or write home with good news. Parents will appreciate the positive communication and hearing good news from school.

5. Build relationships with the greater educational community. This is an area that most of you have taken advantage of by being a member of OCDA. Especially if you haven't yet, attend the summer conference to network and build relationships with other choral directors.

Significance and Sense of Purpose

Maslow identified one of the most fundamental human needs as having a sense of purpose in what we do.

1. Keep a file folder, box, or online scrapbook of notes, copies of emails, pictures, or newspaper articles that remind us of the impact we have made and how we have affected others.

Ohio Choral Directors Association

Proudly announces

The 2019 OCDA High School Honor Choir

Men's Chorus & Women's Chorus

In Conjunction with OCDA Summer Conference at Otterbein University

June 17, 2019

Men's Chorus Dr. Robert Ward Director of Choral Activities The Ohio State University

Women's Chorus Mrs. Sarah J. Baker Director of Choirs Little Miami High School

Visit <u>www.ohiocda.org</u> for online application information Teacher Recommendation Deadline: March 15, 2019 Student Registration Deadline: April 30, 2019 For more information, contact Ann Johnson & Jessica Myers at <u>OCDAhonorchoir@gmail.com</u>

Ohio Choral Director's Association proudly announces

The 2019 OCDA High School Honor Choir Men's Chorus & Women's Chorus

In conjunction with the OCDA Summer Conference at Otterbein College in Westerville, Ohio June 17. 2019

The honor choirs are designed to focus on literature specific for (T)TBB & SSA(A) voices for students who were freshmen through graduating seniors during the 2018-2019 school year.

High School Choir Directors DO NOT NEED TO BE ACTIVE OCDA OR OMEA MEMBERS to recommend their finest singers to participate.

OCDA understands and respects time limitations of educators and hopes that the teacher recommendation rather than recording and processing audition material will encourage more choral programs to take part in what is sure to be a wonderful experience.

Please note that in order to better ensure balanced ensembles we are asking that you recommend two complete quartets for each group. More details can be found on the teacher recommendation form.

Student registration fee is \$85 and includes:

- 2 meals, water, and snacks
- Honor Choir t-shirt to be worn at the concert
- Admission for family members or friends to the evening concert
- Packet of music and access to learning tracks on OCDA website

The High School Men's & Women's Chorus Concert will be presented on Monday, June 17, 2019 at 7 pm at Church of the Messiah, 51 N. State St., Westerville, 43081

Registration materials online and more information will:

www.ohiocda.org

2. Take on a student teacher or mentor another teacher. We can share our passion for teaching, pass on our knowledge and skills, renew our sense of purpose, and help those starting out in the field.

3. Remember your why. Craft or rework a philosophical statement. Revisiting or writing a philosophical statement can remind us of the big picture and why we do what we do.

4. Practice positive self-talk and a positive mindset. Focus on what you can control. Develop a mantra or personal motivation statement. Here some examples of mantras that you might be able to adopt if you want to add more positivity to your life. https://www.thelittlepine .com/99-mantra-examples-positive -life/

Positive Engagement

Teaching should be fun! Being "in the zone" during a lesson can be a pleasure, but so can just being around our students and colleagues. When we have fun, we are more relaxed, more able to think clearly, and most importantly, more able to stay positive.

1. Breathe new life into lessons by integrating your and your students' interests and passions. Think about ways to add a new twist or connect it to everyday life.

2. Create a fun and engaging classroom. Again use your interests and passions to spark your creativity!

3. Enjoy the relationships with your students and colleagues. Be playful, shift your mindset if needed, and avoid negativity. It is up to us to foster a sense of fun and positive engagement on a daily basis.

Finding Balance

1. Remember, you cannot do it all. Find out what is non-negotiable on your list of roles and responsibilities that are important to you, and eliminate all else if you feel swamped. Learn to say no!

2. Work more efficiently. Find the time of day when you are most

productive and minimize distractions to maximize your time. Turn off phone and e-mail notifications or put a sign on your door to come back later if possible.

3. A schedule can be beneficial to carve out time for items on our non-negotiable list. However, remember there may be times when it is okay to ignore the schedule.

4. If you have perfectionist tendencies, relax a little! At times we need to be okay with "good" work so that we are not emotionally exhausted or worn out.

Finding balance can seem like a daunting task, but the key is to take small steps. Try one thing at a time; don't try to change everything at once. Start now—just do it. You may have some missteps but remember that tomorrow is another day! ◆

¹Anderson, Mike. *The Well-Balanced Teacher: How to Work Smarter and Stay Sane inside the Classroom and Out.* ASCD, 2010.

Teaching Young Singers to Sing Through the Repertoire We Choose

Jeanne Wohlgamuth, Youth Area: Community Children R&R Chair

CHOOSING REPERTOIRE that teaches young children to sing can be an incredibly gratifying experience, but it can also be a very scary adventure as we strive to instill in our singers the habits of correct vocal technique. If we are lucky, our singers come to us with a clean slate and we are the ones who begin to mold their vocal knowledge and musical future. We are the lucky ones who help them discover their voices, build their confidence, and feed their emotional and intellectual needs. We are the ones who take that lump of clay, that raw talent, and mold it into a masterful singer and musician. Allow me to share with you

the questions I try to consider as I choose repertoire for my young singers.

Is the music age appropriate? Does the music teach what your singers need to learn? Does it have

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

any educational value? Be sure to choose the finest folk and composed music. Through good quality music you can teach about other cultures, religions, languages, and historical events to name a few.

Is the text of the music appropriate? Does the music help to expand the singers' knowledge of their world? Is it worthy? Is it rich in prose and/or poetry? Be sure to choose whimsical texts like animal poems, children's rhymes, and folk stories, as well as texts that are rich in historical and cultural content.

Is the music conducive to developing music literacy? Are there sections of the music that contain repetitive melodic and rhythmic patterns that can be extracted and used to teach literacy? Folk songs and pentatonic pieces are a great choice for developing literacy.

Where does the tessitura of the octave lie? Look for music that develops the singer's head voice and leads gently into the mid-range. Much of the music that our singers listen to nowadays consists of pop songs that are placed in the chest voice, so great care needs to be taken to help them find and build a pure, clear, free, unforced, crystallike head voice. As such, it is important to give special attention to choosing music that guides our singers to discover their full vocal potential. As your singers gain independence and experience, begin to introduce songs that allow you to teach your singers how to control the quality of sound in the mid to chest voice. Among some of the pieces that could be used to develop head voice are "Path to the Moon" (Thiman), "Bist du bei mir" (Bach), "Pie Jesu" from *Requiem* (Fauré), and "Cuckoo" from *Friday Afternoons* (Britten).

Does the music help to develop pure vowel sounds and build

choral tone? Look for canons and/or octavos that help to build pure vowels. Songs in foreign languages help to reach this goal. Uniform and centered pure vowels will also aid the singer and the choir

OHIO CHORAL DIRECTORS CHILDREN'S HONOR CHOIR JUNE 17-19, 2019

Give your 4th-8th grade students an opportunity that will shape their love of choral singing for a lifetime.

Dr. Barbara Lamont is director of choral activities at Southeast Missouri State University where she directs all choral ensembles and teaches choral music education classes and conducting. She has a passion for conducting, teaching, and exploring the choral art with young singers and has served as adjudicator and clinician in Missouri and New York. She is looking forward to directing honor choirs in Arizona and Ohio in the coming months. Dr. Lamont has also been actively engaged as a collaborative pianist since 1994, accompanying ensembles as well as soloists. She received her Master of Music degree in choral conducting from Michigan State University, studying with David Rayl, Sandra Snow, and Jonathan Reed, and her Doctor of Musical Arts degree in choral conducting at Texas Tech University in May of 2016, studying with Rick Bjella and John Hollins. Dr. Lamont is a charter member of mirabai, a professional women's ensemble in residence at Michigan State University, and is featured as a pianist on mirabai's debut recording, Ecstatic Songs. She is also a 200-hour certified yoga instructor and enjoys exploring the connection between yoga/kinesthesia and choral singing.

Nominate your 4th-8th grade treble singers today!

Singer registration fee of \$195 includes:

6 hours of music preparation in 2 satellite rehearsals 12 hours of rehearsal and performance on campus at Otterbein University Room and board (2 nights, 5 meals) Complimentary T-Shirt, Award certificate and pin

Limited financial aid is available for those who qualify.

Singer nominations will be accepted online February 15 – March 15, 2019

www.ochiocda.org

E-mail: ocdachc@gmail.com Website: www.ohiocda.org

table of contents 12

OCDA News WINTER 2019

with intonation. The less experienced singer will have greater success with melodic lines that contain open vowels on high pitches rather then closed vowels. Simple songs in foreign languages such as Latin, Hebrew, Spanish, and Japanese help to aid singers in forming perfectly shaped vowels. Canons such as "Jubilate Deo," "Dona nobis pacem," "Da pacem Domine," and "Hotaru Koi," and octavos like "Good Night" (Rao), "Al Shlosha D'varim" (Kaplan), and "Dodi Li" (Rao) can be perfect vehicles for attaining pure, unified vowels.

Does the music present the opportunity to build legato singing and engage the breath? Choose music that teaches the child legato singing and how to sing "on the breath." Again, this concept will help to ensure good intonation and a well supported choral tone.

Does the part writing fit the vocal independence of your singers? The following part writing is listed in order of sequence for developing part-singing: Unison singing enables your singers to listen for blend and balance and focus on vocal technique. The use of ostinati provides your singers with the experience of producing differing musical sounds simultaneously and is a great foundation for independent part-singing. Descants are one of the best compositional techniques for harmonic singing when teaching young, inexperienced choirs. Composers such as Ruth Dwyer and the late Betty Berteaux have arranged many songs with

descants suitable for young singers. The use of rounds and canons is a great way to prepare your singers for part-singing. Partner songs use two independent melodies that have the same harmonic structure. Exact imitation, countermelodies, and homophonic writing in parallel thirds and sixths are considered more difficult for young choirs.

Choosing quality music that aids in the development of young singers is one of the most challenging aspects of being a children's choir director. While there are other considerations such as form, accompaniment, and pedagogical implications, remember to choose your repertoire carefully and don't settle for anything but the best for as Kodály said, only the best is good enough for children. \diamond

Listening to Contemporary A Cappella

Brody McDonald, Rep. Specific: Contemporary A Cappella R&R Chair

CONTEMPORARY A CAPPELLA has been a growing genre for some time. As I thought about what to write to help all of you become more familiar with the style, I realized that, well ... someone else has already done that job better than I can. This primer on a cappella listening will open your ears (and mind) to a diverse landscape of a cappella options that could ultimately enhance your existing program. It was written by Dave Sperandio, who is a legend in the a cappella community for mastering albums. That is to say, he's heard it all! Before I turn things over to Dave, here's a quick list of some other resources to help you on your a cappella journey. *Enjoy*!

- Acappellaeducators.com The A Cappella Education Association is a professional organization geared specifically toward teachers of a cappella.
- Casa.org The Contemporary A Cappella Society of America is more comprehensive than the A Cappella Education Association and is also home to many resources including many of a cappella's award programs.

• Campacappella.com Camp A

> Cappella is the nation's premiere a cappella immersive camp, hosting tracks for middle school, high school, college, and music educators. Professional development hours and graduate credits (from Wright State) are available.

• Acappella.how A compilation of videos and articles on how to do a cappella—specific things, from vocal percussion to instrument imitation.

You create the music, we'll do the rest.

we've been working with directors to create incredible student travel experiences.

bobrogerstravel.com

Making Moments That Matter

over **5,000**

custom trips planned to destinations in the U.S. and abroad, no two alike.

Call: (800) 373-1423

table of contents 14

Essential Listening BY DAVE SPERANDIO

In the last few years, contemporary a cappella music has exploded in popularity: movies like *Pitch Perfect*, shows like NBC's "The Sing-Off," and artists like Pentatonix have brought popular vocal music to the top of the charts and generated a lot of interest in this style of music, and a great deal of music inspired by these acts and more has been created and recorded.

Incorporating contemporary vocal music into your repertoire is a great way to draw new singers—and new audiences—to your ensemble. The breadth of styles of contemporary vocal music being performed and recorded over the last several years is quite large and runs the gamut from extremely organic to more "produced." Nearly every genre of music now has its own contemporary vocal equivalent.

For those looking to learn more about examples of different types of a cappella music, there is so much great and accessible contemporary vocal music to listen to these days! No matter what your preferred style or level of production is, you're sure to find inspiration in this fast-growing area of music not only for your singers, but also for yourself.

I've compiled a few examples that I'd consider good options for "required listening" in the realm of recorded contemporary a cappella music. A few qualifications:

1. This is far from an exhaustive list; there is much more great a cappella music out there! 2. I didn't include many more notable artists that you may already know about (Take 6, Rockapella, PTX, etc).

3. I limited the songs I chose to ones that were available on Spotify, so that you could easily access them.

Finally, in the interest of full disclosure, some of these songs are ones I have had some part in the production of (usually mastering). Most I'm just a fan of.

Here is a playlist of all the songs I have listed here, and others: http://spoti.fi/2nL3vyU.

Firedrill!, Hyannis Sound Authentic, all-male, organically produced. The vocal chops on both of these groups are something you have to hear to believe, with their use of syllables as rhythmic and tonal tools being especially notable.

Sonos/ARORA From all-natural to fully electronic, they can truly do it all. They took the scene by storm with their smoky, hyper-vocal reimagining of "I Want You Back," and later redefined the genre with their landmark album "Bioluminescence," including the electronictextured opener "The Bridge."

Street Corner Symphony All-American, authentic, soulful, and rocking—all at the same time. Their original song "Voodoo" conjures a magical, creole-rock feel, while the wistful "Southern Autumn Nostalgia" conveys a deep sense of longing.

Tufts Beelzebubs Along with the Yale Whiffenpoofs, one of the most influential college a cappella

groups ever. Deke Sharon, Ed Boyer, and other notables are alums. Start with "Who Are You," "Paranoid Android," or "The Trial," depending on your mood.

Brandeis Voicemale Their original song "Phoenix" is a masterclass in organic vocal arranging and production.

Juxtaposition, Bruin Harmony, Bare Naked Statues, Clef Hangers, Pitchforks Collegiate all-male a cappella music is the oldest voicing of contemporary vocal music, and it remains extremely popular. The Beelzebubs performed "Teenage Dream" on GLEE, and many other all-male groups continue to set a high bar for recordings, inspiring a new wave of singers to push boundaries.

Musae, GQ Simply beautiful, artful, and strong professional, allfemale a cappella. "Glitter in the Air" is pure, all-natural beauty; "Amnesia" is gritty and incredibly powerful. "Timshel" was a viral sensation, challenging all preconceived notions about what a Sweet Adelines ensemble "could" do.

OneVoice, Vocal Rush, Forte

These high school ensembles give the pros a serious run for their money, covering every style from spirituals to pop, rockers to tearjerker ballads. "Make It Holy" uses layering and space to highlight simple beauty, build, and catharsis. "Blind" shows that even young adults can write compelling original songs. "Save My Soul" is an "aca-pop" success story.

2019 SUMMER CONFERENCE

June 17-19, 2019 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 · Opportunities for early-career choral conductors to chat with veteran conductors in one-on-one or small group "brainpicking" sessions.

Registration materials online beginning in February:

www.ohiocda.org

Graduate Credit Available – Reduced Student Registration Rate

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

CLINICIANS INCLUDE:

Dr. Jerry Blackstone, Professor Emeritus of Music University of Michigan

Abbie Betinis, Composer

Children's Honor Choir Conductor:

Dr. Barbara Lamont, Director of Choral Activities Southeast Missouri State University

Voices in Your Head, Scattertones, Mix, Chordials, SoCal Vocals,

Nor'easters Mixed collegiate a cappella music has broken much of the "new ground" of recent years. Songs like the completely reimagined "We Found Love" by Voices in Your Head and "Stop This Train" by the Scattertones will seriously inspire you.

Cluster This Italian group is a must-listen. Their original song "224" has a life-changing moment. Their cover of "Volare" will absolutely blow you away.

Vox One, Wibijazzn' Vocal jazz done oh-so-right. Light on the production, heavy on the harmonies and vibe.

Committed, Naturally 7, Eight

Beat Measure More soul than you can shake a stick at, with a side of complex voicings and an extra helping of 'tude. R&B and Hip-Hop is very well represented in contemporary a cappella music.

The Swingles Pure unadulterated vocal perfection, for more than 40 years. The Swingles (formerly The Swingle Singers) have a massive catalogue of recordings. Their cover of "Libertango" is sublime; check out the music video for it as well!

The Techtonics Re: "Earthquake" —this is all voices?!

I'd encourage you to use this list as merely a starting-off point for your exploration of contemporary a cappella music. Happy listening!

Additional Resources:

Best of High School/College A Cappella http://varsityvocals.com /best-of-a-cappella-albums

"SING" http://casa.org/sing_cd

"Voices Only" http://voicesonly acappella.com

Women's A Cappella Association http://www.womensacappella.org /recordings <a>

Dave Sperandio is the founder of the SoJam A Cappella Festival and the "SING" album series. As founder and chief mastering engineer of Vocal Mastering, Dave has listened to and worked on thousands of recordings from around the world: http://vocalmastering.com

Upcoming Events

ACDA National Conference February 27–March 2, 2019, Kansas City, MO *acda.org*

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. OCDA Summer Conference June 17–19, 2019, Columbus, OH *ohiocda.org*

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 • timothycloeter@gmail.com • 262-527-8151

Leadership Roster

President

Richard Schnipke rschnip@bgsu.edu Bowling Green State University

Vice (Past) President

Loren Veigel lveig@sssnet.com Witte Travel

President Elect

Brandon Moss brandonlmoss@gmail.com Central Crossing High School

secretary

Zebulon Highben zhighben@muskingum.edu Muskingum University

Treasurer

Kent W. Vandock kwvandock@gmail.com Perrysburg High School

EC Region Chair

Franklin Miller franklin.miller@legacychristian .school Legacy Christian School

NE Region Chair

Frank Bianchi fbianchi@bw.edu Baldwin Wallace Conservatory

NW Region Chair

Beth Vaughn bethvaughn@me.com Bowling Green High School

SC Region Chair John McClain jmcclain@capital.edu Logan High School

SW Region Chair

Brian Potts pottsb@wyomingcityschools.org Wyoming City Schools

Conference Chair Christopher R. Dent christopher.r.dent@gmail.com Indianola Presbyterian Church

Exhibits Chair Holly Lewis Pemberton HollyLewisPem@gmail.com Worthington Kilbourne High School

Membership Chair

Marla Butke mbutke@otterbein.edu Otterbein University

IT Coordinator

Eric West ewest@defcity.org Defiance High School

Newsletter Editor

Tim Cloeter timothycloeter@gmail.com Masterworks Chorale of Toledo

Mentorship Chair

Brad Pierson Bradley.Pierson2@utoledo.edu University of Toledo

Historian

Amy Gelsone ajgelsone@yahoo.com Anthony Wayne High School

Retired Representative

Ben Ayling b-ayling@onu.edu Ohio Northern University (ret.)

Student Chapter Representative Vacant

Elementary Festival Chair Lei Ramos Iramos@oldtrail.org

Old Trail School

Children's Honor Choir Chair Jennifer Call jennifer.call@cim.edu Cleveland Institute of Music

High School Honor Choir Co-Chairs

Ann Johnson singerann82@gmail.com Grove City High School

Jessica Myers myersj@lickingvalley.k12.oh.us Licking Valley Local Schools

Repertoire & Resources Chairs

Youth Area Area Coordinator: Doug O'Neal

SCHOOL CHILDREN

Jeremy David jeremydavid@foresthills.edu Maddux Elementary School

COMMUNITY CHILDREN

Jeanne Wohlgamuth jeanne@columbuschildrenschoir.org Columbus Children's Choir

JR. HIGH/MIDDLE SCHOOL Vacant

SENIOR HIGH SCHOOL

Doug O'Neal rdohio@gmail.com Olentangy Liberty High School

Lifelong Area Area Coordinators: Tim & Tracy Carpenter

COMMUNITY

Tim and Tracy Carpenter Carpenter_tim@milfordschools.org Carpenter_t@milfordschools.org Clermont Chorale Milford First United Methodist Church

MUSIC IN WORSHIP

Daniel Parsley parsledt@mail.uc.edu St. Timothy's Episcopal Church

table of contents 18

Collegiate Area Area Coordinator: Marie Bucoy-Calavan

COLLEGE/UNIVERSITY

Marie Bucoy-Calavan mbucoycalavan@uakron.edu University of Akron

STUDENT ACTIVITIES

Bradley Naylor naylorb@ohio.edu Ohio University *Repertoire-Specific Area* Area Coordinator: Kristina MacMullen

CONTEMPORARY A CAPPELLA

Brody McDonald Brody.mcdonald@ketteringschools .org Kettering Fairmont High School

ETHNIC: DEVELOPING VOICES

Julia Shaw shaw.784@osu.edu The Ohio State University

ETHNIC: INTERMEDIATE/ ADVANCED VOICES

Lynda Hasseler lhassele@capital.edu Capital University

MEN'S CHOIRS

Jason Falkofsky jfalkofsky@ignatius.edu Saint Ignatius High School

SHOW CHOIR

Jeff Clark shwchr78@aol.com Indian Hill High School

VOCAL JAZZ

Chris Venesile cvenesil@kent.edu Kent State University

WOMEN'S CHOIRS

Kristina MacMullen macmullen.1@osu.edu The Ohio State University