MUSIC Connection

2 EXCLUSIVE DIRECTORIES Music Schools Vocal Coaches

Why Some Students and Teachers Struggle with MUSIC SCHOOL

Singers! Be Heard Over Loud Bands!

Video Tips: Choose The Right Camera!

ASCAP's Paul Williams

Producer Salaam Remi (Alicia Keys, Ne-Yo)

ud o-Technica M-Series

MasterWrite

TiOah

non-ba

The most powerful suite of writing tools ever assembled in one program

hotter hottest inferno molten molten-ho

moiteniy

oven

oven-kk

GUST WORDS THE WORLD

MasterWriter

IOS

The web-based app that's good to go on all devices

Whether you are writing a song, poem, novel or screenplay, MasterWriter 3.0 will help you express yourself in a more meaningful and unique way. Capture inspiration whenever and wherever you are.

> Go to MasterWriter.com to purchase, upgrade or get a free 10-day trial now!

We Create Music

ASCAPIO Y E A R S

ASCAP makes it possible for music to touch the lives of billions

WATCH THE FILM

HEAR THE SONG

EXPLORE THE TIMELINE

ascap100.com

CONTENTS

Informing Music People Since 1977 May 2014 • Vol. 38 • No. 5

Lily Allen Photos Jamie Nelson

Music School

Anyone considering a move into music school—whether as a student or instructor should check out these insights and opinions from five experienced insiders.

By Bernard Baur

Lily Allen

By Dan Kimpel

On the eve of her return after a three-year hiatus, Britain's naughty girl comes clean about her songwriting and co-writing methods in this exclusive MC interview.

Annual Directory of Music Schools

Universities, small academies, tech schools, camps-they're all here in this expanded 2014 list.

63 Annual Directory of Vocal Coaches

No matter your level of proficiency, you can use this exclusive list to connect with a voice professional who's perfect for your talent and budget.

Compiled By Denise Coso

20. Producer Crosstalk: Salaam Remi	By Rob Putnam
22. Exec Profile: Sat Bisla - A&R Worldwide	By Andy Kaufmann
30. Songwriter Profile: Stephen Bishop	By Dan Kimpel
46. Video Tips: Choose The Right Camera!	By Titus Sinclair
70. Tip Jar: Singers! Be Heard Over Loud Bands!	By Jeannie Deva

44 ASCAP's 100th

As the venerable organization hits the century mark, ASCAP's Paul Williams talks to MC about ongoing efforts to collect royalties on behalf of its writer-members.

By Andy Mesecher

Departments

- 08. Close Up
- 09. Assignments
- 10. New Toys
- 14. Book Store
- 16. Up Close
- 18. Studio Mix
- Business Affairs
- Signing Stories
- 28. Song Biz
- 32. Film TV Theater
- 34. Mixed Notes

Reviews

- 47. Album Reviews
- 48. New Music Critiques
- 50. Live Reviews

Be sure to follow *Music Connection* on Facebook and Twitter.

The opinions expressed in *Music Connection*, as well as all Directory listings and contact information, are provided by various sources in the music industry. *Music Connection* is not responsible for any business transactions or misadventures that may result from your use of this information.

Online reviewers, top audio professionals, and cult followers have long agreed that the ATH-M50 is an unmatched combination of audio and build quality whether in the studio or on the go. That award winning formula is embodied in the newly remastered M-Series line, with a model perfectly suited for every discerning ear.

PURE. PROFESSIONAL. PERFORMANCE.

audio-technica.com

REFINE YOUR CREATION WITH US

All Formats . Analog & Digital \$99 - Internet Mastering

Clients Include: Lady Gaga • Red Hot Chili Peppers Ashlee Simpson • Will.I.Am • Celine Dion • Kanye West Stevie Wonder • B.B. King • Chris Botti • Flo Rida • Weezer Lil Wayne • Neil Diamond • Aerosmith • The Raconteurs

> Contact Nick Dofflemyer • (818) 286-6233 www.universalmastering.com

Amplify Your Opportunities!

The Omega Studios' of Applied Recording Arts and Sciences

5609 Fishers Lane Rockville, Maryland 20852 www.omegastudios.com

E. Eric Bettelli PUBLISHER

Mark Nardone ASSOCIATE PUBLISHER /

markn@musicconnection.com

artdirector@musicconnection.com

andym@musicconnection.com

SENIOR EDITOR

John Curry

ART DIRECTOR

Andy Mesecher ASSOCIATE EDITOR

Barry Rudolph

Bernard Baur

bbatmc@aol.com

Dan Kimpel

CONTRIBUTING EDITOR

NEW TOYS barry@barryrudolph.com

E. Eric Bettelli GENERAL MANAGER / ADVERTISING DIRECTOR ericb@musicconnection.com

Denise Coso OPERATIONS MANAGER / DIRECTORIES EDITOR denisec@musicconnection.com

Steve Sattler BUSINESS DEVELOPMENT MANAGER

steve@creativesalesresource.com Mukul Chauhan

DIRECTOR OF ONLINE OPERATIONS mukulchauhan 16@gmail.com

Siri Svay SOCIAL MEDIA MANAGER sirimusicconnection@gmail.com

mail.com dan@dankimpel.com Jessica Pace

SONG BIZ

FILM • TV • THEATER j.marie.pace@gmail.com

FEATURE WRITERS

Andy Kaufmann andy.kaufmann@verizon.net Rob Putnam toe2toe6@hotmail.com

Editorial Interns Jake Hansen intern@musicconnection.com, Danielle Vaughn intern@musicconnection.com

CONTRIBUTING WRITERS

Carl Anthony, Allegra Azzopardi, Bernard Baur, Brett Bush, Gary Graff, Eric A. Harabadian, Corey Irwin, Ted Jamison, Andy Kaufmann, Jessica Pace, Victoria Patneaude, Rob Putnam, Adam Seyum, Daniel Siwek, Vincent Stevens, Brian Stewart, Laurier Tiernan, Brooke Trout, Albert Vega, Jonathan Widran, Ellen Woloshin

PHOTOGRAPHERS

Allegra Azzopardi, Bernard Baur, Daren Cornell, Jody Domingue, Jim Donnelly, Kevin Estrada, Corey Irwin, David Klein, Tony Landa, Dave Long, Thomas Long, Jessica Pace, Victoria Patneaude, Scott Perham, Rob Putnam, Alexander G. Seyum, Danny Seyum, Mark Shiwolich, Daniel Siwek, Vincent Stevens, Brian Stewart, E. H. Tiernan, Paula Tripodi, Brooke Trout, Albert Vega, Ellen Woloshin

MANUFACTURED AND PRINTED IN THE UNITED STATES OF AMERICA

Music Connection (ISSN# 1091-9791) is published monthly by Music Connection, Inc., 3441 Ocean View Blvd., Glendale, CA 91208. Single copy price is \$3.95, Canada \$4.95. Subscription rates: \$35/one year, \$59/two years. Outside the U.S., add \$25 (US currency) per year. We are not responsible for unsolicited material, which must be accompanied by return postage. All rights reserved. Reproduction in whole or part without written permission of the publishers is prohibited. The opinions of contributing writers to this publication do not necessarily reflect the views of Music Connection, Inc. Copyright © 2014 by E. Eric Bettelli. All rights reserved.

Founded by: J. Michael Dolan / michael@imichaeldolan.com

NEW CORPORATE HEADQUARTERS

3441 Ocean View Blvd., Glendale, CA 91208 Office: 818-995-0101 Fax: 818-995-9235 Email Address: contactmc@musicconnection.com Website: http://musicconnection.com Legal Counsel: Christopher J. Olsen / chris@chrisolsenlaw.com

> Subscribe to MC NOW! musicconnection.com/store/subscribe

Releasing a cover song? You need a license!

Keep

Some Set and the set of the set o

The *rights* thing to do! songfile.com

Powered by hfa

ORDER NOW www.amazon.com/shops/prashantipress facebook.com/PrashantiPress www.prashantipress.com

- JONATHAN WIDRAN

GEORGE L'S

http://georgelsstore.com

HOME OF THE ORIGINAL HIGH-END CABLES: Founded in the early '70s, Nashville-based George L's-home of the original high-end cable-represents a proud aspect of Americana: its products are made in the USA and it's a family owned and operated business. Currently owned by Kimberly and Leesa Lewis, daughters of founders George L. and Ramona Lewis, the company now has a third generation hard at work carrying on the legacy with Kimberly's sons Kahler (production & coil winding) and Karrington Williams (trade show sales). Judged #1 in Best Sound Clarity by Guitar Player magazine, their cables have had top honors and awards by music publications for 17 years straight.

SOUNDS LIKE SOMEONE TOOK A BLANKET OFF MY AMP!: Highly recognized for their clean, clear sound, George L's cables in .155 or .225 diameter are unique from most others because they are solderless. The low capacitance Co-ax cables rate at 19pf per foot, with special anti-

sound on guitar, bass or loss with the George L's cable; it can be run for a is the Effects Kit, which allows the user to make 5 custom patch cables. Prepackaged instru-

ment cables are ready made in lengths of 10 ft., 15 ft. and 20 ft., while the premade patch come in 6", 12" and 20" sizes. The company touts its #1 phone in quote from musicians as "It sounds like someone took a blanket off my amp!"

THE RISE OF THE PEDALBOARDS: One of George L's current applications is on pedalboards; their cables help eliminate static, hum and the crackling noise. Users running cables from guitar to pedalboard and from pedalboard to amp can customize to exact lengths to reduce line loss and annoying interference.

> For more info, please contact George L's, 615-868-6976, http://georgels.com

ASSIGNMENTS

Maranda McGeary

Head of Music & Brand Relations Revolution Pictures

Marketing veteran Maranda McGeary, previously Marketing Manager at MillerCoors, has joined Nashville-based **Revolution Pictures** as Head of Music and Brand Relations. In her newly created role, McGeary will collaborate closely with artists, labels, management, brands and agencies to develop compelling video

content while also serving as Revolution's Director Representative. Over her 10+ year career, McGeary has worked extensively with brand clients such as Coca-Cola, Verizon Wireless and most recently served as Marketing Manager for MillerCoors over the last four years. For all business-related inquiries, email Maranda at maranda@ revolutionpictures.com.

Patrick Jöst

Executive VP, Licensing & Marketing Intl. BMG

BMG has promoted Patrick Jöst to Executive Vice-President Licensing & Marketing International, leading the company's worldwide sync and brand marketing activities across both recordings and music publishing. Jöst, who first joined BMG in 2009, heads the company's international team of sync and licensing

staff in nine territories. He previously held the position of SVP Licensing & Marketing International. BMG now represents a catalog of over one million songs and more than 250,000 recordings. The company manages sync and licensing according to its one-company-many-offices philosophy with its unified international team working with the company's subpublishers, coordinated through Jöst. Contact steve.redmond@bmg.com.

Amanda Kaiser

National/Tour Publicist MSO PR

MSO PR has announced the arrival of Amanda Kaiser as National/Tour Publicist. Kaiser will be working closely with MSO Vice President Alexandra Greenberg on such clients as Adventure Club, Carbon Airways, Destructo, Gareth Emery, Paul Van Dyk, Steve Aoki and HARD Events. Kaiser got her start in music publicity in

2011 as an intern at Biz 3 where she was soon hired as an executive assistant to the company's owner Kathryn Frazier. In 2012 Kaiser left her Chicago hometown for New York City, where she worked as a national music publicist at Magnum PR. Over the past three-plus years, Kaiser has been involved in the media campaigns for various artists of many genres, including DJ Shadow, the Prodigy, GRiZ, The Glitch Mob, Limp Bizkit and Weekend, among others. Contact Kaiser directly, akaiser@msopr.com.

Rich Lackowski

VP, Digital Business Development Alfred Music

Alfred Music has announced the promotion of Rich Lackowski to Vice President, Digital Business Development. Lackowski is leading Alfred Music's digital strategy to create, leverage and maintain new sales and strategic opportunities within the growing digital marketplace, with a focus on eBooks, digital sheet music, apps, videos on demand and more. After studying

Business & Marketing at Purdue University, Lackowski began working at Alfred Music in 2002 as an MI Product Line Marketing Coordinator. He has worked in the marketing, public relations and advertising areas of Alfred Music before advancing to his current role as Vice President, Digital Business Development. Contact dbraus@alfred.com.

Jerome Spence Sr. Creative Director, Film/TV

peermusic, an independent music publisher, has announced the promotion of Jerome Spence to the newly created position of Senior Creative Director, Film and Television. Spence is based in peer's main headquarters in Burbank, CA and most recently worked as their Creative Director for Film and Television. In his

new position, Spence will be responsible for the day-to-day oversight of sync licensing and promotion for film, TV, trailers, videogames, apps and merch. Spence joined peer's creative team in 2011 and has helped the company land new agreements with Dead Sara (a co-signing with Neophonic's PJ Bloom), Hidden Beach Recordings (Jill Scott, etc.) and Ziggy Marley. Contact smelville @pressrelease-mail.com.

Pete Griffin President

Musicians On Call

Musicians On Call (MOC) has announced its new President, Pete Griffin. In his new role, Griffin will lead strategic development, increase fundraising to expand MOC programs to new communities, help strengthen and elevate the MOC brand and work to ensure the patients, partners, volunteers, musicians and supporters all have a first

class experience. Griffin has extensive experience in fundraising, corporate partnerships, working with musicians and volunteers on creating a social impact, and building brands and programs. He spent nearly nine years at MTV where after excelling in Advertising Sales and International Marketing, Griffin managed the Public Affairs team where he helped to create and run MTV's social action campaigns. Contact Media@MusiciansOnCall.org.

Derek Snyder

Director, Western Region Guitar Center Professional

Guitar Center Professional (GC Pro),

the outside sales division of Guitar Center that focuses on the needs of professional users, has announced the appointment of **Derek Snyder** to the position of Director, Western Region. The announcement was made by GC Pro Vice President Rick Plushner. Said Snyder of his new role, "I have been blessed to work for GC

Pro over the last several years and I am proud to see my role in the organization grow. I have a strong passion for this industry, and getting to serve the market working with major industry figures is a treat. I look forward to continuing my journey with GC Pro." For further information on this appointment, contact Rick Plushner by telephone at 818-735-8800 ext. 2238.

Enrique Perez Gonzalez Chief Technology Officer

Solid State Logic

Solid State Logic has announced the appointment of Dr. Enrique Perez Gonzalez as Chief Technology Officer for Solid State Logic's Board of Directors. Perez has been promoted from his current role as Head of R&D and became a board member effective April 1. Perez joined SSL in 2011, spearheading the development of the Tempest processing

platform and SSL's new Live console. An electronics and communications graduate from ITSEM, Mexico, which included a year at Australia's Royal Melbourne Institute of Technology, he is an alumnus of the University of York (U.K.), and holds a doctorate in electronic engineering from Queen Mary University of London. Contact vanessab@dpagan.com.

YAMAHA TRBX SERIES BASSES

The Yamaha TRBX Series bass guitars offer easy playability, comfortable body shapes and road-ready durability. The four-string TRBX304 and TRBX504, along with the five-string TRBX305 and TRBX505, include new equalizers and pickups. All four models use a five-piece maple/mahogany necks along with crafted solid mahogany bodies.

The 500-level basses come with new H5 dual-coil pickups and three-band active electronics/EQ that can be turned off to play the bass using the passive pickups. I like that Yamaha worked out switching from active to passive modes without losing any gain—good during mid-song changeovers. The 300-level models have M5 hum-bucking pickups and a Performance EQ switch lets players toggle between Slap,

Pick, Flat, Finger and Solo settings.

The TRBX304 sells for \$550, TRBX305 at \$620, the TRBX504 is \$790, and the TRBX505 goes for \$860. http://4wrd.it/trbxonline

GRIFFIN TECHNOLOGY MICCONNECT

Griffin Technology's new MicConnect is a battery-powered microphone interface for iPad, iPhone and iPod Touch. About the size and shape of a candy bar, it is as simple and sweet as can be and still deliver great sound from any professional microphone. This small, inline module has an XLR microphone input jack on one end and a short audio cable that plugs into your iOS device's headphone jack. Headphone playback volume is controlled within the iOS program/device.

Simplicity continues with a single mini-stereo headphone jack for passing through the audio from the device to your ear buds and a basic on/off/+48-volt phantom power slide switch for studio condenser mics. Two AA batteries are included to power the circuitry that generates phantom power. The side-mounted mic gain control

allows from +6dB to +26dB of mic gain for easily recording loud signals from dynamic mics or very quiet sounds from condenser mics. Apple GarageBand-ready as well as most iOS audio programs, MicConnect is now

available for \$39.99 MSRP.

http://store.griffintechnology.com/micconnect-mic-interface-ipad

EASTWEST GHOSTWRITER

GhostWriter, produced by Steven Wilson and EastWest's Doug Rogers, is a fully-realized virtual instrument with a comprehensive, professional-level sound design processor module and mixer. It comes with a collection of 800 multisampled instruments and presets on 8 double-density DVDs (80GB) including: electric basses, drums, guitars, keys, vocals and miscellaneous noises and soundscapes.

With this collection of sounds, Steven Wilson's prog rock music sensibility leans toward the dark side and is well handled with GW's ability to allow layering, individually processing, and mixing several sets of samples. This process happens intuitively all within EW's Play engine technology and without initially reading any manual.

Music, film, game, TV music composers and music (re) mixers will find their own creative ways to use GhostWriter as a kind of self-contained musical sound de-

signer tool. GW comes with: AMP Simulator, Echoplex EP-1 Delay, Solid State Logic EQ & Dynamics Channel plus Transient Shaper and SSL stereo bus compressor processors and a version of EW's QL Spaces convoluted reverb with 726 presets. A mature virtual instrument embedded with an evocative collection of cinematic sounds, EastWest's Ghostwriter is only limited by your imagination. Ghostwriter runs as an instrument plug-in in most DAWS and also standalone on modern multi-core MAC and PC computers. It sells for \$395 MSRP.

http://soundsonline.com/Ghostwriter

SAMSON METEORITE USB CONDENSER MICROPHONE

Samson's Meteorite USB condenser microphone is the perfect desktop companion for capturing my voice for Skype, FaceTime, podcasting or creating videos. The Meteorite is a small orb, less than two-inches in diameter, and sits in a magnetized cradle-base so it can be aimed at you or swiveled in any direction to capture sound. I have mine just in front of my QWERTY keyboard tilted up at me. It has a 14-mm diaphragm and a flat frequency response for CD-quality audio.

It has a great sound-best yet for a small, desktop USB microphone. It picks up my voice anywhere and I like the small green/red signal present and peak LED that shows when it's connected and working.

With a non-detachable USB cable, it's ready to work without need of a driver and is compatible with most computer-based digital audio software. Its light weight and pocket size make going mobile and recording on an iPad a breeze. The Samson Meteorite sells for \$59.99 MSRP.

http://samsontech.com/samson/products/microphones/usb-microphones/meteorite

► AUDIO-TECHNICA'S M-SERIES HEADPHONES

The new M-Series professional headphones from Audio-Technica are specifically designed for the recording studio and are available in four models. The ATH-M20x, ATH-M30x or ATH-M40x each have 40-mm drivers with neodymium magnets, copper-clad aluminum-wire voice coils and the same operating impedance for consistent volume on a common headphone system. Top of the line is the ATH-M50x with 45-mm drivers and the same sonic signature as the original ATH-M50.

Perfect for a first-time buyer or student are a pair of ATH-M20x (\$69 MSRP/\$49 MAP). Great for live tracking and field recording are the ATH-M30x headphones (\$99 MSRP/\$69 MAP). They have a more focused and detailed mid-range sound that enables close scrutiny of audio quality.

Jump to the ATH-M40x (\$139 MSRP/\$99 MAP) and you step up to swivel ear cups for one-ear monitoring and a fully collapsible design—great for DJ monitoring. The ATH-M50x professional monitor headphone (\$239 MSRP/\$169 MAP) comes with all the features and kit of the ATH-M40x and is the epitome of the line.

I've been using my set of ATH-M50x during a mix session here at my studio and I am impressed by the way they reveal details in the mix I missed while listening on my main monitor speakers.

http://audio-technica.com/monitorheadphones

VEVENTIDE MOOD

Eventide's Mood is a plug-in that characterizes the emotional content of music. Mood analyzes music playing in your DAW. It inspects the key, spectral content, tempo, dynamics and additional aspects to create a set of "descriptors" that are then compared to a database of information collected from people listening to and rating pop songs.

The Mood database is compiled by asking people to listen to songs that make them "feel" a certain way. The algorithm then analyzes these rated songs to determine those characteristics involved in eliciting specific emotions. This process creates the descriptors that can then be used to analyze other songs.

Mood encourages interaction by all users with an included link that makes it easy to give Eventide feedback as to which songs fool Mood's algorithm. Mood is avail-

able for immediate download at no cost for a 90-day trial period. http://bit.ly/1bT3mHc

MESA/BOOGIE - THREE NEW GUITAR PEDALS

The Boogie® Throttle Box EQ[™], Five-Band Graphic EQ and Flux-Five[™] are the newest pedals added to Mesa/Boogie's line of guitar pedals. The original Throttle Box[™] gain/distortion pedal adds a five-band graphic equalizer—the same tone shaping power and hand-built quality as the graphic EQs found in Mesa's high-end amplifiers. The five frequency bands each with +/- 12dB boost/cut are: 80Hz, 240Hz, 750Hz, 2.2kHz and 6.6kHz. There is also a global Mid Cut control in addition to EQ.

Also new is a standalone pedal version called the Boogie® Five-Band Graphic[™] EQ with input and output gain controls with +6dB or -40dB. This is the Mesa/Boogie on-board graphic EQ from their amp contained in a pedal. Try the Flux-Five[™], a variant of the original Flux-Drive[™] overdrive but rethought with the addition of Mesa/Boogie's five-band graphic and foot-switchable, Hi/Lo performance modes. The additional Hi Mode with Trim control is new in this Flux-Five version.

The three pedals each sell for under \$300 MAP. http://mesaboogie.com

SHURE HEADSET MICROPHONES

Shure builds on its SM microphone line with two new headset microphones: the SM31FH Fitness Headset Condenser er Microphone for fitness instructors and the SM35 Performance Headset Condenser Microphone for live sound applications. Both these headset microphones have condenser capsules for accurate

pickup of every vocal nuance.

The orange color SM31FH comes as a wearable, cardioid condenser microphone that features a hydrophobic fabric that repels moisture and protects the microphone cartridge from corrosion caused by sweat. With a lightweight construction, secure fit, and low-profile form factor, the microphone is built to provide crystal-clear audio for extended hours of continuous use in fitness studios and gymnasiums.

The SM35 Performance Headset Microphone comes in a stealthy gray color and offers multi-instrumentalists full hands-free freedom without having to sacrifice sound quality—singers are never off-mic. Both the SM35 and SM31H sell for \$99 MAP each and

are offered for use with the BLX Wireless System, GLX-D Digital Wireless System and ULX-D® Digital Wireless System (SM35 only).

http://shure.com/americas/products/microphones/sm/sm31fh, http://shure.com/americas/products/microphones/sm/sm35

BARRY RUDOLPH is a recording engineer/mixer who has worked on over 30 gold and platinum records. He has recorded and/or mixed Lynyrd Skynyrd, Hall & Oates, Pät Benatar, Rod Stewart, the Corrs, and more. Barry has his own futuristic music mixing facility and loves teaching audio engineering at Musician's Institute, Hollywood, CA. He is a lifetime Grammy-voting member of NARAS and a contributing editor fcr *Mix Magazine*. http://barryrudolph.com

Who reads Music Connection?

MUSIC

CONNECTION

The Rising Act

"Music Connection is my go-to resource for what's happening everywhere in music—they cover national acts to upcoming indie artists who deserve the exposure, and that's hard to come by! As a musician, their directories for industry connections are invaluable when networking for my career."

Jett Prescaff

The Hitmaker

"Definitely reading about other people's trials and tribulations with touring and labels was a good thing for me, especially early on."

(Fall Out Boy)

The Producer

"I've been advertising my business there for 30 years. That speaks for itself how I feel about Music Connection."

- Skip Saylor, producer, owner, Skip Saylor Recording (Elton John, Dr. Dre, Death Cab For Culie)

The Talent Seeker

"I signed an act to Maverick/Warner Bros. after discovering him through Music Connection's 'review' section. Now as CEO of a '2.0' digital label and music publishing company, MC is an excellent source of potential clients for our company."

> – Scoti Austin (CED, Authentik Artists Inc.)

The Pro Player

"My favorite pages of MC are the endless lists of managers, agents, studios and of course the musicians looking for musicians section!"

> - Stephen Perkins (Jane's Addiction, Porno for Pyros)

The Legal Eagle

"Music Connection magazine is a valuable source of music industry information. I often refer people to your Annual Directories. Keep on doing what you do so well."

– Glenn Litwak (The Law Offices of Gienn: T. Litwak, APC)

Get the monthly print magazine! Read the online digital edition!

View it online!

Featuring products that cover:

- Songwriting
- Notation software
- Digital Audio Workstations
- Recording, editing, mixing, and mastering
- Careers in the music business

Visit alfred.com/pro-audio-catalog

BOOK STORE

The Insider's Guide to Music Licensing By Brian Tarquin

(paperback) \$19.99

Tarquin takes you through what type of royalties are expected; digital royalties; royalties from iTunes, Rhapsody, Napster; digital distributors

like IODA/The Orchard and how they pay. Also covered are mechanical royalties; broadcast radio licenses; publishing administration deals; and a breakdown of sync and master licenses. Interviews with major industry players offer advice directly to musicians.

Dude, I Can Help You

By Sahpreem King (paperback) \$19.99 (eBook) \$9.99

A multiplatinum music producer with years of experience working with artists, King explores

the "18 Mistakes Artists Make And How To Fix Them." The author delivers blunt, in-your-face, tough love in this book, demanding that artists see the reality of the music industry so they can make smart career choices. See http:// musicbusiness guruacademy.com.

The Ultimate Guide To Singing: Gigs, Sound, Money and Health

By TC-Helicon With Gregory A. Barker and Kathy Alexander (paperback) \$24.99

An impressively comprehensive how-to book for aspiring vocalists, this 414-page item covers the salient aspects of: getting gigs, learning the gear, mics, listening, staying healthy, vocal techniques, marketing, and

getting paid. The list of 136 contributors, all successful award-winning music business professionals, reads like a who's who of famous producers, engineers, vocal coaches, songwriters and recording artists.

Digital Audio Editing -Correcting and Enhancing Audio in Pro Tools, Logic Pro, Cubase, and Studio One

By Simon Langford (paperback) \$39.95

Langford provides techniques, from simple corrective editing like cutting, copying and pasting to more complex creative editing, such as beat mapping and time-stretching.

Learn how to avoid unnatural-sounding pitch correction and to understand the potential pitfalls faced when restoring classic tracks. Focusing on techniques applicable to any DAW, the book includes breakouts giving specific keystrokes and

instruction in Avid's Pro Tools, Apple's Logic Pro, Steinberg's Cubase and PreSonus' Studio One.

SHINING STAR: Braving the Elements of Earth, Wind & Fire By Philip Bailey

(paperback) \$28.95

The EWF lead singer's memoir is a story of triumph and tragedy chronicling the band's rise to the top. Bailey joined EWF's second lineup

In 1972, three years after the band formed in Chicago by Maurice White. He recounts how EWF ignited an "era of Glitz-Funk-Pop draped in elaborate cosmic imagery of Egyptology, astrology and Universalism." Bailey writes about how the excesses of fan hysteria and the rigors of the road

played havoc with his psyche, causing him to experience life-changing epiphanies.

PreSonus StudioLive Mixer Handbook

By Bobby Owsinski (paperback) \$29.99

A renowned engineer, producer, author and *Music Connection* contributor Owsinski

provides a detailed look at one of the bestselling mixers of all time, revealing the tips and tricks you need to unlock its hidden capabilities and make your mixes sound better than ever. All StudioLive models are covered, including the new AI series.

UCLA Extension

explore, experience, expand."

1.590 14

Rock Your Music Career!

Earn a certificate in:

- The Music Business
- Independent Music Production
- Film Scoring

Train with top industry professionals. Learn and network with local musicians.

Summer Quarter starts Jun 23

Enroll early and save! Learn more at *uclaextension.edu/es_mc*

BMI proudly supports UCLA Extension Music Programs

Thomas A. White Consultant, Record and Music Publishing Industries Beverly Hills (310) 657-9831

DON'T MAIL YOUR MUSIC TO RADIO!

"It's an honor to be recognized by such a reputable magazine. It's nice to get some validation here and there and to receive a good review from *MC* means the world and energizes and inspires the band to keep writing and moving forward." - *Mikey H, Gift of Destiny*

Thousands of artists have been reviewed by Music Connection. To read the reviews and get your music reviewed, go to http://musicconnection.com/get-reviewed. Music Connection does not charge a fee for reviews.

- JONATHAN WIDRAN

CD BABY

IT STARTED IN A GARAGE: Launched in the garage of musician Derek Sivers in 1998, CD Baby started as a website for independent artists to sell their CDs online. Over the past 16 years, expanding exponentially with the growth of digital music consumption, it has evolved into the world's largest online distributor of indie music, providing a "home" for 350,000 artists (in a whopping 850 musical genres) and a catalog of five million songs. Allowing consumers to buy directly from its artists, CD Baby has provided a groundbreaking way for artists to bypass the major labels. The company has paid out over \$300 million to its artists. It is now owned by the same company that runs the CD/DVD manufacturing company Disc Makers.

DYNAMIC EXPANSION OF SERVICES: From its humble beginnings as a retail site where consumers could buy CDs and later digital downloads, CD Baby—which still sells CDs and vinyl—has added an expansive digital distribution system that distributes its artists' music to dozens of stores like iTunes and Amazon, as well as various streaming services (including Spotify, Rdio and Beats Music). The company has tools to help artists sell directly to fans via a CD Baby widget that can be embedded on their websites and social media pages.

ONE-STOP SHOP FOR MONETIZING MUSIC: Monetization services also include synchronization licenses for YouTube, film/TV, commercials and games. CD Baby puts its artists' songs in a database that can be searched by music supervisors. Artists can also register songs with YouTube to sell ads within their videos, allowing them to receive a share of ad revenue. The company has paid out over \$1 million in YouTube and sync royalties to its artists this past year, and that number is exploding. For those who sign up with CD Baby Pro, CD Baby will register their songs with ASCAP or BMI, collect performance royalties and also assist with collecting mechanical royalties on music sold overseas. In short, CD Baby has become the place where musicians can monetize all their music's revenue streams with one account.

Contact CD Baby via http://cdbaby.com or call 1-800-289-6923

EXPANDED CURRICULUM

For CRAS 2014 we've added our Studio E Broadcast Center and 40' live remote truck. CRAS 2014 also means new classes in Live Theatre Sound, Location Audio and other important specialties that open up even more career opportunities in the ever-expanding audio arts. **Grab your seat before it's too late.**

Expanded Curriculum Learn More at CRAS.edu

Financial Aid and Veterans' Benefits available for those who qualify.

1.888.604.4075 | CRAS.edu 2300 East Broadway Road, Tempe, Arizona 85282 Consumer information available at: www.audiorecordingschool.com/consumer.html

World Beating Quality

Expandable MDIO featuring: Pro Tools | HDX™, AES and further options (TBC) • 8 analogue I/O • Mic Preamps with switchable 20dB pads Built-in stereo AES • ADAT (SMUX and TOSLink functions) • Dual headphone outputs • Wordclock I/O • Instrument Inputs Low Latency Mixer • Comprehensive Monitoring

CALL NOW to arrange your TITAN demo

USA +1 973 983 9577 UK +44 (0)1353 648888 sales@prismsound.com www.prismsound.com

IN-HOUSE MANUFACTURING & PACKAGING SINCE 1939

PRODUCER CROSSTALK

Alicia Keys, Ne-Yo, Amy Winehouse

By Rob Putnam

New York-based hip-hop producer Salaam Remi was born into a musical family and started mixing and producing in the early '90s. In 2013 alone he was nominated for four Grammys, among which was a nod for his own album ONE: In The Chamber. In addition to a substantial personal discography, he's worked with artists including Alicia Keys, Ne-Yo and Amy Winehouse. Recently Remi's branched into composition for film and TV. He also runs his own label Louder Than Life.

When this producer first sits down with an artist, he digs deep to find what makes that person unique, what it is that sets him or her apart. "I find

what's in them that everybody needs to hear," he explains. "I draw out what they're saying. That might be the idea that no one's done before."

What he often finds problematic is when an artist has talent but lacks conviction. They're not always the paragons of confidence that the industry would have us believe. "It bothers me when an artist has a magical record—a great song—and they don't think so; they skip over it," he says. "Sometimes they're looking for the music to make them say something. But to me, the artist makes the music more than the music makes the artist. If a song strikes at some emotion, whatever that emotion is, that's what's going to make it work."

Remi underscores the importance of serendipity in the studio. In short, an accident isn't always a problem. "When I was a kid, I wanted to press every

button," he recalls. "Now pushing all four buttons is a common setting. The talk-back mic used [for recording the drums] on Phil Collins' 'In The Air Tonight' is the kind of mistake that we need to happen. There's a kid with a backpack doing something illegal with his computer now that's going to change all of our lives. I'm looking forward to it."

To Remi, lyrics are paramount. Not surprisingly, his favorite microphone is the Neumann U 47, a large-diaphragm condenser mic, which he's used since 1999. "It captures the artist's voice and personality," he asserts, "but it also captures their emotion. That's always what I'm looking for."

In 2013 Remi launched his label Louder Than Life as a subsidiary of Sony, the company with which he's the Executive Vice President of A&R and Production. Through Louder Than Life—and associated labels Flying Buddha and Re Mi Fa—he works with eight artists. His association with Sony came after a meeting with CEO Doug Morris. "I was at a point where my career was based on having hits with first-time-out artists," he explains. "My talent isn't just producing records. It's also helping an artist become a better writer; helping move what they do into a better space. To me, it's about utilizing that talent. I help the artist see how they can become stronger and I help the label understand how to market them. Most of my successes have been out of the box, not just something that sounds like the hit record from last week." In Remi's future is work with Liam Bailey and executive producing—that is, overseeing—a number of other projects such as EPs with Jazmine Sullivan and Jordin Sparks. A repackaged ONE: In The Chamber dropped in March.

Visit http://salaamremi.com

The three most important things he's learned as a producer are:

 You're never too old to learn. I always look forward to the end of the day when I've experienced something I wasn't expecting.

 Imagination is better than talent. I don't think I'm the best musician but I'm good at putting it all together; imagining something when there's nothing.

 As the producer, you're not the artist. You need them to speak.
Allow them their space and it'll take you further than if you put yourself in front.

20 May 2014 🛄 musicconnection.com

Ryan Hewitt On the New MA-300

"I've had a pair of Mojave MA-200s for years now and use them on all sorts of sound sources, but I've been begging the company for a variable pattern version for almost as long. I am really amazed with the MA-300's performance. The ability to tailor the response of the mic, along with the new high pass filter and pad has greatly

increased its versatility. I'm now able to use the MA-300 even more creatively."

Ryan Hewitt

Engineer: Avett Brøs., Red Hot Chili Peppers, Flogging Molly, blink-182

www.mojaveaudio.com Follow us on 💽 🕲 🔳

BUSINESS AFFAIRS

and their "20th Vault Package," Third Man has unveiled their most unique Vault Package vet. To find out what it includes, visit http:// thirdmanrecords.com/vault.

KISS have launched a mobile

app. Touted by fans as "the greatest rock band of all time," KISS and Bare Tree Media have announced a partnership brokered by Live Nation Merchandise. Unveiling the "KISS Photo Bomb" on iTunes and Android as a free download, the app features free and premium KISS virtual items.

The app allows fans to "KISSIFY" their photos and text messages. Fans can add KISS effects, KISS make-up, KISS band members and more. It also allows users to instantly share their KISS moments via Facebook, Instagram and Twitter. There is even a feature to rock out text messaging by applying KISS emoticons. Visit http:// kissphotobomb.com.

50 Cent has announced an exclusive worldwide distribution and services agreement with Caroline/Capitol/UMG. The superstar recording artist transitions to independent status after a successful 12 years at Shady/ Aftermath/Interscope, during which time he sold more than 30 million albums. The artist's first album under the new agreement will be Animal Ambition, scheduled for release on June 3.

Liaison Music will be giving the eponymous debut from Butch Vig's Emperors of Wyoming its

first U.S. release in a fresh and improved form. The 10 songs from the original European release all appear, but the band has added three new songs for the American release and re-mixed other tracks. Emperors Of Wyoming boasts a melding of American roots music. country-western, bluegrass and folk bridging new and old. The mix of rootsy styles is spiced with hints of spaghetti western, surf-music, hard rock and pop-rock. Go to http://emperorsofwyoming.com.

PROPS

L.A. based singer/songwriter TEE-M has made history...again. TEE-M's song "You Go On,' from his album Earthiotic, was selected by Jerry Rubin as his official Santa Monica City Council 2014 campaign theme song. Said Rubin, "You Go On' is inspiring and feels like a true activist anthem." Previously, Phil Brock had picked TEE-M's "Time To Wake Up" as his campaign theme song. It sounds like this artist could nurture a career writing campaign songs. To find out more, see http://tee-m.com.

Once again, everybody is on Lorde's "Team." The Grammywinning Multiplatinum New Zealand songstress captured the No. 1 spot on Top 40, Alt, Hot AC, and AAA radio with her latest cross-format smash "Team," After seizing the crown across five formats, it became the No. 1 pop song in the country, and serves as a fitting follow-up to her ubiquitous quadruple-platinum anthem "Royals." Lorde is now

A MUSIC BIZ STUDENTS HOST BENEFIT CONCERT

Students from the Music Business Entrepreneur Program at the Musicians Institute hosted a benefit concert for veterans. Called "Freedom Rock," the event was held at the American Legion Post 43 in Hollywood, CA. Proceeds from the show and merchandise supported The Battle Buddy Foundation and Guitars for Vets. Several sponsors, including K&S Unique, Miloh Clothing, Do Rich Things and Distillery No.209, donated items for merch sales. Pictured are the hard working students celebrating their achievement. For more, go to http://mi.edu and http://hollywoodpost43.org.

Yael Meyer DIY Spotlight

These days, more than ever, artists have to hone their business skills and be creative with their career plans. You can't just wait around for enough money to do a big PR campaign, or hope to score a record deal. With the right mindset and a few believers to form a team, DIY artists can find success and achieve remarkable results. Yael Meyer is one of those artists. Meyer left Chile at age

19 to attend music school in the U.S. While a student, she wrote, produced and recorded her debut album *Common Ground*, a biend of indie-folk and lounge

electronica, which was hailed as "one of the top 50 albums of the year" by Rolling Stone Chile. Meyer also did everything she could to promote her career. She developed a large list of industry contacts, sent out monthly newsletters, attended music conferences and had her songs

featured on NPR station KCRW in Los Angeles. Ail that exposure led to her performance at Lollapalooza Chile (alongside Bjork, Foo Fighters, and Foster the People) without the help of a booking agent.

She set up her own label Kli Records, engaged a manager and She set up her own label Kil Hecords, engaged a manager and started submitting material for placement purposes. As a result, her songs have appeared on several TV shows including *Drop Dead Diva*, *Private Practice* and *Awkwarc*' as well as various films such as *El Brindis*, and the sequels *Que Pena Tu Boda* and *Que Pena Tu Vida (F*** My Life)* by Chilean filmmaker Nicolás López, both of which feature several of her songs in the soundtrack. Now based in Los Angeles, she regularly tours the U.S., Europe and South Amarica.

and South America.

Visit http://yaelmeyermusic.com, http://facebook.com/yaelmeyermusic

Have a successful DIY strategy to share? Email bbatmc@aol.com

the first female artist in Billboard magazine history to rule over the Radio Airplay Chart with two songs. Her debut LP Pure Heroine also notched Platinum status in the U.S., racking up sales in excess of 1,000,000. Visit http://lorde.co.nz.

THE BIZ

retailers such as Best Buy, Target

Associated Press verified his claim

by purchasing random copies of

what looked like Bieber's Believe

instance, the CDs scanned as if

they were Bieber CDs. But when

they were opened, each contained

a copy of Paz's album, not Bieber's.

from several L.A. locations. In each

Why replace Bieber? "Well, the world won't really miss a Justin Bieber record," said Paz.

Universal Music Group has announced a reorganization of its recorded music operations that re-establishes Def Jam **Recordings, Island Records** and Motown Records as standalone labels. The iconic labels will build on their unique strengths by enhancing their individual management, marketing, publicity and A&R teams and re-emerge as distinct creative enterprises.

In 1999, Def Jam, Island and Motown were consolidated into the Island Def Jam Music Group (IDJ). IDJ has now ceased to exist, and the other label brands previously associated with IDJ will be realigned under the three flagship labels. Def Jam, Island and Motown.

BERNARD BAUR was voted one of the "Top Music Business Journalists" in the country Bernard is the connection between the sta and the suites. Credited with over 1.200 features in a variety of publications, he's a Contributing Ecitor at *Music Connection*.

The Check's in the Mail–Literally!

I love color, especially pink ;-) I love writing music and performing with my band. I love to do the things people say are impossible, and I never take "No," for an answer. I'm a dreamer, a believer and I am most *definitely* stubborn. I never really bought into the "struggling musician" mentality. I knew there had to be a way to turn my talent into a full-time career.

I've been writing music for a very long time, and had tons of songs sitting on my computer with no purpose; they just didn't fit my band's style. A friend told me about TAXI and brought me to their free. members-only convention, the Road Rally. Like many musicians, I was skeptical but thought. "Well, I've been asking for a sign, so I'd better go."

The wealth of information there just blew me away. Everything that previously seemed so "far out of reach," was now within my grasp.

Jacqueline Van Bierk – TAXI Member www.jacquelinevanbierk.com

I signed up with TAXI and started writing for specific music industry requests. All of the sudden I had a purpose, became very focused, and was finishing a lot more songs and tracks because I had targets and deadlines.

Getting Paid to Do What You Love

I've become a much better musician and songwriter, and I've made friends with talented and established collaborators I've met through TAXI. Now I'm signed to two major music libraries, and my music is on two huge daytime TV shows, and several more.

There's nothing more gratifying and inspiring than getting checks in the mail for doing what you love. Seriously, I never thought I would be writing for the TV shows I now write for. I'm so grateful my friend encouraged me to join TAXI. If I hadn't, I'd probably still have a computer filled with "brilliant little orphans" that might have never been heard.

I Spent More on Coffee!

There are so many opportunities right in front of us that sometimes we don't *see* them. I was spending more on coffee than what a TAXI membership costs. I used every excuse possible to delay joining. Ironically, I wouldn't be where I am today if it weren't for TAXI and all the great friends I've made on its Forum and at the Road Rally. And this is just the *beginning*.

If our purpose in life is to do what we truly love, then I'm living my dream. What's stopping you? Call TAXI now!

The World's Leading Independent A&R Company 1-800-458-2111

World Padio Histo

SIGNING STORIES

Date Signed: December 2013 Label: Arts & Crafts Type of Music: Alternative, Indie Band Members: Bradley Hanan Carter, Sean Daniel Stentz, Reese Richardson, Ryan Lallier, Michael Walker and Simon Oscroft. Management: Jade Nazareth and Laurel Stearns - Dilettante Mgmt Booking: Bruce Solar - The Agency Group Legal: Richard Grabel - Davis Shapiro Lewit Grabel Leven Granderson & Blake, LLP Publicity: Joey Primero/Linda Carbone - Press Here

Website: http://noechopark.com A&R: Humberto Carmona

B ased in Los Angeles' Echo Park area, six-piece indie-rockers NO may have titled their 2011 DIY debut EP *Don't Worry, You'll Be Here Forever*, but their current momentum is taking them beyond their humble roots to build a local fan base at neighborhood haunts like The Satellite and Echoplex. Listed as one of Filter magazine's 25 most anticipated albums of 2014, their new full-length set, *El Prado*, released by the Toronto-based Arts & Crafts Productions, premiered in its entirety on influential indie radio, KCRW.

NO, launched by New Zealand born frontman Bradley Hanan Carter and bassist Sean Daniel Stentz in 2010, recently performed at Noise Pop in San Francisco and at SXSW. In March, they embarked on a jaunt as part of the Arts & Crafts' North American label tour featuring the Darcys and Reuben and the Dark, which kicked off at The Troubadour. No stranger to the road, the band toured Europe with Father John Misty and

"He liked the album and really went to bat for us to get us signed."

played several international festivals, including London's Hard Rock Calling and Germany's Southside and the Hurricane. They've also opened for the Smashing Pumpkins, Public Image LTD and the Naked and Famous.

Though they're keeping their own tongue-in-cheek label imprint Bedroom Empire, their signing with Arts & Crafts (a label which has earned 20 Juno Awards and is the home base of four-time Grammy nominee Feist) comes with international distribution that includes North, Central and South America.

NO's 100+ live shows over the past few years attracted the ongoing attention of label A&R rep Humberto Carmona, who hung out with NO several times and expressed interest in hearing the album they were working on. Carter says their deal evolved out of casual conversations with Carmona that became more serious when they played him the finished version of El Prado.

"We became friends with him and he kept coming around to see how we were doing," the singer recalls. "He liked the album, shared it with his team at the label and really went to bat for us to get us signed. We were attracted to Arts & Crafts because they've got a great family of artists, a community in which we could grow both independently and by performing with other bands." – Jonathan Widran

Date Signed: October 2013 Label: Alligator Records Type of Music: Modern Blues Management: Peggy Brown - Hit The Road Entertainment Booking: Blue Mountain Artists Legal: Jimmy Jacobs Publicity: Chris Levick - Alligator Records Web: http://artistecard.com/jarekussingleton A&R: Bruce Iglauer

Image is sissippi born and bred Jarekus Singleton has solidly built his reputation as one of the leading up-and-coming blues singer/ songwriter/guitarists on the music festival circuit today. But, for the 29-year-old, there was a time in his teens when hoop dreams, not music, was what he was building his future on. He was raised in a family of church musicians and was recruited by default to play bass, and later guitar, in his uncle's band. "At the time I didn't know what I was doing. I was just trying to get with the groove," says Singleton.

Years later he maintained a presence playing with local bands and was also a DJ/rapper in college. Concurrently, through his youth, he had played on little league basketball teams and racked up numerous MVP awards. In 2009 he had tryouts with the Cleveland Cavaliers and the Indiana Pacers, but a career-crushing ankle injury halted him in his tracks.

Thankfully Singleton kept his chops up with music and earnestly shifted

"I'm not about the success at all. I'm about the significance."

his focus. "With everything I do I'm not about the success at all. I'm about the significance," says Singleton. "I don't like underachieving, so I'm always looking for a new way to convey what I'm trying to say."

The winner of several International Blues Challenges, Singleton started his own band in 2010. He aggressively sought out labels and sent Alligator president Bruce Iglauer countless demos. Iglauer replied consistently with encouragement and support.

The turning point came in 2013 at an IBC event in Memphis. "It was epic," states Singleton. "Bruce was there along with some other record executives. I traveled back and forth to meet him in Chicago and we got to know each other as men. He finally said, 'Jarekus, let's be family and make a record.' Bruce is a tough critic. So for him and his staff to take that step is a huge privilege and honor for me!"

Simply put, it was perseverance and self-motivation that propelled the modern bluesman to where he is today. "Nothing was handed to me, man," says Singleton. "You can do everything perfect and it still might not work out. It's not what happens to you but how you adjust!" Jarekus Singleton's Alligator Records debut *Refuse to Lose* will be released globally in May 2014. – *Eric A. Harabadian*

Date Signed: May 2013 Label: 110 Records/INgrooves Band Members: Ciscandra Nostalghia, vocals, piano; Roy Gnan, percussion; Adele Stein, touring cellist. Type of Music: Alt/Indie Gypsy Punk Management: Andy Lurie - 110 Management Booking: Marc Geiger, Rob Markus - William Morris Endeavor Legal: Pending Publicity: Heidi Ellen Robinson-Fitzgerald Web: http://nostalghiamusic.com A&R: Handled by band and management

iscandra Nostalghia enjoys her artistic freedom and individualitybut it never hurts to have a strong team of dependable and innovative associates to enhance such creative prowess. The artist and her "post-apocalyptic gypsy punk" bandmates currently remain unsigned by a label, and that is completely by choice. In fact, just last year the band was approached by several well-known record labels (including Columbia and Atlantic).

"Going the 'major label' route at the time wasn't really for us," Nostalghia explains. "We wanted to build our brand a little bit more. Who knows what might happen one day, but at the time it was just more feasible to do it independently."

"Going the 'major label' route at the time wasn't really for us."

So for now, Nostalghia is working close with 110 Management, the William Morris Endeavor booking agency, BMG Rights Management and the digital media distribution/technology company, INgrooves.

"We have a really wonderful team of people who are extremely passionate," she says. "That is what I always wanted, people who understood and believed in our vision, and who could really bring it into a new light."

And consequently, the pieces are smoothly falling into place. Nostalghia's debut record Chrysalis came out April 8, and the band already have a huge fan following thanks to social media (check out their website for some insanely aesthetic music videos). Next on the list: headlining a tour in support of the new album.

Nostalghia hopes that such positive experiences within the industry will propel future success and, more importantly, inspire continued peace of mind. Some words of wisdom:

"Once you start seeing obstacles, you don't see solutions," Nostalghia observes. "I'm the kind of person who looks at something jarring and confusing and I'll find a way to get through it. If it's getting more complicated, then you're not doing it right." - Danica Bellini

Date Signed: October 2013 Label: Feel Up Records Type of Music: Hip-Hop Band Members: Odario Williams, vocals, Warren Bray, bass; Catalist,

keyboards, drum programming; TJ Garcia, drums, vocals; Ofield Williams, turntables.

Management: Graham Stairs and Noah Finkelstein - The Shadow Cabinet Music Group Ltd, graham@shadowcabinetmusic.com, noah@ shadowcabinetmusic.com, 416-464-5678

Booking: Jason Furman - The Feldman Agency, furman@sifa.com, 416-598-0067 (Canada); Henning Ahrens / Four Artists, 49-30-34-66-3080 (Germany, Austria and Switzerland)

Publicity: Lindsay Bailey, lindsay@stuntcompany.com Web: http://grandanalog.com A&R: Graham Stairs - The Shadow Cabinet

oronto hip-hop outfit Grand Analog was signed to Brooklyn-based indie Feel Up Records in late 2013-the first band signed to the fledgling label. But they've been kicking it since 2006 and released two records with another indie label, URBNET Records, which was distributed by Universal before this deal came together.

Feel Up was launched by producer Jillionaire, one-third of electronic music project Major Laser. Having a manager who was observant of the industry played a substantial role in Grand Analog's linking with the new label. "Part of our management team was in touch with Jillionaire," Odario Williams, vocalist with the band, explains. "He was planting seeds that he was about to start a new label. It was one of those right-place-at-the-righttime things. It wasn't the old-school way where he heard our demo and

"We were looking for a home for it. The connection just happened."

decided to invest in it. We had already completed the record. We were looking for a home for it. The connection just happened.

"This is exciting because not only will it be our first record released in the States but it's also Feel Up's first release," Williams continues. "It's a fresh start for everyone involved. Jillionaire is a mover and a shaker all over the world."

To aspiring hip-hop artists, Williams advises that they be brave. "Don't be afraid to be yourself," he asserts. "I see a lot of artists that feel they have to sit under a certain category in order to be heard or to sell records. Those things are all untrue. People can read right through you if you're not honest. So don't be afraid to be yourself."

Grand Analog's Modern Thunder dropped in the U.S. on April 22 and in Europe on April 25. The band kicked off a European tour in Paris on April 12 and aims to tackle America once Europe has been explored. - Rob Putnam

SONG BIZ

A BMI's Highest Praise in Philly

BMI presented its "How I Wrote That Song" panel at the Praise 103.9 Inspiration & Music Conference in Philadelphia. Pictured at the panel (I-r): Kyle Glover, Praise 103.9 Music Director; Israel Houghton, Grammy-winning wordsmith; Catherine Brewton, BMI; Erica Campbell, Grammy-winning singersongwriter; Warryn Campbell, Grammy-winning produce; and singer Isaac Carree.

Prince Primes Pub Ploy

Prince has pulled his music publishing from Universal and is moving it in house to the newly created NPG Music. The catalogue includes hits such as "Kiss," "When Doves Cry," "Little Red Corvette," "Let's Go Crazy," "U Got the Look," "Purple Rain" and "Diamonds and Pearls."

MusicMark Makes a Match

Three performing rights organizations, ASCAP, BMI and SOCAN, have teamed up on an initiative that will streamline registration for publishers. Publishers will be able to submit their registrations to all three PROs through MusicMark. This should prove especially helpful if a work is co-written by members of these different societies. Theoretically, there will only need to be one single registration.

Once registration goes through MusicMark, it will then reach its respective PRO. The system will then function as it usually does, as MusicMark functions only as a submission portal.

MusicMark doesn't address every other PRO, of which there are dozens worldwide, and absent from this picture is SESAC. Visit http://musicmark.com.

Reach and Boardwalk Alliance

Reach Music Publishing and the Boardwalk Publishing Group have formed a joint venture publishing partnership. The new team has signed former Village People lead singer Victor Willis to an administration agreement, which means it will handle his share of such songs as "YMCA," "In the Navy" and "Go West."

Willis, who co-wrote many of the group's songs, won back his share of the publishing through U.S. copyright law that allows songwriters to recapture publishing by sending a termination notice to the original publisher, and then provides for song ownership to revert to the original writer 35 years after first being published. But Willis also faced a lawsuit about whether a single co-writer had the right to terminate his portion of the publishing or if all the cowriters had to send termination notices, a highly publicized case he won. In addition to monetizing and collecting royalties from YouTube and other digital services, Reach and Boardwalk will pursue synchronization licensing and creative opportunities in the U.S. for Willis' portion of "YMCA" and other Village People titles.

The Reach-Boardwalk venture has also signed songwriters Willie Brown, co-writer of "Prescription/ Oxymoron" on the Schoolboy Q album, Oxymoron; Tom Peyton, a member of the hip-hop/pop project Walipaper; and Mercury recording artist Nova Rockefeller. These are all worldwide co-publishing deals, with Reach Music providing the financing, infrastructure and global administration services. C

See http://reachmusic.com, http:// theboardwalkmusicgroup.com.

Truck of Tears @ ACM Awards

Lee Brice's "I Drive Your Truck," a song inspired by fallen Fort Drum soldier and Medal of Honor recipient Sgt. 1st Class Jared C. Monti, won Song of the Year at the Academy of Country Music Awards. Brice performed a solo acoustic version of his emotional No. 1 hit during the awards show. The sad ballad remembers Monti, who was killed in Afghanistan in 2006 while trying

SESAC's Grammy Brigade Climbs the Hill

SESAC recently sponsored The Recording Academy's 2014 "Grammys On The Hill Awards" in Washington, D.C. Seven-time Grammy winner and SESAC affiliate Lady Antebellum were presented with the Recording Artists' Coalition Award in recognition of their artistic accomplishments and advocacy. Pictured (I-r): Pat Collins, SESAC; Charles Kelley & Hillary Scott, Lady Antebellum; Neil Portnow, the Recording Academy; and Dave Haywood, Lady Antebellum.

A Radney Foster's Return

Radney Foster will release *Everything I Should Have Said*, his first album of all new material since 2009's *Revival*, on May 13 via his own Devil's River Records and distributed by Think Indie. See http://radneyfoster.com for more. to save a fellow soldier. Connie Harrington, a songwriter from Nashville, wrote "I Drive Your Truck" after hearing a radio interview with Monti's father, Paul Monti, in 2011. The song is co-written by Jimmy Yeary and Jessi Alexander.

Gospel Music Confab in Nashville

IMMERSE is the Gospel Music Association's sixth annual conference for developing artists, songwriters and worship leaders. Scheduled for June 22-25, 2014, the four-day event will be held at the LifeWay Christian Resources corporate headquarters in downtown Nashville, TN.

Made up of classes, concerts, mentoring, competitions and networking events, IMMERSE sets out to equip attendees to take the next step in an environment of excellence and encouragement.

Visit http://gospelmusic.org.

ŧ

SESAC Signs Cobain Deal

SESAC has signed a deal to represent the Kurt Cobain catalog for public performance licensing. The deal covers all of his songs with Nirvana, including such tunes as "Smells Like Teen Spirit," "All Apologies," "Come As You Are" and "Heart-Shaped Box."

Unlike BMI and ASCAP, which must represent any songwriter that applies for membership due to consent decrees signed with the U.S. government, SESAC is selective about who it represents. The organization has signed a number of high-profile songwriters to ensure its ability to negotiate higher rates from digital services, since it is not constrained by consent decrees and therefore not generally subject to rate courts. Http://sesac.com.

Leaf's Songwriting Course at UCLA

This summer, from June 23-Aug. 1, acclaimed pop music scholar David Leaf, an adjunct professor at UCLA's Herb Alpert School of Music, will conduct an online version of his undergraduate course, "Songwriters On Songwriting," for college credit.

"The course is filled with music, meaningful industry insight and life lessons that anybody will benefit from, regardless of their career goals," says Leaf. "If you have a high school student in your world looking for college experience and credit, they can enroll too."

The course will give students access to classes featuring Songwriter Hall of Famers Mike Stoller, Burt Bacharach, Jimmy Webb, Lamont Dozier, Barry Mann & Cynthia Weil and Mac Davis as well as great contemporary songwriters and major music industry publishing figures.

Anyone can take this online course, but it requires registration at UCLA (and a fee to access the password protected site). See http://bit.ly/tunesmith and http:// leafprod.com.

DAN KIMPEL, author of six music industry books, is an instructor at Musicians Institute in Hollywood, CA. He lectures at colleges and conferences worldwide.

Deschanel Possessed by Spirit

Spirit Music Group has signed a multi-year North American publishing administration deal with Zooey Deschanel that includes her back catalog and future works. In addition to her songwriting contributions as one half of the duo She & Him, she has contributed works to films in which she has acted, including the theme songs to *Yes Man* and the TV show *The New Girl.* Get more details at http://spiritmusicgroup.

Ethiopia Habtemariam at Back to Basics

Newly appointed Motown president and Universal Music Publishing executive VP/head of urban music Ethiopia Habtemariam will be the keynote speaker at Back to Basics, a music/ entertainment summit hosted by Urban Network Digital and Amalgamation Magazine. The confab will be held May 1-4 at the Four Points by Sheraton Hotel in San Diego. Visit http:// urbannetworkdigital.com.

ASCAP Feathers Nest At Bluebird

ASCAP hosted its monthly songwriters showcase at The Bluebird Cafe. Pictured (I-r): Mike Sistad, ASCAP; singer-songwriters Brad Blackburn, Courtney Cole, Shane Hines and Jonathan Kingham.

Oates Fields Questions in Nashville

BMI teamed up with Warner Music Nashville and presented their BMI Legends Session with iconic songwriter and Rock And Roll Hall of Famer, John Oates of Hall & Oates, at the 2014 Country Radio Seminar.

CALL OR EMAIL ANYTIME: 805-557-0660 CHRIS@CHRISOLSENLAW.COM WWW.CHRISOLSENLAW.COM

SONG BIZ

Stephen Bishop Co-writes with Rumer, Tia Sillers

By Dan Kimpel

aving just returned from a publicity jaunt to promote his new album in New York City, Stephen Bishop relates: "I walked all over in the cold, lugging my guitar to these appointments. It was like the old days when I was 18 and I first came to Hollywood."

Of course when he was tramping the streets in the proverbial good ol' days, Bishop hadn't yet written recorded and hits like "On and On," and "Save it for a Rainy Day." He had not been nominated for two Grammys and an Oscar (for "Separate Lives," recorded by Phil Collins from the film

White Nights), or recorded the classic "It Might Be You," the theme song from Tootsie penned by Dave Grusin and Alan and Marilyn Bergman. He was not yet recognizable from Manhattan to Manila.

Bishop occupies an intriguing niche in the songwriting pantheon. Revered by his peers and accessible within his community, he is now an indie artist with *Be Here Then*. Additionally, he will be recording a live album at Kulak's Woodshed in Los Angeles for release by Sony. "I'm tempted to do some jokes," he says of the upcoming live session, "but then you'd have to hear them every time they came around."

For Be Here Then, Bishop enlisted some of L.A.'s most esteemed musicians including Leland Sklar on

bass, David Paich and Brad Cole on keyboards, and Lenny Casto on percussion. "I recorded the songs at different intervals," says Bishop. "Some in one bunch and others a year later."

The lead off track, "Pretty Baby," is a co-write between Bishop and Tia Sillers, best known for the Lee Ann Womack classic, "I Hope You Dance." Bishop says, "I'd had that melody for a while. It was something really special to me. I got with Tia, and her style of songwriting was so exciting; she was just sparking ideas, 'How about this and how about that?' It was one of those dynamic sessions."

Bishop has visited Nashville for writing collaborations on many occasions. "I think at my old publishing company the people in Nashville thought of me more as a city slicker and I didn't get much attention for my songs. I'm hoping that my new publisher does something with them," he says.

Underscoring his signature vocals with an Americana vibe, "Pretty Baby" is a musical departure for Bishop. "I cut that with Robin DiMaggio, who is the drummer on *Arsenio Hall*. He had a whole concept for the song. I think it makes me a little more contemporary."

One plaintive song on the new collection is a melancholy view of bereavement. "Vacant is an unusual word," agrees Bishop. "It's weird for me; I take the plane to New York and go to the bathroom and the sign says 'vacant'—that's a title! But the song is about death, and loss."

In The Philippines, where he has visited on 10 occasions, Bishop is a favorite. He will be returning this July for a three-week tour. "Filipino people are fun, romantic, nice people and really genuine," he explains. "They love romantic songs. They never say, 'I love Stephen Bishop's depressing songs' because I have a lot of those too. The song they love is 'It Might Be You.' Little children know it." Bishop says that he is often recognized. "I go to The Philippines and they make a big fuss over me. Then I come back here to L.A. and go to the 7-Eleven store and it's, 'Hey! Get out of my way!"

A new coterie of co-writers inspires Bishop: among them the U.K. artist Rumer who had previously recorded a version of Bishop's "Same Old Tears on a New Background." Bishop describes her voice as "between Dusty Springfield and Karen Carpenter."

He notes a recent interview with a journalist who is writing a history of soft rock, a genre in which Bishop is often categorized. "He is saying that soft rock is every bit as valid as hard rock," says Bishop. "It's great to hear that." Meanwhile, with Be Here Then, Bishop adds to his legacy of enduring song craft and insightful expression. "I've been doing it a long time," he concludes. "It's my job."

Contact Jo-Ann Geffen, JAG Entertainment, jgeffen@jagpr.com

Ingeles MUSIC AWARDS PRESS EVENTS

Nominee Night & Live Music Showcase

Thursday, June 19, 2014 The Whisky A Go-Go

24th Annual LA Music Awards Voting Party Thursday, September 25, 2014 The Whisky A Go-Go

24th Annual LA Music Awards Red Carpet Event

WHAT DO

Dream Theater, Gwen Stefani, Alien Ant Farm, Black Eyed Peas, Danielle Bisutti, Five Finger Death Punch, Juliette Goglia and Korn

HAVE IN COMMON?

Each of them was either nominated or received at least one Los Angeles Music Award prior to their rise to success in the entertainment industry. With over 70 success stories to our credit, our award programs have been contributing to successful careers for a quarter of a century. The Los Angeles Music Awards: Accept NO IMITATIONS.

Submit your music for nomination consideration in the Los Angeles Music Awards and Phoenix Music Awards. lamusicawards.net/submit

hollywoodfameawards.com

lamusicawards.net

ShhhMedia

shhhmedia.net

phoenixmusicawards.com

Prize Package Valued at \$40,000+ Play for TOP A&R EXECS & MUSIC SUPERVISORS

Submit now at LAMN.com to perform

Aloe Blacc, The Mowglis and Grammy winner Tim Fagan debuted on LAMN JAM stage YOU'RE NEXT!

The Music Business Registry

GLUGE

PROPORT DISC MAKERS

C CO

Sonnox

TICHS

UNIVERSAL MASTERING STUDIOS

Jear Lake

JARIP

FILM•TV•THEATER

DROPS

The release date for Ghost Brothers of Darkland County (Hear Music/Concord Music Group) is set for June 4. Pegged as a "southern gothic, supernatural musical," the macabre project is the product of collaborators Stephen King, John Mellencamp and T Bone Burnett featuring Meg Ryan and Matthew McConaughey as well as blues and roots music by a variety of musical guests including Elvis Costello, Kris Kristofferson, Sheryl Crow, Neko Case and Rosanne Cash. For more information, contact Joel Amsterdam with Concord Music Group at Joel.Amsterdam @ ConcordMusicGroup.com or Ken Weinstein with Big Hassle Media at Weinstein @BigHassle.com.

Broadway performer and Grammy winner Billy Porter just released his first solo album in almost 10 years, Back On Broadway. Released on Concord Records, Porter's record features 10 Broadway classics with a new spin including "I've Gotta Be Me," "Luck Be A Lady," "Don't Rain on My Parade" and "Everything's Coming Up Roses." Porter's claim to fame is his role as Lola in the Cyndi Lauper/Harvey Fierstein musical Kinky Boots, which just celebrated its one-year anniversary in April. For further details about Back On Broadway, contact Mike Wilpizeski at Mike. Wilpizeski@ConcordMusicGroup.com.

The illustrious musical Jesus Christ Superstar, now performed for over 40 years, is taking a new shape as an arena rock spectacular that kicks off in New Orleans June 9. This leg of the tour is the largest ever North American arena tour of the rock musical by Tim Rice and Andrew Lloyd Webber, following successful runs in the

SUPERSTAR ARENA SPECTACULAR

U.K. and Australia. Burgeoning British actor and singer Ben Forster will star as Jesus with Sex Pistols' John Rotten Lydon as King Herod, Brandon Boyd, lead vocalist of Incubus, as Judas Iscariot, 'NSync vocalist JC Chasez as Pontius Pilate and Michelle Williams of Destiny's Child as Mary Magdalene. Contact Fran Curtis of Rogers & Cowan at FCurtis@ RogersAndCowan.com.

Up-and-coming Australian indie rockers goodbyemotel are making their mark worldwide with a "4-D" live show incorporating film, music and lighting for a neo-Pink Floyd experience. Now set to release their debut full-length *IF* this year, **Storm Thorgerson**, who designed album covers such as Led Zeppelin's *Houses of the Holy* and Pink Floyd's *Dark Side of the Moon*, took on goodbyemotel's album artwork for *IF* after hearing the band's *People* EP. The band wrapped 2013 with a global tour, several film and TV placements and their song "Set It Off" featured in Chrysler's national advertising campaign. Contact Maria Drummond at Maria@ThePressHouse.com for more information.

The second album by Taylor Momsen and the Pretty Reckless entered the Billboard 200 at No. 5. Momsen (CW television series Gossip Girl) and company are currently opening for Fall Out Boy in Europe and performing some headlining shows before heading back to the U S. next month where they'll perform at all the major rock festivals: Rock on the Range, Monster Energy Fort Rock, Welcome To Rockville, among others. For complete details, contact Mitch Schneider, mschneider@msopr.com.

Recorded on April 7 and produced by Steve Epstein, Tom Kitt and David Stone, the original Broadway cast recording of *If/Then* will drop on June 3 nationwide. Starring Tony Award-winner Idina Menzel (*Wicked, Rent*), the contemporary musical follows leading role Elizabeth as she reboots her life in New York. Directed by Michael Greif, the musical's score was composed by Tom Kitt with book and lyrics by Brian Yorkey. *If/Then* opened on Broadway at The Richard Rodgers Theatre on March 30. For more information, visit http:// MasterworksBroadway.com or email Beth@ CineMediaPromotions.com.

OPPS

Riot Grrrl New Media, devoted to showing the importance of diversity in the entertainment industry and finding unsigned talent, is looking for quests on the Internet radio show and recorded podcast. For more information, see http://YouTube.com/SinTVNow and contact SinTVNow@Gmail.com for booking inquiries.

Totally Driven Radio & TV NATION, a weekly recorded podcast and Internet radio show centered on TV, film and pop culture, is looking for guests for two shows. The show targets males 15-50 and females 24-45 and pulls in 2,000 listeners a month through iTunes and other outlets. The booking contact is TotallyTVNation@Gmail.com. Visit http:// TotallyDrivenEntertainment.com or http:// BlogTalkRadio.com/TotallyDriven for more information.

The KBYR Morning News and Comment with Glen Biegel is looking for guests to discuss entertainment, tech news and other topics. Featured quests can promote their latest work and websites. The show is recorded weekday mornings in Alaska. Contact Michael Ortega at Michael.Ortega@OHanaMediaGroup.com for booking information. Learn more about the show at http://KBYR.com.

PROPS

Live from Daryl's House, Daryl Hall's critically acclaimed, award-winning performance series has renewed its agreement with Viacom Media Networks' high-definition music channel Palladia. Production on the new season will commence this fall. Live from Daryl's House tapes without an audience in a new club called "Daryl's House" in Pawling, NY, and the new shows will premiere in early 2015 on Palladia, in the VH1 app and http://lfdh.com, where previous installments are archived. This past season Hall enjoyed spirited collaborations with Billy Gibbons of ZZ Top, Amos Lee, Gavin Degraw, Johnnyswim and Brett Dennen. Contact .lonathan@wolfsonent.com.

At eight weeks, the soundtrack to Disney's Frozen had the longest run at No. 1 on the Billboard 200 since Adele's 21 spent 24 weeks in the top slot in 2012. The soundtrack has sold close to 2 million copies, and in the last week of March, the album saw another 161,000 copies sold. It's the 20th album to top the charts for eight weeks running. James Donio,

President of the Music Business Association, commented that "it's clear that the soundtrack has been the story of the year so far." For more information, contact Bill Greenwood at Javbird Communications at Bill@JaybirdCom.com.

Last month, Qello Concerts a streaming service for full-length HD concerts and

music documentaries, launched on the new Amazon Fire TV. All-access pass subscribers have unlimited access to the streaming service's entire catalogue of concerts and music documentaries for \$4.99 a month; Fire TV users new to Qello Concerts can access the service through a seven day free trial. The service is available for \$99 at http://Amazon.com. Contact DBogosian@ShoreFire.com for more information.

Composer Michael Penn, brother of actors Sean Penn and Chris Penn, just hit another peak in his career by scoring two of the top TV series of the 2013-2014 season, HBO's Girls and Showtime's Masters of Sex. The artist was inducted into the film world with 1996's Hard Eight, then Boogie Nights in 1998, followed by several indie gems over the years including Sunshine Cleaning, That Evening Sun. The Comedians of Comedy and Solitary Man. The second season of Masters of Sex will debut in July 2014. The fourth season of Girls will kick off in January 2015. Contact Beth Krakower with CineMedia Promotions at Beth@ CineMediaPromotions.com.

A new Pete Townshend song, "It Must Be Done," premiered in an episode of the TV series The Americans, April 30. Townshend wrote the song with Nathan Barr, who has composed music for movies and TV shows, including True Blood, Hostel and Cabin Fever and received Emmy nominations for his work on The Americans and Hemlock Grove.

ESSICA PACE lives in the Nashville area and writes about ent and education. Contact her a @ amail.com

Philip Sheppard Compose

Email: Ashley Patterson, Ashley @ Web: http://PhilipSheppard.com Most Recent: We Are the Giant

Most Recent: We Are the Giant Composer P*i ip Sheppard has scored' more than 20 films and docurnentaries (Manhunt, B-bby Fischer Against The World), worked with the likes of David Bowie and Jarvis Cocker, and says he only works with people "way more skilled" than he is. Recently at Abbey Road Studios ha re-scored and recorded each of the National Anthems with the London Philharnonic Orchestna, to be used for the next 25 years of Olympic events. "I nad to research and recurrange every one, then seek approval from each head of state' Shepperd says. "This was surreal and pressurized in equal measure. I drank a lot of coffee, developed a studio tan and learnt far too much about the key of B flat." Shepperd's instrument of choice is cello. "The cello has a direct capacity to mimic the voice, so its a shortcut to making cues sound emptive. If I habitually composed on the piano, I'd be more inclined to think in chordal terms, whereas on the cello. I can be linear, feiting the harmonies build through meshing me.odies rather than

in chordal terms, whereas on the cello, I can be linear, etting the harmonies build through meshing metodies rather than relying on my absolute pitch," he explains. "The cello can be human and harrative or can be incredibly abstract, establishing wide shots and atmospheres through sonic complexity. It's a peak of design in terms of its acaptability, and even though I sometimes use electronic instruments, if I want an insamely disturbed sound I'll go back to an acoustic cello. When I worked on *Heathen* for David Bowle, the distortion noises were a i done with a Stradivarius played straight into the mit." Sheppard's film *We Are the Giant* premiered at the Sundance Film Festival this year. He is now researching a film set in North Korea and is writing a concerto for a set of films for Professor Brian Cox. Visit http://PhilipShecpard.com to learn more

MIXED NOTES

Two Bags In-Store With Help From Browne, Hidalgo, Lindley

Jonny Two Bags, longtime guitarist for Social Distortion, kicked off the release of his solo debut album, *Salvation Town* (Isotone/Thirty Tigers), with an April 1 in-store performance at Long Beach, CA record retail store Fingerprints. Jonny enlisted a diverse array of talent on the album, including producer David Kalish (Rickie Lee Jones), Jackson Browne, guitarists David Lindley and Greg Leisz, drummer Pete Thomas (Elvis Costello), Los Lobos' Dave Hidalgo and his sons, David Jr. and Vincent. See http://jonnytwobags.com.

▲ Berklee, Little Kids Rock Support Music Education In 600 N.Y.C. Public Schools

Berklee College of Music and Little Kids Rock announced a collaboration with the The New York City Department of Education to expand the district's Modern Band music program to 60,000 K - 12 students in 600 schools over the next three years. Berklee and Little Kids Rock are contributing teacher training, a Modern Band online and classroom-administrated curriculum, and thousands of new musical instruments. Amp Up NYC will serve as a model for building Modern Band programs in other U.S. public school districts. Pictured are representatives of Berklee College of Music, Little Kids Rock and the New York Department of Education celebrate with Little Kids Rock students in New York at the kick-off of Amp Up NYC.

New York In Hollywood!

The 5th Annual New York in Hollywood event was a success. Sponsored by the nonprofit Environment Of People Foundation, proceeds will benefit the CSUN Wellness Clinic making a difference in the lives of children living with Autism, Down syndrome and other challenges. This year's event featured top-notch entertainment with R&B jazz guitar legend Phil Upchurch and special guest Ellis Hall.

(I-r): Singer Ellis Hall; EOPF Exec. Dir. Sharf Hoffman; actor Justin Price

◄ (I-r): EOPF President Dennis Dreith and Sonia Maddux-Upchurch

FLASHING AN ONSTAGE BOOB, Instagramming a stream of expelled urine or posting semi-naked utilies. Lily Allen certainly excels in Igniting provocation. Paradoxically, the British artist is now married and the devoted mother of two small children.

Although she has yet to achieve the recognillon stateside

earned in England, the radio-friendly Shenzus might change all of that. With her last collection It's Not Me It's You released in 2009, Sheezus is a return to form. But what are sure to b ics of her new album will be those with

return to form. But what are sure to be the most noted lyrics of her new album will be those with the artist choracterizing hersell as a bitch, singing about the arrival of her period, or describing a long-lasting lover as a "bad motherfucker." In this exclusive interview with MC, Allen explains her songwriting process, surrenders the telephone to her two-year-old daughter and laments that negativity is engrained in the British psyche.

Music Connection: Good moming, Lily. We're calling in from Los Angeles, more specilically Eagle Flock: a neighborhood that we believe you know from working with up-writer and producer Greg Kurstin at his studio. Lily Allen: Oh sure. Eagle Hock, near Silver Lake, the recorded there. L.A. is a lunny place.

MC: Do you have a favorite recording studio either in the U.K. or here in the U.S.7 Allem Now it's kind of different. When I started you had to go to the studio, but now things have changed so much. When I write it's perfectly line to have a little MIDI set up in my living room at home. And because I have two small children, that works out really well, as I don't have to rush home, try to get them who bed and have dinner. I quite like the treedom of writing and recording at nome.

MC: Do you run the Pro Tools ng yoursel? Allen: Oh God no! I can't operate the equipment. I can't even figure out how to turn on the TV, never mind a computer. I just sit down and write words.

MC: The songs on Sheezus are so strong, and the lyrical content so realized. Does a groove, or a story inspire these words?

Allen: I write stuff down and keep it in my head. Sometimes when I'm out and about with friends, or having a conversation or watching a movie something jumps into my mind. Sometimes I remember it and sometimes I don't.

MC: Do these thoughts formulate the genesis of flow? your songs?

Allen: More often than not we have to start something from scratch in the studio. My producer has tried to prepare whole tracks and played them for me to see what comes, but it never really works. I need to be there from the conception of the track building to feel like what I'm doing is the right thing.

MC: How do you tap into this process of immediacv?

Allen: Sometimes that takes fucking hours just to get that initial idea that gets me going. Once I get one lyric and I'm happy with it, then I'm up and away, and I can start really getting into it. That's when I get excited. Sometimes it comes quickly and sometimes it takes hours and is really painful.

MC: How do your co-writers co-exist with this

Allen: Because I come completely unprepared, whomever I'm writing with is held ransom by me, because they can't progress with the track anymore until I've done something. So they have to wait for my thoughts to come. And this depends on what's going on in my life.

MC: What specific instruments inspire your concepts?

Allen: Tempo is a big thing, the beat in itself, the drums. That sets the mood for me. For the song "Hard Out Here" I was listening to the Chemical Brothers. That was what set off the tempos. Then it evolved into the opening lyrics for the verse and it became a song about the word "bitch."

MC: So much has changed in your life since your last release. You're now married, and the mother of two children. How did you balance your creative modes with motherhood? Allen: I was writing a lot when I was pregnant with my second baby and other than being in the studio I was pretty inactive. So I was looking after a child at home, an infant who couldn't communicate, my husband was out, I wasn't out with my friends and I was pregnant with another baby. So there really wasn't a lot going on that I felt I could write about, until my second daughter was six months old. When I stopped breast-feeding, I suddenly felt like I could write again.

MC: Some new mothers have observed that their verbal skills diminish under these circumstances

Alien: I think the brain shrinks because it is concentrating on keeping this baby inside you alive. I lost half of my vocabulary! I would go out with my friends for dinner and I couldn't finish sentences or think of words. Writing is this really important thing that I do. The thought that I couldn't do it anymore it was terrifying.

MC: "If I told you about my sex life/You'd call me a slut/Them boys be talking 'bout their bitches/No one's making a fuss." These lines from "Hard Out Here" address the double standard. Allen: It's a funny game. It's not easy for women; it's tough for men in the business as well to adjust. They're not in control of us anymore: we're in control of our own destinies. That's one of the reason that they try to pit women against each other.

(At this point in the interview, Allen's oldest daughter Ethel commandeers the phone. "I'm talking to a man in Los Angeles." Allen explains sweetly. For the next few minutes, the trans-Atlantic sounds of an irrepressible two-year-old interacting with her chirpy mother and gabbing to MC fill the airwaves. While Allen regains control of the phone she comments, "If I'm like, 'I can't pay attention to you right now,' they start screaming more and more.")

MC: The lyrics for Sheezus are very tightly formulated: we enjoy the sound-alike rhyme of "comparison" with "embarrassing" in the title track.

Allen: A lot of times that's the basis of it. People think there's a lot more to it, but sometimes it's just about two interesting words that rhyme with each other. I think that's the skill, finding those words that sound good together and making them connect and making it be a real story without the words being "lazy," "crazy" or "shady" or whatever. That's the fun for me.

MC: From a musical standpoint, the sound of Sheezus is celestial and plush-electronically evolved and embellished pop music. Then the lyrics interject these other elements: raw, sexual, edgy or whatever. Does the pop purity of the music allow you to say things that don't sound so harsh?

Allen: I think that's the thing-that's the vision. Ever since my first record, Smile, that was something that defines a lot of my music. Sweet, melodic, angelic sounding-but when you listen closely it's really guite horrible. That's the idea. Tell someone to fuck off with a smile on your face and your angel wings flicking behind you. That's the beauty of it.

1

۶

Wine Lovers Treated To **Quality Music**

The 2014 "Live In The Vineyard" came to a close recently. A Napa Valley event which "marries peoples" access to recording artists, top-tier wine makers, and world-renowned chefs" hosted by Sarah McLachlan, Colbie Caillat (pictured), O.A.R., Passenger, Fitz & the Tantrums, Hunter Hayes, Mary Lambert and many more. To take another sip, visit http://livein thevineyard.com.

Lucia Plunges Audience Into Interior World Of A **Fractured Mind**

A darkly romantic tale of family honor, betrayal and madness, Gaetano Donizetti's Lucia di Lammermoor returned to LA Opera for the first time in 10 years, conducted by Music Director James Conlon and directed by Elkhanah Pulitzer in her LA Opera debut. The production starred Albina Shaqimuratova (pictured) in the title role as the dagger-wielding Scottish lass and Saimir Pirgu as her secret lover, Edgardo. The production featured the extensive use of a glass harmonica that was unique to this production. For upcoming LA Opera events, visit http://laopera.org.

WHO'S THE BOSS?

OVER 65 YEARS of strobe tuning technology packed into a sleek, handheld TUNER MAKES THE STROBOPLUS HD™ THE "BOSS" OF ANY TUNING TASK.

ł

The Bunny The Bear Offer 'Most Disturbing' Performance

New York's att-duo the Bunny the Bear have released their fourth studio album, Food Chain, via Victory Records and recently wrapped a tour with Mindless Self Indulgence. Considered by Alternative Press as the band's "most adventurous and disturbing work to date," the Bunny the Bear will begin their full U.S. tour this May with acts including the **Millionaires and Dog Fashion** Disco. See @TheBunnyTheBear for full details.

Afrojack Sprays Beats All **Over Vegas Nightclub**

GRAMMY-winning artist Afrojack took to the DJ booth at Hakkasan Las Vegas Nightclub at MGM Grand Hotel & Casino and put on a set guests wouldn't soon forget. Jack's show was full of surprises, including male contortionists and a dozen Hakkasan Nightclub's stunning model cocktail waitresses who joined him in the DJ booth, presenting Jack with a large bottle of champagne. Eager to share this moment with his fans, Afrojack jumped atop the DJ booth, uncorked the bottle and showered the crowd.

Tidbits From Our Tattered Past

1986-Run D.M.C.-#17

The Aerosmith/Run D.M.C. mashup video had just rocked the music world when Music Connection interviewed the NY rappers, "We've alwavs rapped over Aerosmith's tracks," said Run. "We've always mixed rock & roll with rap." Elsewhere in the issue, MC covered the rock video world, including MTV and the in-demand directing team of Fisher & Preachman. Live reviews of Joey Arias, T.S.O.L., and Lis Lewis round out the issue.

2004-The Matrix-#6

Pop music production trio the Matrix (Graham Edwards, Lauren Christy, Scott Spock) were riding high with songs for Avril Lavigne, Jason Mraz and others when MC sat down with them. Said Spock, "You can't sit in a room and say, 'Wow, I can step-edit a drum track. I'm a producer now.' All three of us honed our craft for years and years."

MC: "L8Cummer" brings that to mind, a celebration of a man whose orgasm is blessedly delayed. Allen: I think with that song I achieved what I wanted to achieve.

MC: "As Long as I Got You" has that New Orleans, zydeco vibe. Is that a musical genre you identify with?

Allen: Oh yeah, for sure, that whole Louisiana swamp-pop thing is a big part of my husband's life. We had the group Lil' Band o' Gold come from Louisiana to play our wedding. Where we live in the country we don't have broadband, so we're limited to listening to my husband's vinyl collection and most of that is soul, rock & roll and swamp-pop. I've also been watching *True Detective* (HBO), I'm desperate to go to Louisiana and hang out—but probably not with two kids!

MC: There is a well-circulated quote from you that says that what audiences have been hearing of your music represents "very much the more beige, saccharine elements to what I have made." Is this estimation still an accurate one?

Allen: I want to make music that can be played on the radio but at the same time say something. That's what I'm going for. And I hope that if enough people buy this record that then the record company will give me a chance to do it again. I love my job.

MC: Are you encouraged by the label to be more pop?

Allen: No, not at all. I think my songs have always been pop and played on mainstream radio over here. I want my music to cross over, and for young people to be able to enjoy it. "Take My Place" is the most raw I've ever been. I'm always honest, but usually my honesty comes from wry social observations. That song is deeply personal and not something I would originally touch on.

MC: In reading about your exploits online, it would seem that you don't shy away from confrontation.

Allen: Do you mean my online fights with people?

MC: Yes. It's entertaining to read about, but is it fun for you to experience?

Allen: It isn't fun for me. I'm a really reactive person and if someone pisses me off I find it hard to hold back. It's not my best attribute or something I like about myself, but I understand that other people enjoy it, so that's good.

MC: The scabrous British press certainly takes the bait.

Allen: Yeah they do. And they are really annoying. What I love about America is the support and goodwill that comes from people. It's not something that happens in England. People who have succeeded, we like to shoot down. It's driven by jealousy and hate.

MC: Well, damn, girl. Come back to America Land.

Allen: Yay! I will be there soon.

Contact Luke Burland, Warner Bros., luke.burland@wbr.com, 818-953-3295

• Lily Allen is managed by Todd Interland – Rocket Music.

 Allen's booking agent is Multiv Diamond – Parodom Agency

• Lily statute is Kontranen a But ish statute her mathema in **produce**r

• A new organized Spool climation that deput for period second second glamor conceptions like and not a provide taking and In 2005, signed but under promoted by Reput Records, Allen a mass possings on Memories utilisated triculinods of this, very singles and min tapes resed her profile.

 Her susceptionally allows it's Not Mit it's You, was mached at Eagle Rock Plantes in Nermani Les Angeles by Brig Kerther, who is a primery commenter and second and be Shortzer. His recommendation individe Fonder the Photole and Shortzer.

 The Print Marched & process: America schig, "Who'd Have Ministry," In his 5 O'Occur," It was Abov's first Top 10 U.S. charting work as a scorpertility

IF YOU'RE THINKING ABOUT MUSIC EDUCATION – either becoming a student or an instructor – this exclusive feature will help you get the most out of it. In fact, we went directly to the people who are at the forefront of music education, contacting administrators and instructors at five high-profile schools. Their insights and opinions are not only candid; they reflect the whole spectrum of advanced music education today.

MUSICIANS INSTITUTE

College of Contemporary Music

DONNY GRUENDLER

VP of Academic Affairs http://mi.edu

Musicians Institute (MI) in Hollywood, CA, awards Bachelor and AA degrees as well as certificates. Its campus spans several blocks between Hollywood and Sunset Boulevards, and includes a variety of buildings that house world-class production facilities, a concert hall, classrooms, practice rooms, computer labs and more. MI offers several fields of study that cover creative, technical and business aspects of the industry. Its mission is to provide students with the tools necessary to become successful musicians and music industry professionals.

A Los Angeles-based drummer and producer, Donny Gruendler has performed, toured and recorded with artists such as Kenny Burrell, DJ Logic, the Funk Brothers, DJ A-Ski, Rick Holmstrom and Kirk Fletcher. He has been an educator for almost 15 years and is the author of several books: *Playing With Drum Loops* (Carl Fischer), Seeing Sounds (Hudson Music), *Private* Lessons (Hudson Music) and *Dubstep Drumming* (Hal Leonard).

Why Do Some Students Struggle?

It takes some students a while to adjust. We have students from all over the world and sometimes when they get here it's a shock. They're in the heart of Hollywood and in the middle of the music industry. The demands are higher and the quality expected of them is greater.

In terms of the struggle, for some students, it can take a quarter or so to get comfortable, while others find that they may want to pursue other interests.

How Did You Become an Educator?

I was an artist first. Back in 2003 I had just come off the road when a friend invited me to a clinic at Musicians Institute. That inspired me to get into education. I started as an instructor and loved teaching. I began editing curriculum and that led me into administrative positions.

What Is MI's Mission?

The ultimate goal is to help students become the best in their field, as an artist or music industry professional. We show them how it's possible to develop a career and actually make a living with music.

What Makes A Good Teacher?

Teachers who can bring real-world experiences into the classroom are the best. But they also must have other qualities: They should be organized and stern enough to push students.

"We have an internal process that determines if a non-degree holding instructor can teach."

They need to be a motivational speaker as well as a caregiver. And, most importantly, they need to respect the students.

Must Teachers Have a Degree?

Governing bodies that accredit schools usually require degrees. However, at MI we also give equal value to industry experience. A person who might not have a degree may have successfully worked in the industry. So, we have an internal process that determines if a nondegree holding instructor can teach. We make these evaluations on a case-by-case basis.

Why Do Some Teachers Fail to Make The Cut?

It's like any gig. Some gigs are better for certain musicians, and it's the same with

teachers. At MI, we require a lot from our instructors and we operate at a pretty fast pace. We expect our faculty to be the best of the best and very professional.

What's Unique About MI?

MI functions like a microcosm of the music industry. The networking opportunities are tremendous, not just because we're in Hollywood, but in the school itself. Students work together on projects. For example, a drummer or singer can spend time with audio engineer students. We have a world-class recording studio available, and a concert hall where students can videotape their performance.

We also offer counseling where students can ask anything they want, and we help them get industry internships. And, because of our location, we often bring in pros from a variety of fields for master classes and clinics. At MI we are constantly reassessing and improving our curriculum so that we not only give students the knowledge they need and help to develop their skills, we also expose them to real-world experiences.

SAE INSTITUTE

School of Audio Engineering

BRIDGET GARDINER

Director of SAE Institute, Los Angeles http://sae.edu

SAE Institute combines practical and theoretical curriculum in audio engineering. Indeed, SAE's educational approach is the only one of its kind in the world and has expanded to offer programs in other curricula such as filmmaking, multimedia and creative media. It has a network of over 50 campuses worldwide, offering degrees and certificates in Audio Technology, Electronic Music Production and Beat Lab Production.

Bridget Gardner began her career as a recording studio and label manager. She has been the Campus Director for the SAE Institute in Los Angeles for over three years.

How is SAE Different From Other Schools? SAE has been in existence for 35 years and

we're located in 34 countries. We've been in

"For those students who are dedicated and driven, the rewards can be great."

the United States for 12 years with schools in New York City, Nashville, Miami, Los Angeles, Atlanta, San Francisco and Chicago. Because of that we can offer students global placements. In fact, we often connect with our alumni to let them know about recent grads. That has led to quite a few gigs for our students.

What Do Students Need to be Successful?

They need to have support, especially from their families—both emotional and financial. It's an intense program of study and it's not easy. But, for those students who are dedicated and driven, the rewards can be great.

What Do You Look for in Teachers?

First and foremost, it is industry experience. We want teachers with real-world knowledge. They also must have strong communication skills. Usually we'll try them out with a workshop or clinic to see how they do. If they appeal to the students and get their attention, we'll consider hiring them.

What Can Hamper a Teacher?

Along with the good, you also get the bad. Most of our engineer and producer instructors are also artists themselves and, sometimes, they rely too heavily on the artist side. There's a lot of technical information that has to be delivered as well.

How Can a Potential Teacher Get Hired?

We like to see a written proposal. If it's appropriate, we'll schedule a workshop and see how they do. We also talk with the students and get their input. Then, if it looks promising, we'll ask the candidate to outline a class and create a syllabus.

What is SAE's Mission?

We want to give our students the tools they need to be successful. That includes not only classroom lectures but also hands-on experience. We have several different studios on campus and some of the most advanced equipment available today. That gives our students an advantage. When they finish their program, they're ready to work.

BERKLEE College of Music

CECIL ADDERLEY Chair of Music Education Dept. http://berklee.edu

Berklee College of Music was founded on the principle that the best way to prepare students for careers in music is through the study and practice of contemporary music. Its mission is to educate, train and develop students to excel in music as a career. Cecil Adderley began his career teaching music. Now, as Chair of the Music Education Department at Berklee College of Music in Boston, he oversees a program that teaches music teachers. Adderley is also a contributing author to the book *Musical Experience in Our Lives: Expanding the Boundaries of Music Education*.

What Makes a Great Teacher?

A great teacher has a passion for working with students, and a comprehensive knowledge about the subject matter. They also must be strong communicators as well as classroom managers.

What Age Range Do Music Education Grads Teach?

We develop, prepare and provide music teachers for grades K to 12. Our program takes four years and sets the standard for music education.

Many Art Programs Have Been Decimated Due to Budget Constraints. What Do You Think Should Be Done?

It's true that some school districts are strapped for money. And, because of that, the arts have suffered. But, many districts are now offering

"It takes a very organized individual to be a teacher, and there's more paper work involved than most people realize." after-school programs in music and the arts. Additionally, others are reexamining their position and realize that there's value in music programs. Often, those types of classes keep kids out of trouble because the students find them interesting, fun and exciting.

How Do Teachers Get Hired?

Education and references are important, and mastery of the subject matter is critical. But, classroom management can be just as significant. Often, music classes have more students than the average class. Some classes can have 30, 40 or 50 students, and it's up to the teacher to make sure each student receives the attention they deserve.

Why Do Some Teachers Fail?

Some teachers don't succeed because they lack organizational skills. It takes a very organized individual to be a teacher, and there's more paper work involved than most people realize.

What Is Special About Berklee's Music Education Program?

We update our curriculum to make sure it's relevant today, and we attract a diversity of students that reflect contemporary society. At Berklee, we prepare students for a lifetime of professional and personal growth. And we are developing new initiatives to reach and influence an ever-widening audience.

UCLA EXTENSION

Entertainment Studies & Performing Arts

OWEN HUSNEY

Instructor, "The Basics of the Business of Music" http://uclaextension.edu/entertainmentstudies

Located in the epicenter of the entertainment industry, the UCLA Extension Entertainment Studies and Performing Arts program provides professional training in the art and business of entertainment. Each year, over 250 individual courses and 10 specialized certificates are offered.

As an artist manager, Owen Husney discovered and signed the artist Prince to Warner Bros. Records. He guided Prince's early career and coordinated marketing efforts with the label. He also signed 11 other artists to major labels, earning him 10 Gold and Platinum records. Husney's latest project involved working with the Beatles' publisher to launch "Beatles Reimagined." He's been teaching "The Basics of the Business of Music" for two years.

How Did You Get Hired at UCLA Extension?

Halmost didn't get hired. In fact, the first time I proposed a class (about teaching students how to live their passion) I was turned down, and they were right. It was too generic. So, I designed a curriculum that was more specific and focused on three areas: Music Business Basics, Protecting Your Rights, and How You Make Money with Music. That formed the class I now teach.

What Makes a Good Music School Teacher?

Experience in the industry comes first, but a good teacher is also able to relate to students. You have to be able to use your experiences in a way that illustrates lessons and concepts. That makes it real for the students, and more understandable.

UCLA Extension Entertainment Soudies & Performing Arts

"Quite a few students start their own labels and companies. I know some former students who are making well over \$50,000 a year."

Have Your Teaching Methods Changed Over The Years?

I used to give a Final Exam that had multiple choice and a few narrative questions. But I wasn't satisfied with it—it didn't involve much critical thinking. So, I changed it to an essay—a final project. Students have to choose three places where they would like to work; they need to note whom they should contact; what they want to do there; and how they plan to do it. Now, when they finish my class they have a written plan of action.

Why Do Some Students Fail?

There can be a lot of reasons. Some students aren't serious because someone else is footing the bill. Others use classes to network rather than learn—they'll hound you about getting them a deal. And, there are a few who like talking better than listening and will ask 10,000 questions that have little relevance to the subject matter, and might even debate what you're trying to teach them.

Do You Have Any Student Success Stories?

Quite a few students start their own labels and companies. I know some former students who are making well over \$50,000 a year. The reality is, today you have a better chance of being struck by lightening than becoming the next Lady Gaga or Justin Bieber. But, you can make a very good living in the indie market if you know what you're doing. And that's what classes like mine are for—to teach students what it takes.

Does Teaching Attract Other Opportunities?

It can... Because you are constantly keeping up with developments in the industry, you get to know a wide range of people. That can sometimes lead to job offers, book deals, consulting jobs and, my specialty, brokering

BELMONT UNIVERSITY

Mike Curb College of Entertainment & Music Business

DAN KEEN

Instructor, "Music Publishing" http://belmont.edu/cemb

Nashville's Belmont University created a Music Business Program designed to prepare students for operational, administrative, creative and technical careers in the music industry. The Mike Curb College of Entertainment and Music Business (established in 2003) provides educational programs for future entertainment industry professionals. Belmont's Curb College offers three academic degrees and four areas of study in Music Business, Audio Engineering Technology, Entertainment Industry Studies and Songwriting.

Dan Keen has enjoyed a multi-faceted career in Nashville's music industry. While Vice President of the American Society of Authors Composers and Publishers (ASCAP) in Nashville, Keen signed several notable acts, including award-winning rock band Paramore, RCA country superstar Chris Young, ASCAP Country Songwriter of the Year Ashley Gorley and many others. After serving on the Board of Advisors for Belmont University's Curb College, Keen was appointed to the faculty in 2010. He was nominated for the "Chaney Distinguished Professor Award" and was a "Presidential Faculty Achievement" finalist.

Why Did You Become a Teacher?

Teaching is in my DNA. Some people are just wired for it and it comes naturally to them. In my case, it's a "calling." It's something I love to do. And, even though it may not pay as much as I could earn in the private sector, it fulfills me in other ways. I like to empower my students so that they can succeed in the career of their choice.

What's Required to Be a Teacher at Belmont's Curb College?

A degree is preferred, especially for full-time instructors, but it's not absolutely necessary if a person has enough industry experience. We give potential teacher candidates a chance to show what they can do by hiring them as adjunct (part-time) professors. If they do well, the administration will consider them for fulltime employment.

Have Your Teaching Methods Changed Over The Years?

They have, because the industry has changed. It's a DIY world now, so the perspective is different. That created changes in the curriculum and teaching methods. It's not just about how the industry works anymore. Today, we explore how you identify the needs of the consumer, fulfill the needs of the creative and how to bridge the gap between the two.

Why Do Artists Need to Go to Music School?

There are three basic reasons. Some go to please their parents who want them to get an education. Others are artists who just want to learn as much as they can and protect themselves. Then, there are the students who are nuts about music and are eager to learn about the business so that they can do what they love for a living.

What Special Opportunities Does Your School Offer?

We give a lot of value to face-time. We counsel students and help them get intemships. We're in Nashville, so we organize networking events where students can meet industry professionals. We also host a lot of showcases in every genre, and have ASCAP "Writers Night" on a regular basis. The students who take advantage of these opportunities are the ones most likely to succeed.

What's Unique About Your School?

We go beyond traditional academics and pay attention to all aspects of a person, including mind, body and spirit. We emphasize a spiritual life—not necessarily a religious one, but one that has moral standards. You know, there are temptations in every industry, but in the music business they're much more obvious.

"We give potential teacher candidates a chance to show what they can do by hiring them as adjunct (part-time) professors."

INDUSTRY PROFILE

ASCAP 100 Years

t's difficult to imagine it today, but in the United States before 1914, songwriters were rarely compensated for the performance of their works. While a singer/guitarist may have made \$5 at the local dive, the songwriter who wrote the ditty? Squat. That is, until Feb. 13, 1914 (just months before the outbreak of the First World War). On that day, in a meeting at the Hotel Claridge in N.Y.C., a group of prominent, visionary music creators established the country's first Performance Rights Organization (PRO)—the American Society of Composers, Authors and Publishers (ASCAP).

The core idea was to protect (primarily) the writers and publishers associated with New York's "Tin Pan Alley"—an area of Manhattan well known for its plethora of music publishers and songwriters—in order to ensure compensation for the use of their works. Within 10 years, ASCAP's key members had the ears of U.S. Congressmen, successfully lobbying for stricter copyright laws on the airwaves. The result was the birth of radio royalty payments.

Since that time, ASCAP has amassed a membership of more than 500,000 composers, songwriters, lyricists and music publishers whose publishing rights they protect. (Membership is free.) One reason for such consistent success, according to ASCAP President, Paul Williams, is its unique leadership. You see, since the organization's inception, ASCAP has maintained a songwriter/music creator as its president, not only giving members comfort in a like-minded leader, but also to bring a uniquely credible advocate to Capitol Hill. Williams is not only a songwriter known for classics like "Evergreen" and "Rainy Days And Mondays," but he also won a recent Grammy for his collaboration with EDM powerhouse, Daft Punk.

"When [an established songwriter] walks into a legislator's office as president of ASCAP, he has a connection [with the legislators] through the music," Williams explains. "I'll walk into an office and whether it's the *Love Boat* theme or 'We've Only Just Begun,' the legislator thinks, 'I'm talking to the songwriter [not necessarily the artist I relate the song to]. I get it."

Another reason for ASCAP's long-term success is its ability to remain relevant in an ever-evolving music industry. "We are all huge fans of technology," exclaims Williams. "Who would not love a technology [like music streaming] which has 70 million subscribers listening to our music? We want Pandora to be a huge success; we want everybody who delivers music to be a success."

But as most businesses are quick to learn, you either adapt to the technology beast or your clients will be swallowed up by and Counting.

 Paul Williams accepts a Grammy for his collaboration with Daft Punk
Hitmaker panelists Katy Perry and....
....Bruno Mars answer questions from ASCAP "I Create Music" Expo attendees

- 4. Lee Ann Womack performs at ASCAP's
- Sundance Café

5. In session at ASCAF's Music City Trifecta Songwriters Retreat

6. Member-composers mix with film folks at ASCAP's Sundance Music <u>Cafe</u>

competitors. In order for ASCAP to remain progressive, according to Williams, more legislation must now take place.

You see, as ASCAP quickly grew through the 1930s and '40s, legislation was agreed upon (a Consent Decree) between the Justice Department and ASCAP to allow the formation of competing PROs. And like all quickly growing services, ASCAP has watched a rise in competition from PRO rivals Broadcast Music Inc. (BMI) and SESAC. But according to Williams, ASCAP is now forced to operate with "one hand tied behind our back" due to such an antiguated decree still in effect.

"I think we operate under [legislation that is over] 70 years old, that was created—between the government; the Justice Department and ASCAP—based on the concept of ASCAP being a 'monopoly,'" says Williams. "We are hardly a monopoly, between BMI and others working to offer platforms for similar services." Williams quickly points out, though, that the current situation has not been a hindrance to what ASCAP is able to provide its members.

Along with fighting on Capitol Hill for the rights of songwriters and collecting royalties for its members, ASCAP offers an annual event known as the ASCAP "I Create Music" Expo. At this intensive three-day music conference held at the Loews Hollywood Hotel, attendees are able to make industry contacts, watch keynote presentations and attend Q&As with songwriter legends (such as Quincy Jones being interviewed by Justin Timberlake), etc. This cutting-edge event also hosts a number of exhibitor booths for vital music-career companies such as Music Connection that can help new artists take their work to the next level. The company also hosts regular events at SXSW, Sundance Film Festival and various industry-related events.

After 100 years of historic accomplishments,

what can be expected of ASCAP in the coming century? Considering the onslaught of technological innovations, revenue opportunities and legislative obstacles that will likely appear, Williams remains adamant that ASCAP will find solutions. "For 100 years," he explains, "ASCAP has been the leader in this amazing process of licensing and collecting our music. When radio came out, people thought, 'Yeah, but that's not a performance. That's an electronic transmission!' ASCAP was there to step up to the plate and say, 'No, that is a performance."

The confidence in Williams' voice makes it clear that ASCAP intends to excel at protecting its members—and collecting their royalties for many years to come.

> Contact Bobbi Marcus PR, bobbi@ bobbimarcuspr.com

VIDEO: TIPS & TOOLS

Choose the Right Camera!

Digital SLRs are too big (it's 2014, I'm allowed to say that). When your tour van is packed like a can of Crown Prince sardines, even a Canon 5D feels like an unnecessary piece of gear (especially when shooting with the tank-like 35mm L-series lens I've recently learned to obsess over). Luckily, we live in a technological Garden of Eden called "the future" and our options are almost limitless when it comes to capturing digital images. This poses a conundrum Devo eloquently expressed in their incredible third album *Freedom of Choice*: "Freedom of choice is what you got, freedom from choice is what you want."

THE BOTTOM LINE: There are simply too many cameras to choose from when it comes to taking pictures with anything other than an iPhone. When my band Mars Argo was preparing for South by Southwest this year, we knew we didn't want to cart around a Canon FT QL in functionality and aesthetic.

The picture quality is another story. Obviously, to compare analog to digital is like comparing Cream to Tame Impala, but I do think the comparison is just. Forgive me for being crude, but the x100s feels like a camera that was developed for people (like me!) who want to feel as if they are shooting with a vintage analog camera, but want the immediacy of digital.

The controls are undeniably aimed toward the simplistic/minimalist point-and-shoot user. This is a blessing and a curse, as the vague, minimalistic interface can be a little bit confusing for the average modern consumer. But a simple Google search can circumvent those woes, as every feature of these cameras can be easily navigated with the help of a basic search.

TAKING STILLS: When it comes to taking easy and fun photographs, the x100s does an incredible job of doing just that. The autofocus shoot photos again. The issue is that almost everyone I know also uses Adobe's products and that isn't going to change. The idea of transferring my photos via USB, ingesting them into my computer, and converting them through Fuji's ridiculous software is a little too much if I am buying a point-and-shoot camera.

TAKING VIDEO: A side-by-side comparison with my 5D proves that the x100s can definitely hang with the big boys when it comes to gorgeous looking video on a small budget. The average person should have no problem firing this camera up and recording fantastic footage in a matter of minutes (assuming they can manage their way through Fuji's less-than-impressive menu system). I was able to hand the camera to anyone in the band and have them rolling with no issue whatsoever. The autofocus was problematic, but not a deal breaker.

For the price range, any issues in this area

clunky Digital SLR when we only wanted runand-gun shots for Instagram and Facebook. We wanted something a little more "pointand-shoot" and it wasn't anything near the \$5,000+ setup we typically work with. We needed something we could just throw in a backpack and run around with.

After a couple of Google searches I was quickly drawn to the Fuji x100s, which can produce a certain "vintage look" that I was drawn to. I tend to be a "Canon guy" when it comes to digital photography (hence the 5D reference), but I thought I would take a shot in the dark and give a company I would typically scoff at a chance.

Full disclosure, this is a legitimately unbiased account of a camera I never thought I would ever use or spend time with. But it is something that definitely did the trick at a very reasonable price point (approx. \$1,300).

The x100s excels at maintaining a vintage vibe, which is something the hipster in me hates to admit. It almost exactly resembles my 1960s

is... decent... but it does the trick and almost feels like a fun limitation at times. It definitely bummed me out when I was trying to take a lot of shots at once, but this was the only time I really felt curbed by this camera's functionality.

The serious issue is when it comes to editing. I don't know if I am just used to the ease of Canon's Photoshop integration, but I can't say I wasn't bummed out when I tried to open Fuji's proprietary .RAF files in Photoshop and was greeted with a friendly "NOPE." To view your photos on a Mac at a reasonable human rate, they force you to use their *SILKYPIX* software to "develop" your RAW photos into a Photoshop-digestable format that simply feels gross. I understand that they are trying to "stay authentic" to the "vintage vibe" of the camera, but this is where it starts to feel proprietary and unnecessary.

Most people are simply more familiar with Photoshop and nothing is going to change that. Fuji makes unbelievably fun cameras (at a heck of a price!) that make it fun to

are completely forgivable. For still shots, this camera is impressive but not mind-blowing for me (especially considering all of the hype surrounding it). But the video capability on the x100s was the feature that really got me excited. I couldn't ask for more, considering I was looking for something simple I could throw around and not stress about. At the end of the day, the images on your computer are what really matter. As someone who "looks for a little more" out of these images, I tend to "look for a little more" from the manufacturers I am buying from. The Fuji x100s does a superb job of fulfilling this expectation on the hardware end with flying colors. If you are willing to dive deep into software to expand the potential of these images through editing, this camera is for you. If, however, you are looking for something that has a bit more of a "point-and-shoot" aesthetic when it comes to transferring to your computer for social media purposes, you might want to look for something else.

ALBUM REVIEWS

Ray Lamontagne

Supernova RCA Producer: Dan Auerbach

This brooding troubadour sounds as if he

is enjoying himself immensely on this latest opus. Maybe it's something special that producer Dan Auerbach of the Black Keys brought to the studio, but the sonic reference points are enthralling: San Francisco psychedelia on "Lavender" and "No Other

Way," Brit pop on "Smashing," dreamy ambiance with "Pick Up a Gun," Van Morrison on "Airwaves" and garage rock with "Julia." LaMontagne has never sounded this multi-dimensional. No wonder he seems so exultant: Supernova reveals a glorious soundtrack for the summer. - Dan Kimpel

The Used

Imaginary Enemy GAS Union

Producer: John Feldmann

Imaginary Enemy, the Used's sixth studio album, begins with "Revolution," a promising track for what is to come. Unfortunately, the rest of the album didn't step up to the plate to follow. Musically, the band has pulled together elements from past releases that give great melodies and beats for live crowds to go nuts

over. Where Imaginary Enemy fails is in the lyricism. At some points, listening to this album is a lot like being forcefully preached to. That being said, the album isn't necessarily a bad release, it's just an okay one. The only problem is, okay isn't good enough from a band like the Used. - Victoria Patneaude

Jackiem Joyner

Evolve Artistry Music Producer: Jackiem Joyner

The grooving saxophonist long known in the urban jazz realm as "Lil' Man Soul" is growing up fast on his fourth solo album, which takes a progressive approach that transcends most of today's typical genre radio fare. While Joyner's melodic flow is always front and center, he brings the light funk to

exotic classical/new age territory on "Europa," adds a simmering rock edge to "Born To Fly" and takes a dramatic, synth heavy trip through space on "See Through Me." If this is the way pop/urban instrumental music is evolving, we're headed for some true adventure. - Jonathan Widran

Nathan East

Nathan East Yamaha Ent. Group of America Producers: Chris Gero & Nathan East

Forty-two years after registering the first of more than 1,200 studio recording credits, the Fourplay and Daft Punk bassist, composer and vocalist emerges with a solo debut that, not surprisingly, draws from his extensive resume in pop, R&B and contemporary jazz. The happy schizophrenia includes

covers of classics by everyone from Stevie Wonder and Pat Metheny to Blind Faith, the Beatles and Van Morrison (a rousing Michael McDonald vocal on "Moondance"). But it's originals like the jazzy "Sevenate" and the freewheeling Mandela tribute "Madiba," along with a vocal feature by Sara Bareilles, that steal the eclectic show. - Jonathan Widran

Favorite Gentlemen Recordings Producers: Dan Hannon, Manchester Orchestra

To promote their fourth full-length, Andy Hull and company posted a recording update in the band's DIY "in-house-studio." While many fans loved the concept, us audiophiles feared for a lack of dynamic range these Georgia natives had become known for. Sure

The Burning of Rome

Year of the Ox Surfdog Records

SUPERSOVA

Producers: Paul Leary, Adam Traub

Though compared to Mr. Bungle, the characteristic that best links the Burning of Rome with Mike Patton's cult outfit is a unique bizarreness that defies classification, not surprising considering Year of the Ox was co-produced by Butthole Surfers' Paul Leary. More aptly, one could liken

them to '60s psychedelic grunge squeezed through a madhouse prism that confuses Alice Cooper's Grand Guignol and experimental metal with mental disorder. Or maybe they're better described as musical existentialists turned gleeful nihilists during an LSD binge. - Andy Kaufmann

Concord America

Post-Echo Producers: Concord America, Trey Rosencampff

Suns Out Guns Out is pure random chaos and it's evident right from the start. This record is neither glamorous nor flashy and, half the time, it's impossible to tell what in the world they are singing. Normally, this would warrant disapproving remarks but it doesn't

seem like Concord America would care. It is obvious that the curve they ride belongs only to themselves. With a tantalizing, trippy riff, "Vanilla Bastard" is perfect ambience for shooting invading zombies while "Iced Out" is the ideal soundtrack when "Keith Mooning" the next unsuspecting toilet. The album is wacky, it's weird but it's wonderful. - Carl Anthony

Jason Derulo

Talk Dirtv Warner Bros. Records Producers: Various

As a re-release of Derulo's 2013 album, Tattoos-which was only released as a five song EP in the U.S.-Talk Dirty brings four new tracks to the table. Unfortunately, they don't add much, if anything at all. "Wiggle" and "Bubblegum" may have appearances by Snoop Dogg and Tyga but they don't have

near the same star power as the title track nor the only track really worth note, "Trumpets," which is one of the catchiest songs the 24-year-old singer has released. Derulo has said he wanted to show his personal growth with Talk Dirty, however, if personal growth is what listeners are looking for, "Vertigo" and "Marry Me" are the only tracks they'll need. - Victoria Patneaude

To be considered for review in the Album Reviews section, you must have a record deal with a major label or an independent label with an established distributor. If you do not, please see our New Music Critiques section.

NEW MUSIC CRITIQUES

Production	9
Lyrics	8
Music	8
Vocals ·····	9
Musicianship	8

SEORE: 8.4

Vocals ······8 Musicianship 8

JONI

Contact: joni-music@hotmail.com Web: http://joni-music.com Seeking: Mgmt, Producers, Label, Co-writes Style: Pop

After listening to her uber-catchy songs "Waterfall" and "Chain You," we're sure this artist has a firm handle on what's happening at Top 40 radio today. Not only does her voice have the power and persuasion to make her lyrics connect, but the tracks are arranged and produced in a way that shows a savvy ear that's always introducing something new to keep the listener glued. For example, the emphatic bass that comes and goes in "Chain You" injects a sense of drama and power to the hook at the exactly the moment it is needed. Katy Perry and her amazing run of singles is an obvious influence on this Hungarian singer/ songwriter, whose English shows no trace of an accent.

Sonali

Contact: amanda@lafamos.com Web: ItsMeSonali.com Seeking: Label, Mgmt, Booking, Film/TV Style: Pop, Singer/Songwriter

Based on her image, we were initially surprised by these co-writes from Sonali Argade, whose pop music is liberally dosed with country-folk touches. The catchy and thoughtful "Wake Up" (despite a piercing vocal EQ) glows with the artist's optimistic determinism as she charts her path to self-realiziation. The delicate, warm "Find Your Way" continues the theme as Argade's robust vocal range imbues her lyrics with a sincerity that cannot be faked. In "September" she decides to take responsibility for her future by declining a relationship that spells trouble. Sonali can sing, and her bold female perspective is something that could land these quality recordings on a Lifetime TV soundtrack and more.

Production ······7
Lyrics ······
Music
Vocals ······
Musicianship ······
SCORE: 8.4

8
v
8
8
8

SEORE: 8.0

LondnBlue

Contact: Afarrior@live.com Web: Soundcloud.com/londnblue Seeking: NA Style: Hip-Hop

Self-produced LondnBlue adeptly crafts tracks that draw you into his world, a realm that is often dark and dire, but sometimes hopeful and steadfast. An experienced beatseller, he uses eerie and ethereal sonics to keep the listener compelled. But, can he rap? The answer is a definite yes as "Stars" suggests a laid-back Kid Cudi/Wiz Khalifa at work. Unike the aforementiond "Stars" and the mixtape-like "City Lights," "Let It Rain" puts it all together with a song-like melody that melds well with his bleak, brooding autobiographical musings. What really strikes us is that tracks such as "Stars" and "City Lights" come off as cinematic vignettes and suggest they'd be quite effective as atmospheric film score material.

King Washington

Contact: Linsky@hunnypotunlimited.com Web: kingwashingtonmusic.com Seeking: Label Style: Rock

Ambitious and sophisticated, this trio stands out for a number of reasons. especially the emphasis on vocals, both lead and backups. While title track "The Overload" suffers a bit from noisy production that buries the guitar solo, the song's diminished chords and swells of harmonic energy are truly alluring. "Land Without Change" and the waltz-time "Nobody's Journey" both revel in a wide-open pallette of instrumentation that fans of Muse. the Beatles, the Who, Zeppelin will dig. Ultimately, a more commercial ear at the helm might be needed as the tendency to alternate catchy commercial moments with anti-commercial passages might be what's keeping this band from breaking through.

Zack Shelton & 64 to Grayson

Contact: drivefast@64tograyson.com Web: 64tograyson.com Seeking: All Inquiries Style: Alt-Country

Based in Ohio, this alt-country band's catchy-enough Mumford soundalike, "Bristol," shows strong, footstomping energy that gets to the chorus quickly in a rich, bottom-heavy recording. On the piano ballad "Dear Juliet," Shelton's vocal shows a nice Randy Travis influence, though we feel the song's verses are too long and logey. More chorus, guys! The sly-humored "Her Mama" has clever and relatable lyrics and proves Shelton to be a compelling storyteller. We all agree, however, that this song's glacial pace needs a big boost at some point—maybe at the lyrical punchline? Do that, and Shelton & Co. could well have a CMT classic on their hands.

John Zipperer

Contact: John@JohnZipperer.com Web: JohnZipperer.com Seeking: Management, Booking Style: Americana

Any winery or good-time barbeque event would do well to engage this vibrant outfit, led by John Zipperer, whose warm, uplifting originals ("Full Circle") are awash in overtones of optimism and positive outlooks. Nimble picking and spirited singing from one and all, including females, give the impression of a whole group effort, as opposed to a singer/songwriter and his backing band. "Like Being With You" displays the band's country-stomp mode. while an intimate, tender take on Van Morrison's "Brown-Eyed Girl" savors the song's imagery and allows you to hear it in a fresh new way. The unassuming Zipperer is a frontman who wisely allows his bandmates to shine.

Music Connection's executive committee rates recorded music on a scale of 1 to 10. Number 1 represents the lowest possible score, 10 represents the highest possible score. A final score of 6 denotes a solid, competent artist. For more information, see Submission Guidelines on next the page.

World Radio History

Production · ·	•	• •			•	•			,	•		•					•	•	•	Ø
Lyrics · · · · ·	•	• •		•		•	• •	• •		•	•	•	•	•	,	•	•		•	Ō
Music ······	•	• •		,	•	•	• •	• •	,		·		•	•		•			•	0
Vocals ·····	•	• •	•	•	•	•	• •	•		•		•			•	•	•	•	•	9
Musicianship) .	•		•		• •	• •	•	•	,	•		• •	•••	•	•	•	•	•	8

SEORE: 7.6

Production ···			•		•	• •	•		•	,	,	•	•	•	•	,	•	,	•	•	8
Lyrics · · · · ·		•		•				•		•	•	•	,	•	•	•	•	•	•	•	7
Music······		•		•			•	•		•		•	,	•	,	•	,	•	•	-	ā
Vocals		•	•	•	• •		•		•	•	•		•	•	•	,	•		•	•	ā
Musicianship	,	•	•	,	• •		•		•	•	•	•	,	•	•	•	,	•	,	,	ē

6
•••••••••••••••••••••••••••••••••••••••
••••••8

Heavy Glow

Contact: heavyglowmusic@gmail.com Web: heavyglowmusic.com Seeking: Label, Booking Agent, U.K. Label Style: Psychedelic/Rock/Blues

With a Foos-like vocal edge, a QOTSA falsetto here and there, and a whole lot of vintage tone and texture, Heavy Glow gen-erate a blend of psych/blues rock. "Mine All Mine" is the band's most accessible outing with its catchy chorus and soulful lead vocal. We only wish the chorus would enter with more of a spike. The heavy blues-rocking "Love Ghost" has great guitar tone, all tubey and warm, and a real tasty solo, while "Headhunter" and its lurching beat exposes drumming that could be a little more interesting. All in all, these guys can play, but if they intend to break out of the vintage-loving, muso ghetto-as Black Keys have done-they'll want to enhance what's already commercial in their formula.

Cody Jasper

Contact: codyjaspertour@gmail.com Web: codyjasper.com Seeking: Label, Booking, Film/TV Style: Blues/Rock

Cody Jasper might appeal to fans of fellow Texan, Gary Clark Jr., thanks to a rootsy, blues-fueled attack that features a snarling slide guitar and superior musicianship all around, especially on keyboards. While Jasper's vocal growl comes off as too affected on the loose, gospel-meets-ginmill outing "Black Cadillac," the artist hits his stride on "Cherry Pie," a number whose big-beat, '70s southern-rock drive and solid vocal could appeal to Film/TV music supes seeking a soundalike. The semi-ballad "Mona Lisa" maintains the raunch factor and presents a somewhat different stance at the mic-and that is something Jasper will want to work on; establishing a strong and consistent vocal identity.

Contact: nicole@lamfamos.com

TAN has allied himself with a production team that sets a high-quality table for the

singer's commercial, radio-friendly pop fare: "If I Could I Would," "Heat Wave" and "Tonight." And while his English is sometimes accented, the artist's voice emits an

aspirational spirit that is appealing enough.

ing, passionate melodies is handicapped by

his inability to craft a meaningful message.

Indeed, there's a formulaic superficiality

space holders for better words to come. And perhaps they will, if TAN can align his

evident melodic talent with a lyricist who

will bring something fresh and substantial

to these lyrics that makes them seem like

Problem is, TAN's promising gift for soar-

Web: tanofficial.com

Seeking: Label, Mgmt

Production
Lyrics
Music
Vocals ····································
Musicianship
SEORE: 7.6

Production	
Lyrics	
Music	
Vocals	
Musicianship ······	

roduction	7
yrics ·····	3
Music	2
/ocals ·····	0
Musicianship ·····	2
	_
520RE: 6.8	

The Sly Digs

Contact: thomprevost@gmail.com Web: http://theslydigs.com Seeking: Booking, Mgmt, Film/TV, Distrib. Style: Rock

The Sly Digs drew mixed reactions from our team. Some of us appreciated a kind of ragged glory in the band's surf-garage, punk-fueled, shout-out choruses, while others heard a recycled '90s attack with a wad too much Pennywise for its own good. Someof us felt the band had something new to add to the sound, thanks to some prog-rock proclivities that lend an unpredictability to each song. What's not to be denied is the balls-to-the-wall vitality the band puts out, especially in the tandem vocal interplay and in the twists and turns of the material. We all agree that "St. George," with its buzzing surf/garage guitar line, relentless bass and Dave Grohl-like vocal, is a winner

Cameen

Contact: cameen@comcast.net Web: cameen.com Seeking: All Inquiries Style: R&B/Soul

Nice demo here from this artist, who is all about the ladies, and whose uncluttered arrangements allow his lead and backup vocals to stand front and center, "Good For You" is a pledge of fidelity with a nice hook, but could use a surge of synths at the choruses. The sexy and seductive "Do You Wanna" says everything a woman wants to hear, while "My Wisdom" takes it a step further in a testimonial to a dedicated woman. What is remarkable is the humility in the song's lyrics as the artist gives thanks to the woman for supporting him-vou don't hear that expressed too often. These recordings should enable the artist to entice a producer who can take him to the next level.

Diamonds Under Fire

Contact: diamondsunderfire@yahoo.com Web: soundcloud.com/diamondsunderfire Seeking: Licensing, Film/TV, Distribution Style: Rock

Rock trio touted as "the female Nirvana" have a demo-quality batch of punk/grunge songs including "Everything Fades To Red," "This Song" and "Empty Walls" that each in its own way follows a brooding, grungy pattern with similar strengths and weaknesses. The major drawback is in vocal dynamics-there are none to be found. Though the harmonies are decent, the lead singer's energy flatlines when it should spike. (Add more angst to your vocals, girls!) What is strong and strident at all times is the drumming—it is so alert and spot-on while the muddy bass and listless guitar are downstroking in unison. DUR sounds like a decent live band that's not vet comfortable as a recording act.

SUBMISSION GUIDELINES: There is absolutely no charge for a New Music Critique. We critique recordings that have yet to connect with a label or distributor. To be considered please go to http://musicconnection.com/get-reviewed. All submissions are randomly selected and reviewed by committee.

World Radio History

TAN

Style: Pop

to the party.

LIVE REVIEWS

Vibrato Grill Los Angeles, CA

Contact: chait@chait.com Web: http://izzychait.com The Players: Izzy Chait, vocals; Bill Keis, piano, musical director; Randy Landis, bass; Tom Walsh, drums; Jerry Vivino, sax, flute; Scarlet Rivera, violin.

Material: Izzy Chait delivers music of an earlier era, "jazz standards" or songs from *The Great American Songbook*. Chait seems to present a more articulate vision into the past as opposed to attempting to re-invent or forge new territory. The material is presented as if in a Las Vegas lounge at any point over the past 50 years. Entertaining, melodic and well-crafted songs like "Come Fly With Me" and "Do Nothin Til you Hear From Me"—many of which are done in the most recognizable style, like that of Tony Bennett or Frank Sinatra—are perfect for the nostalgic-minded.

Chait and his band get bluesy a few times, but stay more on the "lounge" side of blues as opposed to the south side of Chicago, as demonstrated in "16 Tons." Nods to more contemporary jazz voices like Kurt Elling's arrangement of "Nature Boy" sneak in, and Tom Waits appears to be a most natural fit as he is covered with his arrangement of "Sea of Love."

Musicianship: The vocalist has assembled a top-notch ensemble, organized and directed by pianist Bill Keis. The music is polished, easy, and exciting a couple of times when saxophonist Jerry Vivino is able to open up a bit. Chait himself is not so much a musician as an entertainer: meaning, at times the band has to make on-the-fly adjustments to "mistakes" in the form or timing of phrasing, but almost assuredly no

one in the audience has reason to know anything is amiss due to the connection Chait is making through telling the story of the song.

While pitch precision is not Chait's strength, the way in which he communicates the lyric and feeling of a song is what comes through, and is an important indication of what makes this particular music great. As long as the band itself is full of musical ability, which in this case it is, the personality of the storyteller has freedom to "sell" the song.

Performance: Izzy Chait's charming, inviting personality warmed the whole room. Seemingly unexpected, after his last tune Chait received a standing ovation and was called overwhelmingly to play "one more." That type of enthusiasm and connection to his audience should never be under-valued and demonstrates a great deal of experience and understanding. This performer knows his market and plays it well.

Summary: Izzy Chait is a crooner/lounge singer/storyteller with a lot of class and a good deal of charisma. With a band of A-list professionals behind him and the comfort he exhibits on stage, brings joy and warmth along with a healthy dose of nostalgia.

- Tim Reid, Jr.

Perfect Pitcher Saloon Taylor, MI

Contact: Kylee Remington, 734-625-1858, ksrdiva@yahoo.com

Web: http://tinscribble.com, http://facebook. com/tinscribble

The Players: Kylee Remington, vocals, percussion; Michael Moore, guitar, vocals; Keith Livermore, keys; Alexander Webb, bass, vocals; RJ Lambert, drums.

Material: With their mix of classic and modern rock covers blended with choice original tunes, this Detroit-based ensemble take a decidedly different turn in their approach to a multiple-sets night of entertainment. It is the road less travelled, with equal measures deep cuts by classic rock artists, select modern rock pieces and well-placed songs from the band's two independently released albums. What you have, for example, is a sequence consisting of Deep Purple's "Sweet Child in Time" followed by Tool's "Sober" topped off with one of the band's own King Crimson meets Van Der Graaf Generator-tinged gems.

Musicianship: It is pretty much a foregone conclusion that the music they choose to play dictates a high level of musicianship. And they rise to the occasion, both as individuals and as a collective. What is first striking is the operatic chops of principle lead vocalist Kylee Remington. Not only is she adept at mimicking everyone from Robert Plant to Ann Wilson, she possesses great imagination in her ability to phrase and paint a picture.

Guitarist Michael Moore is her primary counterpart on backup harmonies and exudes confidence and superb tone and creativity in his solos and instrumental accompaniment. The keyboards of Keith Livermore are more textural than solo oriented. although there are moments of pianistic flash. The demanding shifts in mood, time signatures and tempo of many of the tunes are deftly handled by Alexander Webb's sinewy bass and RJ Lambert's balance of dynamics and technical precision.

Performance: From a playing perspective their progressive collage of material was pretty near unparalleled. They were an exciting band to listen to. And the interaction of Moore's guitar expression and demonstrative gestures, with Remington's dramatic presentation of the songs, was quite visual. But there could have been a better flow in the way of transitions. There were some obvious, awkward pauses from time to time. Having said that, there was an endearing earnestness and integrity in what they were doing that seemed to redeem any minor flaws found in their stage show.

Summary: Tin Scribble are in the process of reinventing themselves in a quest to demonstrate that a modern progressive rock band can bridge the gap between artistic commitment and commercial success. They appear to be on the right track and the quality of their original compositions dovetailed perfectly with the classic and more familiar material. They are a band who could certainly change the game and bring some intelligence and excitement back to contemporary and thought-provoking rock & roll.

– Eric A. Harabadian

Room 5 Los Angeles, CA

Contact: Nicole Acosta, Nicole@ LaFamos.com Web: https://facebook.com/anthonystarble

The Players: Anthony Starble, vocals, piano; Jon Sosin, guitar; John Spiker, bass; Kiel Feher, drums; Kiara Ana Perico, viola.

Material: As a singer/songwriter who began his journey into music at the age of nine, Anthony Starble certainly has an

The Observatory Santa Ana, CA

Contact: John Pantle, 310-888-4258 Web: http://viperrecords.com The Players: Immortal Technique, emcee; guest vocalists Chino XL and Poison Pen.

Material: Immortal Technique picks up where the military minded Tupac Shakur left off. Think dead prez meets Chuck D with a twist of Marcus Garvey. Tech's a well-educated, thorough historian, by way of a revolutionary spirit. He's a walking encyclopedia; telling you the truth whether you like it or not. If hiphop required a designated leader, Immortal Technique would be its Commander in Chief, With lines such as "I love the country I live in, but hate the people in charge" or "Rockin a motherfucking flag don't make you a hero, word to Ground Zero, the Devil crept into Heaven, God overslept on the 7th, The New World Order was born on September 11th." The Hip-Hop Generation needs a crucial wake-up call and it's coming from this man.

Musicianship: Tech has a distinct tone of voice that captivates and demands reaction from the listener. The way his vocals flow is similar to the waves in Redondo Beach, smooth. The art of his articulate conversation is rugged, fresh and unmatched; thus, driving his message home causing chaotic uproar. Self-assured, prepared, and well-spoken, Tech's understanding of politics, government, religion classism, institutionalization, among other vital subject matter causes the listener to unlearn what they have been taught. The pictures he paints are so vivid they should be delivered in 3-D. experienced background in songwriting. Penned with solid structures and emotionally charged fyrics, Starble's versatile songs take us deep into his world. Influenced by classic pop, his material is more than generic ballads of love and heartbreak; they are real experiences he has chosen to share, no matter how painful or dark they may be. The heart-wrenching, "Oh Father," a touching story about the reality of coming out, exhibits all the honesty and feeling this artist puts into his music. **Musicianship:** As a classically trained pianist, Starble owns the keys with an electrifying energy, manipulating the dynamics to set any mood. He doesn't just play a song; he truly performs a song, wearing his heart on his sleeve with every chord. Given ample time to warm up, his vocals find a spot front and center. And althought the artist tends to struggle a bit in the higher range, this doesn't turn off a listener, but instead helps deliver the sincerity of his emotion.

Performance: Starble's musical talent stole the show, but his down-to-earth personality was the cherry on top. With a smile that lit up the room, the singer/songwriter created a comfortable setting in which to tell his stories. He opened his set alone, with "Our Love is Lonely," but was backed up by talented musicians for the remainder of the set. The only disappointment was when the piano was drowned out by the rest of the band. To make the best of the situation, Starble poured additional energy into his instrument to redeem any sonic loss. Starble closed the set with a cover of Elton John's "Levon," which for some would be a bold move, but, for this performer, was a piece of cake.

Summary: Anthony Starble is a well-rounded artist with an emphasis on songwriting. His formula, his artistic passion, is to sing out on behalf of anyone who has experienced the trials and tribulations of life. With his ability to write solid material that rings with universal truth, Starble is not a singer/songwriter to be overlooked. – Allegra Azzopardi

Performance: Tech performed in front of his supporters, as he likes to define them, on a spacious platform with five large speakers. Accompanied by labelmates Chino XL and Poison Pen, who adlibbed Tech's lyrics as he spit them, Tech's passion captured the true essence of an old-school emcee. His DJ spun classics like "Dance with the Devil," "Eyes in the Sky" and "The 3rd World." Tech proved himself to be a sincere crowd pleaser at this show, inspiring his listeners to take progressive action. Summary: Immortal Technique is as honest as it gets. He is an orator who displays the utmost humility, simply wanting to educate the youth with truth. This is an artist who pours his heart out and gives away his music for free online; moreover, he's willing to meet and greet and sign anything for anyone who attends his shows. A breath of fresh air in a polluted Hip-Hop Community, Tech's a trailblazer one should seek to follow.

- Adam Seyum

LIVE REVIEWS

Harvelle's Santa Monica, CA

Contact: info@dessydilauro.com Web: http://dessydilauro.com The Players: Dessy Di Lauro, lead artist, songwriter; Ric'key Pageot, composer, musical director, piano, accordion, programmer; Alex Myers, saxes, flute; Lasim Richards, trombone; Ludo Louis, trumpet; Eric Ingram, electric and key bass; Chaun Dupre Horton, drums; Anon, guest MC; Emilie Schram and Valeree Pohl-Young, dancers; Jason Young, choreographer; UnieQ DJ; Eva La Dare, stilt walker, fire blower.

Material: In dramatic, cabaret fashion, the night begins with Dessy Di Lauro and dance entourage walking directly to the dance floor to introduce what is about to happen as "Neo-Ragtime" or "bringing the Harlem Renaissance into the right here and now." If The Great Gatsby had spent a chapter in Harlem, I imagine the intended setting would have felt and looked much like Harvelle's. Combining the feel, instruments and organic sounds of the 1920s and '30s, adding technology to enhance creativity, and throwing in spectacular visual elements, all amounts to one thing: the greatest party ever. Songs like "Why U Raggin" had the entire club participating, as if we were all in Harlem 100 years ago-but still feel like it is "now." Particularly fun is the band's arrangement of Gnarls Barkley's "Crazy," which opens up with the horn vamp melody from Gene Krupa's "Swing Swing Swing." The music can only be described as a timeless party.

Musicianship: One doesn't expect to see such a level of ability and preparation in a small club

The Piano Bar Los Angeles, CA

Contact: ashley@spinlab.net Web: http://stevenrothmusic.com The Players: Steven Roth, vocals, piano, keyboard; Neal Daniels, vocals, drums; Jesse Berent, guitar; Federico Orlandini, bass.

Material: Steven Roth has honed a tight set that includes a few covers, songs from his latest debut solo album *Let It In* and some songs from his previous group Redstone Hall. The overall style is an interesting combination of pop-rock and funk.

Roth crafts rhythmic lyrics that offer a fun syncopation as well as emotional depth. "Last Song" is the closest to a ballad the band gets with lyrics about ending a relationship that lasted longer than reasonable: "You took from me time and money/You left me grief...How could I let you keep doin' me wrong/Whoa now I know that this can't go on/So this is your last song."

Musicianship: Skills abound as Daniels works in tight tumbao and Bo Diddley beats on "Allison." Quivering guitar bends by Berent work up the crowd as much as Roth's glissandos. The band's cover of the Talking Heads hit "Burning Down The House" features moodier retro Fender Rhodes sounds and a well executed double-time treatment from Daniels and Orlandini.

Performance: The band experienced minor feedback issues but came back strong when Daniels and Berent hit the sweet spots on

environment. Musical director Ric'key Pageot deserves a great deal of credit for organizing and directing such a spectacle, but it is clear that the star is Dessy Di Lauro, who embodies the spirit of performance and frontman-ship that would make the leaders of the big dance-band era, or vaudeville, proud. Her vocal pitch and precision is impeccable, and she's impressive in her improvisation (scat) ability as well.

Performance: This show's choreography was so brilliant, so dream-like and yet there was a sense of ease and improvisation the whole night. Dancers came in and out several times, always dressed differently, and effortlessly danced together. This type of preparation is generally reserved for big stage productions or big budget music videos. The musicians were so tight with each hit and groove—they all seemed to be enjoying a party.

Summary: No matter what genre of music Di Lauro claims, her ensemble's performance is timeless and exciting to witness. Recordings of this type of music do not do it justice, and this review doesn't come close. The experience of being part of a Dessy Di Lauro show can only be realized in person. – *Tim Reid, Jr.*

"Get Back Jack" with a controlled intentional feedback and drum roll intro. The energy remained high throughout the set, but at least one stripped-down ballad would have added some variety to the mix.

Roth traded off throughout the show between the house piano and keyboard. He channeled Leon Russell on "Make You Love Me" and "Love Light," standing on the piano bench at points to rally the crowd with his soulful vocals. His cover of Allen Toussaint's "Sneaking Sally Through The Alley" was the strongest of the set. Summary: Roth has illustrated the ability to transition from a highly produced, more contemporary pop-rock sound to more improvisational jam rock. This flexibility should appeal to a wider fan base. The band is enjoyable live with sounds that almost recall Joe Cocker's Mad Dogs & Englishmen Though absent at this particular show you can expect the full horn section and back up singers on some of the songs that appear on Let It In. – Brooke Trout

Annual Directory of CONNECTION Music Schools

This national Music Connection list will enable you to connect with the music school that best suits your needs and budget. Whether you're looking for a full-fledged university, a technical school, a music camp or online course, this updated 2014 list will make your search easier.

ALABAMA

ARS NOVA, INC. 7908A Charlotte Dr. Huntsville, AL 35802 Mailing: PO. Box 14248 Huntsville, AL 35815 256-883-1105 Fax 256-883-1302 E-mail: arsnovaschool81@Hellsouth.net Web: www.arsnovahsv.com Cost: please call or see web for info

UNIVERSITY OF ALABAMA 810 Second Ave. Tuscaloosa, AL 35487 205-348-6054, 205-343-7110 Contact: Marvin Latimer E-mail: miatimer@music.ua.edu Web: www.music.ua.edu Cost: please call or see weo for info

ALASKA

UNIVERSITY OF ALASKA 312 Tanana Loop, Ste. 201 Fairbanks, AK 99775 907-474-7555, Fax 907-474-6420 E-mail: laharriger@alaska.edu Web: http://www.uaf.edu/music Cost: please call or see web for info

ROBERTO-VENN SCHOOL OF LUTHIERY 1012 NW Grand Ave. Phoenix, AZ 85007 800-507-3738, 602-243-1179 E-mail: info@roberto-venn.com Web: www.roberto-venn.com Cost: please call or see web for info

CONSERVATORY OF RECORDING ARTS &

SCIENCES Main Facility: 2300 E. Broadway Rd. Tempe AZ 85282-1707 480-858-0764, 866-343-0749 Satellite Facility: 1205 N. Fiesta Bivd. Gilbert, AZ 85233 480-858-9400 E-mail: info@cras.org Web: www.audiorecordingschool.com Degrees/Certificates Offered: Master Recording Program II.

Program and Facilities Description: MRP-II is a 42-week program with classes limited to 12 students. It is the only program Mat secures and requires an internship for graduation. Every student receives an Apple Laptop, M-Audio Audio Interface. Pro Tools M-Powered, Sennheiser microphone and headphones, Apple Logic Pro and Waves plug-ins. Students have access to our exclusive CRAS Connect, computer-based learning system. Our 40,000-sq. It facility includes (8) control rooms, (5) studios, (2) Pro Tools labs, (2) digital audio labs, (2) mix labs and a 6000-sq. It. live sound classroom. Gear includes SSL, Neve, Studer, Otari, Korg, Alesis, Yamaha, Manley and Neumann, among others. Students are offered a 7-tier certification on Pro Tools and manufacturer certifications on the TC System 6000, Waves plug-ins, EAW Smaart, 1-Accusitics Kudo and Sound/Vision plus Auto-Tune 5. Financial aid available to those who qualify. Program and Facilities Description: MRP-II

MESA COMMUNITY COLLEGE

1833 West Southern Ave. Mesa, AZ 85202 480-461 7000 Web: http://mesacc.edu/programs/audioproduction-technologies Program: Audio Production Technologies

SCOTTSDALE COMMUNITY COLLEGE

Music Department Office - MB139 9000 E. Chaparral Rd. Scottsdale, AZ 85256-2626 408-423-6466 Contact: Ron Marshall, Program Dir. E-mail: ron.marshall@sccmail.maricopa.edu Web: http://showcase.scottsdalecc.edu/audioproduction

UNIVERSITY OF ARIZONA

College of Fine Arts College of Fine Arts P.O. Box 210004 1047 N Olive Rd. Music Bldg. Rm. 11 Tucson, AZ 85721 ED 001 520-621-1302 E-mail: finearts@cfa.arizona.edu Web: http://www.cfa.arizona.edu Program: Offers a professional recording facility offering 23+ track analog and digital recordings. Our mission is to provide services and educational experiences to students, faculty and staff

ARXANS

UNIVERSITY OF ARKANSAS Department of Music, MB 201 525 Old Main Fayetteville, AR 72701 479-575-5409 E-mail: music@uark.edu Web: http://music.uark.edu

UNIVERSITY OF ARKANSAS AT LITTLE ROCK 2801 S. University Little Rock, AR 72204-1099 501-569-3294 Contact: George Keck E-mail: grkeck@ualr.edu Web: http://uair.edu/music

CALIFORNIA

ACADEMY OF ART UNIVERSITY ACADEMY OF AN UNIVERSITY 70 New Montgomery St. San Francisco, CA 94105 800-544-2787, 415-274-2200 Web: www.academyart.ed: Program: Music Production & Sound Design for Viscal Marke Visual Media

ADAM'S MUSIC

10612 Pico Bivd. Los Angeles, CA 90064 310-839-3575 E-mail: info@adamsmusic.com Web: www.adamsmusic.com Contact: Adam Program: one-on-one instruction in all instruments and voice Degree: NA Duration: varies Cost: please call or see web for info Notes: flexible scheduling, music programs available for children sound system rentals & expert instrument repairs

ADG PRODUCTIONS

15517 Cordary Ave. Lawrdale, CA 90260 310-379-1568, 800-748-5934 E-mail: adgordon@adgorductions.com Web: www.adgproductions.com, www.digitalsheetmusicdownloads.com Contact: Andrew D.Gordon Contact: Andrew D.Gordon Program: Contempo:ary plano/keyboard instruction, hes authored over 30 internationally acclaimed books & DVDs. Titles: include: 100 Ultimate Blues Riffs; 60 0/ The Funklest Keyboard Riffs Known To Markind; Funky Crgan Grooves, Rhythm Keyboard Norkout. Degree: NA Duration: varies Cost: please call or see web for info Notes: specialize in blues, jazz, rack, pop, country, funk styles, MIDI programming, songwriting/arranging.

ARROWBEAR MUSIC CAMP

P.O. Box 180 Running Springs, CA 92382 909-867-2782 Fax 909-867-2794 Web: www.arcowbea.com Program: Since 1942 offering summer camp programs in band, orchestra, instrumental and choral music

Cost: please call or see web for info

ART OF SINGING

Studic City, CA 818-930-2840 E-mail: info@darlenekoldenhoven.com, timeart@roadrunner.com Web: www.darlenekoldenhoven.com Web: www.artotanekolderinoven.com. www.artotsinging.com Contact: Darlene Koldenhoven Program: Darlene's dynamic all day islensive workshop, "Sing Right for Your Type." includes experiances in breath management for range and power singing, vocal styles & techniques, finding Dur unique oruged experiance unique revision mind your unique sound, expanding your musical mind, eliminating stage tright and more. She offers voice lessons, vocal coaching, ear training (new book with 7 CDs, Tune Your Voice available on website and retail stores) sight-singing, harmony singing, singer's marketing, vocal demo production. See website for description of classes, private lessons, recommendations, vocal health articles, workshops on "The Affects & Effects of the Power

COMPILED BY

of Music & the Voice" and more... Degree: NA Duration: private classes for a^µ age: and styles are half hour or hour, group clauses for kids, teens, adults, also a course for non-singers

THE ART INSTITUTE OF CALIFORNIA -LOS ANGELES, A CAMPUS OF ARGOSY UNIVERSITY

2900 31st St. Santa Monica, CA 90405 310-752-4700 Web: www.artinstitutes.edu Programs: Audio Production (Bacheler of Science, Associate of Science) Cost: Please visat the website for details Locations: All over the US, visit the website

Additional locations:

Hollywood, CA 5250 Lankershim Blvd. N. Hollywood, CA 91601 877-468-6232 Web: www.artinstitutes.edu Programs: Audio Production (Bachelor of Science, Associate of Science) Cost: Please visit the website for details:

Inland Empire 674 E. Brier Dr. San Bernardino, CA 92408-2800 800-353-0812 E-mail: aicaieadm@aii.edu Web: www.artinstitutes.edu Programs: Audio Production (Bachelor of Science, Associate of Science) Cost: Please visit the website for details

San Diego, CA 7650 Mission Valley Rd. San Diego, CA 92108 866-275-2422 Be-mail: aicasdadm @ aii.edu Web: www.artinstitutes.edu Programs: Audio Production (Bacheior of Science, Associate of Science) Cost: Please visit the website for details

San Francisco, CA 1170 Market St.

San Francisco, CA 94102 415-865-0198 E-mail: aicasfadm@aii.edu Web: www.artinstitutes.edu Programs: Audio Production (Bachelor of Science) Cost Please visit the website for details

AUDIO INSTITUTE OF AMERICA 814 46th Ave. San Francisco, CA 94115 415-752-0701 Web: www.audioinst@earthlink.net Web: www.audioinstitute.com Note: Recording Engineer and Music Producer School

BARKER'S MUSIC

3125 McHenry Ave. Suite F Modesto, CA 95350 209-526-0347 E-mail: kyle@barkersmusic.com Web: www.barkersmusic.com Basic Rate: please call for info

BELLFLOWER MUSIC CENTER

17125 Ballflower Blvd. Bellflower, CA 90706 562-867-6715 Fax 562-867-6666 E-mail: info@bellflowermusic.com Web: www.bellflowermusic.com Contact: any customer service rep. Program: private one-on-one lessons in drums, piano, violin, flute, clarinet, various saxophones, trumpet, trombone and guitar, as well as rentals and sales on various instruments Degree: NA Duration: depending on individual student progress Cost: please call or see web for info

BLUE BEAR SCHOOL OF MUSIC Fort Mason Center, Bldg. D 2 Marina Blvd. San Francisco, CA 94123 415-673-3600 E-mail: contact@bluebearmusic.org Web: www.bluebearmusic.org Cost: please call or see web for info

DENISE COSO

BOULEVARD MUSIC

4316 Sepulveda Blvd Culver City, CA 90230 310-398-2583 Web: www.boulevardmusic.com Contact: Gary Mandell Program: varied one-on-one instrumental instruction. Cost: please call or see web for info Notes: group instruction available

BRUBECK INSTITUTE

University of the Pacific 3601 Pacific Ave. Stockton, CA 95211 209-946-2285 E-mail: mriley1@pacific.edu Web: www.brubeckinstitute.org. Cost: please call or see web for info

BRUBECK SUMMER JAZZ COLONY BHUBEUN SUMMER JAZZ Staphen C. Anderson University of the Pacific 3601 Pacific Ave. Stockton, CA 95211 209-936-3196 E-mail: miley1@pacific.edu Web: Inutexcinstitude on

Web: brubeckinstitute.org Program: The Summer Jazz Colony is a one-week full scholarship educational program in jazz performance for 17 extraordinarily talented students who are in their freshman through senior years in high school.

BURBANK MUSIC ACADEMY 4107 W. Burbank Blvd. Burbank, CA 91505 818-445-ROCK (7625) E-mail: info@burbankmusicacademy.com Web: www.burbankmusicacademy.com Contact: Laura Wynne Cost: As low as \$32.04 per 1/2 private lesson, call or see our website for details. Program: private lessons, band coaching for youth and adults, rock and Roll Camp, rehearsal soace and more

CALIFORNIA BAND AND MUSIC ACADEMY (CABATMA) Los Angeles & Ventura County and anywhere from Woodland Hills to Santa Barbara including Malibu 805-529-2348, 805-437-6465 Contact: F. Scott Moyer E-mail: fscottmoyer@earthlink.net, Sectimoyer.1@gmail.com Web: www.musicanscamp.org Services: Private (one on one) and class/group and band instruction are available for drums, and band institution are available for drums, guitar (acoustic & electric), bass, keyboards, brass, applied beg-adv music theory, beg-adv. songwriting, voice, percussion and Band/ Ensemble. Additional "Special" course studies are available upon request: i.e. Classic: Rock; the Beatles; "Latin rhythm" studies: and more. Program: Loffer lessons in all styles of music and in all ponular course of tworks. in all popular genres of music. I teach and coach guitar, bass. drums keybeards, vocals theory, reading, harmony, arranging, rhythm section, band and song production, recording concepts and more

Notes: CABAMA, features a program called "The Creative Arts Music Preject" which is a "year-round" after-school music program and summer camp serving both the Los Angeles and Ventura countes and offering 50 creative music courses (see: musicianscamp.org)

CALIFORNIA POLYTECHNIC STATE UNIVERSITY Music Department 1 Grand Ave San Luis Obispo, CA 934074326 805-756-2406 E-mail: music@calpoly.edu Web: http://www.calpoly.edu/ -mu/ Program: Bachelor of Arts in Music

CAMP JAM. LLC Power Chord Academy

P.O. Box 492541 Lawrenceville, GA 30043 800-513-0930, 323-525-0291 800-513-0930, 323-525-0291 E-mail: info@campjam.com Web: www.campjam.com Program: At Camp Jam, dedicated musicians ages 7-17 are put through the most inspirational, educational and intensive week of their young careers. Day Camp, Ages 11-17, Kidz Camp, Ages 7-10 Cost: please call or see web for info

CANOGA SCHOOL OF MUSIC 7361 Canoga Ave. Canoga Park, CA 91303 818-340-4021 E-mail: tedkraut@aol.com Web: www.canogaschoolofmusic.com Basic Rate: please call for info Clients: all levels

CALIFORNIA COLLEGE OF MUSIC 42 S. Catalina Ave. Pasadena, CA 91106 626-577-1751, 626-577-1753 526-577-1751, 526-577-1753 E-mail: info@ccmcollege.com Web: www.ccmcollege.com Program: Music (Theory), Arlist Development and Audio Engineering and Music Production Degree: Apprentice and Professional Certificate Duration: 6 months apprentice, 1 year professional Cost: please call or see web for info Notes: CCM mentors artists and engineers for the professional music industry. Its small intimate environment allows for personal and customized attention from Grammy award winning and seasoned faculty.

CALIFORNIA INSTITUTE OF THE ARTS, SCHOOL OF MUSIC 24700 McBean Pkwy. Valencia, CA 91355 661-255-1050 E-mall: musicinto @calarts.edu Web: www.calarts.edu Program: Music composition, performance of all musical instruments, lazz, world music performance, music technology: Interaction, Intelligence and Design. Vocal performance, expenimental sound practices, musical arts program. program.

program. Degree: B.F.A, M.F.A. Duration: 4 years for B.F.A., 2 years for graduate M.F.A. degree, 3 year program, D.M.A. (Doctorate of Musical Arts) in Performer/Composer. Cost: please call or see web for info Notes: Fully accredited WASC and NASM collease our order college curriculum

CALIFORNIA STATE POLYTECHNIC UNIVERSITY, POMONA 3801 W. Temple Ave., Bldg. 24 Pomona, CA 91768 909-869-4145 E-mall: illevine@csupomona.edu Woh: http://www.daes.csupomona.edu Web: http://www.class.csupomona.edu/mu Contact: Dr. Iris S. Levine, Department Chair Degree: B.A. Cost: please call or see web for info

CALIFORNIA STATE UNIVERSITY, CHICO 400 W. First St. Chico, CA 95929 530-898-5152 530-9898-5152 E-mall: musc@csuchico.edu/mus Program: B.A.'s in General Music, Music Education, Music Industry with options of General Industry and in Recording Arts. Cost: please call or see web for info

CALIFORNIA STATE UNIVERSITY, DOMINGUEZ HILLS 1000 Victoria Ave. Carson, CA 90747 310-243-3543 Web: http://cah.csudh.edu/music Contact: Richard Kravchak, Phd, Chair Program: Audio Recording and Music Synthesis (ARMS) Degree: B.A. & Certificates Duration: 4 years Cost: please call or see web for info Notes: accredited undergraduate college curriculum; extension courses available

CALIFORNIA STATE UNIVERSITY, FULLERTON P.O. Box 6850 Fullerton, CA 92834 657-278-3511 Follential, CA 2004 657-278-3511 E-mail: mdickay@fullerton.edu Web: http://www.fullerton.edu/arts/music Contact: Dr. Marc Dickey Program: A full complement of undergraduate and graduate degrees in performance, composition, music education, theory, history, and piano pedagogy. Degree: B.A., B.M., M.A., M.M. Duration: 4-5 years for B.A./B.M.; approx. 2 additional years for M.A./ M.M. Notes: See website for more info. Many live student performance opportunities.

CALIFORNIA STATE UNIVERSITY, LONG BEACH 1250 N. Bellflower Blvd. Long Beach, CA 90840-7101 562-985-4781 562-985-4781 E-mall: music@csulb.edu Web: www.csulb.edu/-music Contact: Music Dept. Admissions Program: Varied, with an emphasis on orchestral instruments and music studies such as history, education, new music and commercial music business music business

Degree: B.A., B.M. in music, performance, composition or education, M.A. music program, teaching credentials Duration: 4 years for B.M.; additional 2 years for M.M. Cost: please call or see web for info Notes: requires audition and music theory test to termine placement

CALIFORNIA STATE UNIVERSITY, LONG BEACH EXTENSION 6300 State University Dr., Ste. 104 Long Beach, CA 90815 800-963-2250 Web: http://ccpe.csulb.edu/ContinuingEd/ default.aspx Program: Extension courses in music studies and any music class. Classes are for students not enrolled in the regular CSULB program. Duration: varies Cost: please call or see web for info Notes: University enrollment not required; day and evening classes

CALIFORNIA STATE UNIVERSITY, LOS ANGELES 5151 State University Dr. Los Angeles, CA 90032 323-343-3000 Web: www.calstatela.edu Program: varied undergraduate music studies/performance program Degree: B.A. Cost: please call or see web for info Notes: university enrollment required

CALIFORNIA STATE UNIVERSITY,

18111 Nordhoff St. Northridge, CA 91330 818-677-1200 E-mail: music@csun.edu E-mail: music@csun.edu Web: www.csun.edu Contact: Elizabeth Sellers, Chair Program: A diverse music program. Majors include music business, jazz performance, classical performance, music therapy, education Degree: B.A./B.M., M.A./M.M. Duration: 4 years for B.A./B.M., 2 additional years for M.A./M.M. Cost: please call or see web for info Notes: University enrollment required; Contact music department for audition dates. audition dates

CAZADERO PERFORMING ARTS CAMP

CAZADERO PERFORMING ARTS CAMP P.O. Box 7908 Berkeley, CA 94707 510-527-7500 Fax 510-527-2790 E-mall: david@cazadero.org Web: www.cazadero.org Program: Since 1957, our camp has been providing the best in musical education and performances. Cost: please call or see web for info

CHAPMAN UNIVERSITY CONSERVATORY OF MUSIC One University Dr. Orange, CA 92866 714-997-6815 714-997-6815 E-mail: music@chapman.edu Web: www.chapman.edu/copa Contact: Rick Christophersen, Director Program: Conservatory level musical training within the context of a 4-year liberal arts university. Degree: B.A. music, B.M. performance, B.M. music education, B.M. conducting, B.M.

composition Duration: 4-year undergraduate degree programs Cost: please call admissions and records

COAST MUSIC 24002 Via Fabricante, Ste. 308 24002 Via Fabricante, Ste. 308 Mission Viejo, CA 92691 949-768-8783 Web: www.coastbandmusic.com Basic Rate: please call for info Clients: all levels

Additional location:

4970 Irvine Bl. #109

Irvine, CA 714-731-3415 COLBURN SCHOOL, THE

200 S. Grand Ave. Los Angeles, CA 90012 213-621-2200 213-621-2200 E-mall: into @ colburnschool.edu Web: www.colburnschool.edu Programs: Conservatory of Music (college programs). The Academy (pre-college studies), and School of Performing Arts (open enrollment, all ages) Cost: please call or see web for info

CORNERSTONE MUSIC CONSERVATORY 12121 W. Pico Blvd., Ste. 205 Los Angeles, CA 90064

310-820-1620 E-mail: ann@cornerstonemusicconservatory.org E-mail: an @cornerstonemusicconservatory.org Web: http://cornerstonemusicconservatory.org Contact: Ann Pittel Program: Private and group music instruction for ages 7 months to adult. Duration: 15 weeks to year-round Cost: Varies-call for brochures and rates Notes: specializing in expert music instruction, composition, theory, teen/college-prep students, special toddler programs, Harmony Road Piano course for children (beginners grouped by age).

CRESCENTA VALLEY MUSIC STUDIO 3131 Foothill Blvd., Ste. I La Crescenta, CA 91214 818-248-2789 E-mail: cbkuhne@cvmusicstudio.com Web: http://cvmusicstudio.com Program: instruction in a variety of instruments, lessons for children as well Degree: NA Duration: varies Cost: please call for info

CULVER CITY MUSIC CENTER 10862 Washington Blvd. Culver City, CA 90230 310-202-6874 Web: www.culvercitymusic.com Basic Rate: please call for info Clients: all levels

Additional location:

1901 Santa Monica Blvd. Santa Monica, CA 90404 310-453-1928

DEBORAH GIBSON'S CAMP ELECTRIC YOUTH 8491 Sunset Blvd., Ste. 772 W. Hollywood, CA 90069 E-mail: electricyouth08@aol.com Web: www.deborahgibsonselectricyouth.com Program: Perf. Arts Summer Day Camp Duration: one - two week summer camp plus other projects throughout the year Cost: please call or see web for info Notes: Mission is to provide a nurturing, creative, disciplined and fun atmosphere for young oeoole disciplined and fun atmosphere for young people who are serious about embarking in a career in entertainment.

ES AUDIO SERVICES

Los Angeles, CA 818-505-1007 E-mail: info@learnprorecording.com E-mail: info@learnprorecording.com Web: www.learnprorecording.com Contact: Donny Baker Program: Recording Engineer / Music Producer Program Degree: No Degree, Certificate, State Accredited Duration: 22 weeks depending upon internship Notes: Learn in a working studio rather than a classroom. Learn with certified Digidesign instructors. Pro Gear - Tons of hands on training in a real world situation with real clients

EL CAMINO COLLEGE 16007 Crenshaw Blvd. Torrance, CA 90506 866-352-2646, 310-532-3670 Web: www.elcamino.edu/academics/finearts/music Contact: CFitzsimons@elcamino.edu Program: a structured program of training in a variety of solo performance media, large and small ensembles, music theory and and small ensembles, music theory and musicianship, basic vocal and keyboard skills, and the study of music history Degree: A.A. Duration: Two years Cost: please call or see web for info

EUBANKS CONSERVATORY

1175 Box 1175 Hawthorne, CA 90251 E-mail: Eubanksschool@yahoo.com Web: http://eubanksconservatoryofmusicandarts. webs com Program: music degree program with a focus on performance Degree: certificate Duration: varies Cost: please call for info

EVERGREEN MUSIC CONSERVATORY

EVERGREEN MUSIC CONSERVATORY 4832 Tujunga Ave. N. Hollywood, CA 91601 818-781-4970 Web: http://evergreenmusicconservatory.com Contact: Jerry Acosta Program: - to-n-1 and group instruction in guitar, cello, piano, violin/viola and music composition Duration: varies Cost: please call for info Notes: all university-trained faculty

EX'PRESSION COLLEGE FOR DIGITAL ARTS 6601 Shellmound St. Emeryville, CA 94608 877-833-8800, Direct & Int'l: 510-654-2934 E-mall: admissions@expression.edu

Web: www.expression.edu Program: Expression College for Digital Arts grants Bachelor's degrees in four accelerated programs: Sound Arts, Motion Graphic Design, Animation and Visual Effects, and Game Art and Design. Class size is limited within each program, and the 100,000 square foot campus features professional grade equipment. The approximately 2.75 year program allows students to graduate with a Bachelor's degree but enter the work force sooner than graduates of traditional 4-year programs. Degree: Bachelor of Applied Science (BAS) Duration: 32 months Cost: please call or e-mail for details. Cost: please call or e-mail for details.

Additional location:

1751 Fox Dr T/51 Pox Dr. San Jose, CA 95131 855-217-7300, 408-620-3299 E-mail: info-sjc@expression.edu

FAUNT SCHOOL OF CREATIVE MUSIC

Los Angeles, CA 818-506-MUSE (6873) E-mail: inq092009@druminstruction.org Web: www.musicalskills.com Web: www.musicalskills.com Program: one-on-one programs for real-world musician skills and knowledge that are not effectively addressed in music lessons or classes. Bnythm, ear-training, complete harmonic knowledge and instrumental technique for playing and composing. What you hear is the focus. Cost: please call or see web for info Notes: all levels. Many students are accomplished pros but serious beginners are welcome also.

FIVE STAR SCHOOL OF MUSIC

112 W. California Ave. Glendale, CA 91203 818-502-1739 Web: www.fivestarmusicanddance.com Program: One-on-one and group musical instrument instruction. Degree: NA Duration: Varies with individual programs Cost: please call or see web for info Notes: Classes taught in English, Spanish, Armenian and Tagalog (Filipino).

FRED CARLSON, BEYOND THE TREES

2026 Back Ranch Rd. Santa Cruz, CA 95060 831-466-9356 B-Inail: wildsols@beyondthetrees.com Web: www.beyondthetrees.com Cost: please call or see web for info

FOOTHILL COLLEGE 12345 EI Monte Rd. Los Altos Hills, CA 94022 Contact: Mark Anderson, Division Dean, Program Director E-mall: Info @tochtillmusictech.com Web: www.foothill.edu/musictechnology

GARNISH MUSIC PRODUCTION SCHOOL

7600 Melrose Ave. Hollywood, CA 90046 323-639-0125 Web: us.garnishmusicproduction.com Notes: Learn to produce finished tracks fast from Grammy-winning instructors

GILMORE MUSIC STORE

1935 E. 7th St. Long Beach, CA 90813 562-599-1369 E-mail: Ibgilmoremusic@yahoo.com Web: www.glimoremusicstore.com Program: Instruction in drums, classical-jazz-and rock guitar, bass guitar, woodwinds, flute, trumpet, trombone, piano, violin, cello and voice. trumpet, trombone, plano, violin, celio and voic Degree: NA Duration: 30 min. to 60 min. Cost: please call or see web for info Notes: 24 track digital recording studio on site, beginner packages available.

GLENDALE COMMUNITY COLLEGE

GLENDALE COMMUNITY COLLEGE Music Department 1500 N. Verdugo Rd. Giendale, CA 91208 818-240-1000 E-mail: pgreen @glendale.edu/music Contact: Dr. Peter Green ext. 5622 Program: Comprehensive program focusing on preparing musicians for university admissions with focus on choral or instr. performance and music history/theory. Degree: cartificate, A.A.A.S. Duration: 2 years for A.A/A.S. Cost: please call or see web for info Notes: most classes do not require an audition, but may require a prerequisite

GLOBE AUDIO RECORDING AND PRODUCTION 351 9th St. #202

San Francisco, CA 94103 415-777-2486, 800-9000-MIX E-mail: info@globerecording.com Web: http://www.californiarecording.com/ overview.html

GOLDEN WEST COLLEGE

GOLDEN WEST COLLEGE 15744 Golden West St. Huntington Beach, CA 92647 714-892-7711 E-mail: http://goldenwestcollege.edu/music Contact: chausey@gwc.cccd.edu Web: www.gwc.info Program: Music Education Preparation or Music Performance Degree: certificate

GRAMMY CAMP Grammy Foundation 3030 Olympic Bivd. Santa Monica, CA 90404 310-581-8668 Contact: grammycamp@grammy.com Web: http://grammyintheschools.com/programs/ Web: http://grammyintheschools.com/programs/ grammy-camp Program: This program offers students a 17-day interactive residential summer music experience that focuses on all aspects of commercial music, with instruction by industry professionals in an immersive creative environment with cutting-edge technology in a state-of-the-art facility. Cost: please call or see web for info

GUITAR MERCHANT, THE

7503 Topanga Canyon Blvd Canoga Park, CA 91303 818-884-5905 E-mail: theguitarmerchant@yahoo.com Web: www.guitarmerchant.com Services: music lessons all instruments, all ages, band jam programs, live venue - shows nightly guitar sales and service

GUITAR SHOWCASE/S.M.I.

3090 S. Bascom Ave. San Jose, CA 95124 408-377-5864 E-mail: info@guitarshowcase.com Web: www.guitarshowcase.com Instruments: guitar, bass, keyboards, drums, percussion, saxophone, flute, mandolin, banjo group classes, private instruction, monthly workshops Basic Rate: Call for info

HARRISON SCHOOL OF MUSIC P.O. Box 5068 West Hills, CA 91308 800-799-4637, 818-887-8870 E-mail: sales@harrisonmusic.com Web: www.harrisonmusic.com Web: www.harrisonmusic.com Program: keyboard, theory, ear training and composing/arranging, with an emphasis on jazz composing arranging, with an emphasis on jazz and pop styles. Degree: NA Duration: flexible scheduling. Cost: please call or see web for info Notes: The Harrison music education methods are used by thousands of students in over 20 countries worldwide.

HOLLYWOOD ACADEMY OF MUSIC 7469 Melrose Ave., Ste. 34 Hollywood, CA 90046

323-651-2395

323-551-2395 Web: www.hollywoodacademyofmusic.com Program: Hollywood Academy of Music offers private lessons for plano, keyboard, guitar, voice, drums, violin, bass guitar, flute, clarinet, saxophone and trumpet (other band instruments also available). We also teach a group workshop called "School of Rock-Band 101" and Pre-school during Organization Music Classes.

Music Classes. Cost: please call or see web for info Notes: Hollywood Academy of Music provides Hollywood, W. Hollywood, Beverty Hills, and surrounding areas of Los Angeles with personable and highly qualified teachers for students of all ages. Our positive, encouraging atmosphere and professional studio environment oil is the devalopment of musical shiftipe, and aid in the development of musical abilities - and our convenient location makes it feasible for students from all different areas of the Los Angeles metro area to attend.

Additional locations:

11367 Riverside Dr N. Hollywood, CA 91602 818-760-7740

12111 Santa Monica Blvd, West LA, CA 90025 310-207-1200

ICON COLLECTIVE, LLC 4620 Magnolia Blvd. Burbank, CA 91505 818-299-8013 E-mail: info@learn2produce.com Web: www.learn2produce.com Program: The 9-month Digital Music Production Course teaches artists/DJ's & beatmakers how to record, mix, master, market and sell their music in today's new digital era. Blending creativity with technology, Icon Collective has created a 21st century approach for artists/producers seeking a creative, artistic, successful lifestyle.

INTERNATIONAL MUSIC SCHOOL 2588-H NewPort Blvd. Costa Mesa, CA 92627 949-650-7788 E-mail: info@internationalmusicschool.com Web: www.internationalmusicschool.com Program: voice, piano, keyboard, guitar, violin, cello, bass, drum, percussion, sax, flute, clarinet, trumpet, Persian & Indian instruments, English bacpipe, harmonica Duration: varies Cost: please call or see web for info

INTERNATIONAL SCHOOL OF MUSIC

Tife S. Louise St. Glendale, CA 91205 818-548-7959 E-mail: info@ISMGlendale.com Web: www.ismglendale.com Program: classical; one-on-one instruction in plano, guitar (classical, jazz, flamingo), violin, Inter, viola, voice, percussion Degree: certificate Duration: varies Cost: please call or see web for info

JEANNIE DEVA® VOICE STUDIOS 8587 Fenwick St #4636 Sunland, CA 91040 Sunland, CA 91040 818-446-0932 E-mail: sing @ jeannieDeva.com Web: www.jeanniedeva.com Services: Your Unique Voice - Our Unique Method. The Deva Method® Complete Voice Training for Stage & StudioTM used by Grammy winners and multi-platinum recording artists has proven effective over 38 years with thousands of singers of all gernes worldwide. Study in-person or via internet with Jeannie Deva or one of her certified instructors. Discounts available with lesson packages. Gain vocal strength & stamina; expand range, control & precision; increase confidence & dependability. Sing freely & passionately in the styles of your choice. Additional Services: Recording studio vocal preproduction & session vocal coaching. Many of our teachers have degrees from Berklee College of Music or other music universities and offer Plano, Gultar, Bass and Music Theory lessons. All of our instructors are performing professionals. Some have experience in music business or acting and offer consulting in these fields. Visit our website to find the teacher whose skills best match your needs and to arrange an initial consultation. 818-446-0932 initial consultation

Initial consultation. Notes: Available in Los Angeles, The Valley and Brentwood, CA, Boston and Australia. Web cam Internet lessons available worldwide as well as Jeannie Deva's ArtistWorks video exchange

JOHN NOVELLO'S CONTEMPORARY KEYBOARDIST COURSE P.O. Box 9648 N. Hollywood, CA 91609 818-506-0236 Fax 818-506-5559 E-mail: john@keysnovello.com Web: www.keysnovello.com Contact: John Novello Contact: Jonn Novelio Program: complete one-on-one program for training the contemporary keyboardist, composer and singer-songwriter Degree: NA Duration: varies Cost: please call or see web for info Notes: all musical styles; plano, Hammond B3, improvisation, music sequencing and music theory

LEARNING ANNEX, THE

LEARNING ANNEX, THE Web: www.learningannex.com Program: A varied selection of classes and seminars on music songwriting, recording, marketing and the industry. Degree: certificates (optional) Cost: varies Cost: varies Notes: The Learning Annex remains the primary destination for online classes. Bringing the incredible experience of a live class straight into people's homes since 1998, LearningAnnex. com has attracted millions of visitors looking for the best in adult education from the convenience of their own homes. In 2008, LearningAnnex. com was re-launched with bundrets of video of their own homes. In 2008, LearningAnnex. com was re-launched with hundreds of video and audio classes in 25 popular channels, available on demand to anyone with a computer around the world. As the industry leader for three decades, The Learning Annex is committed to impacting and improving the quality of people's lives through powerful, practical, and insightful lives and online classes, workshops, seminars, and exore

LONG BEACH CITY COLLEGE 1305 E. Pacific Coast Hwy. Long Beach, CA 90806 562-938-4111 E-mail: sangulo@lbcc.edu Web: http://lbcc.edu/mrtv

and expos

Program: Commercial Music Program, Radio & TV Program Degree: A.A. and/or certificate Duration: 2 years Cost: please call or see web for info

LONG BEACH SCHOOL OF MUSIC 3840 Woodruff Ave., Ste. 109 Long Beach, CA 90808 562-627-0464 Web: www.longbeachschoolofmusic.com Contact: Mark Fitchett Program: All styles instruction in guitar, bass, woodwinds, drums, voice and keyboards Degree: NA Juration: varies Cost: please call or see web for info

LOS ANGELES CITY COLLEGE 855 N. Vermont Ave. Los Angeles, CA 90029 Music Department 323-953-4000 ext. 2887 Bersall: parkcj@lacitycollege.edu Web: www.lacitycollege.edu Contact: Christine Park, Depart. Chair Program: Commercial and traditional music Program: Commercial and traditional music program to prepare students who wish to transfer to a 4-year university music program, or get their A.A. degree or commercial music certificate in vocal music, instrumental music, piano, orchestration/arranging and electronic music/MIDI. The certificate program is intended for those wishing to enter the recording or film industry. The A.A. degree is intended for students who wish to continue their education and seek a who wish to continue their education and seek a higher degree. Please visit www.lacitycollege.edu for more complete information. **Degree:** A.A. (Associate in Arts) or certificate in commercial vocal, instrumental, piano, and the plane of the second orchestration/arranging, electronic music/MIDI Duration: approx. 2 years Cost: visit www.lacitycollege.edu

LOS ANGELES HARBOR COLLEGE

1111 Figueroa PI. Wilmington, CA 90744 310-233-4000

310-233-4000 Web: http://lahc.edu/classes/music/index.html Contact: music department Program: traditional and commercial music courses offered including theory/musiclanship, MIDI/relectronic music, songwriting, and instruments such as voice, guitar and keyboards Degree: A.A., commercial music certificates Duration: Howeek semesters Cost: please call or see web for info Notes: courses taught by instructors in the field who bring practical, contemporary information to the classroom; evening classes available.

LOS ANGELES MUSIC ACADEMY COLLEGE OF MUSIC 300 S. Fair Oaks Ave. Pasadena, CA 91105 626-568-8850, 800-960-4715 E-mail: info@lama.edu Web: www.lama.edu Program: intense 1.5 and 1 year programs individualized for drums, guitar, bass, vocal and music production disciplines, professional level Duration: 1.5 and 1 year programs Degree: Associate of Arts Degree in Music Performance or Music Production after 1.5 years Cost: please call or see web for info Notes: fully accredited, financial aid available, emphasis on contemporary music production and performance with daily ensemble workshops, students accompanied by hired professional musicians in an intimate

LOS ANGELES MUSIC & ART SCHOOL

3630 E. Third St. Los Angeles, CA 90063 323-262-7734 323-202-1/34 E-mail: stayintune@lamusart.org Web: www.lamusart.org Contact: Admissions Program: Individual instruction offered in piano, Degree: NA Duration: varies

Notes: a private, non-profit school; voice lessons taught in English and Spanish; financial aid

LOS ANGELES RECORDING SCHOOL 6363 Sunset blvd. Hollywood, CA 90028 323-860-0789 323-660-0789 E-mail: info@ larecordingschool.com Web: www.recordingcareer.com Program: Covers all phases of recording, music and post-production. From cutting edge digital systems to large format mixing consoles like SSL and Neve, their 19 hands-on computer and console labs feature Digidesign's Pro Tools systems, allowing students to mix and record in the program's first months. In addition to featuring state-of-the-art Pro Tools systems in their labs, The Los Angeles Recording School has established a program that allows their students to take training even further with their Pro Tools certification program. Its faculty of Professional recording engineers teaches a full range of audio engineering and music production skills such as: recording, mixing and optimizing audio for music, movies, television, computer

audio for music, movies, television, computer games and the internet. Degree: Certificate in Recording Engineering Duration: call for info Cost: please call or see web Notes: Financial aid is available to those who nuality

LOS ANGELES VALLEY COLLEGE 5800 Fulton Ave. Van Nuys, CA 91401 818-947-2346 E-mail: music@lavc.edu Web: http://lavc.edu/music Contact: Music department Program: curriculum is geared toward instrument instruction and performance, with school performance opportunities and a varied course selection available course selection available Degree: A.A. Duration: approx. 2 years Cost: please call for fuition and fee information Notes: weekend/evening music classes offered through Community Services program

LOS MEDANOS COLLEGE Recording Arts 2700 E. Leland Rd. Pittsburg, CA 94565 925-439-2181 Web: http://www.losmedanos.edu/recarts/ default ore default.asp Programs: Degrees/Certificate(s) offered: AA, College Skills Certificate, Certificate of Achievement

LOYOLA MARYMOUNT UNIVERSITY

LOYOLA MARYMOUNT UNIVERSITY 1 LMU Drive Burns Fine Arts Center Los Angeles, CA 90045-2659 800-568-4636, 310-338-2700 E-mail: mbreden@Imu.edu Web: http://cta.imu.edu/programs/music Contact: Mary Brerden, Dept. Chair Program: classical guitar, piako, voice, strings, percussion, world music ensemble, opera, chorus, music history, theory and composition, ethnomusicology, and instrumental and choral conducting.

Control in the second s nerformers

MEDIATECH INSTITUTE 302 Oceanside Bivd. Oceanside, CA 92054 760-231-5368, 866-498-1122 E-mail: matthew@mediatech.edu Web: www.mediatech.edu Web: www.mediatech.edu Program: Recording Arts, Digital Film & Video Arts. Locations in Dallas, Austin, Houston, Texas

MIRACOSTA COLLEGE 1 Barnard Dr. (Building 2200) Oceanside, CA 92056 760-757-2121 ext. 6679, 888-201-8480 Contact: Steve Torok, Department Chair E-mail: storok@miracosta.edu Micha unsueingenete.edu Web: www.miracosta.edu Cost: please call or see web for info

MOREY'S MUSIC STORE INC. 4834 Woodruff Ave. Lakewood, CA 90713 562-420-9532 E-mail: info@moreysmusic.com Web: www.moreysmusc.com Program: instruction in guitar, saxophone, flute, violin, clarinet, cello, piano Degree: NA Duration: varies Cost: please call or see web for info

MUSIC 4 LIFE COACHING N. Hollywood, CA 91606 818-487-0608 Biole and About E-mail: happmus@roadrunner.com Web: http://happmus.wix.com/music-for-life Contact: Feel Mooney Program: One-on-One personalized instruction

in guitar, voice, beginning plano. Recording, songwriting, performance, life coaching in music career options Degree: Personalized Coaching and Instruction to get you ready for music

school applications, tests, interviews and auditions

Duration: Sessions range from 1/2 hour to 2 hours, depending on your needs, and how we structure achieving your goals Cost: Free phone consultation. Not cheap. but if you want to dig in, go pro, or just achieve your personal musical dreams, this is the place. You must be over 21, and willing to commit.

MUSIC EDUCATION CENTER, THE 9555 Pico Blvd. Los Angeles, CA 90035 310-284-6633 Basic Rate: please call for info Clients: beginner to intermediate

MUSICIANS INSTITUTE (MI)

6752 Hollywood Blvd. Hollywood, CA 90028 800-255-7529, 323-462-1384 Web: www.mi.edu Program: fully-accredited degree and certificate programs in guitar, bass, drums, keyboards, programs in guitar, bass, orums, keyboards, vocals, audio engineering, music business, music video/film & television, and guitar craft Degree: instrument certificate, specialized certificate, Associate of Arts, B.M. & encore Duration: instrument certificate Program: 12- and 18-month options, specialized certificate Program: six- to nine-month courses in career specialties including: audio engineering, career specialities including: audio engineering, independent artist development, music business, guitar craft, music video/film & television, Bachelor of Music degrees (bass, guitar, drums, keyboards and vocals): 4 years; Associate of Arts degree (bass, guitar, drums, keyboards and vocals: 2 years; Encore Programs (bass, guitar, drum sel, keyboards and vocals): 10 weeks; Encore Express 5-week, full-time (15 units) or 10-week, part-time (7 units); Extension – individual 10-week courses; Summer Shot – one-week courses

Courses Courses, Summer Shot – One-work Courses Courses Courses and the service of the course of the

OCCIDENTAL COLLEGE 1600 Campus Rd. Los Angeles, CA 90041 323-259-2785 323-259-2785 Contact: Wendy Clifford, Dept. Chair E-mail: music@oxy.edu Web: http://oxy.edu/music Program: Students majoring in music develop an integrated understanding of music in performance, creative work, and as cultural and historical expression. Through its curriculum, concerts and recitals meater classes quest Instorical expression. Through its curriculum, concerts and recitals, master classes, guest lectures, residencies, and other public events, the music department leads the discourse that enriches College and community life. Students study, practice, and perform in Booth Hall, Herrick Chapel, and Thorne Hall, with access to practice rooms, large and small performance venues, a well-equipped electronic music studio, and an outstanding music library. Dearge: B.A.

Degree: B.A. Duration: approx. 4 years Cost: please call or see web for info

PASADENA CITY COLLEGE 1570 E. Colorado Blvd. Pasadena, CA 91106 626-585-7123 Web: www.pasadena.edu Program: a program with classes in music studies, vocal, and instrument instruction. Degree: A.A. Duration: Approx. 2 years Cost: please call or see web for info Notes: evening classes available

PEPPERDINE UNIVERSITY Seaver College 24255 Pacific Coast Hwy. Malibu, CA 90263 Malibu, CA 90263 310-506-4000 E-mail: admission seaver @peppertine.edu/music Contact: Tony Cason, Director, University Orchestra & Wind Ensemble Program: undergraduate music curriculum with emphases in: Applied (instrumental/vocal reformance) music education, and compositio with emphases in: Applied (instrumental/vocal performance), music education and composition. Special programs incl. the Flora L. Thomton Opera Program and the Heidelberg Summer Music Program. Performing ensembles: orchestra, wind ensemble, jazz band, chamber ensembles, choir, opera & musical prod., and pep band. Degree: B.A. Duration: approx. 4 years Notes: Please see website for deadline dates to apply. to apph

PINNACLE COLLEGE 1000 S. Fremont Ave

Bidg. A-11, Ste. 11010 Alhambra, CA 91803 877-206-6206 Web: www.pinnaclecollege.edu Program: recording eng. cert. program Degree: certificate Duration: approx. 9 months Cost: please call or see web for info Notes: fully accredited school, offering training no say hing engineering, MIDI, technical maintenance, audio/video post production, mastering and synchronization. Just added Audio Gaming course that is an 18-month degree program

Additional location:

11050 White Rock Rd., #105 Rancho Cordova, CA 916-366-3431

PYRAMIND

880-832 Folsom St. San Francisco, CA 94107 415-896-9800, 888-378-MIND E-mail: production@pyramind.com Web: www.pyramind.com

RECORDING ARTS CENTER, THE 11021 Via Frontera, Ste. A San Diego, CA 92127 858-592-0556 Fax 858-592-9580 92127 856-592-0556 Fax 856-592-5560 Contact: Amy Ziegelman Web: www.tracsd.com Cost: varies by class Programs: Pro Tools Operator Certification, Pro Tools Expert Certification, Music Creation, Audio Production, ICON Mixer Certification, Avid Media Composer. Decree: 455-cciate Decrea in Degree: Associate Degree in Recording Arts Duration: varies by program

RECORDING CONNECTION AUDIO

HECONDING CONNECTION ADD/O INSTITUTE 1201 W. 5th St., Ste. M130 Los Angeles, CA 90017 404-973-2530, 800-755-7597 E-mail: admissions @rfledu.com Web: www.recordingconnection.com Notes: check website for other U.S. locations

REDONDO BEACH GUITAR SCHOOL

1712 S. Pacific Coast Hwy. Redondo Beach, CA 90277 310-540-6767 E-mail: mrfrets@aol.com Web: www.theguitarschool.com Contact: Mark Fitchett Program: All styles instruction in guitar, bass, and keyboards Degree: NA Duration: varies

ROCK NATION 30125 Agoura Rd., Ste. E-G Agoura Hills, CA 91301 818-706-2326, 1-888-RCK-NATN E-mail: info rocknationschool.com Web: www.rocknationschool.com Web: www.rocknationschool.com Programs: Project Rock Star, Lesson Only Program, Adult Shredder Program, Grass Root Fan-building Program, Artist Development Program, Recording Arts, Summer Four Program, Summer Jam Camp, Annual Concert Full Access

Additional locations:

177 Reino Rd Newbury Park, CA 91320 805-498-2500

10946 Ventura Blvd Studio City, CA 818-980-0018

SAE INSTITUTE OF TECHNOLOGY 6565 W. Sunset Blvd., Ste. 100 Los Angeles, CA 90028 323-466-6323 E-mail: losangeles@sae.edu Web: http://www.sae-la.com Program: Audio Technology Program (Diploma); Electronic Music Producer (Certificate) Degree: NA Duration: 9 months full-time, 18 months part-time (Audio), 6 months part-time (Electronic Music)

Note: Call for more info Cost: Call for more info Notes: SAE Institute was founded internationally in 1976 and has since grown to almost 50 locations worldwide. Courses focus on hands-on training to prepare graduates for a career in the audio industry.

Additional locations:

SAE INSTITUTE OF TECHNOLOGY ATLANTA 215 Peachtree St. Ste. 300 Atlanta, GA 30303 404-526-9366 Fax 404-526-9367 E-mail: atlanta@sae.edu Web: www.atlanta.sae.edu

SAE INSTITUTE OF TECHNOLOGY MIAMI

16051 W. Dixie Hwy. Ste. 200 N. Miami Beach, FL 33160 305-944-7494 Fax 305-944 6659 E-mail: miami@sae.edu Web: www.miami.sae.edu

SAE INSTITUTE OF TECHNOLOGY

NASHVILLE 7 Music Circle N. Nashville, TN 37203 615-244-5848 615-244-3192 E-mail: nashville@sae.edu Web: www.nashville.sae.edu

SAE INSTITUTE OF TECHNOLOGY NEW

SAE INSTITUTE OF TECHNOLC YORK 1293 Broadway 9th FI. New York, NY 10001 212-944-9121 Fax 212-944-9123 E-mail: newyork@sae.edu Web: www.newyork.sae.edu SAE INSTITUTE OF TECHNOLOGY SAN FRANCISCO 450 Bryant St 450 Bryant St San Francisco, CA 94107 415-344-0886 Fax 415-276-1918 E-mail: sanfrancisco@sae.edu Web: www.sanfrancisco.sae.edu

SAN FRANCISCO CONSERVATORY OF MUSIC 50 Oak St. San Francisco, CA 94102-6011

415-864-7326 Fax 415-503-6299 Contact: Melissa Cocco-Mitten, Dir. of Admission E-mail: mcocco@sfcm.edu Web: www.sfcm.edu Cost: please call or see web for info

SANTA MONICA COLLEGE

1900 Pico Blvd. Santa Monica, CA 90405 310-434-4323 E-mail: martin_James@smc.edu Web: www.smc.edu Contact: Dr. James Martin, Dept. Chair Program: courses taught in songwriting, theory, voice, and ear-training, as well as instrument instruction classes. Degree: A.A. Duration: approx.2 years Cost: please call or see web for info Notes: extension/evening classes available

310-453-1928 Web: www.santamonicamusic.com Contact: School Coordinator Basic Rate: please call for info Clients: all levels

SCHOOL OF ROCK MUSIC

SCHOOL OF ROCK MUSIC 12020 Wilshire Bhd. W. Los Angeles, CA 90025 310-442- ROCK Web: http://wesita.schoolofrock.com Program: School of Rock Music is the original performance-based, interactive music school founded in 1998 in Philadelphia. Our goals at the Paul Green School Of Rock Music are: to help our students realize their potential as artists, to wit them one states in found of as many second as put them on stage in front of as many people as possible, and to help foster a new generation of incredible musicians. Cost: please call for info Notes: Schools all across the country, check website for additional locations

SHEPHERD UNIVERSITY

Correl School of Contemporary Music 3200 N. San Fernando Rd. Los Angeles, CA 90065 323-550-888 Fax 323-550-1313 323-550-888 Fax 323-550-1313 E-mail: info@cornelsu.com Web: www.shepherduniversity.edu, http://cornelschoolofmusic.com Program: Contemporary Performance, Contemporary Composition, Film Scoring, Music Production Degree: Bachelor of Music (B.M.), Master of Music (M.M.) Putertion: A unam for B.M. 2 upper for Duration: 4 years for B.M., 2 years for graduate M.M. degree Cost: please call or see web for info

SILVERLAKE CONSERVATORY OF MUSIC 3920 Sunset Blvd. Los Angeles, CA 90029 323-665-3363 E-mail: keithbary @silverlakeconservatory.com Web: www.silverlakeconservatory.com Web: www.silverlakeconservatory.com Contact: Keith Barry, Dean & Co-Founder Cost: please call or see web for info

SOUTH BAY SCHOOL OF MUSIC

1710 Pacific Coast Highway South Redondo, CA South Heading, CA 310-540-6767 Web: www.southbayschoolofmusic.com Program: All styles instruction in guitar, bass, drums, voice, woodwinds, brass and keyboards. Degree: NA Duration: varies Cost: please call or see web for info

Additional locations:

31244 Palos Verdes Dr., W. Ste. 205 Rancho Palos Verdes, CA 310-540-6787

3840 Woodruff Ave., Ste. 109 Long Beach, CA 90808 565-627-0464

SOUTHERN CALIFORNIA CONSERVATORY OF MUSIC 22276 Roscoe Blvd. West Hills, CA 91304 818-704-3819 E-mail: info@sccmusic.com Web: www.sccmusic.com Contacts: Grant Horrocks, Academic Dir. Contacts: Grant Horrocks, Academic Dir. Programs: Introductory, Preparatory; Conservatory, Adult Studies, Braille Music Cost: please call or see web for info Notes: SCCM Braille Music Division is the headquarters for Music Education Network for The Visually Impaired (MENVI) - an international coalition of parents, students, and educators.

UCLA EXTENSION ENTERTAINMENT STUDIES AND PERFORMING ARTS 10995 Le Conte Ave. Los Angeles, CA 90024 310-825-9971 Web: http://uclaextension.edu/ optensionentbudies entertainmentstudies Program: UCLA Extension's Department of Entertainment Studies and Performing Arts is an internationally acclaimed program, providing practical training and instruction in all aspects of the entertainment industry. Students can enroll in individual courses or a comprehensive certificate program in the film scoring, the music business, songwriting, recording engineering, and music technology and production. Our course of study directly addresses the competitive demands of today's industry and prepares professionals with a broad, in-depth background to meet the challenges of the entertainment industry. Degree: Certificates in Film Scoring and Music Business entertainmentstudies Business

Duration: Approximately 1-3 years Cost: varies depending on courses, call for more info Notes: This program is open to everyone and does not require university enrollment. It offers fundamental to advanced training, current music industry information, and prominent industry professionals as instructors and speakers.

UNIVERSITY OF CALIFORNIA, BERKELEY 104 Morrison Hall #1200 Berkeley, CA 94720-1200 510-642-2678 Fax 510-642-8480 E-mail: music@berkeley.edu Web: http://music.berkeley.edu Contact: Benjamin Brinner Degree: B.A., M.A./Ph.D, and Ph.D. Cost: please call or see web for info

UNIVERSITY OF CALIFORNIA, LOS ANGELES (UCLA)

2539 Schoenberg Hall Box 951616 Los Angeles, CA 90095-1616 310-825-4761 Los Ángeles, CA 90095-1616 310-825-4761 E-mail: m.dean@arts.ucla.edu Web: www.music.ucla.edu Program: A performance-based university music program at the undergraduate level. Graduate level includes performance and composition. Related departments: Ethnomusicology (B.A., M.A., Ph.D.) and Music History/Musicology (B.A., M.A., Ph.D.), M.M., D.M.A. Duration: varies Cost: call for info, see www.registrar.ucla.edu Notes: The UCLA Department of Music admits new students in the Fall Quarter only. The UC application filing period is Nov. 1st - 30th for enrollment in September of the following year. Applicants must first apply for admission at the freshman level from high school or transfer from another college or university, and must meet all minimum academic eligibility requirements for admission to the University of California either as a freshman or transfer student. Please note that only applicants who have indicated Music as their first choice major to UCLA on the general UC application, will be considered in admission to the purcarm. Students interested in

general UC application, will be considered for admission to the program. Students interested in Jazz Studies or World Music should apply to the UCLA Department of Ethnomusicology

USC THORNTON SCHOOL OF MUSIC Los Angeles, CA 90089 213-740-6935 E-mail: musicdean@thornton.usc.edu Web: www.usc.edu/music Contact: music admissions Program: A large department with a wide variety of undergraduate and graduate programs in

SANTA MONICA MUSIC CENTER 1901 Santa Monica Blvd. Santa Monica, CA 90404

Download at www.musicconnection.com/digital

performance, composition, education, performance, composition, education, and music industry. Degree: B.M., B.A., B.S, M.M., D.M.A., Ph.D., M.A., Graduate Certificate. Duration: varies Cost: please call or see web for info Notes: Virtually all programs require a performance audition in order to be considered for admission.

VIDEO SYMPHONY

TV & Film Post-Production Institute 266 E. Magnolia Blvd. Burbank, CA 91502 818-557-7200, 800-871-2843 Web: www.videosymphony.com Program: Avid TV film editing, new media production, graphics & animation, Pro Tools audio engineering Notes: Pro Tools Career Program students also gain valuable real-life experience by working on selected projects such as independent features, documentaries and concert videos.

WALDEN SCHOOL, THE

31-A 29th St. San Francisco, CA 94110 415-648-4710 E-mail: info@waldenschool.org Web: www.waldenschool.org Cost: please call or see web for info

Additional location:

Summer Address P.O. Box 432 Dublin, NH 03444 603-563-8212

WEST L.A. COLLEGE Humanities & Fine Arts Division 9000 Overland Ave. Culver City, CA 90230-3519 310-287-4200 Web: www.wlac.edu Contact: music dept. administration Program: courses in instrument instruction and Program: courses in instrument instruction and music studies, piano, voice, music appreciation and fundamentals and jazz band Degree: A.A. Duration: approx. 2 years Cost: please call or see web for info Notes: evening classes are available

WEST VALLEY COLLEGE 14000 Fruitvale Ave. Saratoga, CA 95070 408-867-2200 Web: http://www.westvalley.edu/academics/ fine_arts/music

WHITE HALL ARTS ACADEMY

WHITE HALL ARTS ACADEMY 2812 W. 54th St. Los Angeles, CA 90043 424-235-0665 E-mail: mail@ whitehallacademy.org Web: www.whitehallacademy.org, facebook.com/whitehallartsacademy Contact: any customer service rep. Program: private one-on-one lessons in voice, plano. strings, guitar, woodwind, as well as group classes in guitar, acting and dance. Duration: Private 30/45/60 min.; Group 60 min. Cost: Private (\$120/160/200 monthly); Group (\$40 monthly) (\$40 monthly)

WOMEN'S AUDIO MISSION

1890 Bryant St., Ste. 312 San Francisco, CA 94110 415-558-9200 Web: www.omensaudiomission.org Program: Women's Audio Mission (WAM) is a San Francisco-based nonprofit organization that is dedicated to the advancement of women in music production and the recording arts, a field in which women are critically under-represented (less than 5%). Classes in Audio & Recording Technology.

WOODWIND INSTITUTE 1855 Sunset Plaza Dr. Los Angeles, CA 90069 310-360-0010 E-mail: seldenmusic@mac.com Contact: Fred Selden Program: individual lesson with professional woodwind musicians Duration: varies Degree: Masters & DMA in Music Cost: please call or email for information

ZION MUSIC ACADEMY OF MUSIC

7475 Murray Dr., Ste. 11 Stockton, CA 95219 209-774-0819 E-mail: info@thezionacademvofmusic.org Web: www.thezionacademyofmusic.org Program: Instruction for children and adults in piano, organ, flute, clarinet, voice, harp Degree: certificate Duration: varies Cost: please call for info Notes: special program available for persons with developmental disabilities.

COLORADO

ASPEN MUSIC FESTIVAL AND SCHOOL 225 Music School Rd. Aspen, CO 81611 970-925-3254 Web: www.aspenmusicfestival.com Cost: please call or see web for info

BROADWAY MUSIC SCHOOL 1940 S. Broadway Denver, CO 303-777-0833 E-mail: info@broadwaymusicschool.com E-mail: Into e broadwaymusicschool.com Web: www.broadwaymusicschool.com Cost: please call or see web for info Services: quality private music instruction in all instruments and voice, rock, jazz and classical ensembles for youths and adults, music theory classes and more

COLORADO CHRISTIAN UNIVERSITY

School of Music 8787 W. Alameda Ave. Lakewood, CO 80226 800-44-FAITH, 303-963-3000 E-mail: music@ccu edu E-mail: music@ccu.edu Web: www.ccu.edu/music Program: The School of Music at Coiorado Christian University currently offers four emphases in Music – performance, education, worship arts, and sound recording technology: as well as 18 hours of coursework available in Theatre, including three main stage productions papedbt annually

DENVER MUSIC INSTITUTE 4195 S. Broadway Englewood, CO 80113 303-788-0303 Be-mail: dervermusicinstitute@msn.com Web: www.dervermusicinstitute.com Cost: please call or see web for info

LAMONT SCHOOL OF MUSIC 2344 E. Iliff Ave. Deriver, CO 80208 303-871-6400 Fax 303-871-3118 Web: www.du.edu/lamont Cost: please call or see web for info

SWALLOW HILL MUSIC ASSOCIATION 71 East Yale Ave. Denver, CO 80210 303-777-1003 x 2 Contact: Ashley King E-mail: ashley@swallowhillmusic.org Web: www.swallowhillmusic.erg Cost: please call or see web for info

UNIVERSITY OF COLORADO DENVER College of Arts & Media Campus Box 162 PO. Box 173364 Denver, CO 80217 303-556-2279 E-mail: start@ucdenver.edu Web: http://www.camarts.org/#explore/by-departments

CONNECTICUT

THE CONNECTICUT SCHOOL OF MUSIC 1242 Post Rd. E. Westport, CT 06880-5427

203-226-0805 203-226-0805 E-mail: info @ctschoolofmusic.com Web: www.ctschoolofmusic.com Program: The Connecticut School of Music offers half hour, 45 minute, or hour-long lessons as well as every-other-week lessons, and 5 or 10 lesson packages for adults. We also provide group lessons and ensemble lessons. Cost: please call or see web for info

Additional locations

299 Greenwich Ave. 3rd Fl. Greenwich, CT 06830 203-302-9968

144 Riverside Blvd. at Trump Place New York, NY 10069

THE HARTFORD SCHOOL OF MUSIC

200 Bloomfield Ave. West Hartford, CT 06117-1599 860-768-4454, 800-342-5864 Web: http://harttweb.hartford.edu Program: Bachelor of Music, Bachelor of Arts, Bachelor of Fine Arts

UNIVERSITY OF NEW HAVEN Department of Music 300 Boston Post Rd. West Haven, CT 06516 1-800-342-5864, 203-932-7101 x 7101 Web: http://newhaven.edu

YALE UNIVERSITY Department of Music P.O. BOX 208310 New Haven, CT 06520-8310 203-432-4155 Contact: Lily Sutton, Dir. of Admissions E-mail: gradmusic.admissions@yale.edu Web: http://music.yale.edu

DELAWARE THE MUSIC SCHOOL OF DELAWARE

4101 Washington St. Wilmington, DE 19802 302-762-1132 Contact: Kate M. Ranson, President & CEO E-mail: info@musicschooloddelaware.org Satellite locations: Pike Creek, Dover, Felton, Lewes, Georgetown

Additional locations

10 South Walnut St Milford, DE 19963 302-422-2043

UNIVERSITY OF DELAWARE College of Arts & Sciences Amy E. du Pont Music Bldg Amstel Ave. & Orchard Rd. 302-831-2577 E-mail: UD-Music@udel.edu Web: music.udel.edu

DISTRICT OF COLUMBIA (D.C.) LEVINE SCHOOL OF MUSIC

Main Campus Sallie Mae Hall 2801 Upton St., N.W. Washington, D.C. 2008 202-686-8000 202-886-8000 E-mail: LevineNWDC @levinemusic.org Web: www.levineschool.org Cost: please call or see web for info Notes: Levine School of Music, the Washington DC region's preeminent center for music education, is a welcoming community where children and adults find lifelong inspiration and iw through learning netherming inspiration joy through learning, performing, listening to, and participating with others in music.

Additional locations:

Westover Baptist Church 1125 N. Patrick Henry Dr. Arlington, VA 22205 703-237-5644 E-mail: LevineVirginia@levineschool.org

The Music Center at Strathmore 5301 Tuckerman Ln. North Bethesda, MD 20852 301-897-5100

E-mail: levinemaryland@levineschool.org OMEGA STUDIOS

Soop Fishers Ln, Ste. 14-A Rockville, MD 20852 301-230-9100, E-mail: info@omegastudios.com Web: www.omegastudios.com (see Maryland Listing)

FLORIDA

CENTER FOR PRO TOOLS 3601 Vineland Rd., Ste 10 Oriando, FL 32811 407-674-7926 Fax: 407-674-7860 Web: www.centerforprotools.com Program: ProTools Certification

FROST SCHOOL OF MUSIC University of Miami P.O. Box 248165 Corai Gables, FL 33124

305-284-2241 E-mail: admission.music@miami.edu Web: www.music.miami.edu Program: Performance, Studio Music and Jazz, Music Education, Music Therapy, Music Business and Entertainment Industry, Music Theory, Music Engineering Technology, Media Writing and Production Degree: B.M., B.A., B.S., M.M., D.M.A, Ph.D, A.D., Specialist Duration: 4 years

FSU COLLEGE OF MUSIC Florida State University 122 N Copeland St. Tallahassee, FL 32306-1180 850-644-6102, 407-679-6333 E-mail: musicadmissions @fsu-edu Web: www.music.fsu.edu Cost: please call or see web for info Cost: please call or see web for info

FULL SAIL 3300 University Blvd. Winter Park, FL 32792 800-226-7825 407-679-6333 Web: www.fulfsail.com Program: Full Sail offers degrees in Recording Arts, Show Production & Touring, Music Business, and Entertainment Business. Students learn music production, mixing, recording, live sound and event production, Online Education. Duration: 12-21 months depending on degree program

Duration: 12-21 months depending on degree program Cost: please call or see web for info Notes: Full Sall's other degree programs include Computer Animation, Digital Arts & Design, Film, Game Development and Graphic Design.

PLAYERS SCHOOL OF MUSIC, THE 923 McMullen Booth Rd. Clearwater, FL 33759 Phone: 800-724-4242

E-mail: admissions@playerschool.com Web: www.playerschool.com Contact: Jeff Berlin Program: guitar, drums, bass, keyboards Degree: None Duration: 1 Week, 4 Week, 10 Week, 1 Year, 2 Year Cost: Call for more info

ST PETERSBURG COLLEGE Music Industry Recording Arts (MIRA) P.O. Box 13489 St. Petersburg, FL 33733 727-341-4772 Web: www.spcollege.edu/mira

UNITY GAIN RECORDING SCHOOL 1953 Ricardo Ave. Fort Myers, FL 33901 239-332-4246 239-332-4246 E-mail: admin@unitygsin.com Web: www.unitygain.com Program: Unity Gain Recording Institute offers two, one year programs to teach the art of professional multi track recording: The Audio Recording Comprehensive Program and Advanced Techniques In Audio Recording. GEORGIA

THE ART INSTITUTE OF MUSIC 2875 Breckinridge Blvd., Ste. 700 Duluth, GA 30096 800-886-6874 E-mall: atlantainstituteofmusic@gmail.com Web: aimm.edu

GEORGIA ACADEMY OF MUSIC 1424 W. Paces Ferry Rd. N.W. Atlanta, GA 30327 404-355-3451 E-mail: info@gaom.us Web: www.gaom.us Cost: please call or see web for info

GEORGIA STATE UNIVERSITY

School of Music P.O. Box 4097 Atlanta, GA 30302 404-413-5900 E-mall: music@gsu.edu Web: http://www.music.gsu.edu

MUSIC CLASS, THE Macon and Warner Robins, GA 31088 404-314-3536 E-mall: admin@themusicclass.com Web: musicdiscoveryclass.com Cost: please call or see web for inc Notes: Centers throughout the United States and Canada

SANDY SPRINGS MUSIC

5920 Roswell Rd., Ste. D-201 Atlanta, GA 30328 404-250-0406 E-mail: info@sandyspringsmusic.com Web: www.sandyspringsmusic. Basic Rate: please call for info nusic.com

STUDIO DIONNE, SCHOOL OF DANCE AND MUSIC

524 Plasters Ave. Atlanta, GA 30324 404-877-0005 E-mail: info@studiodionne.com Web: www.studiodionne.com Cost: please call or see web for info

HAWAI

UNIVERSITY OF HAWAII AT MANOA Music Department 2411 Dole St. Honolulu, HI 96822 808-956-7756 Bue-355-7756 E-mail: uhmmusic@hawaii.edu Web: www.hawaii.edu/uhmmusic/index.htm Cost: please call for info

KAILUA MUSIC SCHOOL

131 Hekilil St., #209 Kailua, HI 96734 808-261-6141 808-261-6141 E-mall: info@kailuamusicschool.com Web: www.kailuamusicschool.com Cost: please call for info Notes: At Kailua Music School we believe the enjoyment of music, the knowledge of music, and the development of skills in creating and performing music enhances the quality of life and nourishes the human spirit. We provide the highest quality music education for all ages and levels.

KAUAI MUSIC AND SOUND 4-1177 Kuhio Highway Kapaa, HI 96746 808-823-8000 E-mail: info@kauaimusicandsound.com Web: www.kauaimusicandsound.com

KE KULA MELE HAWAI'I Alan Akaka School of Hawaiian Music

1296 Auwaiku St. Kailua, HI 86734 808-375-9379 E-mail: info@KeKulaMele.com Web: www.kekulamele.com Cost: please call for info Notes: "Ke Kula Mele" provides a special environment where anyone (children through adults) who want to learn to play ukuleke, steel guitar, upright Hawaiian bass, and guitar are most welcome to pursue their dreams of playing an instrument and learning to sing Hawaiian songs. Music so enriches the lives of our students, young and old alike, regardless of their initial skill level. Everyone experiences a fun and positive learning environment.

UNIVERSITY OF HAWAII MAUI COLLEGE

Institute of Hawailan Music 310 Ka'ahumanu Ave Kahului, HI 96732 808-984-3570 Contact: Dr. Keola Donaghy Web: maui.hawaii.edu

JUNIOR MUSIC ACADEMY

JUNIOR MUSIC ACADEMY 74-5605 Alapa SI., Suite #105 Kailua-Kona, HI 96740 808-331-2000 Contact: Miss Mary Garris, MA E-mall: juniormusicacademy@rocketmail.com Web: juniormusicacademy.@rocketmail.com Wotes: Classes meet once a week in a small group where parents actively participate allowing for fun, exciting, and engaging activities for children and parents alike. Ages between birth and 5th grade.

IDAHO

UNIVERSITY OF IDAHO The Lionel Hampton School of Music 875 Perimeter Drive MS 4015 Moscow, ID 208-885-6231 E-mail: music@uidaho.edu Web: www.uidaho.edu/class/music

IDAHO STATE UNIVERSITY Music/School of Performing Arts 921 S. 8th Ave., Stop 8099 Pocatello, ID 83209 208-282-3636 Web: www.isu.edu/music

III I INO

AMERICAN MUSIC INSTITUTE 60 55th St. Clarendon Hills, IL 60514 630-850-8505 E-mail: AMI@amimusic.org Web: www.amimusic.org Cost: please see web for info

Additional location:

307 Cedar Ave. St. Charles, IL 60174

CENTER SCHOOL OF MUSIC 900 N. Franklin St. Chicago, IL 60610 312-416-0622 Web: www.centerschoolofmusic.com Basic Rate: please call for info

COLUMBIA COLLEGE CHICAGO 600 S. Michigan Ave Chicago, IL 60605 312-369-1000 E-mail: admissions@colum.edu Web: www.colum.edu Contact: music@colum.edu

Program: B.A. degrees in Composition; Instrumental Performance; Vocal Performance: Jazz Studies: Instrumental; Jazz Studies: Vocal. Mus degrees in Composition; Contemporary, Urban and Popular Music. M.F.A. degree in Music Composition for the Screen. Degree: Undergraduate and Graduate degrees

DEPAUL UNIVERSITY School of Music 804 West Belden Ave. Chicago, IL 60614-3296 773-325-7444 E-mail: musicadmissions@depaul.edu Web: http://music.depaul.edu

ELMHURST COLLEGE

Department of Music Irion Hall 190 Prospect Ave. Elmhurst, IL 60126 630-617-3647 Contact: Dr. Peter Griffin, Department Chair E-mail: griffinp@elmhurst.edu Web: http://public.elmhurst.edu/music

MERIT SCHOOL OF MUSIC Joy Faith Knapp Music Center 38 South Peoria St. Chicago, IL 60607 312-786-9428

E-mail: info@meritmusic.org Web: www.meritmusic.org Cost: please call or see web for info

MILLIKIN UNIVERSITY

MILLIKIN UNIVERSITY School of Music 1184 W. Main St. Decautur, IL 62522 217-424-3934, 800-373-7733 E-mail: nfreeman@millikin.edu Web: www.millikin.edu/music

MUSICAL EXPRESSIONS OF ILLINOIS, LLC 190 E. 5th Ave. Naperville, IL 60563 630-355-1110 Web: www.musicalexpressions.net Besic Rate: please call for info

MUSIC INSTITUTE OF CHICAGO 1702 Sherman Ave Evanston, IL 60201 847-905-1500 ext. 180 Web: www.musicinstituteofchicago.org Basic Rate: please call for info Notes: locations in Lake Forest, Chicago, Lincolnshire, Downers Grove, Winnetka, Evanston East, Highland Park

NORTHWESTERN UNIVERSITY SCHOOL

OF MUSIC Henry and Leigh Bienen School of Music 711 Eigin Rd. Evanston, IL 60208-1200 847-91-7575 E-mail: miscille@northwestern.edu Web: www.music.northwestern.edu Cost: please call or see web for info

SOUTHERN ILLINOIS UNIVERSITY

CARBONDALE Altgeld, Mail Code 4302 1000 S. Normal Ave. Carbondale, IL 62901 618-536-8742 E-mail: music@siu.edu Web: http://cola.siu.edu/music

TRIBECA FLASHPOINT ACADEMY 28 North Clark St. Ste. 500 Chicago, IL 60602 312-332-0707 E-mail: into@TFA.edu Web: www.tfa.edu Program: Founded in 2007 and accredited by ACICS in 2011, Tribeca Flashpoint Media Arts Academy in the heart of downtown Chicago provides a two-year, career/occused alternative to traditional four-year media arts colleges.

INDIANA

INUIANA BALL STATE UNIVERSITY School of Music 2000 W. University Ave. Hargreaves Music Building (MU) 203 Muncie, IN 47306 765-285-5400 E-mall: music @bsu.edu Web: www.bsu.edu/music

BUTLER UNIVERSITY School of Music School of Music Lily Hall, Room 229 4600 Sunset Ave, Indianapolis, IN 46208 800-368-6852, 317-940-9246 Contact: Joy L. Rogers E-mailt ijrogert @butler.edu Web: http://butler.edu/music

INDIANA UNIVERSITY JACOBS SCHOOL OF MUSIC 1201 E. Third St. Merrill Hall 101 Bloomington, IN 47405-2200 812-855-7998 E-mail: musicadm@indiana.edu Weby www.music.indiana.edu

Web: www.music.indiana.edu Cost: please call or see web for info

INDIANA STATE UNIVERSITY SCHOOL OF MUSIC 300 N. 7th St. Terre Haute, IN 47809 812-237-2771

E-mail: isu-music@mall.indstate.edu Web: www.indstate.edu/music Cost: please call or see web for info IOW/

THE UNIVERSITY OF IOWA SCHOOL OF MUSIC 2700 UCC Iowa City, IA 52242 319-335-1603 Contact: David Gier, Director E-mail: david-gier @ uiowa.edu Web: music.uiowa.edu

UNIVERSITY OF NORTHERN IOWA SCHOOL OF MUSIC 115 Russell Hall Cedar Falls, IA 50614 319-273-2024

E-mail: music@uni.edu Web: www.uni.edu/music

KANSAS THE INSTITUTE OF AUDIO ENGINEERING ARTS 1933 N. 10th St Kansas City, KS 66104 913-621-2300

Web: www.recordingeducation.com Cost: please call or see web for info KENTUCKY

UNIVERSITY OF LOUISVILLE SCHOOL OF MUSIC Louisville, KY 40292 502-852-6908 E-mail: gomusic@louisville.edu Web: Louisville.edu/music

LOUISIANA

ANDY HYMEL SCHOOL OF MUSIC 1800 Stumpf Blvd., Unit 2 Terrytown, LA 70056 504-362-1212 E-mail: AndyHymelSchool@bellsouth.net Web: www.andyhymelschoolofmusic.com Basic Rate: please call for info

COVINGTON SCHOOL OF MUSIC 857 N. Collins Blvd. Ste. A Covington, LA 70433 985-590-4545 Web: www.laapa.com Cost: please call or see web for info

Additional locations

Mandeville School Of Music 316 Girod St Mandeville, LA 70448 985-674-2992

River Ridge School Of Music & Dance 2020 Dickory Ave., Ste 200 Harahan, LA 70123 504-738-3050

Metairie School Of Music 901 Veterans Memorial Blvd. Metairie, LA 70005 504-837-7731 Contact: Vicki Genova, Owner E-mall: vicki @metairiemusic.com Web: http://www.metairieschoolofmusic.com Basic Rate: \$70/month Services: guitar, bass, vocals, piano, drums

MAINE

THE MUSIC CENTER 149 Maine St. Tontine Mall Brunswick, ME 04011 207-725-6161 E-mail: sales@themusiccenter.net Web: www.themusiccenter.net Cost: please call or see web for info

NEW ENGLAND SCHOOL OF COMMUNICATIONS 1 College Cir. Bangor, ME 04401 888-877-1876 Web: www.nescom.edu Program: Bachelor of Science Degree in Communications Technology, Media Studies, Entertainment Production

PORTLAND CONSERVATORY OF MUSIC

202 Woodford St. Portland, ME 04103 207-775-3356 Contact: Mark Tipton, Exec. Dir. E-mail: info@portlandconservatoryofmusic.org Web: www.portlandconservatory.net Cost: please call or see web for info

RIVER TREE ARTS

35 Western Ave. Kennebunk, ME 04043 207-967-9120 E-mail: info@rivertreearts.org Web: www.rivertreearts.org Cost: please call or see web for info

UNIVERSITY OF SOUTHERN MAINE USM School of Music Cortheii Hall 37 College Ave. Gorham, ME 04038 800-800-4USM, 207-780-5265

E-mail: music@usm.maine.edu Web: www.usm.maine.edu/music Cost: please call or see web for info

MARYLAND MUSIC & ARTS CENTERS

Westview Village Shopping Center 5010 Buckeystown Pike, Ste. 128 Frederick, MD 21704-8340 301-694-0007 E-mail: info@musicarts.com Web: www.musicarts.com Note: Music & Arts has served students, teachers, and families through retail stores and school representatives since 1952. Based in Frederick, MD, the company specializes in instrument rentais, music lessons and band and orchestra instrument sales. Music & Arts was acquired by Guitar Center, Inc. in April 2005 to expand its offerings to the beginning and student musician. Music & Arts now has over 100 retail locations in 19 states locations in 19 states

Additional Locations

Hagerstown, Germantown, Bockville, Oxon Hil, Laurel, Ellicott City, Hanover, Bowie, Timonium, Severna Park, Bel Air

OMEGA STUDIOS

5609 Fishers Ln., Ste. 14-A Rockville, MD 20852 301-230-9100 Sur230-3100 E-mail: info@omegastudios.com Web: www.omegastudios.com Certification Program Duration: Day Students: 10 Months Night Students: 12 Months Students: 12 Months Programs: The Comprehensive Recording Industry Program, The Audio Engineering for the Music Industry Program, The Audio Engineering for Film and Television Program, The Recording Engineering and Studio Techniques Program, The Electronic Music Synthesizers and MIDI Program, The Sound Reinforcement for Live Performance Program. The Audio Production Techniques Program. The Audio Production Techniques Program and The Essentials of Music Business and Artist Management Program. Program

PEABODY INSTITUTE Johns Hopkins University 1 E. Mount Vernon Pl. Baltimore, MD 21202 Baltimore, MD 21202 410-234-4500 E-mail: m.bel@jhu.edu Web: www.peabody.jhu.edu Program: Music Education Degrees: Bachelor of Music in Music Education, Master of Music In Music Education Duration: The B.M. program is four-year undergraduate program. Orchestral instrument music education students also qualify for the Performer's Certificate in their performance major area. Coursework for the Performer's Certificate requires additional study beyond the four-year degree for voice majors. Cost: NA Notes: The proficiency level in the major

Cost: NA Notes: The proficiency level in the major instrument or voice for Music Education undergraduates is the same as for performance majors. The application process includes a performance audition for the applied faculty and an interview with the Music Education faculty. Graduates of the program will be certified to teach music K-12 in the state of Maryland and in all other states with which Maryland shares reciprocity.

THE SHEFFIELD INSTITUTE FOR THE RECORDING ARTS

13816 Sunnybrook Rd. Phoenix, MD 21131 800-355-6613 E-mail: info@sheffieldav.com Web: sheffieldav.com Program: Audioworks, Videoworks, Techworks, Broadcasting

UNIVERSITY OF MARYLAND SCHOOL OF

MUSIC 2110 Clarice Smith Performing Arts Center College Park, MD 20742 301-405.5549 E-mail: musicadmissions@umd.edu Web: www.music.umd.edu Cost: please call or see web for info

MASSACHUSETT

BERKLEE COLLEGE OF MUSIC BERKLEE COLLEGE OF MUSIC Office of Admissions 1140 Boylston St. Boston, MA 02215 800-BERKLEE (U.S. and Canada) 617-747-2221 (direct and internat'i) E-mail: admissions@berklee.edu Web: www.berklee.edu Contact: Director of Admissions Program: all forms of Program: all forms of Degree: BM or Professional Diploma Duration: 4 years Cost: please call or see web for info

BOSTON CONSERVATORY, THE

8 The Fenway Boston, MA 02215 617-536-6340 Fax 617-912-9101 E-mail: admissions @bostonconservatory.edu Web: www.bostonconservatory.edu Cost: please call or see web for info

BRISTOL RECORDING STUDIOS 169 Massachusetts Ave. Boston, MA 02115-3009 617-247-8689

World Radio History

Download at www.musicconnection.com/digital

E-mail: info@bristolstudios.com Web: www.bristolstudios.com Contact: Kevin Patey Services: Audio Recording and Production Courses, Professional Internships

NEW ENGLAND CONSERVATORY 290 Huntington Ave Boston, MA 02115 617-585-1100 E-mail: admission@necmusic.edu Web: www.necmusic.edu Cost: please call or see web for info

THE NEW ENGLAND INSTITUTE OF ART 10 Brookline PL W. Brookline, MA 02445-7295 617-739-1700, 800-903-4425 Web: http://ariinstitutes.edu/boston Cost: please call or see web for info Program: The school is one of more than 40 Art Institutes schools located in major cities throuchout North America. Art institutes schools An institute's schools located in high clues throughout North America. Art institutes schools have provided career-oriented education programs in design, media arts, fashion and culinary for over 35 years, and has more than 150,000 alumni as a system.

POWERS MUSIC SCHOOL

P.O. Box 398 Belmont, MA 02478-0003 617-484-4696 Fax 617-489-7353 E-mail: admin@powersmusic.org Web: www.powersmusic.org Cost: please call or see web for info

TUFTS UNIVERSITY Department of Music 617-627-5657

Contact: Prof. Paul Lehrman E-mail: paul.lehrman@tufts.edu Web: http://tuftl.tufts.edu/musicengineering

UNIVERSITY OF MASSACHUSETTS LOWELL Department of Music 35 Wilder St., Ste. 3 Lowell, MA 01854 Lowell, MA 01854 978-934-3850 E-mail: amy_dinsmore@uml.edu Web: http://www.uml.edu/FAHSS/Music

HIGAN

AXIS MUSIC ACADEMY 29555 Northwestern Hw. - 2nd Fl Southfield, MI 48034 248-799-8100 Web: www.axismusic.com Basic Rate: please call for info

Additional locations

42114 Ford Rd. Canton, MI 48187 734-844-0100

283 Hamilton Row Birmingham, MI 48009 248-258-9100

INTERLOCHEN CENTER FOR THE ARTS

P.O. Box 199 9900 Diamond Park Rd. Interlochen, MI 49643-0199 231-276-7200 E-mail: admission@interlochen.org Web: www.interlochen.org Cost: please call or see web for info

UNIVERSITY OF MICHIGAN

School of Music, Theatre & Dance E.V. Moore Building 1100 Baits Dr. Ann Arbor, MI 48109 734-764-0583 Contact: Christopher Kendall, Dean E-mail: ckndll@umich.edu Web: http://www.music.umich.edu/index.php

WAYNE STATE UNIVERSITY College of Fine, Performing & Communication Arts Department of Music 1321 Old Main Detroit, MI 48202 313-577-1795 E-mail: music@wayne.edu Web: www.music.wayne.edu Programs: Bachelor of Arts in Music, Bachelor of Music

WESTERN MICHIGAN UNIVERSITY

1903 W. Michigan Ave. 1903 W. Michigan Ave. The School of Music Kalamazoo, MI 49008 269-387-4667 Web: http://www.wmich.edu/music

MINNESOTA

CHILDREN'S YAMAHA MUSIC SCHOOL 2200 Seabury Ave. Minneapolis, MN 55406 612-339-2255 E-mail: yamahamusic@cyms.ws

Web: www.cyms.ws Cost: please call or see web for info Additional locations:

2819 N Hamline Ave Roseville, MN 55113

Edina Community Center 5701 Normandale Rd. Edina, MN 55424

THE INSTITUTE OF PRODUCTION AND RECORDING 300 N. 1st Ave., Ste. 500 Minneapolis, MN 55401 1-866-477-4840, 612-244-2800 Web: www.ipr.edu

MACPHAIL CENTER FOR MUSIC

501 2nd St. S. Minneapolis, MN 55401 612-321-0100 E-mail: Proctor.Kristin@macphail.org Web: www.macphail.org Cost: please call or see web for info

Additional locations:

14750 Cedar Ave. S. Apple Valley, MN 55124

Birch Lake Elementary School 1616 Birch Lake Ave. White Bear Lake, MN 55110

470 West 78th Street Chanhassen, MN

MCNALLY SMITH COLLEGE OF MUSIC 19 Exchange St. E. St. Paul, MN 55101

800-594-9500 or 651-361-3456 Fax 651-291-0366 E-mail: info@mcnallvsmith.edu Web: www.mcnallysmith.edu Degree: Diplomas, Associated of Applied Science, Associate of Fine Arts, Bachelor of Music, Bachelor of Science, Bachelor of Arts, Master of Music Cost: please call or see web for info

MINNESOTA STATE UNIVERSITY MOORHEAD

Music Department Center for the Arts 102 1104 7th Ave., S. Moorhead, MN 56563 218-477-2101 Contact: Tom Strait, Chairperson E-mail: straitth@mnstate.edu Web: www.mnstate.edu/music

SAINT MARY'S UNIVERSITY OF MINNESOTA

Music Department 160 St. Yon's Hall Winona, MN 55987 507-457-1675 Contact: Dr. Janet Heukeshoven, Chair E-mail: jheukesh@smumn.edu Web: http://www2.smumn.edu/music

WEST BANK SCHOOL OF MUSIC

1813 S. 6th St. Minneapolis, MN 55454 612-333-6651 E-mail: info@westbankmusic.org Web: www.westbankmusic.org Cost: please call or see web for info ISSISSIPPI

DELTA STATE UNIVERSITY

Department of Music DSU Box 3256 Cleveland, MS 38733 Geberation, WS 30733 642-846-4615, 800-GO TO DSU E-mail: music@deltastate.edu Web: http://www.deltastate.edu/college-of-arts-and-sciences/music/

MISSOURI

UNIVERSITY OF MISSOURI Department of Music 135 Fine Arts Building Columbia, MO 65211 573-882-2604 Contact: John Slish, Admissions Coordinator E-mail: SlishJ@missouri.edu Web: www.music.missouri.edu

VETTEROTT COLLEGE EX TREME INSTITUTE BY NELLY 800 N. 3rd St. 51. Louis, MO 63102 888-841-3602, 314-657-4444 Web: eibynelly.com

MONTANA

NORTH VALLEY MUSIC SCHOOL 432 Spokane Ave. Whitefish, Montana 59937 406-862-8074 E-mail: info@northvalleymusicschool.org Web: northvalleymusicschool.org

UNIVERSITY OF MONTANA SCHOOL OF MUSIC 32 Campus Drive Missoula, MT 59812 406-243-6880 E-mail: griz.music@umontapa.edu Web: umt.edu/music

NEBRASKA

NORTHEAST COMMUNITY COLLEGE Audio/Recarding Technology Department 801 E. Benjamin Ave. Norfolk, NE 68701 402-844-7365 Web: www.northeastaudio.org

NEVADA

COLLEGE OF SOUTHERN NEVADA Cheyenne Campus 3200 E. Cheyenne Ave. 702-651-4112 N. Las Vegas, NV 89030 Contact: Professor John Jacobson E-mail: john.jacobson@csn.edu Web: www.csn.edu/recording

Additional locations

6375 W. Charleston Blvd Las Vegas, NV 89106 702-651-5000

700 College Dr. Henderson, NV 89002 E-mail: georgia.martini@csn.edu 702-651-3025

MASTER MIX LIVE 702-947-9877, 877-213-1705 Web: mastermixlive.com E-mail: info@mastermixlive.com

NEW HAMPSHIRE

ALAN CARRUTH LUTHIER 51 Camel Hump Rd. Newport, NH 03773 603-863-7064 E-mail: alcarruth@acl.com Web: www.alcarruthluthier.com Cost: please call or see web for info

MUSIC & ARTS CENTERS

934 Elm St. Manchester, NH 03101-2006 603-623-0153 Contact:Justin Wright E-mail: customerservice@musicarts.com Web: www.musicarts.com Notes: Serving students, teachers and families through retail stores and school representatives since 1952. Based in Frederick, MD, the company specializes in instrument rentals, music lessons and band and orchestra instrument sales. Music & Arts was acquired by Gutar Center, Inc. in April 2005 to expand its offerings to the beginning and student musician. Music & Arts now has over 100 retail locations in 19 states. Manchester, NH 03101-2006 states.

NEW MEXICO

NEW MEXICO SCHOOL OF MUSIC 136 Washington St., SE, Suite 3 Albuquerque, NM 87108 505-266-3474 eb: nmschoolofmusic.com

Additional location:

10701 Montgomery Blvd., NE, Ste. 1 Albuquerque, NM 87111 505-294-4604

TAOS SCHOOL OF MUSIC

Box 2630 Taos, New Mexico 87571 575-776-2388 E-mail: tsofm@newmex.com Web: taosschoolofmusic.com Web: tabsschoolomusic.com Notes: Open June 16 - Aug. 11, 2014. The School is located at the French owned, family style Hotel St. Bernard in Taos Ski Valley, New Mexico. It is 19 miles north of Taos, high in the scenic Sangre de Cristo Mountains of northerm New Mexico.

NEW JERSEY

BLOOMFIELD COLLEGE Division of Creative Arts & Technology 467 Franklin St. Bloomfield, NJ 07003 973-748-9000 x 1707 Contact: Nancy Bacci, Division Chair E-mail: nancy_bacci @bloomfield.edu Web: http://www.bloomfield.edu/academics/ degrees-programs/creative-arts-technology

COUNTY COLLEGE OF MORRIS 214 Center Grove Rd. Randolph, NJ 07869 973-328-5000 Web: www.ccm.edu

FIREDOG STUDIOS

Spotswood, NJ 08884 732-251-7775 E-mail: contact@firedogstudios.com Web: www.firedogstudios.com Program: Intro to Music Tech... Pro Taols, Intro to Audia Editing, Creating the Music, Anatomy of Pop Song

HOW TO SOUND WORKSHOPS

P.O. Box 1422 Eatontown, NJ 07724 732-741-1275 732-741-1275 E-mail: hewto@fitsandstarts.com Web: www.howtosound.com Program: Hands-on Training for your Church sound teams

MONTCLAIR STATE UNIVERSITY School of Communication and Media 1 Normal Ave. Montclair, NJ 07043 973-655-7974 E-mail: msuedm@mail.montclair.edu Moh: montclair.edu Web: montclair.edu/arts/school-of communication-and-media

STEVENS INSTITUTE OF TECHNOLOGY

College of Arts & Letters Castle Point On Hudson Hoboken, NJ 07030 201-216-5000 Contact: David Zimmerman, Exec, Dir. Evenall: David Zimmerman, Exec. Dr. E-mail: David Zimmerman @stevens. edu Web: http://ugstudentlife.stevens.edu/org/ debauncenter Degree/Certification: Bachetor of Arts in Music & Technology

SUPREME SOUND STUDIO

86 Lackawarma Ave. Bld. #2, Ste. 227 Woodland Park, NJ 07424 973-890-1672 Web: www.supremesoundstudio.ccm Program: Private Music Lessons

Varue, NJ 07470 973-720-2315 Contact: Dr. Tim: Newman, Graduate Admissions: E-mail: musicadmissions @wpunj.edu Web: http://wpunj.edu/coac/departments/music

NEW YORK

ARCIN COPLAND SCHOOL OF MUSIC -QUEENS COLLEGE 65-30 Kissena Blvd., Rm. 203 Queens, NY 11367 718-997-3800 718-997-3800 E-mailt: Edward Smaldone @ qc.cuny.edu Web: qcpages.qc.edu/music Contact: Edward Smaldone, Director Degree: B.A., B.M., MS/Education, M.A. Corposition, Theory, History; M.A. Classical Performance; M.A. Jazz Performance Cost: please call or see web for info

AUDIO ENGINEERING SOCIETY, INC.

60 E. 42nd St., Rm. 2520 New York, NY 10655-2520 212-661-8528 Web: www.aes.om

THE CITY COLLEGE OF NEW YORK Music Department Shepard Hall, Rm. 72 160 Convent Ave. New York, NY 10031 212-650-5411

E-mail: music@ccny.cuny.edu Web: nttp://ccny.cuny.edu/music/index.cfm

Web: nttp://cony.cumy.edu/music/index.ctm THE COLLECTIVE SCHOOL OF MUSIC 541 Avenue of the Americas New York, NY 10011 212-741-0091 Fax 212-604-07681 E-mail: info@thecollective.edu Basic rate: Various Services/Speciatiles: long- and short-term intensive courses on drums, bass, guitar, piano, and vocals, private lessons, world class facatily ef professional working musicians, practice and rehearsal facilities. regular master classes, musicians monthly membership club, located in the music capital of the world, NYC. Classes are limited to 5 students in order to make sure all students get personal attention. students get personal attention

DMX DIGITAL MEDIA ARTS AT TOURO COLLEGE 27-33 W. 23rd St. New York, NY 10010 212-463-0400 Web: http://www.touro.edu/nyscas/dmx.htmi Program: Certificate in Digital Morka Arte

EASTMAN SCHOOL OF MUSIC University of Rocheste 26 Gibbs St. Rochester, NY 14604-2599

World Radio History

585-274-1540 E-mail: ebock@esm.rochester.edu Web: www.esm.rochester.edu Cost: please call or see web for info

FINGER LAKE COMMUNITY COLLEGE

FINGER LAKE COMMUNITY State University of New York 3325 Marvin Sands Dr. Canadalgua, NY 14424 585-785-1279 E-mail: admissions@flcc.edu Web: http://www.flcc.edu/academics/music

FIVE TOWNS COLLEGE

305 N. Service Rd. Dix Hills, Long Island, NY 11746 631-656-2110 E-mail: admissions@ftc.edu Web: www.ftc.edu web: www.πc.edu Contact: Admissions Office Program: Jazz/Commercial Music degree Programs Cost: Contact Admissions Degree: A.A.S Mus.B; M.M.; D.M.A Duration: 2 years, 4 years, 1 to 4 years for Masters/Doctoral

GRAMERCY PARK SCHOOL OF MUSIC

9 E. 36th St. New York, NY 10016 212-683-8937 E-mail: gramercyparkmusic@yahoo.com Web: www.gramercyparkschoolofmusic.com Cost: please call or see web for info

GREENWICH HOUSE, INC.

46 Barrow St. New York, NY 10014 212-242-4770 Contact: Elissa Kramer, Chair Web: www.greenwichhouse.org Cost: please call or see web for info

HOUGHTON COLLEGE

HOUGHTON COLLEGE Greatbatch School of Music One Williard Ave. Houghton, NY 14744 585-567-9400, 800-777-2556, ext 4000 E-mail: music@houghton.edu Web: http://www.houghton.edu/music

INSTITUTE OF AUDIO RESEARCH

INSTITUTE OF AUDIO RESEARC 64 University PI. New York, NY 10003-4595 212-777-8550 E-mail: contact@audioschoo.com Web: http://www.audioschool.com

ITHACA COLLEGE SCHOOL OF MUSIC 953 Danby Road Whalen Center for Music tithaca, NY 14850 607-274-3171, 607-274-3366 Contact: Townsend Plant, Dir. of Music Admission E-mail: tplant@ithaca.edu Web: tithaca.edu Web: tithaca.edu Web: ithaca edu/music

JUILLIARD SCHOOL, THE

60 Lincoln Center Plaza New York, NY 10023-6588 212-799-5000 E-mail: admissions@juilliard.edu Web: www.juilliard.edu Cost: please call or see web for info

MANHATTAN SCHOOL OF MUSIC

120 Claremont Ave. New York, NY 10027 212-749-2802 E-mail: administration@msmnyc.edu Web: www.msmnyc.edu Program: We offer degree and diploma programs at the undergraduate, graduate and doctoral levels, with majors in all orchestral instruments, voice, piano, accompanying, composition, saxophone, guitar, organ conducting and jazz. Cost: please call or see web for info

MANNES COLLEGE THE NEW SCHOOL FOR MUSIC 150 W. 85th St New York, NY 10024

212-580-0210 E-mail: mannesadmissions@newschool.edu Web: www.newschool.edu/mannes Cost: please call or see web for info

NEW YORK UNIVERSITY The Steinhardt School/Music 35 W. 4th St., Ste. 1077 New York, NY 10012 New York, NY 10012 212-998-5424 Web: www.steinhardt.nyu.edu/music Degree: B.S. B.A., B.M., M.A., M.M., Ph.D., D.A., Ed.D., Music Performance, Composition, Technology, Business, Education, Therapy Cost: please call or see web for info

PERI MAN MUSIC PROGRAM. THE 19 W. 69th St., Ste. 304 New York, NY 10023

212-721-8769 Fax 212-501-7099 Contact: Anna Kaplan, Program Manager E-mail: akaplan@perimanmusicprogram.org Web: www.perlmanmusicprogram.org Cost: please call or see web for info

SELECT SOUND STUDIOS SELECT SOUD STUDIOS 2315 Elimwood Ave. Kenmore, NY 14217 716-873-2717 Web: www.selectsound.com Program: Recording Technologies Audio Engineering Program

THE COLLEGE OF SAINT ROSE Music Department 432 Western Ave. Albany, NY 12203 800-637-8556 Web: www.strose.edu

THIRD STREET MUSIC SCHOOL SETTLEMENT

235 E. 11h St. New York, NY 10003 212-777-3240 E-mail: info@thirdstreetmusicschool.org Web: www.thirdstreetmusicschool.org

TURTLE BAY MUSIC SCHOOL

244 E. 52nd St. New York, NY 10022 212-753-8811 Fax 212-752-6228 E-mail: info@tbms.org Web: www.tbms.org Cost: please call or see web for info

UNIVERSITY OF ALBANY College of Arts and Sciences 1400 Washington Ave. Albany, NY 12222 518-442-4187 Web: http://albany.edu/music

WILLIE MAE ROCK CAMP FOR GIRLS 87 Irving Pl. Brooklyn, NY 11238 347-599-0716 34-r593-0/16 E-mall: info@ williemaerockcamp.org Web: www.williemaerockcamp.org, www. facebook.com/williemaerockcamp Program: Willie Mae Rock Camp for Girls is a non-profit music and mentoring program for girls and women. The organization offers a summer day camp, after school programs, youth and oay camp, alter scrool programs, you'n and adult lessons, and community events in New York City. Instruments include drums, bass, guitar, keyboards, vocals and DJ/turritables. All programs offered with siding scale tuition. Cost: please call or see web for info

YMCA CENTER FOR THE CREATIVE ARTS 301 W. Bloomfield St. Rome, NY 13440

Rome, NY 13440 315-336-3500 Fax 315-339-4076 Web: http://www.ymcatrivalley.org Program: drums, guitar, trumpet, saxophone, tuba, percussion, ensembles, recording and performances, trombone, voice Cost: please call or see web for info Notes: beginner to expert

NORTH CAROLINA

APPALACHIAN STATE UNIVERSITY Hayes School of Music Broyhill Music Center 813 Rivers St. Boone, NC 828-262-3020 Contact: Ms. Kim Wangler E-mail: music@appstate.e Web: music.appstate.edu .edu

CATAWBA COLLEGE 2300 W. Innes St. Salisbury, NC 28144 704-637-4380 E-mail: difish@catawba.edu Web: www.catawba.edu/academic/music Degree: B.A. Sacred Music, Music Education, Music Performance, Music Business/Popular Music

Duration: 4 years Cost: please call or see web for info

DUKE UNIVERSITY STRING SCHOOL, THE Duke Biddle Music Bldg.

9 Brodie Gym Drive Durke University 9 Brodie Gym Drive Durham, NC 27708-0667 919-684-8111 Contact: Dorothy Kitchen, Director E-mail: djknjk@earthlink.net Web: www.duke.edu/web/DUSS Cost: please call or see web for info

EAST CAROLINA UNIVERSITY SCHOOL OF MUSIC 102 A. J. Fletcher Music Center

Greenville, NC 27858-4353 252-328-6851

Contact: Jeffrey Ward, Undergraduate E-mail: WARDJ@ecu.edu Web: www.ecu.edu/cs-cfac/music Cost: please call or see web for info

ELON UNIVERSITY Department of Music 400 N. O'Kelly Ave Elon, NC 27244 336-278-2000 Web: http://www.elon.edu/e-web/academics elon college/music

UNIVERSITY OF NORTH CAROLINA Department of Music Hill Hall - CB # 3320 UNC-CH Chapel Hill, NC 27599 919-962-1039 Web: music.unc.edu

NORTH DAKOTA

UNIVERSITY OF NORTH DAKOTA MUSIC ARTS & SCIENCES Hughes Fine Arts Center Rm. 110 3350 Campus Rd., Stop 7125 Grand Forks, ND 58202 701-777-2644 /01-///-2644 E-mail: und.music@email.und.edu Web: http://arts-sciences.und.edu/music/

OHIO

BALDWIN-WALLACE COLLEGE 275 Eastland Rd. Berea, OH 44017-2088 440-826-2900 E-mail: info@bw.edu Web: www.bw.edu Cost: please call or see web for info

BRECKSVILLE SCHOOL OF MUSIC

8965 Brecksville Rd. Brecksville, OH 44141 440-526-9350 440-526-9350 Web: http://brecksvillemusicstudio.com Basic Rate: please call for info

CLEVELAND INSTITUTE OF MUSIC, THE 11021 East Blvd. Cleveland, OH 44106-1705 216-791-5000 216-791-5000 Contact: Lynn M. Johnson, Dir. of Admissions E-mail: lynn.m.johnson@cim.edu Web: www.cim.edu Cost: Cail or view online

CLEVELAND MUSIC SCHOOL SETTLEMENT,

THE 11125 Magnolia Dr. Cleveland, OH 44106 216-421-5806 E-mail: info@themusicsettlement.org Web: www.thecmss.org Cost: please call or see web for info

COLLEGE-CONSERVATORY OF MUSIC University of Cincinnati Mary Emery Hall PO. Box 210003 Cincinnati, OH 45221-0003 513-556-6638 Web: www.ccm.uc.edu Cost: please call or see web for info

INTERNATIONAL COLLEGE OF

INTERNATIONAL COLLEGE OF BROADCASTING 6 S. Smithville Rd. Dayton, OH 45431 800-517-7264, 937-258-8251 E-mail: admissions@icbcollege.com Web: www.icbcollege.com Program: Degrees in Radio/TV, Recording/Voice, Broadcasting. Broadcasting I

MEDUSA RECORDING INSTITUTE 2303 South Avenue Youngstown, OH 44502 234-855-1800 E-mail: medusa.school@gmail.com Web: Medusa-school.com

MOTTER'S MUSIC HOUSE, INC.

5228 Mayfield Rd. Lyndhurst, OH 44124 440-442-7470 Web: www.mottersmusic.com Basic Rate: \$18/half-hr.

OBERLIN COLLEGE

CONSERVATORY OF MUSIC 39 W. College St. Oberlin, OH 44074-1588 440-775-8413 E-mail: college.admissions@oberlin.edu Web: www.oberlin.edu/con Cost: please call or see web for info

OHIO NORTHERN UNIVERSITY The Music Department 525 S. Main St. Ada OH 45810 419-772-2000

E-mail: music@onu.edu Web: www.onu.edu

OHIO UNIVERSITY School of Music 440 Glidden Hall Athens, OH 45701 740-593-4244 Web: http://www.ohio.edu/finearts/music

OWENS COMMUNITY COLLEGE

Fine and Performing Arts 30335 Oregon Rd. Perrysburg, OH 43551 1-800-GO-OWENS, 567-661-7000 1-800-GO-OWENS, 567-661-7000 Web: www.ovens.edu Programs: Associate of Applied Science Music Education/Performance, Music Business Technology Certificate, Popular Music Certificate and the Associate Art in Music Education/ Performance

RECORDING WORKSHOP, THE

RECORDING WORKSHOP, THE 455 Massieville Rd. Chillicothe, OH 45601 800-848-9900, 740-663-1000 E-mail: Gince @RECW.com Web: www.recordingworkshop.com Program: learn the art of recording; 8 studio facilities, small classes, affordable tuition, job placement assistance, on-campus housing, fingencial of financial aid financial aid Degree: certificate Duration: 5-8 weeks training Cost: please call or see web for info Notes: established 1971

OKLAHOMA

ACADEMY OF CONTEMPORARY MUSIC ACADEMY OF CONTENTOR University of Central Oklahoma 25 S. Oklahoma City, Ste. 400 Oklahoma City, OK 73104 405-974-4700 E-mail: get.info@acm.uco.edu Web: http://acm.uco.edu

OKLAHOMA STATE UNIVERSITY

Department of Music Room: 132 Seretean Center for the Performing Arts Stillwater, OK 74078 405-744-8997 E-mail: gerald.frank@okstate.edu Web: http://music.okstate.edu

OU SCHOOL OF MUSIC University of Oklahoma 500 West Boyd Norman, OK 73019 405-325-2081 E-mall: ournusic@ou.edu Web: http://music.ou.edu Cost: please call or see web for info

TULSA TECHNOLOGY

P.O. Box 477200 6111 East Skelly Dr. Tulsa OK 74147 918-828-5000 Web: www.tulsatech.edu

OREGON

AMERICAN SCHOOL OF LUTHERIE Portland, OR 97225 503-292-2385 E-mail: info@americanschooloflutherie.com Web: www.americanschooloflutherie.com Cost: please call or see web for info

MUSIC TOGETHER OF PORTLAND

c/o Julie Chiles 6121 N.E. 45th Ave. Portland, OR 503-236-4304 E-mail: julie@musictogether-pdx.com Web: www.musictogether-pdx.com Basic Rate: please call for info

OREGON MUSIC ACADEMY

Tigard Oregon Music Academy 11555 S.W. Durham Rd. Ste. A4 Tigard, OR 97224 503-616-7161 Web: www.oregonmusicacademy.com Cost: please call or see web for info

ROCK 'N' ROLL CAMP FOR GIRLS

P.O. Box 11324 Portland, OR 97211 503-445-4991 E-mail: gri@girlsrockcamp.org, camp@ E-mail: gri@girlsrockcamp.org, camp@ girlsrockcamp.org Web: www.girlsrockcamp.org Contact: Marisa Anderson Program: The Rock 'n' Roll Camp for Girls, a 501 (c)3 non-profit, builds girls self-esteem through music creation and performance. Providing workshops and technical training, we create leadership opportunities, cultivate a supportive community of peers and mentors, and encourage social change and the development of life skills. Cost: please call or see web for info

ROCK 'N' ROLL FANTASY CAMP 888-ROC-BAND, 888-762-2263 ext. 1

E-mail: beth@rockcamp.com

E-mail: being rockcamp.com Program: Rock n' Roll Fantasy Camp is the ultimate music experience. For the novice and the expert, the amateur and the afficionado, we make rock n' roll dreams come true. Simply stated, our mission is to bring people's musical fontariae to life! fantasies to life! Cost: please call or see web for info

SCHOOL OF MUSIC & DANCE 1225 University of Oregon Eugene, OR 97403-1225 541-346-5268 E-mail: SOMAdmi@uoregon.edu Web: music.uoregon.edu Contact: Undergraduate information: audition @ uoregon.edu, Graduate Information: gradmus@ uoregon.edu, Graduate Information: gradmus@ uoregon.edu, Admissions: gmusadm@ Program: Composition, Music Education, Performance Studies, Piano Pedagogy, Jazz Studies, Theory, Music Technology, and more including Dance Degrae: B. Mus, B.A., B.S., M.Mus, M.A., M.F.A., Duration: 4 year bachelor's, 2-3 master's, 4-5 SCHOOL OF MUSIC & DANCE Duration: 4 year bachelor's, 2-3 master's, 4-5 doctoral

STARFISH STUDIOS

STARFISH STUDIOS 2240 SE Hawthorne Bivd. Portland, OR 97214 503-847-9605 Web: www.startishstudios.com Basic Rate: please call for info Services: We teach guitar, bass, piano, drums, voice, violin, viola, cello, sax, clarinet, flute, mandolin, trombone, trumpet.

WESTERN OREGON UNIVERSITY

Department of Music Smith Hall 345 N. Monmouth Ave Monmouth AVE Monmouth, OR 97361 503-838-8275, 877-877-1593 E-mail: Lealigu@wou.edu Web: http://www.wou.edu/las/creativearts/music

PENNSYLVANIA

ACADEMY OF MUSIC. THE ACADEMI OF MOSIC, THE Broad and Locust Philadelphia, PA 19102 215-893-1999 Web: www.academyofmusic.org Cost: please call or see web for info

CARNEGIE MELLON SCHOOL CARNEGIE MELLON SCHOO OF MUSIC College of Fine Arts 5000 Forbes Ave. Pittsburgh, PA 15213-3815 412-268-2384 Contact: Denis Colwell, Head Veb: music.cmu.edu Cost: please call or see web for info

CURTIS INSTITUTE OF MUSIC, THE 1726 Locust St. Philadelphia, PA 19103 215-893-5262 E-mail: admissions@curtis.edu Web: www.curtis.edu Cost: please call or see web for info

DREXEL UNIVERSITY Anterinette Westphal College of Media Arts & Design 3501 Market St. Philadelphia, PA 19104 215-571-4440 Contact: Helene Engel, Music Dept., Bridget E-mail: hbe25@drexel.edu Web: http://www.drexel.edu/westphal

KUTZTOWN UNIVERSITY

RUT210WN UNIVERSITY P.O. Box 730 Kutztewn, PA 19530 610-683-4492 Contact: Melanie Kerber E-mall: isober @ kutztown.edu Web: http://www.kutztown.edu/acad/ electronicmedia

MARLBORO MUSIC 1528 Walnut St., 5te. 301 Philadelphia, PA 19102 215-569-4690 Fax 215-569-9497 E-meilt: info@marlboromusic.org Webt: www.marlboromusic.org Cost: please call or see web for info

MARY PAPPERT SCHOOL OF MUSIC Duquesne University 600 Forbes Ave. Pittsburgh, PA 15282 412-396-6000 E-mail: musicadmissions@duq.edu Webu wave dup od/dwarie Web: www.duo.edu/music Program: Music Performance, Music Education, Music Therapy, Music Technology Degree: Bachelor of Music, Bachelor of Science Deration: 4 years

Notes: Mary Pappert School of Music is a Notes: Maty rapper School of Music is a national leader in performance, music education, music therapy, music technology and sacred music. Also Graduate Degrees offered in performance, composition, theory, music education, music technology and sacred music, plus an artist diploma in performance.

SETTLEMENT MUSIC SCHOOL

P.O. Box 63966 Philadelphia, PA 19147-3966 215-320-2600 Web: www.smsmusic.org Cost: please call or see web for info

TEMPLE UNIVERSITY

School of Media and Communications Rm. 214, Tomlinson Hat, Main Campus 2020 N. 13th St. Philadelphia, PA 19122 215-204-3041 Contact: Jan Ferraback, Ph.D., Chair E-mail: ferriback@temple.edu Web: http://www.temple.edu/sct/btmm

YORK COLLEGE OF PENNSYLVANIA

Vork COLLEGE OF Division of Music Wolf Hall, Room 206C 441 Country Club Rd. York, PA 17403 715-815-6450 Contact: Grace Muzzo, D.M.A. E-mail: gmuzzo@ycp.edu Web: www.ycp.edu RHODE ISLAND

THE UNIVERSITY OF RHODE ISLAND College of Arts and Sciences Department of Music Fine Arts Center, Ste. E 105 Upper College Rd. Kingston, RI 02881 401-874-2431, 401-874-5955 E-mail: music@uri.edu Web: www.uri.edu/music

SOUTH CAROLINA

MIDLANDS AUDIO INSTITUTE 201 South Prospect St. Columbia, SC 29205 803-782-6910 E-mail: info@midlandsaudioinstitute.com Web: www.midlandsaudioinstitute.rom

UNIVERSITY OF SOUTH CAROLINA School of Music 813 Assembly St. Columbia, SC 29208 803-777-4280, 803-777-4281 E-mail: ugmusic@mozarl.sc.edu Wabi, http://www.grupic.co.edu Web: http://www.music.sc.edu SOUTH DAKOTA

UNIVERSITY OF SOUTH DAKOTA Department of Music 414 E. Clark St. Vermillion, SD 57069 605-677-5274, 605-677-5275 E-mail: music@usd.edu Web: www.usd.edu/music

TENNESSEE

THE ART INSTITUTE OF TENNESSEE (Dranch of the Art Institute of Atlanta, GA) 100 Centerview Dr., Ste. 250 Nashville. TN 37214 615-874-1067, 866-747-5770 Web: www.artinstitutes.edu/nashville

BELMONT UNIVERSITY: MIKE CURB COLLEGE OF ENTERTAINMENT AND MUSIC BUSINESS MUSIC BUSINESS 1900 Belmont Bivd. Nashville, TN 37212 615-460-6000 Web: http://www.belmont.edu/cemb Program: Music Business, (BBA), Masters in Business Admin, (MBA), Entertainment Industry Studies, (BS, BA), Songwriting, (BS, BA), Audio Engineering Technology, (BS, BA)

THE BLACKBIRD ACADEMY 2806 Azalea Place Nashville, TN 37204 E-mail: info@theblackbirdacademy.com Web: theblackbirdacademy.com

BLAIR SCHOOL OF MUSIC Vanderbilt University 2400 Blakemore Ave. Nashville, TN 37212 615-322-7651 Web: www.vanderbilt.edu/blair Cost: please call or see web for info

GENE FORD MUSIC 330 Franklin Rd. Brentwood, TN 37027 615-371-1661 E-mail: admin@genefordmusic.com Web: www.genefordmusic.com Basic Rate: please call for info

GOSPEL MUSIC ASSOCIATION (GMA) 4012 Granny White Pike Nashvile, TN 37204 615-242-0305 Fax 615-254-9755 Contact: Jackie Patillo, Exec.Dir. E-mail: Jackie @ gospelmusic.org Web: www.gospelmusic.org Web: www.gospelmusic.org Program: IMMERSE, 1 - 4 day Christian music training event

JAN WILLIAMS SCHOOL OF MUSIC AND THEATRE 500 Wilson Pike Cir., Ste. 104 Brentwood, TN 37027 615-371-8086 Fax 615-371-8637 E-mail: jwsm88@bellsouth.net, Web: www.jarwilliamsmusic.com Basic Rate: piease call for info Services: inform who unitar Kinderm Services: plano, voice, guitar, Kindermusik, and Musical Theatne

KASPER HOME MUSIC STUDIOS, THE

927 Battlefield Dr. Nashville, TN 37204 615-383-8516 Web: www.kaspermusic.com Basic Rate: please call for info Services: Small group and private group lessons for children and adults

MARK JOHNSON

Nashville, TN 618-288-1993 Email: marksmuzic7@hotmail.com Web: facebook.com/marksmusic Contact: Mark Contact: Mark Rates: 60-80/hr Clients: All Ages, All Levels (Skype available) Styles/Specialties: All Styles, Ear Training, Songwriting, Music Theory, Music Business/ Marketing, Voice/Vocats, Bass, Piano

MIDDLE TENNESSEE STATE UNIVERSITY SCHOOL OF MUSIC Box 47 MTSU

MISU Murfreesboro, TN 37132 615-898-2469 E-mail: admmail@mtsu.edu Web: www.msu.edu/music Degree: B.M., M.A. Cost: please call or see web for info

NASHVILLE JAZZ WORKSHOP

1319 Adams St. Nashville, TN 37208 615-242-JAZZ (5299) E-mail: info@nashvillejazz.org Web: www.nashvillejazz.org Basic Rate: please call for info

NASHVILLE SCHOOL OF ARTS

NASHVILLE SCHOOL OF AH 1250 Foster Ave. Nashville, TN 37210 615-291-6600 Web: www.nsahs.mnps.org Basic Rate: please call for info

PELLISSIPPI STATE COMMUNITY COLLEGE

10915 Hardin Valley Rd. P.O.Box 22990 Knoxvile, TN 37933 865-694-6701 Contact: L. William Brewer, Music Program Coordinator E-mail: lwbrewer@pstcc.edu Web: http://www.pstcc.edu SHUFF'S MUSIC

118 3rd Ave. N. Franklin, TN 37064 615-790-6139 E-mail: zach@shuffsmusic.com Web: www.shuffsmusic.com Basic Rate: please call for info

THE UNIVERSITY OF MEMPHIS Rudi E. Scheidt School of Music Music Building, Rm, 123 3775 Central Ave. Memphis, TN 38152 901-678-2541 E-mail: music@memphis.edu Web: http://www.memphis.edu/music

WAVES, INC. 2800 Merchants Drive Knoxville, TN 37912 865-909-9200 Web: waves.com

TEXA

AUDIO ENGINEERING INSTITUTE 6610 Buffalo Hill San Antonio, TX 78256 210-477-9055 E-mail: info@audio-eng.com Web: Audio-eng.com

DALLAS BAPTIST UNIVERSITY 3000 Mountain Creek Pkwy Dallas, TX 75211

214-333-5360, 800-460-1DBU E-mail: admiss@dbu.edu Web: www.dbu.edu

DALLAS SCHOOL OF MUSIC, INC., THE 2650 Midway Rd., Ste. 204 Carruliton. TX 75006-2378 972-380-8050 Web: www.dsminfo.com

DEL MAR COLLEGE DEL MAR COLLEGE Department of Music Fine Arts Center 361-698-1211 Contact: Dr. Cynthia Bridges, Chairperson E-mail: cbridges@delmar.edu Web: http://dmc122011.delmar.edu/music

FRISCO SCHOOL OF MUSIC 9255 Preston Rd. Frisco, TX 75034 214-436-4058 E-mail: music@friscoschoolofmusic.com Web: www.friscoschoolofmusic com Basic Rate: pluase call for info

INSTITUTE FOR MUSIC RESEARCH UTSA Department of Music One UTSA Cir. San Antonio, TX 78249 210-458-4354 Web: http://music.utsa.edu/index.php/imr Cost: please call or see web for info

LONESTAR SCHOOL OF MUSIC 4301 W. William Cannon Austin, TX 78749 512-712-5187 E-mail: arbortrails@lonestarschoolofmusic.com Web: www.lonestarschoolofmusic.com Cost: please call or see web for info

MEDIATECH INSTITUTE

13370 Branch View Ln., Ste. 135 Dallas, Texas 75234 972-869-1135 E-mail: dallas@mediatech.edu Web: Mediatech.edu

Additional locations:

302 Oceanside Blvd. Oceanside, CA 92054 760-231-5368 E-mail: oceanside@mediatech.edu

3324 Walnut Bend Ln. Houston, TX 77042 E-mail: houston@mediatech.edu 832-242-3426

4719 S. Congress Ave. Austin, Texas 78745 512-447-2002 E-mail: austin@mediatech.edu

MOORES SCHOOL OF MUSIC (MSM) University of Houston 120 School of Music Bldg. Houston, TX 77204-4017 713-743-3009 E-mail: MSM_undergrad.adm@uh.edu Web: www.music.uh.edu Cost: please call or see web for info

NATURAL EAR MUSIC INC. 1306 W. Oltorf St. Austin, TX 78704 512-961-3354 E-mail: naturalearmusic@austin.rr.com

Web: www.naturalearmusic.com Cost: please call or see web for info

SHEPHERD SCHOOL OF MUSIC, THE Rice University 6100 Main MS-532 Houston, TX 77005 713-348-3578 E-mail: musi@rice.edu

Web: www.music.rice.edu

STEPHEN F. AUSTIN STATE UNIVERSITY School of Music Box 13043, SFA Station Nacogdoches, TX 75962 936-468-4602

936-468-4602 E-mail: nbrand@sfasu.edu Contact: Manny Brand, Director Web: http://www.music.sfasu.edu TEXAS STATE UNIVERSITY SAN MARCOS

School of Music 601 University Dr. San Marcos, TX 78666 512-245-2651 E-mail: music@txstate3.edu Web: www.music.brstate.edu

UNIVERSITY OF TEXAS AT AUSTIN Sarah and Ernest Butler School of Music 2406 Robert Dedman Dr. Stop E3100 Austin, TX 78712 512-471-7764 Web: http://www.music.utexas.edu

UNIVERSITY OF TEXAS AT ARLINGTON 700 W. Greek Row, Rm. 101 Arlington, TX 76010 817-272-3471 E-mail: music@uta.edu Web: http://www.uta.edu/music

UNIVERSITY OF TEXAS AT SAN ANTONIO

Department of Music One UTSA Circle San Antonio, TX 78249 210-458-4354 Web: http://music.utsa.edu

IITAL

BRIGHAM YOUNG UNIVERSITY C-550 Harris Fine Arts Cente P.O. Box 26410 Provo 11T 84602 801-422-8903 E-mail: music@byu.edu Web: http://cfacweb.byu.edu/departments/music

THE UNIVERSITY OF UTAH School of Music 1375 E. Presidents Cir. 204 David Gardner Hall Salt Lake City, UT 84112 801-581-6762 Web: http://www.music.utah.edu

VERMON

VERMONT COLLEGE OF FINE ARTS

VERMONI COLLEGE OF FINE ARTS 36 College St. Montpelier, VT 05602 802-828-8534, 866-934-8232, ext. 8534 Contact: Sarah Madru E-mail: Sarah.Madru @vcfa.edu, Assistant Program Dir., Performance Coordinator Web: http://www.vcfa.edu/music-comp

VIRGINIA

ACADEMY OF MUSIC 1709 Colley Ave. Ste. 302 Norfolk, VA 23517 757627-0967 Contact: John S. Dixon, Exec. Dir. E-mail: joixin@aomva.org Web: www.aomva.org Cost: please call or see web for info Notes: 3 locations in the Norfolk area

CONTEMPORARY MUSIC CENTER 14155 Sullyfield Cir. Chartilly, VA 20151 703-817-1000 E-mail: info@contemporarymusiccenter.com E-mail: Initial contemporary musiccenter.com Web: www.contemporary musiccenter.com Cost: please call or see web for info Notes: Our facilities have 27 private instruction studios. Our facilities have 27 private instruction studios. Our facilities have 27 private instruction in the area, are motivated and dedicated In the after, and molivated and bedicated professionals. All are active within the music community and bring energy and enthusiasm to the educational process. Along with innovative teaching techniques, our staff prides itself on the ability to draw upon a wealth of practical knowledge and exp.

Additional location:

4410 Costello Way Haymarket, VA 20169

CUE STUDIOS CENTER FOR AUDIO ENGINEERING 109 Park Ave Falls Church, VA 22046 703-532-9033 Web: centerforaudioengineering.com

JAMES MADISON UNIVERSITY School of Music 880 S. Main St., MSC 7301 Harrisonburg, VA 22807 540-568-6714, 540-568-3851 Web: www.jmu.edu/music

BADFORD UNIVERSITY

Center for Music Technology Department of Music, Bldg. 0162 Porterfield Hall P.O. Box 6968 Radford, VA 24142 540-831-6174 Contact: Dr. Bruce Mahin, Director E-mail: bmahin@radford.edu Web: http://grad-music.asp.radford.edu

UNIVERSITY SHENANDOAH CONSERVATORY

1460 University Dr. Winchester, VA 22601 Witchester, VA 22001 800-432-2266 Web: www.su.edu/conservatory Program: Music, Recording, Composition, Sound Reinforcement, MIDI and Music Production

VIRGINIA TECH DEPARTMENT

OF MUSIC 195 Alumni Mall (0141) Henderson Hall, Rm. 247 Blacksburg, VA 24061 540-231-6456

E-mail: music@vt.edu Web: www.music.vt.edu Cost: please call or see web for info WASHINGTON

THE ART INSTITUTE OF SEATTLE

2323 Elliott Ave. Seattle, WA 98121 206-448-6600, 800-275-2471 Web: http://www.artinstitutes.edu/seattle

BELLEVUE SCHOOL OF MUSIC 2237 140th Ave. N.E Bellevue, WA 98005 425-401-8486 Web: www.bellevueschoolofmusic.com Basic Rate: please call for info

JACK STRAW PRODUCTIONS 4261 Roosevelt Way N.E. Seattle, WA 98105

206-634-0919 Contact: Joan Rabinowitz, Exec. Dir. E-mail: joan@jackstraw.org Web: www.jackstraw.org

MIRBOR SOUND STUDIOS

30t N.E. 191st St. Seattle, WA 98155 206-440-5889 E-mail: info@mirrorsound.com Web: www.mirrorsound.com Programs: Audio Recording Course, 8 week program

MUSIC CENTER

OF THE NORTHWEST 901 N. 96th St. Seattle, WA 98103 206-526-8443 E-mail: office@mcnw.org Web: www.mcnw.org Cost: please call or see web for info

MUSIC WORKS NORTHWEST

14360 S.E. Eastgate Way, Ste. 102 Bellevue, WA 98007 425-644-0988 Fax 425-644-0989 E-mail: registration@musicworksnw.org Web: www.musicworksnw.org Basic Rate: please call for info

SEATTLE DRUM SCHOOL 12510 15th Ave. N.E Seattle, WA 98125 206-364-8815 -mail: info@seattledrumschool.com Web: www.seattledrumschool.com Basic Rate: please call for info

Additional location:

1010 S. Bailey Seattle, WA 98108 206-763-9700

SHORELINE COMMUNITY COLLEGE

Music Department - 800 Building 16101 Greenwood Ave. N. Shoreline, WA 98133 206-546-4687 Web: http://new.shoreline.edu/music/default.aspx

SPOTLIGHT STUDIOS 17802 134th Ave. N.E., Ste. 19 Woodinville, WA 98072 425-402-3700 E-mail: Schedule@JamAcademy.com Web: www.spotlightstudiosnw.com

WEST VIRGINIA

AUGUSTA HERITAGE CENTER OF DAVIS & ELKINS COLLEGE Augusta Heritage Center of Davis & Elkins College 100 Campus Dr. Elkins, WV 26241

304-637-1209, 800-624-3157 ext. 1209 Fax 304-637-1209, 800-624-3157 ext. 1209 Fax 304-637-1317 E-mail: augusta@augustaheritagecenter.com Web: https://augustaheritagecenter.org Cost: please call or see web for info

WISCONSIN LAWRENCE UNIVERSITY SCHOOL OF

MUSIC 711 E. Boldt Way Appleton, WI 54912 920-832-7000 Web: www.lawrence.edu Cost: please call or see web for info

UNIVERSITY OF WISCONSIN-MADISON, SCHOOL OF MUSIC 3561 Moose Humanities Bldg.

455 N. Park St. Madison, WI 53706 608-263-1900 E-mail: music@music.wisc.edu Web: www.music.wisc.edu Cost: please call or see web for info

WISCONSIN CONSERVATORY OF MUSIC 1584 N. Prospect Ave Milwaukee, WI 53202 414-276-5760

Web: www.wcmusic.org Cost: please call or see web for info WYOMING

CASPER COLLEGE

School of Music 125 College Dr. Casper, WY 82601 Casper, WY 82601 800-442-268, 307-268-2100 Contact: Doug Bill, Music Depart., Chair E-mail: dbull@caspercollege.edu Web: http://www.caspercollege.edu/music/ index.html

UNIVERSITY OF WYOMING

Department 3037 Fine Arts Center, Rm. 258 1000 E University Ave. Laramie, WY 82071 307-766-5242 Contact: Theresa Bogard, Chair E-mail: musicdpt@uwyo.edu Web: www.uwyo.edu/music

INTERNATIONAL

THE BANFF CENTRE 107 Tunnel Mountain Dr. Banff, Alberta, Canada T1L 1H5 403-762-6188 E-mail: musiciansound@banffcentre.ca Web: http://banffcentre.ca/film-media/audio

HARRIS INSTITUTE

118 Sherbourne St. Toronto, Ontario, Canada, M5A 2R2 416-367-0178, 800-291-4477 Fax 416-367-5534 E-mail: info@harrisinstitute.com Web: www.harrisinstitute.com Degree offered: Diploma Legree ontered: Uploma Cost: please call or see web for info Program: The program names have changed. Producting/Engineering Program is now 'Audio Production Program (APP)' and Recording Arts Management is now 'Arts Management Program (AMP)'

(AMP)' Notes: The Facuity of 67 leading industry professionals is complemented by a wide range of music industry guest lecturers. Full-time programs are followed by Internship Placements at companies throughout the music industry and start in March, July and Nov.

THE INSTITUTE OF CONTEMPORARY MUSIC PERFORMANCE Foundation House

1A Dyne Rd. London NW6 7XG +44 (0) 207 328 0222 E-mail: enquiries@icmp.co.uk E-mail: enquiries @icmp.co.uk Web: www.icmp.co.uk Cost: please call or see web for info Program: With over 25 years of experience in the sector, the Institute is considered by many to be one of the pioneers of contemporary music education in the country, leading the way with innovative courses and services. Home of the Inservednet (with a lottike us on expended) Innovative courses and services. Home of the legendary Guitar Institute, we are respected throughout both the music education sector, as well as by the music industry! We also provide a wide range of clinics, master classes, showcases and gigs to provide students with that 'real world' experience and opportunity. And our extensive range of industry contacts, partnerships and connections ensures that Institute students always get a head start in the music industry!

555 Sherbrooke St., W Montreal, Quebec, Canada H3A 1E3 514-398-4535 Web: http://www.mcgill.ca/music

MOSMA

Mid-Ocean School of Media Arts 1588 Erin St. Winnipeg, Manitoba R3E 2T1, Canada 204-775-3308 E-mail: info@midoceanschool.ca Web: http://www.midoceanschool.ca

NIMBUS RECORDING 300-238 2nd Ave. E. Vancouver, Canada V5T 1B7 604-875-8998 E-mail: info@nimbusrecording.com Web: http://www.nimbusrecording.com/ Program: 1 year Diploma Programs

OIART

Ontario Institute of Audio Recording Tech. 500 Newbold St. London, Ontario N6E 1K6 519-686-5010, 866-686-5010

E-mail: inquiry@olart.org Web: http://www.oiart.org

RECORDING ARTS CANADA 390, Notre-Dame W., Ste. 320 Montreal, Quebec, H2Y 1T9 514-286-4336, 877-224-8366 E-mail: montreal@recordingarats.com Web: recordingarts.com

Additional location:

111 Peter St., Ste. 708 Toronto, Ontario, M5V 2H1 416-977-5074, 888-662-2664 E-mail: toronto@recordingarts.com

TREBAS INSTITUTE

2340 Dundee St. W., 2nd Fl. Toronto, Ontario, M6P 4A9, Canada 416-966-3066 Web: Trebas.com Programs: Audio Engineering, Entertainment Management, Event Venue Management, Film TV production

Additional location:

Montreal English, Montreal Francais 550 Sherbrooke St. W., Ste. 600 Montreal, Quebec, H3A 1B9 514-845-4141 Programs: DJ Arts Tech., Film TV Prod., Music Business Admin., Sound Design, Studio Recording Live Sound

SAE INSTITUTE OF TECHNOLOGY

SAE INSTITUTE OF TECH Melbourne, Austraila 235 Normanby Rd. South Melbourne, VIC 3205 +61 (0)3 8632 3400 Fax.+61 (0)3 8632 3401 E-mail: melbourne@sae.edu Web: http://melbourne.sae.edu/en-gb/home/ Additional locations: Sydney, Brisbane, Byron Bay, Adelaide, Perth

Additional location:

London SAE House 297 Kingsland Rd. E8 4DD London +44-(0)20-792 39 159 Fax. +44-(0)20-769 17 653 E-mail: london@sae.edu Web: http://london.sae.edu/en-gb/home/

Paris BP 40331 Aubervilliers 45 ave. Victor Hugo Batiment 229

93534 La Plaine St Denis Cedex +33 (0)148 119696 Fax +33 (0)148 119684 E-mail: paris@sae.edu Web: http://paris.sae.edu/fr/home

Frankfurt

Homburger Landstr. 182 60435 Frankfurt/Main Tel. 069 54 32 62 Fax 069 5 48 44 43 E-mail: frankfurt@sae.edu Web: http://frankfurt.sae.edu/de/home/

UNIVERSITE BLAISE PASCAL 34, Ave. Carnot BP 185 63006 Clermont-Ferrand CEDEX France +33 (0)4 73 40 63 63 (standard) Fax +33 (0)4 73 40 64 31 E-mail: ri@univ-bpclermont.fr Web: www.univ-bpclermont.fr/ubrique10.html Degree offered: AA protools certification Cost: Less than \$10,000 per year including accommodations accommodations program and facilities: two & three year university program taught in a 2500 ft. professional studio. The best engineers and producers on the planet will be teaching you their craft while acousticians, micro-electronic and physics teachers will take you deeper into how things work.

ONLINE FULL SAIL UNIVERSITY

See Florida listing for details

SONGWRITER 101.COM

E-mail: contact@songwriter101.com Web: www.songwriter101.com Cost: please see web for info

UNIVERSITY OF RECORDING ARTS AND

MUSIC INC. 18101 Von Karman 3rd Fl. Irvine, CA 92612 Corporate: 888-UROCK09 Office: 949-225-4795 Direct: 949-429-9653 E-mail: UROCK@urameducation.com Web: www.urameducation.com

MCGILL UNIVERSITY Schulich School of Music Strathcona Music Building

MUSIC Annual Directory of CONNECTION Vocal Coaches

Whether you're a novice or professional singer, this one-of-a-kind Music Connection list enables you to connect with experts who can address vour special needs as either a live singer or recording artist. The following information has been verified by the listees.

ALEX VARDEN

ALEX VARDEN Los Angeles, CA 323-876-ALEX (2539), SKYPE E-mail: alex@vardenmusic.com Web: www.vardenmusic.com Contact: Alex Varden Basic, Rate: call for rates Clients: Star Search, Miss Universe, Jazz, R&B, Broadway, Pop. Opera, Country stars. 20 years experience (Europe-USA), Services: All styles, levels, technique, performance, confidence. Notes: Hi-tech studio, arrangements, vo:al demos

ANGEL DIVA MUSIC

ANGEL DIVA MUSIC Jan Linder Koda Los Angeles, CA 818-888-5885, SKYPE E-mail: jan@angeldivamusic.com Web: www.angeldivamusic.com Basic Rate: please call for info Author of the book 'Once More With Feeling'. Grammy Nominated Singer/Songwriter. Clients: Tim Fagan, David Hasselhoff, Lou Rawls, Kathy Griffin, Tiffany Alvord and 20 Grammy Winners. Notes: Consultation will include pin-pointing what may be missing and what can be added to deliver riveting performances. Will also include how to tap into the truth of the storyteller, create characters from a deeper understanding and use this knowledge in artist's writing process. Jan will help to develoge and brand the act, from songs to business. Award-winning singer' songwriter / actor / performance coach Jan Linder Koda's understanding of emotional truth and ability to convey this to her artist clients leads to profound breakthroughs.

APPELL VOICE STUDIO

#1 Pegasus Dr. Trabuco Canyon, CA 92679 949-382-5911, SKYPE Contact: Thomas Appell Contact: moints Appen E-mail: thornas@appelivoicestudio.com Web: www.appelivoicestudio.com Rates: Call for rates Services: vocal coaching, record production, songwriting, video production, photography Notes: Author of Can You Sing a HIGH C Without Strainiord Straining?

ARTIST VOCAL DEVELOPMENT West Hills, CA 818-430-3254

E-mail: sbensusen@socal rr.com E-mail: sbensusen @ socal.rr.com Web: www.steviebensusen.com (click on Artist Vocal Development) Basic Rate: Please call for rates Chients: Jordan Knight (New Kids On The Block), Nichole Cordova (Girlicious), Candice Craig (Nikki Minaj), Velvet Angels, O Town, No Mercy, Shola Ama, A1 Ama, A1

Ama, A1 Services: Stevie Bensusen is a multi-platinum Vocal Producer and Live Performance Vocal Coach who has produced the above artists and others. With a unique approach, Stevie develops singers in the recording studio and in live performance rehearsals whose goals are to record, play live and have no fear when performing in front of an audience. The definition of a great singer is what you do on stage not in the recording studio where you can take as long as you need and use technology to get your vocal right. Call for a free consultation.

BEVERLY BREMERS' VOICERCISE

P.O. Box 333 Lake Forrest, CA 92609 Law Forest, 04 2009 949-874-0516, SKYPE E-mail: bev@bevertybremers.com Web: www.voicercise.net Basic Rate: \$50/tr. for private instruction, classes also available Clients: all levels - adults and children

BOB AND CLAIRE CORFF VOICE STUDIOS 323-851-9042 323-851-9042 Web: www.corffvoice.com Basic Rate: please call for info Clients: all levels, the Cult and Beth Hart

BOB GARRETT

Studio City, CA 818-506-5526, SKYPE

818-506-5526, SKYPE E-mail: babbeag@aol.com Web: www.bobgareat.net Basic Rate: \$90/ht. Clients: Vanessa Hudgens, Channing Tatum, Cybill Shepard, Janet Jackson, Season 10 - American tóol, John Travolta, Drew Barrymore, Pussycat Dolls, Gerard Butter (Film's Phantom Of The Opera), Heart, Wilson-Philips, Cameron Diaz, Brian Stokes Mitchell, Jessica Lange, Judy Davis, et al.

BRECK ALAN

Nashville, TN 917-414-5449 Contact: Breck Alan E-mail: breck@breckalan.com Web: www.bodysinging.com Basic Rate: call or e-mail for rate. SKYPE Clients: String Cheese Incident, OAR, Sally Taylor, Steve Aguirre, Rachel Platten, Brazilian Girls

BRENTWOOD VOCAL STUDIO 6213 Belle Dr. Oklahoma City, OK 73112 405-840-1242 Contact: Joan Colee Basic Rate: please call for into Clients: beginners to professional, at ages

BRISTOL RECORDING STUDIOS 169 Massachusetts Ave Boston, MA 02115 617-247-8689

Web: www.bristelstudios.com Contact: Jason Blaske Basic Rate: cell for info Services: Audiw recording and production courses, professional internships

CARI COLE VOICE & MUSIC CO. Celebrity Voice Coach & Artist Development Expert 401 E. 34th St., Ste #N19K New York, NY 10016 800-330-5250, 212-532-0828 Emablished Restricts2-0828 E-mail: info@caricoie.com Benau: mow cancole.com Web: www.carcole.com Basic Rate: please visit website and download application for info Services: Private vocal technique & ceaching in Pro Tools production studio, all contemporary commercial styles; The Ultimate Performer Program, Emerge Showcase NYC, Step Up to the Spotlight Artist Development Online Program, The Singers Gift Vocal Series (digital downloads)

CAROL TINGLE

Santa Monica, CA 310-828-3100 E-mail: info@carottingle.com Web: www.carottingle.com Basic Rate: please call for info Clients: available on request

CLIFF BRODSKY

Voice Coach 213-248-1688 E-mail: cliffbrodsky@me.com

Clients: all levels, artists on Sony, RCA, Interscope, MCA, etc.

COVINGTON SCHOOL OF MUSIC 857 N. Collins Blvd. Covington, LA 70433 985-590-4545 Fax 985-674-2553 Web: www.laapa.com Basic Rate: please call for info

Additional locations:

Mandeville, LA

DANIEL FORMICA VOCAL LESSONS DANIEL FORMICA VOCAL LESSONS Morro Bay & Arroyo Grande Årea 310-213-0700, SKYPE E-mall: daniel@danielformicavocalstudio.com Web: www.yourvocateacher.com Contact: Daniel Formica

Services: ::pecialize in vocal technique, rehab, no short cuts: ::cck, pop, etc.

DANIEL KNOWLES VOCAL STUDIO 971 N. La Cienega Blvd., Ste. 209 W. Hollywood, CA 90069 310-772-9984 SKYPE E-mail: danie@danielknowles.com Web: www.danieknowles.com Contact: Daniel Knowles, M.A. Basic Rate: \$110 an hr., \$500 block of 5 iessons, \$950 block of 10 lessons \$950 block of the ressons Services: professional vocal technique to: singers to professionals Clents: Local and nationally recognized (atbum charts) working recording and performing singers. Artist privacy respected.

DARCI MONET VOCAL STYLE STUDIO Van Nuys, CA

818-209-6432, SKYPE E-mail: minxmusic@aol.com Web: www.singlikeyoumeanit.com Rates: see website Services: Private voice and performance coaching Services: "Hivae voice and performance coachin in all contemporary styles using Darci Monet's ow "Tech and Truth Method." Vocal group coaching, songwriting consultations, recording session coaching, audition and tour prep also available. Ages 5 and up. Casual and fun environment!

DABLENE KOLDENHOVEN'S ART OF SINGING

DALLENE KOLDENHOVEN'S ART OF SINGING Studie City, CA 818-980-2840 Fax 818-760-4385. SKYPE E-mail: darlene @darlenekoldenhoven.com, darlene @darlofSinging.com, www.darlenekoldenhoven.com Basic: Rate: cali for reasonable rates for privates and classes Chients: all levels, adrilts & kids, all stylex, Sister Act 1 à 2, Robin Thicke, Anna Pacquin, Interscope Records Artists, UCLA. CSUN, CSLA, Citrus College, American Idol contestants/finalists; has a Grammy Award and has performed with Celine Dion, Pmk Floyd, Paul McCartney, Andrea Bocelli, Kelly Clarkeon, Fantasia, Yanni, Kenny Loggins, American Idol, etc.; book with 7 CDs "Tune Your Voice: Singing and the Minds Musical Ear" available at website & retail stores; also teaches pitch training, sight-singing, and has quartery group classes.

DAVID COURY

E-mail: info@davidcoury.com Web: www.davidcoury.com Basic Rate: please call for info Notes: Singing and Speech for Actors

DEBORAH ELLEN VOCAL STUDIO

Simi Valley, CA and via video conf 310-422-9166 -encina E-mail: info@deborahellen.com Web: www.deborahellen.com Basic Rate: please call fivr infi-Notes: Extraordinary vocal technique. Artist Development Opportunities. Many successful placements of student vocals in film/TV.

DEEDEE O'MALLEY

N. Hollywood, CA 818-279-4414 E-mail: decidee © de-edeemusic.com Web: www.deedeemusic.com Basic Rate: please call for info Clients: all levels, vocal/songwriting workshops

DENNIS JOHN STUDIO

Los Angeles, CA 818-563-2263, SKYPE E-mail: dinapol@adl.com Basic Rate: please call for info Clients: all ages and levels, Bei Canto, all styles

DIAMANTE VOCAL STUDIO

605 N. Beachwood Dr. Los Angeles, CA 90004 323-466-7881 E-mail: diamantesings@yahoo.com Basic Rate: please call for info Clients: all levels Style: Seth Riggs/S L.S

DIVAS IN TRAINING

DIVAS IN I HAINING Hodywood-Las Vegas 818-231-1491, 886-340-7444 E-mail: premierwest@earthlank.net Web: www.divasintgaining.com Basic Rate: Varies. Industry package discounts. Clients: Beginners and pros we don't name drop publicity, but ask us in private).

DRACON II ENTERTAINMENT La Verne, CA 909-599-6005 Hor-bay-book E-mail: dougdeee @eartblink.nat Web: www.dragonllentertainment.com Basic Rate: please calf for into Cluents: all levels, now including voiceover clients Services: visit the website for all the details and more information.

ELISABETH HOWARD'S VOCAL POWER

ACADEMY (est. 1980) Vocal Power Trainers in Santa Monica, Topanga, Wowdland Hills, Camarillo, CA, and Las Vegas, NV. 800-829-SONG (7664), SKYPE E-mail: lizhoward@vocalpowerinc.com Web: www.vocalpowerinc.com Basic Rate: please call or see web tor info Clients: Vocal ceach to Sting, the Police, Pai je O'Hara (voice of Belle in the film Beauty and the Beast), contestants on American Idol

others on request. Services: Specialize in the Vocal Power Method Services: Specialize in the vocal Power Method for singing rock, pop, blues, jazz. How to not blow your voice out. Sweet, hot and everything in between. From Jagger to Jarrsau, Regutar shows at Catalina Jazz Club. Etisabeth Howard, (Topanga) singer-songwriting contract with MCA - B.S., M.S. in voice - Juliard. Author 'SINGI' and 'ABC's of Vocal Harmony' distributed by Alfred.

ELLEN JOHNSON/ VOCAL VISIONS East Bay/Berkeley/San Francisco: CA 310-487-0048, SKYPE yes E-mail: info@vocalvisions.net Web: www.ellenjohnson.net. Basic Rate: call or go to website for information Clients: Private lessons, recording studio coaching, audition preparation and classes for all styles and levels at home studio and at the Jazzschool in Berkelev Berkeley. Note: Author of "The Vocal Warm Up CD/ Download," "Vocal Beilders," and "You Sing Jazz."

ERIC VETRO Toluca Lake, CA E-mail: imakeyourvoi::ewk@aol.com Web: www.ericvetro.com Basic Rate: please call for info Clients: list on request

EVELYN HALUS

843 S. Detroit St 843 S. Detroit St. Los Angeles, CA 90036 323-931-8391, SKYPE E-mail: evelynhalus@aol.com Web: www.EvelynHalus.com Basic Rate: call for info Basic Rate: call for info Clients: Jennifer Lopez, Matthew Morrison, Jessica Biel, Megan McGinnis, Neil Patrick Harris, Cher, Nathan Lane, Paula Abdul, Olivia Newton-John, Depeche Mode, Lindsay Mendez, Suton Foster and marry Broadway vocaliets, etc. Accepting new students of all levels.

FAHREN PRODUCTIONS

The L.A. Vailey Area, CA 818-378-1100 Contact: Valerie Fahren Contact: Valene Fahren E-mail: valenefahren @ aol.com Web: www.valeriefahren.com Basic Rate: please call for info Clients: Sabrina Bryan (Cheetah Girls), Juliette Lewis, Lynsey Bartilson, Erika Christensen, Dominic Domingo, Bosko, Broartway leads

FAIRBANKS SUMMER ARTS

FESTIVAL, INC., THE P.O. Box 82510 Fairbanks, AK 99708 907-474-8869 E-mail: festival@alaska.net Web: www.fsaf.org Basic Rate: please call for info Note: Vocal Coach Camp July 13-27, 2014

FEEF MOONEY

North Hollywood, CA 91606 818-487-0608 E-mail: happmus@roadrunner.com Web: http://happmus.wix.com/music-tor-life Basic Rate: This is determined after a free consultation, either on the phone or here at the studio studio. Clients: Adult: interested in cultivating a personal, sincere high-quality vecal style. Technique: expanding range, lessening tension, vocal styling, repertoire building, digital recording, preparing for auditions. This approach is for amybody who gets scared and needs some enthusiastic support, lots of pampering and coaching! coaching!

FRANCESCO DICOSMO

FRANCESCO DICOSMO Grammy-winning Bassisf. Singer, Composer & Producer AudioVision Digital Media & Music Production 310-908-9006, SKYPE: DiCosmoFone E-mail: dicosmobass@yahoo.com Web: www.FrancescoDicosmo.com Basic Rate: Please Call for Info Basic Rate: Please Call for Info Clients: All Ages & Styles Styles/Specialties: Ultra-experienced lead singer/ bassist in countless professional bands the styles of classic, modern & progressive rock, R&B, funk, & blues. I teach Vocal Technique, Breathing & Placement of Vocal Ranges, Intervalic & Rhythmic Concepts, Music Theory, Chart Reading, Music Theory, Ear Training, Interpretation, Improvation, etc. My Qualifications include: Musicians Institute Vocational bears: Graduate & Musicians Institute Vocational Honors Graduate & MI Human Relations Award 1994-'95. Grammy-Winning Bassist for Evanescence's Multi-Platinum "Failer"

985-674-2992 Harahan, LA 504-738-3050

Web: www.brodskyentertamment.com Basic Rate: \$60 first lessop

Album. Have played with Thin Lizzy, John Sykes, Bobby Kimball of Toto, Tommy Aldridge, Robert Plant and many more.

GFIRE STUDIOS

Austin, TX 78765 512-350-6181, SKYPE: djgfire

512-350-6181, SKVPE: djgfre E-mail: gfire@earthlink.net Web: www.gfiremusic.com Contact: gfire Basic Rete: \$70/hr, \$35/half-hr. Services: Full vocal training and piano teaching, currently teaching "Yoga For the Voice," a unique and fun system of applying the science of voice with ancient yoga breathing techniques to truly realize one's full vocal capabilities. Lessons in person or over the phone or the Internet via Skype, a free video conferencing service (http:// skype.com) skype.com) Clients: My students have performed in

Clients: My students have performed in internationally touring bands, on the stage of the Grand Ole Opry, made records in R&B, rock, country, singer-songwriter, pop and other styles, performed excellently in *American* Idol and other auditions, including musical theater auditions, learned to go from zero to karaoke in as little as 3 weeks, gone from being 'tone deal' to having full sets of repertoire in which they sing easily each to ture. and in tune.

GILMORE MUSIC STORE

1935 E. 7th St. Long Beach, CA 90813 562-599-1369 Be-mail: lb.gilmoremusic@verizon.net Web: www.gilmoremusicstore.com Basic Rate: please call for info

GOODRICH VOCAL STUDIO

12034 Riverside Dr. #101 Studio City, CA 818-766-3030, SKYPE E-mail: Andrea@goodrichvocal.com Web: www.goodrichvocal.com asic Rate: please call for info

GUITAR MERCHANT, THE

7503 Topanga Canyon Blvd. Canoga Park, CA 91303 818-884-5905 Contact: Phil St. Germaine E-mail: thequitarmerchant@vahoo.com Web: www.guitarmerchant.com Services: vocal lesson all ages, all styles

GUITAR SHOWCASE/S.M.I.

3090 S. Bascom Ave San Jose, CA 95124 408-377-5864 408-377-5804 Contact: Norri Caplan E-mail: info@guitarshowcase.com Web: www.guitarshowcase.com Styles: all vocal style: sic Rate: call for info

HERNAN PELAYO

13046 Ebell St N. Hollywood, CA 91605 818-988-2387 Web: www.hernanpelayo.com Basic Rate: please call for info Clients: many singers from Spanish martachi groups to L.A. opera chorus members, Le. Tatiana Bolanos, singers from Mariachi's Sol de Mexico, Los Camperos

HOWARD AUSTIN'S VOCAL POWER SCHOOL 9826 Columbus Ave. North Hills, CA 91343

818-895-SING or 800-929-7464 E-mail: vocalcoach@music-world.com Web: www.borntosing.com Contact: Howard Austin Basic Rate: please call for info Clients: includes artists on RCA, Geffen, MCA,

Capitol, Columbia, Grammy Awards, People's Choice Awards, winners on Star Search and American Idol Services: vocal technique, personal style, performance, keyboard basics for sonowriting

and self-accompaniment - all levels, ages, styles, Howard Austin is the author of the "Born To Sing" Master Course. (Also available on Flash Drive)

INGRID PRANIUK

Vocal Instructor/Coach/Piano Instructor Citrus College 1000 W. Foothill Blvd. Glendera CA 91741 626-914-8580 Fax 626-914-8582 Hacienda Heights Studio: 626-968-4071 SKYPE: ingrid.praniuk E-mail: bonavoxmusic@yahoo.com Web: www.citrusarts.org/music/vm/vmbios htm#ipraniuk Basic Bate: please call for info Clients: The privacy of the client is respected; no name is ever listed nor mentioned. Major label artists/Major movie industry actors. Services: Private voice instructor at Citrus College, member of the Voice Foundation. Certified private vocal instructor/vocal coach in all genres (rock, pop, electronica, hardcore metal/ Industrial/screaming, classical, musical theatre). Specialized in training professional musicians to survive touring/recording, training actors in music (singing, playing piano and other instruments) and treating vocal problems in singing and speech. Specialized and Certified in Vocal Health

INTERNATIONAL SCHOOL OF MUSIC

116 S. Louise St. Glendale, CA 91205 818-548-7959 E-mail: info@ismglendale.com Web: www.ismolendale.com Basic Rate: please call for info

and in Holistic Health

JAMES LUGO'S VOCAL ASYLUM

5651 Lankershim Blvd. N. Hollywood, CA 91601 818 259 0190, SKYPE E-mail: james@jameslugo.com Web: www.vocalasylum.com Contact: James Lugo Basic Rate: please call for info Services: Specializing in rock and pop vocals. Pro Tools studio on premises. Clients: A Fine Frenzy, the Veronica's, 311, the Smashing Pumpkins, MTV, VH1

Additional location:

Raleigh/Durham 919-800-8049

JAIME BABBITT

Nashville, TN and Los Angeles, CA 917-697-0800, SKYPE: jaime.babbitt E-mail: jaime@workingwithyourvoice.com Web: www.workingwithyourvoice.com Contact: Jaime Babbitt Basic Rate: \$125/hr. Monthly programs available Basic Rate: \$125/hr. Monthly programs availab Clients: Disney, private clients Services: pop / rock / country / R&B / jazz voice coaching/mentoring for artists and singer songwriters. Live performance, recording studio coaching and in-studio vocal production for CD projects etc.

projects, etc. Notes: 25+ years pro. singing and performing experience in NYC, LA, Nashville and on USA/international tours, 104, pears coaching experience. Instructs students 14 and older to become better singers, performers and recording artists with emphasis on "real world" application.

JEANNIE DEVA

Los Angeles: Westside and The Valley Worldwide via Internet 818-446-0932 818-446-0932 E-mail: Sing@ JeannieDeva.com Web: www.JeannieDeva.com Rates: Consultation - \$75. Call for lesson rates. Clients: Grammy winners, Idol & America's Got Talent Finalists, celebrity singers/actors, TV show La Voz Kids

La Voz Kids. Services: Vocal technique, voice and performance coaching, studio vocal preproduction & tour performance coaching with Jeannie Deva, originator of The Deva Method®, Complete Voice Technique for Stage and Studio who has helped thousands of singers worldwide for over

38 years. Additional Services: Jeannie Deva is also a recording studio vocal coach and vocal producer Endorsements from engineers/ producers of Aerosmith, The Rolling Stones, The Cars, Amy Winehouse, Ludacris, Donnie Walberg.

JEFFREY ALLEN VOCAL STUDIO

P.O. Box 4056 Valley Village, CA 91617 800-644-4707 ext. 22 Web: www.vocalsuccess.com Basic Rate: please call for info. VISA/MC/AMEX accepted Clients: Private lessons, audition coaching, Pro Tools, demos Services: Workshops, recording consultant, all levels and styles. Author of eight products for Warner Bros. Publishing Inc., including Secrets of Singing

JERRY BRAGIN 250 W. 57 St., Ste. 331 New York, NY 10107 212-765-6950, 516-538-8383 Web: www.jerrybraginvocalcoach.com Basic Rate: please call for info

Additional location:

188 Mayfair Ave W. Hempstead, NY 11552 516-538-8383

JOHN DEAVER

N. Hollywood, CA 818-985-3511 E-mail: vocalcoach1@gmail.com Web: www.iohndeaver.com Basic Rate: please call for info Clients: All levels. Sara Bareilles, Daniel Powter, Cher, Brendan Fraser, Heather Graham, Kimiko Kasai, Michelle, Pfeiffer, Michael Sembello, Vonda Shepard, Pop Stars and many working singers and musicia

JOHN DELUISE Van Nuys, CA 818-908-0104, Cell 818-804-1679 E-mail: ideluise@earthlink.net Basic Rate: please call for info Clients: all levels Notes: Yale Music & Theater, 35 years experience. One of the top recommend teachers in LA by Jason Robert Brown. inded voice

JOHN FLUKER VOCAL STUDIOS

P.O. Box 922616 Sylmar, CA 91392-2616 Fax 818-367-5794, SKYPE E-mail: johnfluker@mac.com Basic Rate: please call for info Clients: Jennifer Lopez, Roselyn Sanchez, Devon Acki, Kim Fields, Darren Romeo, served as MD for Gladys Knight, all levels.

KAREN JENNINGS

E-mail: Karen Jennings@csun.edu Basic Rate: please call for info Services: Expert instruction in vocal technique Services: Experimentation in vocal technique for non-classical singling styles (pop. nock, R&B, jazz, country, etc.), including breath control, chest mix techniques; range extension, techniques to increase strength/stamina and improving vocal technique without changing the singer's style. Certified instructor of the Dante Pavone Vecal Method. Also unles theorou: mbabilitative Style. Certified instructor of the Danie Pavone Vocal Method. Also, voice therapy, rehabilitative and corrective vocal techniques for damaged/ problematic voices (licensed voice/speech therapist). All levels of singers welcome. Clients: artists w Warner Bros., Sony, RCA, Interscope, Black Top Records, Hollywood Records, Restless Records, Universal, Quincy Jones Music, and more

LEANNE SUMMERS VOCAL STUDIO

Sherman Oaks, CA 818-780-1070, SKYPE E-mail: info@leannesummers.com Web: www.leannesumers.com Basic Rate: hourly rates, project/lesson discount packages + initial consult special Ctients: all ages, levels and styles; beginners to Grammy winners; major labels; Broadway performers; TV series; movies; indie artists. performers; i v series, movies, india anasis. Services: 30+ years as a pro singer/vocal coach/producer. Private training includes: Vocal technique w/ custom exercises; Live performance, india analysis and addition exercises. touring and audition prep; Artist development and vocal demos; Recording, microphone & studio techniques. Everything for today's singer in a cutting-edge environment.

LEE LONTOC

5478 Wilshire Blvd., Ste. 215 Los Angeles, CA 90036 310-717-6578 E-mail: info@hollywoodvocalcoach.com Web: www.hollywoodvocalcoach.com Basic Rate: please call for info Services: vocal coach and trainer specializing in rock, R&B, pop and musical theate

LINDA ARNN

A Singer With S Carson City, NV 775-770-4466 Style E-mail: linda@asingerwithstyle.com Web: www.asingerwithstyle.com Web: www.asinge

LISA POPEIL'S VOICEWORKS

Sherman Oaks, CA 91423 818-906-7229 cell 818-634-3778, SKYPE Web: www.popeil.com, www.facebook.com/ Voiceworks

Basic Rate: please call for info Clients: all levels, technique expert and performance coach, songwriting/recording. Notes: MFA in Voice, creator of "The Total Singer" instructional program.

LIS LEWIS

LIS LEWIS The Singers Workshop 4804 Laurel Canyon Blvd. #123 Valley Village, CA 91607 818-623-6668, SKYPE E-mail: ils @thesingersworkshop.com Web: www.thesingersworkshop.com, www.lislewis.com Basic Bate: places coll for info

Basic Rate: please call for info Basic Hate: piease call for info Clients: Rihanna, Miguel, Demi Lovato, Gwen Stefani, Courtney Love, The Pussycat Dolls, All-American Rejects, Britney Spears, Linkin Park, Jack Black, Jimmy Eat World, Coble Caillat, Gloriana, Parade of Lights & Basic Vacation. Vocal technique - all pop styles: performance coaching. Notes: author of the books The Singer's First Aid Vid. and The Des Cincerk Morce Ju wit i which Kit, and The Pop Singer's Warm-Up Kit, which both include warm-up CDs available on website.

LONESTAR SCHOOL OF MUSIC 4301 W. William Canon Dr

Elisabeth Howard Vocal Coach

Specializing in Rock, Heavy Metal. Alternative, Jazz, Blues

RECOMMENDED BY STING • Andy Summers . Stewart Copeland, Lionel Richie • Albert Lee • Pete Anthony • David Frank • Sussan Deyhim Priscilla Presley • Dave Blumberg Peter Manning Robinson

JeannieDeva.com | DevaVocals.com

Celebrity Voice & Performance Coach

2019 Hyperion Ave. Los Angeles, CA 90027 319-621-4302, SKYPE

Download at www.musicconnection.com/digital

Austin, TX 78749 Austin, TX 78 /49 512-712-5187 E-mail: arbortrails@ionestarschoolofmusic.com Web: www.lonestarschoolofmusic.com Basic Rate: please call for info

LOS ANGELES MUSIC & ART SCHOOL

3630 E. Third St. Los Angeles, CA 90063 323-262-7734, 323-262-7734, E-mail: stayintune @ lamusart.org Web: www.lamusart.org Basic Rate: 30 minute private music lesson for a child (17 and under): \$18.30-minute private music lesson for an adult (18 and over): \$20 Servicea: Hours: M-F 2pm - 8pm and Saturday 8am to 4pm

LOYOLA MARYMOUNT UNIVERSITY 1 LMU Dr., MS-8347 Los Angeles, CA 90045-2659 310-338-2700 E-mail: Imumusic@Imu.edu Web: www.Imu.edu Basic Rate: please call for info

LYNWOOD SLIM

١

Southern CA Soumern CA E-mail: lynslim@pacbell.net Web: http://myspace.com/lynwoodslimband Basic Rate: please e-mail for into Servicea%pecialties; jazz & blues vocals, also chromatic & blues harmonica

MANDEVILLE SCHOOL OF MUSIC

316 Girod St. Mandeville, LA 70448 985-674-2992 Web: www.laapa.com Basic Rate: please call for info

MARK BAXTER VOCAL STUDIOS

145 Lynway Point of Pines, MA 02151 800-659-6002 E-mail: mbaxter@voicelesson.com E-mail: mbaxter@voicelesson.com Web: www.voicelesson.com Basic Rate: please call for info Clients: all levels. Aerosmith, Buckcherry, Velvet Revolver, Army of Anyone, the Click Five, Goo Goo Dolls, Journey, Van Halen, Jonny Lang, Tonic, Vertical Horizon, members of the RENT cast and Trans-Siberian Orchestra, Aimee Mann, the Dresden Dolls. Author of *The Rock-N-Roll* Singer's Survival Manual, instructional video: The Singer's Toolbox, and instructional CD, Sing Like an Idol.

MARK FOREST 310-712-1621

Basic Rate: please call for info Clients: Jackson Browne, Verdine White (Earth, Wind & Fire), Sissy Spacek and Roseanne Cash

MARK JOHNSON

Mashville, TN 618-288-1993 Email: marksmuzic7@hotmail.com Web: facebook.com/marksmusic Contact: Mark Rates: 60-80/hr Clients: All Ages, Al Levels (Skype available) Styles/Speciattes: All Styles. Ear training, songwriting, music theory, music business/marketing, voice/vocals,

bass, piano MARK RENK

Valley Village, CA 818-599-0113 E-mail: Mark@MarkRenk.com Web: http://markrenk.com/WP Contact: Mark Perik Clients: Augustana, Bullet for My Valentine, Eve, Heimet, P.O.D, Gavin Rossdale, Seether, Three Days Grace, Mandy Moore, OneRepublic, etc.

MARTA WOODHULL

Singing For a Living 808 N. Spring St. #707 Los Angeles, CA 90012 818-752-0833, SKYPE 818-752-0833, SKYPE E-mail: marta @singingtoraliving.com, SKYPE Web: www.singingtoraliving.com Basic Rate: Private lessons, S150/hr, package rates available. Specializing in double and triple threats, actors, dancers, singer-songwriters. Vocal technique, vocals for film, stage choreography, studio production and recording. Grammy-nominated arranger, educated in New York, Ms. Woodhull is one of Hollywood's most respected coaches. Her clients have won Tonys, Emmys, Grammys, Oscars. Clients: Lea Salonga, Paula Abdul, Katharine McRhen Aona Miniek and more McPhee, Anna Na ick, and more

MARY GROVER Lake Balboa, Encino, Beverly Hills, CA

www.popeil.com • (818) 906-7229 • lisa@popeil.com • Facebook.com/Voiceworks

818-787-SONG (7664) E-mail: Grover.MaryGrover@gmail.com Web: http://marygrover.com Basic Rate: please call for info Clients: all levels: Platinum record, Grammy Clients: all levels: Platinum record, Grammy Award and triple Academy Award-winning clients. Notes: a California licensed singing voice therapist and singing teacher. Master Degree in Singing Voice Therapy, U.S. Patent Award for voice technique. MAUREEN O'CONNOR

Long Beach, CA 562-433-5486 E-mail: pinkstrat@aol.com Basic Rate: please call for info Clients: all levels

MELISSA ELLEN

MELISSA ELLEN Nashville, TN 404-217-4192, Skype E-mailt: me @MelissaEllen.com Web: www.MelissaEllen.com Contact: MelissaEllen.com Styles: Rock, (mainstream, heavy), Songwriter, Dor, DEB Council Bluen Pop, R&B, Country, Blues Clients: Ben Bradford, Joe Nichols, Riley Roth, Lauren St.Jane, Tiffany Kuenzi, Fahrenh Media Group

MICHAEL LAVINE

165 W. 66th St., Ste. 3U New York, NY 10023 212-362-5101, 917-826-2116 (cell), SKYPE E-mail: broadwaymhl@aol.com Web: www.MichaelLavine.net Basic Rate: e-mail for info Notes: Coaches on both coasts

MICAH'S PROFESSIONAL

VOCAL COACHING 2042 Lakeshore Ave. Los Angeles, Ca,90039 323-273-3532 E-mail: micah@micahprovocals.com Web: www.micahprovocals.com Skype: Micah_Plissner Services: 25 years of professional music industry experience Also specializes in Television, Film All ages, all levels, all styles. Online, national and international vocal lessons. Clients: Please visit website for client list, rates

MIKE CAMPBELL 818-763-4916

E-mail: mcampbell62@sbcglobal.net Clients: all levels Note: Faculty-Vocal Program at Musicians Institute

MONICA MARGOLIS Vocal Coach/Singing Instructor San Fernando Valley, CA 818-599-5297, SKYPE Web: www.monicamargolis.com E-mail: monica@monicamargolis.com Notes: Monica has been teaching vocal mechanics to singers, actors, dancers and speakers for over 20 years. She has worked in theater and film, appeared in variety shows, worked as a voiceover artist and was chosen worked as a voiceover artist and was chosen as Musical Director for the West Coast Dance Theater. Monica specializes in teaching her vocal method to artists at every level of their career, from the young beginner to major label artist. The Monica Margolis Vocal Arts Studio offers lessons in voice, songwriting, acting, guilar, piano, bass and drums. Private and group become art owildho d curv blace oxyum. Bo lessons are available at our place or yours. Be sure to YouTube Monica Margolis's interview with American Idol's "Idol Chat"

MUSICIANS INSTITUTE

Vocals Program 6752 Hollywood Blvd. Hollywood, CA 90028 323-462-1384, 800-255-7529 Web: www.mi.edu Basic Rate: please call for info Clients: Certificate and degree programs designed for intermediate to pro level Services: Entrance audition required. Private lessons included for Bachelor, AA, Certificate & Encore programs.

NANCY BADGER

Southern CA 818-275-1449, SKYPE: badgervocals E-mail: mysingersecrets@yahoo.com Web: www.mysingersecrets.com Basic Rate: please call for info Services: voice instruction, vocal coaching, vocal production Clients: everyone

ICE LESSONS Miguel • Rihanna

•Gwen Stefani •Courtney Love All-American Rejects
Linkin Park •Britney Spears •The Bravery Colbie Caillat •Demi Lovato •Jimmy Eat World •Pussycat Dolls •Taproot •Jack Black

www.TheSingersWorkshop.com

NOVELLO-RUSCH SCHOOL OF THE NATURAL VOICE P.O. Box 9648 N. Hollywood, CA 91609 818-506-0236 Fax 818-506-5559 818-306-0236 Fax 818-306-3599 E-mail: john@keysnovello.com Web: www.keysnovello.com Basic Rate: please call for info Clients: all levels, clients include Kevin Edmonds, After 7, Traci Spencer, Billy Sheehan, Eric Martin from Mr. Big, Mint Condition and more.

OLDE TOWN PICKIN' PARLOR

7515 Grandview Ave. Arvada, CO 80002 303-421-2304 888-421-2304 E-mail: unclekit@picknparlor.com Web: www.picknparlor.com Basic Rate: please call for info

PATRICIA SHANKS VOICE STUDIO 220 Newport Center Dr., Ste. 16 Newport Beach, CA 92660 949-723-4473, SKYPE Contact: Patricia Shanks E-mail: pshanks@studioshanks.com Wach: weat tudioshanks.com Web: www.studioshanks.com

PEISHA MCPHEF

Studio City, CA 818-788-3056 Twitter: @PeishaMcPhee E-mall: peisha@peishamcphee.com Web: www.peishamcphee.com, Findvouruniquevoice com Basic Rate: please call for info Clients: from amateurs to professional actors and singers Services: the art of vocal technique, styling Services: the an of vocal technique, styling, patter, subtext and stage presence. Specializing in pop, belt and legitimate placement. Currently vocal coaching on season 11th of American Idol Owner of McPhee International vocal studios in Studio city. Mother of NBC Smash & American Idol Alum Katharine McPhee and A.I. vocal coach Adriana McPhee

PER BRISTOW 287 S. Robertson Blvd., Ste. 208 Beverly Hills, CA 90211 310-876 2070, SKYPE Hermall: perbristow@bristowvoicemethod.com Web: www.bristowvoicemethod.com, www. thesingingzone.com Basic Rate: please call for info Clients: Singers, actors and speakers Services: to rapidly improve overall vocal capacity, heal voice problems and ignite the truly confident, unique and captivating performer within you. See web.

POSTELL PRODUCTIONS

Diane Postell P.O. Box 604 Culver City, CA 90232 310-348-9757 (studio) 443-803-0545 (cell) E-mail: dmpostell@gmail.com Web: www.dianeoostell.com Rate: \$75-\$125/hour Rate: \$753 rearrieur Services: Vocal coaching, instruction, pre-production vocals, auditioning, vocal arrangements, solid vocal technique, lyric writing/ songwriting, vocal repair pro and semi-pro, teens, young artists, vocal producers, special needs

BACHEL LYNN VOCAL STUDIO San Fernando & Brand, Glendale, CA 310-928-1764, SKYPE E-mail: rachel@rachellynnvocalstudio.com Web: www.rachellynnvocalstudio.com Rates: \$75-\$110/hour Hates: \$75-\$110/hour Cillents: 3/Jumpin Juniör High" voca troupe, Lexi Ainsworth (Emmy Nominated Star), Hannah Hooper of "Group Love" (Canvasback / Atlantic), Katy Goodman of "Vivian Girls" (In the Red Records), Sherryce (Roomtrip Music) and Ace Marrero "Aladdin" (Disney) among others. Technique, style and performance coaching

Additional location:

Venice, CA Venice & Lincoln 310-928-1764

RAK VOCAL & HEALING CLINIC 6056 W. Irving Park Rd. Chicago, IL 60634 773-283-8349 E-mail: rakvocal@aol.com Contact: Sheryl Rak Web: www.rakvocal.com www.facebook.com/RakVocalpage Basic Rate: call for rates Services: vocal therapy, voice lessons, vocal performance coaching Clients: adult singers and songwriters

RICHARD GILL Tarzana, CA 91356 818-300-8333 E-mail: mg519@yahoo.com Basic Rate: Please call or email for info Basic nate: Please call of email for into Services: Trained as an opera singer, 25+ years vocal coaching experience with Bel Canto Approach to singing. Teaches all styles of music and all levels of singing experience. Works with Professional and Non-Professional singers, actors, singer-songwriters, and those who just want to sing and gain confidence doing so. "The only thing better than singing is more singing." -Ella Fitzgerald

RENEE GRANT-WILLIAMS 123 Second Ave. N. Nashville, TN 37201 615-244-3280, SKYPE E-mail: MyVoiceCoach@comcast.net Web: www.myvoicecoach.com Basic Rate: please call for info Services: all styles, aspiring performers and celebrities, "Tricks of the Trade" that can help anyone improve

ROBERT LUNTE & THE VOCALIST STUDIO

2222 2nd Ave Seattle, WA 98121 800-269-9040, 425-444-5053, SKYPE E-mail: robert@thevocaliststudio.com Web: www.thevocaliststudio.com, www.thevocaliststudiomasterclass.com www.tvscertifiedinstructor.com www.lvsc@filledilisructor.com Contact: Robert J. Lunte Basic Rate: \$100/hr in studic; \$60/hr internet lesson, \$1200 - \$2500 weekend intensives Clients: Protege of the late Maestro David Kyle who trained Ann Wilson (Heart), Layne Staley (Alice in Chains), Geoff Tate (Queensryche), Chris Carsell (Csundraden), Danzie Marcos (Matel Cornell (Soundgarden), Ronnie Monroe (Meta Church) including; Classical training Dr. David

CELEBRITY VOCAL COAC

AMERICAN IDOL THE VOICE DIDDY KATY PERRY BAND GLEE **U2** BABYFACE PUSSYCAT DOLLS

One of the Top 5 Vocal Lessons in Los Angeles -- CBS-TV

www.MicahProVocals.com MICAH PLISSNER (323) 273-3532

Alt, Estill Training with Peter Egan, Phonetics and Formants with Steve Fraser. Publications: Author and Producer of The Four Pillars of Singing. Notes: Train on a live stage with PA. Founder and CEO of themodernvocalist.com

ROGER BURNLEY Los Angeles, CA 90038 323-848-4058, SKYPE E-mail: Kasey@rogerburnley.com Web: www.rogerburnley.com Basic Rate: call for rates Clients: all levels, especially good with beginners. Client list available on request. Notes: also specializes in vocal repair and rehabilitation

ROSEMARY BUTLER

310-572-6338 E-mail: vocalstarr@aol.com Web: www.rosemarybutler.com Basic Rate: please call for info Clients: all levels, kids welcome. Celebrity clients include Linda Ronstadt, Jackson Browne, CSNY, Bruce Willis, Oasis, Hillary Duff, Celine Dion, Bonnie Raitt, James Taylor, Bruce Springsteen, Bob Seger, Sara Brightman, Julio Iglesias, Vanessa Williams, Joni Mitchell, Tina Turner, Andrea Bocelli and Eagles. Notes: Free lessons with package deal

SANTA MONICA COLLEGE 1900 Pico Blvd. Santa Monica, CA 90405 310-434-4323 E-mail: admissions@smc.edu Web: www.smc.edu Contact: James Martin Basic Rate: please call for info

SHERMAN OAKS COMMUNITY CHILDREN'S CHORUS, THE

Los Angeles, CA 818-981-5154 E-mail: carol@thecarollombardkids.com Web: www.thecarollombardkids.com Contact: Carol Lombard, Director Basic Rate: please e-mail for rates Clients: Students under 16 years only.

SINGCLEAR

British Vocal Coach, Producer & Consultant (est. London, England 1978) Locations in Sherman Oaks & Ventura, CA 818-433-8803, SKYPE E-mail: JS@singclear.com Web: www.singclear.com Contact: Jon Sinclair Basic Rate: One on one in professional recording Basic Nate: One on one in professional record studio. All ages. Workshorts, bi-weekly group classes in Sherman Oaks and Ventura, arkist development, direction & production. Online classes via SKYPE, Call for rates. Clients: Discover what Bon Jovi, Annie Lennox, Gladys Kright have in common other than success. Worked with band member: than success. Worked with band member: and producers for such acts as: Pat Benatar, Melissa Ethnidge, Deep Purple, Kiss, Howard Jones, Black Crowes, L7, Night Ranger, Steve Vai and many more. Specializing in all, poo and rock, Reasonable rates, LAUSD Schools -Kester Magnet Elementary, Riverside Elementary, Hesby Elementary, Serreina Elementary, Los Feliz Arts Charter School. American Idol finalist Melinda Douittle Melinda Doolittle.

SINGER'S PERFORMANCE WORKSHOP AND CABARET PERFORMANCE CLASS

Los Angeles Community College 855 N. Vermont Ave. Los Angeles, CA 90029 323-953-4000 X 2880 E-mail: wannerda@lacitycollege.edu Web: http://lacitycollege.edu/academic/ departments/music/faculty.html Basic Rate: please call for info

SING LIKE YOU SPEAK (Sally Morgan) New York, NY 646-450-SING Web: www.singlikeyouspeak.com, www. vocalpowertools.com Vocapowertools.com Basic Rate: please call for info Services: Private/Online Lessons, Workbook/ Cds. Don't imitate your favorite singer - BE your te singer!

SING WITH POWER VOCAL STUDIOS

Houston, TX 281-222-1092, 866-910-7464 E-mail: info@singwithpower.co Web: www.singwithpower.com Basic Rate: please call for info er com

STEPHANIE SPRUILL Spruill House Music, School of Voice and Artist Development P.O. Box 92832 Pasadena, CA 91109 626-797-2429, SKYPE 626-797-2429, SKYPE E-mail: spruithous @ aol.com Twitter: Stephaniespruit Facebook: Stephanie.Spruit Web: www.spruithousemusic.com Basic Rate: please call for rates Clients: Julio Iglesias, Michael Jackson, Whitney Houston, Placido Domingo, Eton John, Aretha Franklin, Mariah Carey, Enrique Iglesias Notes: My book & Ebook is '17 Points To Longevity In Show Business'

STEVEN MEMEL

Los Angeles, CA 818-789-0474, SKYPE 818-789-0474, SNTFC E-mail: steven@stevenmemel.com Web: www.stevenmemel.com Basic Rate: please call for info Clients: Maroon 5, Melee, Big City Rock, Britney Christian. Clients have recorded albums on Jive, BMG, Sony, Dreamworks, Warner, Universal ord more: and more

STEVE REAL

Los Angeles, (626-617-1063 E-mail: stevereal@aol.com. SKYPE Basic Rate: please call for info Clients: Stevie Nicks, Olivia Newton-John

SUE FINK

PO. Box 642118 Los Angeles, CA 90064 310-943-9231, SKYPE E-mall: SueFink9@gmail.com E-mail: SueFink9 wg/mail.com Web: www.angleicitychorale.org Basic Rate: please call for info Clients: all levels, singing lessons, workshops, showcasing, group classes at McCabes; also call for auditions for the Angel City Chorale.

SUSAN ANDERS

Zanna Discs P.O. Box 160965 Nashville, TN 37216 800-787-2647 E-mail: susan@susananders.com

Web: www.susananders.com Basic Rate: \$60/hr.

Basic Rate: \$60/hr. Clients: Contact Susan for client list. 25+ years exp. teaching beginners to pros. Creator of The No Scales, Just Songs Vocal Workout Volumes 1 and 2 (singersworkout.com), and Harmony Singing By Ear (harmonysinging.com).

SUSAN HYATT VOCAL COACHING Studio City, CA 310-774-6254 E-mail: susan@susanhyatt.net

Web: www.susanhyatt.net Basic rate: \$75 an hour Clients: Dev & the Cataracs. Younoblood Hawke

Download at www.musicconnection.com/digital

Pussycat Dolls Burlesque, Universal Records Republic Styles: Rock & Pop

SUSAN RUMOR

Los Angeles, CA 310-874-3691 -mail: susan@artistoneproductions.com Web: www.artistoneproductions.com www.susanrumor.com www.susanumor.com Basic Rate: please call for info Clients: all levels, teaches Grammy-winning recording artists, over 21 years coaching, Masters Degree in voice therapy.

SUSU-MAGO VOCAL STUDIO

6399 Wilshire Blvd., Ste. 1021 Los Angeles, CA 90048 323-655-8484 Basic Rate: please call for info Clients: all levels

SUZANNE KIECHLE

Studio City, CA 818-762-5731 E-mail: skiechle@aol.com, SKYPE Web: www.suzannekiechle.com Basic Rate: please call for info Clients: all levels, recording artists and Broadway, film performers for vocal coaching and repair. Film and Television. Teaching online for The Academy of Art University.

TAMARA ANDERSON

AMARA ANDERSON 424 Meadow Hill Lane Round Lake Beach, IL 60073 847-546-5548 Cell 847-533-5548, SKYPE E-mail: voxdoc@comcast.net Web: www.tamaraanderson.com Beaic Rate: Please check website or call Services: pop. rock, country, blues, jazz and zwieted knock musical theate

Additional Locations:

Chicago School of Music 900 N. Franklin Ave. Chicago, IL 60610

Elmhurst Music Academy 611 N. York Road Elmhurst, IL 60128

Music Mann Recording Studio 3073 S Chase Ave Milwaukee, Wi 53207

TANISHA HALL White Hall Arts Academy 2812 W. 54th St. Los Angeles, CA 90043 424-235-0665, SKYPE E-mall: mail@whitehallacademy.org Web: www.whitehallacademy.org Basic Rate: \$35 and up Clients: Instruction in voice, piano, music recording, songwriting, self accompaniment and speaking. All genres including opera. Specialize in stage performance and studio recording. Dynamic performance workshops teach how to "work the stage" in mirrored room with mic! 15+ years in the music industry working with arists Chaka Khan, Black Eyed Peas, Babydace, Shanice & more. B.M. in Voice & Music Business Management Berklee College of Music. Web: www.whitehallacademy.org Berklee College of Music.

TERI DANZ YouWorld Music/Bleach Records W. Los Angeles 310-283-9688, SKYPE E-mail: vocalcoach@teridanz.com Web: www.teridanz.com Basic Rate: Rates on Website, packages and SKYPE available

Clients: artists, bands, singer-songwriters, actors - performance coaching, pop vocal technique Credits: recording artist, national press (Women Who Rock), industry and student testimonials, nominated Best Female Vocalist All Access Music Awards. Author of music/vocal articles, New Vocal Exercise CD, book - Vocal Essentials for the Pop Singer: Take Your Singing from Good to Great (Hal Leonard Corp).

UAF SUMMER SESSIONS & LIFELONG

LEARNING University of Alaska - Fairbanks 403 Salcha St. 403 Satcha St. 216 Eielson Building PO Box 757540 Fairbanks, AK 99775 907-474-7021, 866-404-7021 E-mail: summer@uaf.edu Web: www.uaf.edu/summe Basic Rate: please call for info

VENABLE STUDIO

(near US23 & I94) Ypsilanti, MI 48197 734-544-8703 E-mail: lindavenable@icloud.com Web: www.lindavenable.com Basic Rate: please call for info

VOCAL INTEGRATION CONCEPTS

520 Washington Blvd., PMB 235 Marina del Rey, CA 90292 310-281-1845 E-mail: info@vocalintegration.com Web: www.vocalintegration.com Contact: William Hanrahan Basic Rate: please call for info Clients: all levels, all styles

VOCAL STYLINGS Culver City, CA 310-737-9387 E-mall: lisa@vocalstyings.com Web: www.vocalstylings.com Contact: Lisa Cushing Basic Rate: please call for info Clients: Private lessons, group sessions, in studio vocal coaching for R&B, rock, pop, blues, etc.

VOICE LESSONS HOUSTON 13505 Westheimer Rd. Houston, TX 77077 713-291-6373 Basic Rate: please call for info

VOICE MECHANIC, THE

7222 1/2 Melr 7222 1/2 Merrose Ave. Los Angeles, CA 90046 323-937-2565 E-mail: thevoicemechanic@hotmail.com Web: www.voicemechanic.com Web: www.melrosestudios.us Contact: Sean Lee

Barls Rate: please call for info Clients: Chris Stade (AC/DC), Chris "Mississippi Burning" Gerolmo, Gary Ballen - (NWA, Bonethugs, Eazy E), Bruce Buffer (UFC Ring Bonemugs, Eazy E), Bruce B Jiter (UFC Hing Announcer), Fat Lip of the Pharcyde etc. etc. Actors and singers: 'Voice Projection' and 'repair'. All styles (rock, pop, R&B, heavy metal etc.). Featured on Asahi TV (Japan) and Oprah's Oxygen Network (Worldwide). Also full (Sony endorsed) Recording Studio, Music Videos/Green Screen Studio and guitar lessons.

VOX FOX VOCAL STUDIO BECKY WILLARD Orem, UT 801-874-5112

E-mail: voxfox2@gmail.com Web: www.voxfoxvocalstudio.com Contact: Becky Willard

Basic Rate: \$55/hr Vocal Coaching, Vocal Basic Rate: \$55/nr Vocal Coaching, Vocal Production charge per song Clients: Timyra-Joi (The Voice, Season 5), Maddie Wilson (You Tube Star), Star-Off, No Limits, Kelsie Martin (MTV Made) Services: Vocal Instruction for all styles, Services: Focus in a balance of an argies, specializing in contemporary, 20+ years teaching. Vocal Production: recording (wocals recorded here or elsewhere), editing, comp-ing and processing. Notes: Songwriting and music production options available

WEST L.A. COLLEGE

9000 Overland Ave. Culver City, CA 90230-3519 310-287-4262 Web: www.włac.edu Contact: Music Dept. Administration Basic Rate: please cali for info

WILLIAM AND IRENE CHAPMAN

Van Nuys, CA 818-787-7192 BIS-/B2-/B2 E-mall: icychapman@gmail.com Basic Rate: please call for info Clients: all levels and styles Notes: The Chapmans are hald in high esteem starting with Mr. Chapman's credits of leading starting with Mr. Chapmans credits of leading baritone for 25 years with the New York City Opera and 5 Broadway shows. Irene has starred in many musicals and plays and together they offer a wealth of vocal knowledge and expertise to anyone who is serious about developing their singing or speaking voice. They have been on staff with several performing art University programs as well as maintaining their own vocal studio

YMCA CENTER FOR THE CREATIVE ARTS 301 W. Bloomfield St. Rome, NY 13440 315-336-3500 Contact: Valerie Retyea Clients: beginner to expert Basic Rate: please call for info

ZION MUSIC SCHOOL 7002 Moody St., Ste. 107 La Palma, CA 90623 562-924-1232 Basic Rate: please call for info

Learn how to "work the stage" in mirrored room with mic! Develop your "studio voice".

white • hall • arts academy

Affordable music, dance, acting lessons.

2812 West 54th Street Los Angeles, CA 90043 424-235-0665 www.facebook.com/whitehallartsacademy_www.whitehallacademy.org

Guaranteed Results in First Session

Gain Range, Power & Control

Private in Studio & Online

VW.ROGERBURNLEY.COM 3) 848-4058

Stephanie is an

Celebrity Voice & Performance Coach

international performer extraordinaire credited to 100's of Gold and Platinum recordings. She's sung on blockbuster movie soundtracks, T.V. Shows, commercials and she's the author of "17 Points to Longevity In Show Business.

Let Ms. Stephanie bring out the Star in you!! f 💽 🕒 Call today (626) 797–2429

BOOK CLASSES: (626) 797-2429 OR SPRUILHOUS@AOL.COM PURCHASE PRODUCTS: WWW.SPRUILLHOUSEMUSIC.COM

MAURICE GAINEN

Full Service music production and

recording in ANY style.

CD Mastering for 175 Starbucks

compilations and many artists.

Extensive client list of CD releases.

6 CD releases as Recording Artist.

Logic and ProTools. No spec deals.

323.662.3642

Long Hair

Skoppe

Rock n' Roll

to

Classic Cuts

Giving To You The Treasure

of Long Hair

(626) 791-7405

2055 N. Lake Ave.

Altadena, CA 91001

amon

NARIP

World Radio History

TIP JAR

Singers! Be Heard Over Loud Bands!

t is not vanity, but necessity, that drives us singers in the battle to hear ourselves. Of course it's always easier and more enjoyable for any musician to perform when she is able to easily hear herself. But a guitarist can put his fingers on the frets and play the right notes and chords even if he can't hear, while it is nearly impossible for a singer to hit the right notes without hearing her own voice. No matter how well trained, if you can't accurately hear your voice and the music during a performance, vocal difficulties and mistakes are probable. In fact, you may unwittingly manipulate the muscles in your throat in an attempt to compensate for what you think you hear. The results are usually not good. The following tips will contribute to your ease of singing and the power of your performance.

1. Monitor Placement and Angle: Where you stand in relation to your monitors makes a big difference in what you hear on stage.

For the best sound, you should stay relatively close to your monitors. Position them facing upwards toward each ear at a 45-degree angle. If you can see down the opening of the horns in your monitor, you have them positioned optimally.

2. Avoid Competitive

Monitoring: The louder the instrumental stage volume, the more difficult it is for your engineer to achieve a balance of voice to instrument. Straining to hear and be heard is a prime cause of vocal blowout. Discuss with your bandmates the need to keep their stage volume at a moderate level. Putting the drummer behind a Plexiglas cage and having as many band members as possible using headphones or in-ear monitors will reduce the overall stage volume. Reduced stage volume makes it

"The microphone is the single piece of equipment that most influences your singing."

easier for the engineer to provide a good monitor and FOH (front of house) mix.

3. Signal Effects and Pre-Amp Pedal: Most instrumentalists have their own volume knobs and can adjust their stage volume. But you, the singer, are dependent on a sound engineer who can't hear the stage mix and may be facing certain limitations because of stage volume and feedback. A vocal effects pedal with a pre-amp allows you to control reverb, digital delay and your volume before they go to the mix board. They only work with wired mics, so this would not be an option with wireless mics. Check out pedals by TC-Helicon, Boss and Line 6.

4. Use In-Ear Monitors (IEMs): If affordable, consider being fitted for custom IEMs. An attractive alternative to wedge monitors, IEMs offer a high-quality signal to your ear that allows you to clearly hear the mix at any chosen volume. They provide you with better sound, improved stereo balance, protection against hearing damage from loud stage sound and more. Some of the reputable companies to choose from include Westone, Sensaphonics and Ultimate Ears.

5. A Personal Vocal Monitor: Like microphones, different monitors reproduce sound differently. I've found one monitor, brand new to the market, that gives fantastic vocal sound. TC-Helicon and Tannoy partnered to create the VoiceSolo FX150 Personal PA Processor/Monitor. I tried it out at NAMM 2014 and it blew my mind. Not only does it rec-

reate the sound of the voice in a surprisingly inspirational manner; it's an all-in-one, kick-ass vocal monitor with some of the same features as the Pre-Amp Effects Pedal (Tip 3) and more.

6. Use the Right Mic: The microphone is the single piece of equipment that most influences your singing. Each mic has its own vocal sound; each works with sound differently and has to be matched-up with your voice. If you have sung through many different mics, you probably have noticed variation in the quality of your voice even though you seem to be singing the same way. I always urge singers to have their own mic, one that is matched to their voice and the requirements of their performances.

7. Improve Your Mic Technique: To get the best performance from your mic it needs to be held at the correct distance and optimum angle

to your mouth. While it is true that you should pull the mic away from your mouth as you sing louder, it is easy to pull it too far. This can result in a drastic loss of volume and can accentuate the treble frequency band which can effect feedback. Generally, keeping a microphone between one-half to one inch away from your mouth will help to capture the full tone of your voice. If you sing at one-half an inch from the mic and then increase to four inches, you lose 18 dB (decibels - units of sound volume). To the audience your voice will sound almost four times quieter.

8. Hold Your Mic Correctly to Put a Lid on Feedback: The currently popular method of placing a hand around the ball/ screen of the mic may look cool, but it can increase the possibility of feedback (requiring the sound engineer

to lower your volume). It also tends to muffle the sound of your voice. There is a hand line on every mic shaft. It lies just below the beginning of the ball of the mic and demarcates the highest position of your hand.

9. Good Vocal Technique: When a singer has a voice that doesn't project, it is a challenge for the sound engineer: There will be a limit to how high the vocal volume can be raised, as feedback will surely occur. If this is the case, research and use a vocal technique with exercises that will strengthen your vocal muscles and provide more tone for less effort. Coupled with the right mic and good mic technique, you'll give your soundman a much easier time providing you with a better mix.

10. Communicate with Your Sound Engineer: Treat your engineer with respect and make him your ally. Before your gig begins give him your set list with any particular mix needs you have for each song. Then when he can give you his attention, go over it with him and agree on hand signals to use if you need any monitor-mix changes, such as more or less voice.

JEANNIE DEVA is a celebrity voice/performance coach, recording studio vocal specialist and member of the Recording Academy (Grammys), Endorsed by engineers and producers for Aerosmith, Etton John and the Rolling Stones, she is the author of *The Contemporary Vocalist* book and CD series, *The Deva Method Vocal Warm-Up* CD and the eBook *Singer's Guide to Powerful Performances*, available for all digital tablets. She teaches in Los Angeles (see http://JeannieDeva.com) and internationally via her online video exchange school at http://DevaVocals.com.

he Saltmine Studio Oas SOUNDSTAGE-VE DOOR

Save \$\$\$, Come To Our Arizona Retreat!

ADR-VO-PHONE PATCH-FINALCUT-COMPOSITION-MUSIC VIDEOS

STUDIO A. "THE TRACKING ROOM" W/ YAMAHA C7 GRAND PIANO Vintage 1979 NEVE 48 Channel Discrete Console • NEVE Melborn Sidecar • Studer A827 2" 24 Track AVID Pro Tools HDX+Waves Platinum+Outboard Gear Galore+A gorgeous cathedral live room 3 iso rooms • 200+ microphones • 100+ Guitars & Amps • Keyboards (Hammond C3 w/ Leslie 122) STUDIO B. "THE MIXING ROOM" W/ ATR 102 1" Class A Analog Master Recorder FEATURES an SSL 6064 E/G+w/ Total Recall • Custom Westlake BBSM-15 with subs w/ Bryston amps

AVID Pro Tools HDX • Apogee Converters • 6 Pultecs 6 Distressors • Waves Mercury • And Much More !-STUDIO C. "THE PRODUCTION ROOM"

TONS of keyboards in a cozy production/ editing room with a small iso booth • Final Cut Pro ProTools • Mackie d8b 72-Input Console Genelec 1030A monitors+JBL Subwoofers

STUDIO D. "THE VILLA" W/POOL TABLE

SSL 4056 G/G+•NEVE Sidecar•Augspurger Mains AVID Pro Tools HDX+Waves Gold+Final Cut Studio The Villa is an independent environment where you compose, record, and mix around your own schedule.

THE BUNGALOW • "THE HIDEAWA"

feet of your studio. With a private patio yard when you're not working. Includes an expandable Pro Tools studio to ww thesaitmine c

Call or Text Don: 480.220.4007

fit any vision.

DMX+Lil Wayne+Ludacris+Ice T+Young MC+MGK Offers two bedrooms and living quarters within Alicia Keys+Kelly Rowland+Swizz Beatz+Damon Elliot A Silent Film • The Meat Puppets • The Jonas Brothers and full kitchen, it is the perfect place to post upAnna Graceman•Wyclef•Sheryl Crow•Soulfly•Ministry Cheap Trick • STYX • Skylark • Stevie J • Dawn Richards Trisha Yearwood • Royce Da 5'9 • Mario Winans

Bone Thugs -N- Harmony • No4 • G-Unit Disney • Discovery Channel • Divorce Court Valley Metro•Oakley•Activision

Visit us at: TheSaltmine.com

World Radio History

DIA D MODERN RECORDING & OAS

Studio monitor sound quality...

...only *way* louder.

Yeah, that's a bold claim. We back it up with a boldly different, 3-way CoActual[™] physical design, and Fulcrum Acoustic[™] Temporal EQ[™] DSP — much the same as we use in our acclaimed, high-end Sceptre[™] studio monitors. ◄

Plus 2000 watts per box — the most of power in their class — and the freedom of iPad[®] adjustment and monitoring with SL Room Control.

But enough technical huzza-guzza.

Freaking *hear* StudioLive AI PA at a PreSonus dealer and/or when our traveling Thunder Road Show comes to scenic SoCal.

PreSonus

StudioLive" AI CoActual" from **PreSonus**" www.presonus.com

HipreSonus

World Radio History