

MUSIC CONNECTION

2 EXCLUSIVE DIRECTORIES
Music Schools • Vocal Coaches

SINGERS SOUND-OFF!

Tom Jones • Ice-T
Rachael Price
of Lake Street Dive

Paul Stanley's
Got Soul!

You **NEED** to
Know About the
Mechanical
Licensing
Collective

JACOB COLLIER

+ The Staves • Fito Paez • The Fleshtones
Livestream Reviews!

Vol. 45 • April 2021 • \$3.95/\$4.95 Canada

NOT NEW!

SansAmp GT2 (1993)

Affectionately referred to as the "desert island" pedal, the SansAmp GT2 is unchanged (except for the DC input very early on). Consistently in production since introduced, it enables you to "architecturally" create your own rig in seconds.

SansAmp Classic (1989)

B. Andrew Barta's unique invention was the catalyst for the whole "going direct" movement over 30 years ago. Since then, SansAmp has evolved into an extensive line of pedals and racks, as well as being the heart of our Fly Rig® Series. Of the pedal formats, the SansAmp Classic is the most sophisticated.

EXCITEMENT
NEVER GETS
OLD

SansAmp Bass Driver DI (1994)

Often unseen, it's hardly a secret that the SansAmp Bass Driver is the secret weapon behind mammoth rigs on arena stages around the globe. It is also widely recognized as a studio staple for virtually every genre, and will make any FOH engineer smile.

DOES SOMETHING HAVE TO BE "NEW" TO BE EXCITING?

In a world of planned obsolescence and constant upgrades, it's rare an electronic music-related product can survive a lengthy lifespan. Yet these 3, in particular, have done just that. (We have more, such as the MIDI Mouse since 1995, but let's stay focused on SansAmp.)

For over 30 years, SansAmps have been used for every kind of music style from hardcore metal to commercial jingles and with all kinds of instruments, not just guitar and bass. Engineered for both recording and live applications, all SansAmps are 100% analog, multi-dimensional, user-friendly devices that deliver the warm, rich, organic tones of the most desirable mic'd up tube amplifiers on the planet. Is it any wonder SansAmp is regarded as the standard of the industry? Now go check out which one is right for you.

TECH 21
Analog BrillianceSM
tech21nyc.com

amphion®

beautifully honest

**“For me, the best
speakers have to
sound great without
hiding a thing.
Amphions do
exactly that.”**

Finneas O’Connell

One12

One15

One18

Two15

Two18

36

Jacob Collier

This multi-genre musical wunderkind, a dazzling producer-artist and recipient of multiple Grammy Awards, discusses his new solo album, Djesse Vol.3, which features T-Pain, Ty Dolla \$ign, Tori Kelly, Jessie Reyez, Kimbra and others.

By Kurt Orzeck

Photos: Alexandra Gavillet

44 Paul Stanley
By Daniel Siwek

Singers Sound-Off

Check out this distinctive crew of vocalists we interviewed this year, including Lake Street Dive's Rachael Price, Ice-T and the legendary Tom Jones.

By Eric Harabadian

40

54 Directory of Music Education

70 Directory of Vocal Coaches

Compiled By Denise Coso

- 20.** Producer Crosstalk: Max Di Carlo **By Rob Putnam**
- 22.** Exec Profile: Todd Goodwin, °1824 **By Andy Kaufmann**
- 30.** Songwriter Profile: Ari Herstand. **By Andrea Beenham**
- 31.** Artist to Artist: Be An Amazing Top Liner. **By Shimmer Johnson**
- 45.** Industry Profile: Rapper & AARBF Join Forces for Good **By Andrea Beenham**
- 46.** Expert Advice: Mechanical Licensing Collective (MLC) **By Michael Peters**
- 78.** Tip Jar: Checking Your Mix **By Erik Veach**

Departments

- 08.** Close Up
- 09.** Assignments
- 10.** New Toys
- 14.** Book Store
- 16.** Up Close
- 18.** Studio Mix
- 23.** Business Affairs
- 24.** The Legal Beat
- 26.** Signing Stories
- 28.** Song Biz
- 32.** Film•TV•Theater
- 34.** Mixed Notes

Reviews

- 47.** Album Reviews
- 48.** New Music Critiques
- 50.** Livestream 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.

DO WE HAVE ROYALTIES FOR YOU?

More than \$400 Million Distributed to Musicians & Vocalists

Royalties Distributed to Both Union & Non-Union Session Musicians & Vocalists For
Their Performance on Songs Played on Satellite Radio, Non-Interactive Streaming Services,
Webcasts, Other Digital Formats and Certain Music Performed on Film & Television

Find Out If We Have Royalties For YOU

www.afmsagaaftrafund.org

The AFM & SAG-AFTRA IPRF Fund is a 501(c)(29) non-profit organization - est. 1998
4705 Laurel Canyon Blvd., Suite 400, Valley Village, CA 91607
p. 818.295.7080 | f. 818.255.7080 | www.afmsagaaftrafund.org

PhantomFocus

Precision Monitoring Instruments • Carl Tatz Design USA

Nothing Else...
Comes Close...

WORLD LEADER IN NEAR-FIELD MONITORING

MixRoom Mentor™ by Carl Tatz Design®

Learn what's really going on with your monitors
in your room, and what you can do about it

carltatzdesign.com/mixroom-mentor

Carl Tatz Design® LLC, Nashville, TN (615) 400-5479

MUSIC CONNECTION

E. Eric Bettelli PUBLISHER

E. Eric Bettelli

GENERAL MANAGER /
ADVERTISING DIRECTOR
ericb@musicconnection.com

Denise Coso

OPERATIONS MANAGER /
DIRECTORIES EDITOR
denise@musicconnection.com

Steve Sattler

BUSINESS
DEVELOPMENT MANAGER
steve@creativesalesresource.com

Hillorie McLarty

ADVERTISING / MARKETING
hillorie@musicconnection.com

Ray Holt

DIRECTOR OF
DIGITAL
MARKETING
rayh@musicconnection.com

Jessica Pace

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

Mark Nardone

SENIOR EDITOR /
ASSOCIATE PUBLISHER
markn@musicconnection.com

John Curry

ART DIRECTOR
artdirector@musicconnection.com

Joseph Maltese

ASSOCIATE EDITOR /
SOCIAL MEDIA MANAGER
josephm@musicconnection.com

Barry Rudolph

NEW TOYS
barry@barryrudolph.com

Andrea Beenham

SONG BIZ
drea@dreajo.com

Glenn Litwak

THE LEGAL BEAT
gtlaw59@gmail.com

Brett Callwood

BUSINESS AFFAIRS
brettcallwood@gmail.com

FEATURE WRITERS

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

Daniel Siwek danielsiwek@roadrunner.com

Editorial Interns

Serenety Balthazar • Peyton Phillips
intern@musicconnection.com

CONTRIBUTING WRITERS

Heather Allen, David Arnson, Andrea Beenham,
Bobby Borg, Kara Bradford, Pierce Brochetti, Brett Bush, Alexx Calise,
Brett Callwood, Miguel Costa, Gary Graff, Eric Harabadian, Andy
Kaufmann, Glenn Litwak, Andy Mesecher, Kurt Orzeck, Jessica Pace, Rob
Putnam, Adam Seyum, Daniel Siwek, Brian Stewart,
Jonathan Widran, Ellen Woloshin

PHOTOGRAPHERS

Heather Allen, David Arnson, JB Brookman, Brett Callwood, Alexx Calise,
Daren Cornell, Miguel Costa, Jody Domingue, Jim Donnelly, Kevin Estrada,
Apple Kaufmann, David Klein, Alex Kluff, Heather Koepf, Tony Landa,
Dave Long, Thomas Long, Charlie Meister, Scott Perham, Garrett Poulos,
Alexander G. Seyum, Danny Seyum, Mark Shiwohich, Daniel Siwek, Brian
Stewart, Joshua Weesner, 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 (U.S. 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 © 2021 by E. Eric Bettelli. All rights reserved.

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

CORPORATE HEADQUARTERS

3441 Ocean View Blvd., Glendale, CA 91208 Office: 818-995-0101
Fax: 818-638-8015 Email Address: contactmc@musicconnection.com
Website: musicconnection.com
Legal Counsel: Christopher J. Olsen / chris@chrisolsenlaw.com

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

THE PIONEER OF BALANCED POWER

EQUI=TECH

BALANCED POWER TECHNOLOGY

Our client list speaks for itself...

Elton John
Queen

Stevie Wonder
Mick Jagger

BRITNEY
SPEARS

(888) 404-9799

www.equitech.com

MIDDLE TENNESSEE STATE UNIVERSITY ONLINE M.B.A.

onlinemba.mtsu.edu

Jones College of Business Online Flex M.B.A.: One of the few business schools in the world to hold AACSB-accreditation, Jones College of Business at Middle Tennessee State University has offered students the M.B.A. since 1969. Under the current leadership of Dean David J. Urban, Jones College has renewed its dedication to preparing leaders for tomorrow's workplaces. As part of these key initiatives, the college offers a Flex M.B.A. so students can learn online, on campus, or both. The program offers two concentrations, including one in Music Business. No matter how they tailor their degree, students in the program gain a strong focus on analytics expertise and put emphasis on building soft skills. Jones College's online Flex M.B.A. program provides an education in advanced business concepts, analytical decision-making, and effective leadership.

M.B.A. (Music Business Concentration):

Emerging out of a collaborative effort by the Jones College of Business and MTSU's Department of Recording Industry, the Flex M.B.A. program with a Music Business concentration has been available fully online since 2019. For nearly 50 years, MTSU's Jones College has grown alongside one of the most important music centers in the world. Its connection to Nashville gives students global access to this billion-dollar market, no matter where they live in the world. Whether one wants to run an agency, build up a small shop, or advance at a major label, the online Flex M.B.A. with a Music Business concentration can help students gather the toolkit they need to achieve their dreams.

To earn a Flex M.B.A. with the Music Business concentration, students enroll in approved electives that familiarize them with some of the most important economic and legal issues that affect artists, managers,

representatives, record companies, promoters, and publishers. Faculty have extensive industry backgrounds, are trained in online teaching techniques, and regularly update their courses to ensure content is relevant and practical.

Curriculum Breakdown: The Music Business courses were developed in consultation with industry practitioners. Those enrolled are only required to take foundational prerequisite courses in accounting, finance, and statistics if they haven't previously taken those undergrad courses. Applicants with a good undergrad G.P.A. (3.0 or 2.75 with five years of professional experience) can waive the GMAT requirement. Like most M.B.A. students, those in MTSU's program will take the following graduate classes: Accounting, Finance, Economics and Supply Chain Analytics, Marketing, and a seven-week professional development seminar. The Music Business concentration electives include The Music Industry: Revenues, Rights and Professions, Music Entrepreneurship and

Strategic Planning for the Arts, Legal Rights of the Creative Individual, and Entertainment Branding.

"Our typical Flex M.B.A student is someone with career interest in the music publishing, production or artist management realms looking to get into managerial positions in the industry." — Sesan Kim Sokoya, DBA, Professor of Management; Associate Dean for Graduate and Executive Education

To learn more about the online Flex M.B.A., reach out to an enrollment representative via email at onlinemba@mtsu.edu or call 888-891-6780.

AVAILABLE NOW! UKULELE FLAMENCO UKELELE AND GUITAR VIRTUOSO TONY GAMBLE'S TRIBUTE TO THE MUSICAL GENRE HE LOVES, CLASSICAL FLAMENCO

MAMP songs

MUSIC TRACKS

Addictive Love • Angry Planet • Rumba Jam
RIP Current • Meet Me In Lahaina • Fire Dancer

www.alvanitunes.com/ukulele-flamenco.html

Paul Gimenez

Director of Diversity, Inclusion & Belonging
Guitar Center

Guitar Center has appointed **Paul Gimenez** to the position **Director of Diversity, Inclusion & Belonging**. In this role, Gimenez will provide strategic advice and counsel to the organization's senior leadership on diversity-related issues to improve its diversity and inclusion efforts both internal and externally within the musical instrument industry. Previously, Gimenez worked as Director at Mentora Labs, where he provided executive-level support to develop innovative programs, streamline training initiatives and create learning tools to deepen the understanding of leadership, culture building, peer-to-peer collaboration and diversity and inclusion. For more information, contact pr@clynemedia.com.

Deb Oh

Senior Director of Creative Licensing
BMGPM

BMG Production Music (BMGPM) has announced the hiring of **Deb Oh** as **Senior Director of Creative Licensing**.

Oh is tasked with leading the charge in advertising and sales operations with production music for East Coast and global clients, as well as launching the Custom Advertising department.

A classically-trained musician, Oh joins BMGPM from creative audio agency Squeak E. Clean Studios where she was Executive Producer of the New York office, working on campaigns for Ford, Spotify, Microsoft, Nintendo and Mastercard among many others. She is also the founder of the personalized music concierge service, DEBOP. For more information, contact tina@tinahart.com.

Jesus Gonzalez

SVP, Sync Licensing
BMI

Broadcast Music, Inc. (BMI) announced that **Jesus Gonzalez** has joined as **Vice President, Creative, Latin**. Gonzalez will oversee BMI's Latin Creative team helping to sign and develop new talent, assist songwriters and publishers and serve as a liaison between the Latin music community and industry at large. Gonzalez previously spent seven years at Universal Music Group, where he was most recently SVP of Brands & Partnerships. He spearheaded collaborations between top Latin artists and global Fortune 500 companies, including J Balvin, Juanes and Luis Fonsi, with brands such as Anheuser-Busch, Pepsi and Mastercard, and developed marketing plans around releases to amplify those partnerships. Contact baguilar@bmi.com for more.

Faisal Durrani

Co-CEO
Looped

Looped announced long-time music executive **Faisal Durrani** has joined the company as **Co-CEO**. In this role, Durrani will oversee Looped's strategic initiatives, new business opportunities, marketing strategies and talent relationships.

Throughout his executive career, Durrani has held leadership positions at leading industry organizations including EVP of International Marketing at Island Def Jam and President of Marketing & SVP of Global Touring Live Nation. As GM & EVP of Def Jam Recordings, Durrani managed fiscal business plans, as well as restructured the businesses marketing, commerce, and content creation departments. For more information, contact natalie.logan@flytevu.com.

Sarah McCann

SVP of International Creative
Downtown Music Publishing

Downtown Music Publishing has announced the appointment of **Sarah McCann** to **Senior Vice President of International Creative**. In this newly created position, McCann will sign and work with songwriters, producers and artists represented by Downtown in North America, and collaborate with the company's global creative team to work with international talent. McCann began her career at Record Plant recording studio before joining songwriter and vocal producer Kuk Harrell's team in 2011 at Advanced Alternative Media (AAM), working with Frank Ocean, Jennifer Lopez, Justin Bieber and Rihanna, among others. Most recently, she was an A&R at Wide Eyed Entertainment. Contact raypadgett@shorefire.com.

Ben Facey

EVP of Global Marketing & Digital Strategy
Republic Records

Republic Records has welcomed **Ben Facey** as **Executive Vice President of Global Marketing & Digital Strategy**.

Facey will architect, implement, and shepherd international marketing campaigns and digital initiatives for the label's entire roster. Most recently, Facey served as GM Media & Audience at Universal Music Australia. Over the course of five years, he fueled the rise of Drake, Julia Michaels, James Bay, Pop Smoke, Post Malone, The Weeknd and more on the continent and expanded the imprint of icons such as Pearl Jam and Taylor Swift. He also spent five years at Foxtel as Head of Marketing for five music brands, and 12 years at Warner Music Australia. For more, contact sydney.feinberg@umusic.com.

Natalie Chami

Product Specialist
Korg USA Inc.

Korg USA Inc. has announced the hiring of **Natalie Chami** as **Product Specialist**. A noted synth influencer and musician, Chami is based in Chicago, where she most recently served as Vocal Chair of Chicago High School for the Arts. At ChiArts, Chami developed curriculum for music technology courses, including the implementation of anti-racist and trauma-informed curriculum. Since 2009, Chami has performed and recorded under the TALsounds moniker, a project that explores drone, ambient and electroacoustic disciplines. Chami will play an essential role in Korg's commitment to creating product content and training resources for customers and dealers nationwide. Contact josh@vittekpr.com for more information.

Byron Wright

Executive Director, Creative, Atlanta
BMI

BMI announced that **Byron Wright** will return to the company, joining the R&B/Hip-Hop department as **Executive Director, Creative, Atlanta**. Wright will be responsible for identifying, signing and developing new talent while also maintaining relationships with existing affiliates, publishers and administrators.

Wright spent 10 years at BMI, joining in 2006 as an Associate Director before rising to a Senior Director, where he was instrumental in producing signature events including the BMI R&B/Hip-Hop Awards. Most recently, Wright was Senior Director of A&R at Epic Records, and appointed Director of A&R at Warner/Chappell Music Publishing. Contact bbwalker@bmi.com for more info.

► SHURE MV7 HYBRID XLR/USB PODCAST MICROPHONE

Shure's MV7 Podcast Microphone is specifically designed for podcasters, gamers and vocalists; but it's equally at-home in professional recording applications too. It is Shure's first hybrid XLR/USB microphone; its XLR output will connect to pro mic preamps and audio mixing consoles.

The MV7 gets its roots from the very popular Shure SM7B dynamic microphone. Like the SM7B, the MV7 is a dynamic microphone in a gimbal mount with a cardioid pattern but in a slightly smaller size—it weighs 1.21lbs. It is focused on producing the human voice with a tight pick-up pattern to reduce the annoying room sound that often plagues online blogs, YouTube videos, Zoom and Skype calls.

I tried the MV7 in two ways: first as a USB microphone for direct connection to my MAC and also in my studio as a conventional vocal mic using its XLR output. I downloaded the free, Shure MOTIV Desktop App to setup the mic and the built-in playback USB interface for my weekly Zoom meetings. All I needed was to plug in a pair of headphones or ear buds right into the mic. This is awesome for on-the-go portable work using a laptop or a tablet/phone with the optional Lightning cable.

The MOTIV App has two modes: Auto Level Mode to get an automatic mic gain setting quickly, and Manual Mode to dial in your online voice sound more specifically. I have a somewhat low nasally voice so the High Pass with Presence position in Manual Mode helped me. There is also a switchable Limiter and Compressor that kept my average voice level even and upfront! You can mute the mic, adjust gain, change playback level and more on the mic's Touch Panel.

The MV7 has similar specifications as other Shure dynamic microphones and I wanted to hear it as a vocal mic. It has a slight lift in the high frequencies starting at about 2kHz, and that worked great for a brighter sound for my singer. With its gimbal mount, it did remind me of the SM7B along with its lower output compared to my Shure KSM8, but any of my preamps worked great.

I liked the sound of the MV7 for guitar amps, loud singers/rappers when I was looking for a warmer, less edgy sound. Good to know that beyond podcasting, I now have a great little mic for pro recording.

The MV7 Podcast Microphone comes in two colors (black, silver), a removable windscreens, optional accessories and sells for \$249 MSRP.

shure.com/mv7

◀ EVENTIDE AUDIO SHIMMERVERB PLUG-IN

Eventide's new ShimmerVerb plug-in combines a shiny and bright reverb with parallel pitch shifters. ShimmerVerb is based on the Shimmer algorithm originally from Eventide's Space pedal and also in the Eventide H9000. ShimmerVerb produces a dreamy ambient space for guitars, keys, synths, samples and vocals. There is an additional feedback control that goes to 100 and can be "frozen" for producing cascading reverbs that will blur sound infinitely. Feedback can be further fine-tuned by specifying which frequencies are fed back through the low/mid/high crossover network.

My first test was to compare the ShimmerVerb plug-in with Shimmer in my H9000. After duplicating all the settings from the plug-in's default "ShimmerVerb" preset to the Shimmer algorithm in the H9000, I found it hard to tell the difference! There are a couple of controls/parameters not shared between the two but the parameter names are the same and have the same range(s) of control.

Amazing as well, the ShimmerVerb plug-in has playable, performance-based parameters. The HotSwitch is for selecting an instant change in parameters by clicking on it (after programming it) or using your MIDI controller.

I plugged in a MIDI keyboard and controlled the Ribbon feature using my keyboard's modulation wheel. There are Ribbon mappings for Feedback swells, changing the Pitch knobs and more. The Freeze button allows users to build textures from single voice inputs. Synth pads and percussive instruments will take on a metallic shimmering effect!

I thought the parallel pitch-shifters on the reverb tail that deliver perfect fourth, fifth and octave shifts sounded very glamorous—like "icing" on the effect cake! There is a range of four octaves of pitch shifting that further blurs the pitch center by using Micro-Pitch tuning. Like the H9000 algorithm, pitched audio can be delayed up to one second or synced to a DAW's session tempo.

ShimmerVerb for Mac and PC runs VST, AAX, and AU plug-in formats and sells for \$99.

eventideaudio.com/shimmerverb

► D'ADDARIO XS COATED GUITAR STRINGS

D'Addario introduces XS Coated Guitar strings. This innovation offers players maximum life, good strength and stability but without sacrificing that D'Addario tone they have grown to love. The XS have a thin film coating (1/10 the thickness of a human hair) that completely protects the wound strings from corrosion but without dampening the tone. To protect the plain steel strings, this new film covering is combined with D'Addario's proprietary dispersion coating used in the XT line.

The X-Series comes in two versions: XT for enhanced life and a natural feel or get the XS for maximum life and a smoother feel. These new XS strings are also perfect for the studio. They are super smooth while reducing finger noise, but without sacrificing tone, and have perfect tension, making vibrato and expressive string bending on acoustic guitar much easier.

The XS Coated Strings will be available in Phosphor Bronze string sets for acoustic guitar, 12-string guitar and mandolin in the most popular gauges. XS strings will range in price from \$17.99 MAP for an acoustic 6-string and mandolin to \$24.99 MAP for a 12-string acoustic guitar.

daddario.com/news/introducing-xs

DISTRIBUTION^{LLC}

Honesty ■ Availability ■ Service

Wholesale distribution of
guitar and amplifier parts

480.755.4712

www.cedist.com

◀ AUDEZE LCD-1 HEADPHONES

Audeze has the LCD-1, their open-back and foldable circumaural (they cover your ears) headphones that feature planar magnetic drivers. Most headphones use dynamic drivers with a conical-shaped diaphragm attached to a voice coil that moves back and forth like a piston within a magnetic field. A planar driver's diaphragm is flat with the voice coil embedded within it. Because it moves more freely, it is more accurate in responding to the audio input signal.

The LCD-1s use 90-mm transducers that are capable of more than 120dB SPL with a frequency range of 10Hz to 20kHz. Most dynamic headphones start rolling off at about 50Hz. Total harmonic distortion is stated at less than 0.1% at 100dB SPL and they handle up to 5-watts of power.

The new pair of LCD-1 headphones came folded up in a nylon semi-rigid carrying case and I absolutely love the soft lambskin leather ear pads and headband. They are lightweight (250-grams) and comfortable on my head.

I put the LCD-1 to a “fresh ears” test first thing in the morning at my mix room by comparing the sound quality of my studio monitors (in an acoustically treated control room) of a mix for a song I know well that has a full-range sound and good transients. I found the level of detail better than over my monitors. The deep sub bass of this song was at a consistent level comparing back and forth between the monitors and the LCD-1 headphones.

Concerned about the inherent “spill” from open-back headphones, I found that unless you have them super loud or not on your head properly, the sound leaking out was minimal. But I probably would not give these to a vocalist who sings softly and close to a sensitive, large diaphragm condenser microphone. That's too bad because they sounded great on a wide variety of music genres and at different volume levels.

My first pair of open-back planar driver headphones, and it's an awesome experience! The Audeze LCD-1 headphones sell for \$399 MSRP.

audeze.com/products/lcd-1

▶ SONNECT SOUND BULLET

The **Sound Bullet** is a pocket size audio signal generator along with a built-in wiring testing and verification unit. It is rechargeable via a Micro-USB socket and has female and male XLR connectors at each end of its indestructible cast-metal body.

I received one directly from the company in Italy and it went to work right away here at my studio to troubleshoot a broken mic cable problem that came up during a session. It will verify that any XLR cable is correctly wired pin-to-pin, not crossed or reversed, shorted, or open. In addition, you can check that there is phantom powering present on mic lines in the standardized range of the 44 to 52-volt DC. If phantom power voltage is low, the LEDs will flash.

Designed to be very handy in the field, Sound Bullet has a built-in signal generator that outputs either a 1kHz tone or pink noise out of the male XLR connector at a switchable level of -40, -20, or -10dBu level. I use this function to make sure a mic cable's signal actually gets to the correct mic preamp and for matching all 64-channels of analog interface input levels.

You can verify audio signals coming into the female XLR via the small built-in audio amp with miniature monitor speaker or silently, over headphones plugged in.

This small audio amp and speaker are very handy when you lose an audio signal down a multi-core cable. You can turn on the Sound Bullet and verify that you have a solid connection and good phantom powering at the same time between the stage box and back at the mixer.

Sonnect Sound Bullet also has a 1/4-inch unbalanced output jack and comes with a special adapter to test direct boxes and other unbalanced lines using either the 1-kHz tone or pink noise signals. This is awesome for on-stage troubleshooting to make sure all are working before the talent shows up!

I just love the Sound Bullet! It actually tests with an audio signal and is small, compact and easily fits in my pocket. It comes with a belt holster, USB charging cable, and instructions. It sells for \$250 MSRP.

ratsoundsales.com/mm5/merchant.mvc

◀ LUNA HENNA DRAGON CAJON

Luna Guitars adds to their Henna Dragon Series this beautifully decorated cajon. U.K. henna artist Alex Morgan's laser-etched Henna Dragon seems to fly around all four sides of the cajon's birch body. The Dragon Cajon measures 19-inches tall, and 12-inches wide and deep.

I like the positioning of the knurled metal knob that allows easily toggling on/off the built-in snare sound to become as part of your performance. You now can create rhythm patterns incorporating the snare sound as an occasional accent.

For both optimal sound projection and microphone positioning, the sound hole is positioned on the back of the cajon—just behind your sitting position at the top. The combination of high-quality birch, sturdy construction and accessibility yields excellent tonal definition and articulation, from big bass thuds and snare slaps to syncopated finger taps.

The Luna Henna Dragon Cajon includes a gig bag with adjustable straps and a front pocket for easy road travel, plus a soft foam pad for longtime playing comfort. MAP is \$149.

bit.ly/Henna_Dragon_Cajon

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, Pat Benatar, Rod Stewart, the Corrs and more. Barry has his own futuristic music mixing facility in North Hollywood called Tones 4 \$ Studios. He is a lifetime Grammy-voting member of NARAS and a contributing editor for *Mix Magazine*. barryrudolph.com

IF IT DOESN'T HAVE SANSAMP™ IT'S NOT A FLY RIG®

Fly Rig 5 v2

**Richie Kotzen
RK5
Signature
Fly Rig v2**

**Paul Landers
PL1
Signature
Fly Rig**

**Acoustic/
Electric
Fly Rig**

**Bass
Fly Rig**

Not just multi-effects pedals, each Fly Rig embodies an entire, multi-application "rig."

They are travel-friendly solutions armed with sweet analog SansAmp tones and expressive combinations you can use for any gig --without mystery backline paranoia. Run directly into mixers of recording desks and PA systems, as well as augment your existing amplifier set-up.

Around the corner or across the globe, rule the road with a Tech 21 Fly Rig.

TECH 21

Analog BrillianceSM • tech21nyc.com

RETRO

NEW 500PRE

BIG BOLD FLAVOR FOR YOUR 500 RACK

**500 SERIES TUBE PRE WITH
STA-LEVEL CIRCUIT TOPOLOGY
IN A SINGLE WIDTH MODULE**

retroinstruments.com

BOOK STORE

Dan Alexander Audio —A Vintage Odyssey

By Dan Alexander (hardcover) \$50.00

Dan Alexander Audio reveals the origins and history of vintage recording gear, told by the man who coined the term. It discusses the products of 22 manufacturers, illustrated with over 450 never-before-published photographs in full-color and reprints of original manufacturers' sales brochures from the author's collection. Includes a detailed list of over 7,500 pieces of vintage gear Alexander sold from 1979-2000, including prices, serial numbers, and buyer.

How to Build an Excellent Child

By Meredith M. Day

(paperback) \$19.99 (eBook) \$5.99

Meredith Day distills her lifelong experiences as a mom and a child entertainment talent manager into this compact advice book, a "parenting operations manual," which comes with a CD of songs by Autumn Sky Wolfe, co-produced by Debra Byrd (*The Voice*). Day's simple, easy-to-follow techniques cover topics ranging from "What Is Subliminal Parenting?" to "About Bullies and Bullying," to "Parents' Puberty Survival Guide" and beyond, following her thesis "Your Child Will Become Whatever You Tell Them They Are."

Destined to Die Young

By Sally A. Hoedel (paperback) \$22.00

Here's a deep dive into factors that led to the death of Elvis Presley on Aug. 16, 1977, at only 42 years old. Author Sally Hoedel has painstakingly researched the subject and offers factual and scientific data—plus never-before-published information she gained by interviewing people who personally knew the artist—to support her claim that Presley was never going to live a long life. For the first time ever, it is revealed that he suffered from disease in nine of eleven bodily systems, five of which were present from birth.

The Last Soul Company: Malaco Records

By Rob Bowman (hardcover) \$39.95

Having marked its 50th anniversary, Malaco is the oldest continuously-run indie label in America, and the world's biggest and most important gospel label. The Malaco catalog has been sampled by everyone from Cardi B and Megan Thee Stallion to Kanye West and Drake. In this illustrated retrospective, Bowman (Soulsville, U.S.A.—The Story of Stax Records) delves into a half century of Malaco productions,

including Mississippi Fred McDowell, Bobby Blue Bland, Z.Z. Hill, Johnnie Taylor, Little Milton, James Cleveland, and many more.

Taylor Swift

evermore

Piano • Vocal • Guitar Songbook

(paperback) \$22.99

Here are 17 songs for piano, voice and guitar from the second album created during the pandemic lockdown by Taylor Swift. The songs, a conceptual sequel to her *folklore* album, include: Champagne Problems • Closure •

Coney Island • Cowboy like Me • Dorothea • Evermore • Gold Rush • Happiness • It's Time to Go • Ivy • Long Story Short • Marjorie • No Body, No Crime • Right Where You Left Me • 'Tis the Damn Season • Tolerate It • Willow.

Book on the Dance Floor

Brice Najar

(paperback) \$28.50

In the Spring of 1997, the promotion of the *HIStory* album seemed as if it would continue for quite a while, especially since Michael Jackson's European tour was imminent. And yet, contrary to fans' expectations, a new album, titled *Blood On The Dance Floor*, was

announced. More than two decades later, Brice Najar explores the history of this unusual and very special collection through the stories of Michael Jackson's collaborative partners.

SCORE BETTER

With Professional Musicians

fmsmf.org

FILM MUSICIANS
SECONDARY MARKETS
FUND

EST. 1972

NOW AVAILABLE AT
YOUR LOCAL PHARMACY & HEALTH FOOD STORES

Nourishing The Brain
Memory Improvement
Cognitive Clarity

Zinc, Garlic, Echinacea, Olive Leaf

Healthy Lungs

Immune Booster

120
Vegetarian
Capsules

Strengthens Voice
Soothes Throat
Vocal Clarity

Stage Fright

Anxiety

Stress

**MADE IN
USA**

Vita Vocal
HEALTH

For Wholesale & More Info:
718.514.0773
www.vitavocalhealth.com

UP CLOSE

— JONATHAN WIDRAN

BERKLEE ONLINE

online.berklee.edu

Global Extension of Famed Music School: Founded in 1945, Boston-based Berklee College of Music is the largest private music institution in the world. To date, Berklee alumni have received over 400 Grammy and Latin Grammy Awards. Since 2002, Berklee Online has provided more than 75,000 students from 144 countries the renowned curriculum of Berklee College of Music. Every online student is assigned a Berklee-trained Academic Advisor. Berklee Online's award-winning online courses, multi-course certificate programs, Bachelor's degree programs and Master's degree programs, are accredited and taught by the college's world-renowned faculty, providing learning opportunities to those interested in music and working in the industry. Former students include members of Nine Inch Nails, Dave Matthews Band, Karmin, Sugarland, Train and many more.

In-Depth With Songwriting Instructor Andrea Stolpe: In 2020, 22 years after graduating from brick and mortar Berklee College of Music, Andrea Stolpe won the Berklee Online Exemplary Faculty Award. The multi-platinum songwriter, performing artist, author and educator, who has been a Berklee Online instructor for 17 years, has worked as a staff writer for EMI, Almo-Irving and Universal Music Publishing, and had songs recorded by Faith Hill, Jimmy Wayne, Julianne Hough and others.

Berklee Online

While working as a songwriter in Nashville, and even before scoring her first cut, Stolpe's former teacher and mentor, legendary instructor Pat Pattison, offered Stolpe the opportunity to teach his course: "Lyric Writing Tools and Strategies." Over the years, in addition to designing and teaching her own course, "Commercial Songwriting Techniques" (from which she developed her groundbreaking book, *Popular Lyric Writing: 10 Steps to Effective Storytelling*), she has also taught songwriting workshop courses in melody and harmony (created by another of her former instructors, Jimmy Kachulis).

Currently, in addition to "Commercial Songwriting Techniques," Stolpe teaches "Writing from the Title" and "Writing Lyrics to Music." Over the years, she has graded/responded to over 103,000 student assignments and estimates that she has taught over 15,000 songwriting students.

New Master's in Songwriting: This June, Berklee Online is launching a Master of Arts Program in Songwriting, which Stolpe describes as a "project-focused master's degree," and "a safe space in which to build a network." Its goal is to have students produce a body of work that prepares them for commercial positions in the industry. Enrolled students can choose their career focus—including Songwriter/Producer, Sync and Licensing, Vocal Arranging and Songwriting for Musical Theater. By the end of the program, students will have written a portfolio of songs that reflect their creative goals. They will focus on collaboration and production in support of their artistic perspective in the market.

Andrea Stolpe: "During non-pandemic times, two obvious advantages of Berklee Online are avoiding the financial pressure of living in Boston and having significant one-on-one weekly time with instructors. The courses are structured to enable peer and instructor feedback several times a week, rather than the brick-and-mortar once-weekly format. It's quite intensive and we're always available. Great writers are connected to their instincts, starting out with inspiration and creating a direct line to those instincts, which gets our thinking brain involved with the heart."

Contact Berklee Online, 1-866-BERKLEE (237-5533)

Download a **FREE Songwriting Handbook** from Berklee Online:
welcome.online.berklee.edu/general-download-berklee-online-songwriting-handbook.html

MasterWriter

THE # 1 SOFTWARE FOR SONGWRITERS HAS BEEN COMPLETELY REDESIGNED AND IS BETTER THAN EVER

MasterWriter is a powerful collection of songwriting tools, reference and organization assembled in one easy-to-use program. Why struggle to find the right word or rhyme when you can have all the possibilities in an instant?

While a computer program cannot compete with the mind and imagination of a songwriter, the mind cannot compete with the word choices that MasterWriter will give you in an instant. When the two work together, great things happen...

masterwriter.com

▲ Burl Audio Mixes Hendrix

Burl Audio founder and president Rich Williams brought the very first Mothership board to Hyde St. Studios in San Francisco, where producer-engineer Eddie Kramer was getting ready to transfer and remix the original *Live at Winterland* recording tapes by The Jimi Hendrix Experience. Pictured is Kramer mastering the 1968 concert with his team: (l-r) Chandler Harrod, Eddie Kramer, Rich Williams.

▲ Orla Gartland from the Internet

Dublin-born Orla Gartland began making music at 14 years old. Unable to perform in local pubs, she took to making a name and noise online. Now London-based and with two introspective EPs, she has garnered a grassroots and radio-backed following, amassing 55 million streams—"Did It To Myself" from 2020's *Freckle Season EP* even placed in the TV series, *Normal People*. Gartland's debut full-length album is due out this summer.

▲ Under the Moonspell

For more than 25 years, Moonspell has delivered captivating albums and live experiences for their worldwide fanbase. In 2020, the band rocked a "Full Moon Halloween" livestream and restricted-capacity concert in Portugal's Pax Julia theater. The band's latest album, *Hermitage*, was produced by Jamie Gomez Aarellano and recorded in Orgone Studio, U.K. Pictured in the studio is vocalist Fernando Ribeiro turning knobs and dials for added touches.

▲ Adam Douglas' Midlife Analysis

Singer-songwriter Adam Douglas spent two days recording overdubs and added layers at Propellor Studios in Oslo, Norway. These final tweaks on guitar solos and added strings, horns and vocal takes made it onto Douglas' latest album, *Better Angels*, released in March. The artist, at 40 years old, describes this album as "midlife analysis," not to be confused with a "crisis." Between his upbringing in Oklahoma, with stints in Chicago and Minneapolis before living in Norway for a decade, Adam Douglas is able to put to words and song what versatility and longing for home has meant to him.

Producer Playback

"There's strength in numbers, especially if they're guys you trust and who know you at your best. If I'm working on an idea by myself, I could be going off in a direction that was wrong. When I'm with the group, they can say, 'Dude, that's kind of corny.'"

— Philip Lawrence (Lil Wayne, Cee Lo Green)

▲ Nico Craig—Young Artist-Activist

18-year-old Nico Craig (he/they) is an influencer, DJ and music producer who boasts an impressive résumé. In addition to being a principal mixer at iHeart Radio's REAL 92.3 in Los Angeles since the age of 12, plus playing international gigs in Ibiza, Nice and Montecarlo, PLUS being recognized by the Grammy Recording Academy for his 2020 EP, all before graduating high school, Nico is an outspoken activist for the Trans and Gender Non-Conforming community. He is pictured with his mentoring producer, Prime Maximus, in a Los Angeles home studio.

▲ Marianas Rest in the Baltics

The Finnish doom-and-gloom death metal group, Marianas Rest, is all about the mood. The music is melancholic, matching the cold, harsh landscape that surrounds and defines the Baltic region. Recent release, *Fata Morgana*, from Napalm Records, ups the ante, with extremely atmospheric melodies and permeating spoken words. The album is produced by Teemu Aalto and Marianas Rest, and mixed at Teemu Aalto Music Productions in Kotka, Finland.

▲ Mueller's Low Ceilings

Ben Mueller, who is the heart, voice and producer behind the alt-folk-rock Low Ceilings, writes and records from his Connecticut home studio, Janky Sounds. In 2020, Low Ceilings released a full-length, *Learn to Sew*, and double-single, "The Worst Times/Internet Forever." Regarding his meticulous recording, Mueller says, "To me, it's mostly about getting a clean recording and then doctoring it up with lots of compression and subtractive EQ. That's the opposite of what they teach you in recording school, but it's always worked well for me." In April 2021, Low Ceilings partnered with Brooklyn's Leesta Vall Sound Recordings for a live, direct-to-vinyl session, pressing songs by request, played in one-take.

NEW! LUSH VOX PLUG-IN

A screenshot of the Lush Vox Gauge Precision Instruments Parallel Compression Plus! plug-in interface. The interface is gold-colored and features two VU meters on the left and right, both labeled "GAUGE". Between the meters are five buttons labeled "SMOOTH", "M/S", "MEDIUM", "M/H", and "HARD", with the "MEDIUM" button illuminated. Below these buttons is a slider control labeled "MIN", "PARA-COMP+", and "MAX". The text "LUSH VOX" and "GAUGE PRECISION INSTRUMENTS" is centered. At the bottom, it says "PARALLEL COMPRESSION PLUS! FOR VOCALS AND LEADS" and "USE DISCOUNT CODE 'MCROCKS\$' AT GAUGE-USA.COM". A small "v1.0.0" label is in the bottom right corner.

Born and educated in Rome, the composer, producer and engineer Max Di Carlo picked up the guitar as a kid and has kept it close at hand ever since. In his late teens, he enrolled in Italy's famed National Academy of St. Cecilia, earned his degree in orchestration and composition and went on to work for a decade in classical music. In the '80s, Di Carlo surrendered to the persuasion of pop and the first hit song he penned in that genre—Gary Low's 1983 "I Want You"—charted in several countries. Now he composes and produces largely for film and lives in Calabasas, CA. Artists he's worked with include Brazilian singer, Xuxa, and a pair of Johns: Elton and Olivia Newton. He spent many years composing and producing in the pop world, but returned to classical roots in 2004.

In recent weeks and months, Di Carlo collaborated remotely with the Budapest Symphony and Prague Philharmonic Orchestras. As in nearly all things, remote recording comes with its joys and frustrations. "One of the advantages," he says, "is that if you work with an orchestra [in Los Angeles], it will cost you something like \$24,000 for a thirty-minute session. In Budapest, the same only costs around \$1,200. But the big challenge is mixing. The rooms [in European studios] aren't like the ones in L.A. The sound is a little muffled and not as bright as it is here. Hollywood studios have that famous sound that we're used to. The good news is that the European musicians are great. Also, if I'm doing, say, an Italian or English movie, a \$300,000 soundtrack won't be in the budget."

As a seasoned producer, often his biggest challenge is when he works with others in the same field who don't always share or grasp his vision fully. "My sensitivity never married well with these people," he admits. "Even with pop music, sometimes I'd go into the studio and the engineer was taking [a song] in a completely different way [than he'd intended]. That was a huge frustration for me. Transmitting my emotion to them was always hard. I have found engineers who get my taste, but even we still fight."

Unlike composing for pop or rock where there are usually just a handful of instruments involved—guitar, bass and drums, primarily—classical and film scores will often employ upward of 80. "Sometimes you need full brass and woodwinds," Di Carlo asserts. "It's not because I like to make big music, but sometimes scenes require the push or power at the end."

Di Carlo spent ten years studying composition formally, but feels that he gained at least as much if not more insight and experience simply by working alongside legendary Italian composer Ennio Morricone. "He didn't know that I was grabbing a lot of secrets just by being in the studio," the producer observes. "In other words, I was listening very carefully. Those kinds of lessons are so important in the life of a would-be composer, maybe even more than 10 years of conservatory. If I ever teach, I'll seat students in a studio with a composer for a year and tell them to observe and absorb without talking."

THE 3 MOST IMPORTANT ... lessons he's learned as a producer, composer and engineer are:

- When you work with artists, you'll be a therapist. Each has their own background.
- Respect one hundred percent the will and mentality of where an artist comes from. If they want to do rock music, don't tell them to do pop; don't impose your own views.
- I keep my hand in my pocket, which is an Italian expression. It means that I take the rudimentary things that an artist expresses and I make them the best that I can. Ultimately, I let the artist influence me.

DRUG PROBLEM?

WE CAN HELP
1-800-863-2962

Narcotics Anonymous®

todayNA.org

Contact Ed Cohen - Rock Garden Conspiracy, edcohen@pcsisys.net;
soundcloud.com/max-di-carlo-1

Connecting
The World's Best Artists
with
The World's Best Studios

The Weeknd, Billie Eilish, Lady Gaga, Kendrick Lamar,
Post Malone, Shawn Mendes, J. Cole, Bebe Rexha, Katy Perry,
Bryson Tiller, Linkin Park, U2, Ryan Tedder, Skrillex,
Foo Fighters, Beck, Travis Scott, Nirvana, Andra Day, SZA,
Lukas Graham, Erykah Badu, Jenny Lewis, Pink

Making it All Happen

Phone/Text: 818-222-2058 • ellis@studiorereferral.com

Todd Goodwin

°1824 / Universal Music Group
Senior Vice President / Head of °1824

Years with Company: 6

Address: Santa Monica, CA

Web: 1824official.com

Clients: °18245 has been instrumental in content creation and creative strategy for UMG artists such as 5 Seconds of Summer, Olivia Rodrigo, Public, Brye and more.

BACKGROUND

Having worked in college and alternative marketing at Sony Music, Todd Goodwin is well aware of the power youth has in the music industry. He developed °1824 as an internal creative solutions team to tap into that talent for Universal Music Group. From the outset, students become true hires. To date, they have moved more than 90 reps into full-time positions.

Team/Skill Building

When I came to Universal, I did an audit of the company. We were looking at skillsets we needed and the idea of young people promoting things never really came up. It was more like—we need more animators, we need more content creators. We need more people who understand social media. We need more ears on the ground who can tell us trends that are happening. We quickly built a team of 85 part-time student employees. We started doing content work with our artists, like shooting interviews and creating little personality packages that could be sent to radio and press. We had people across the country interacting with artists, capturing every moment and creating social media content. Before long, we were doing full, official videos from beginning to end.

Naming Stories

We were called UMUSIC Experience. We were working with the University of Michigan to produce a show in 2017. We had 2 Chainz, Lil Yachty and Designer and needed a name for the show. We also needed a name for our team, but couldn't get anything to clear. We had a week before the ticket on-sale was happening. We were at a meeting and somebody said, "Let's call it UMUSIC Experience." We never really loved the name, but we went with it for two years. It never really reflected our core mission. A few years later, we came up with °1824 with a degree [symbol] at the beginning, meaning understanding the temperature and location of the 18 to 24 demographic.

Niche Influencing

We built this database of 300 to 400 influencers divided by very niche categories like—these people love music but they're also influential with roller-skating. Or these people are really into magic or fashion. Or here's a group of bartenders. And all of them had substantial audiences on social media. If we want to do a campaign that's niche, we can pull from our pool of influencers, connect them directly with our artists and they do unique things together.

Going Public

There's this band, Public, that had this massive song, "Make You Mine," on TikTok. John Jigitz and Brandon Chase from my team, they spent a

"Our best creators can compete with any outside agency. The work they produce speaks for itself."

weekend watching rom-coms and coming-of-age movies and wrote this treatment. They pitched the treatment, it got accepted and we shot the video. In the first week, we got a million views. That video now has 85 million views. That kind of opened the door to doing more. It wasn't the first video we had done, but it was the most successful.

Grassroots Press

We developed a press team of six or seven students and one full-time person to look at non-traditional press, student run college press, local press, even things like Reddit communities. They might have a million members in the Reddit community and nobody was building a relationship or bringing events to them. So we started bringing our artists in to do AMAs [Ask Me Anythings]. We started building press junkets where we would have all these ground level, emerging editorial outlets. It only takes 30 minutes of the artist's time and we can have 25 articles come out.

Serving Labels and Artists

We're built to serve our labels. Our favorite thing to do is sit with a new artist and evaluate what they need. Some of them have in-house videographers but they need help editing. Or maybe they need training on how to use TikTok to build their brand. We'll sit with an artist, talk for an hour and come back with a presentation—"Here's the things you need to focus on." Dave Rocco, who runs our creative team, came to us to assist with developing assets for the launch of Taylor Swift's *folklore* album with Republic. It was a badge of honor to work on, but the bulk of our efforts are with emerging artists.

Real Employment

We're not an internship. There's nothing wrong with internships, but the standard internship is you spend eight weeks with a company and move on. You take what you've learned and hopefully stay in touch. Maybe it leads to a job, maybe it doesn't. We hire people for multiple years. If I hire somebody as a sophomore in college, my goal is for that person to have a 30-year career with our company.

Student Qualifications

Maybe it's somebody who has unique skills. Maybe it's somebody who has a unique personality that is going to mesh with our artists or labels. Obviously, there are foundational things, like time-management and communication skills. There's a high level of accountability with our team because we're putting people in direct communication with managers, label executives and artists. They have to be able to handle those conversations. With the amount of work we do, we can't always be a buffer.

TikTok Recruiting

Recently, we did a recruiting initiative through TikTok. We needed more content creators for TikTok, so [we thought], why don't we go to creators on the platform? Our content team came up with this idea that we have a couple student reps do a call-to-action. If you're interested [in joining °1824], post a video submission using the hashtag #1824next. We knew we would get some great candidates, but in two weeks we probably got 700 submissions. We had over 10 million views using that hashtag. I think we hired nine people in the last month off that initiative.

Mentoring

We're working with reps constantly. They get paid for every hour they work. We have weekly and bi-weekly calls. We have constant communication and a million ways in which we communicate. That's how the mentorships happen—by doing the work. We do reviews and say, "What do you want to do? What are your goals? How do we help you get there?" We'll have catch-up meetings and say, "Here's where you're at. Here's what you need to improve." Then there's an annual review. "Based on what you told me last year, here's where you are now. You're surpassing expectations," or "You're almost there and here's what we need to work on." That's how we mentor.

Going Global

Not everything we do at °1824 is going to work in every territory. In some cases, it may not be needed. In some cases, labor laws are different. There are a million reasons why I can't just say, "Here's the model. We're going to replicate it in five territories." We've presented to a few and said, "Here's what we do. Let's talk about your needs and what we can take from this that might work." In 2018, we launched in the U.K. They took what we were doing and ran a successful test. We're doing some really interesting work with New Zealand. It's been fun watching them have early successes and making amazing content.

Not Just Students

We are a creative solutions team that offers top-quality, first-in-class content, influencer marketing, event production and creative strategy for Universal Music Group. And we happen to be powered by students. We're not placing people because we're a student development team. We're placing them because of the work they're doing. They're amazing content creators, not amazing student content creators. Our best creators can compete with any outside agency. The work they produce speaks for itself.

OPPS

Cal Heights Music wants a Music Teacher. They have an opening for a part-time piano teacher, with a focus on making music fun. They want teachers who love what they do and share their love of music with their students. Vital attributes include great communication, and an ability to be at a lesson on time. They want local teachers to cut down on commuting, and it would be a plus if the teacher is able to teach more than one instrument. Apply at Barefoot Student.

Epidemic Sound is looking for an A&R. Epidemic has offices in New York City, Los Angeles, Seoul, Hamburg, Amsterdam and Sydney. They say that their carefully curated catalog, with over 30,000 tracks, is tailored for storytellers, streaming services, and in-store soundtracks. They want an A&R who will “serve as creative and strategic liaison between signed artists and Epidemic Sound. You will find, nurture, and maximize musicians to offer them the opportunity to partner with us to work, develop and earn money from their music while soundtracking the globe.” Apply at Glassdoor.

Twitch needs a Director of Music Curation and Programming. The successful candidate will be responsible for the development and management of Twitch Music’s curation and programming function, including defining Twitch Music’s editorial content strategy, programming approach and priorities, and management of Soundtrack’s global team of curators. You will also develop a strategy to build the connective tissue between Soundtrack and the larger Twitch Music ecosystem, offering unique

ways for music streamers, their communities and artists to connect. Apply at Greenhouse.

Capitol Music Group wants a VP, A&R. This is a rare opportunity to be vice president of A&R at a major label, based out of the iconic Capitol Tower in Hollywood. The job will be to secure new songs for existing talent on the label as well as evaluate new talent and serve as a liaison between assigned artists and the label. They will be a highly creative leader with solid relationships in the music industry. They will be an expert in specific genres and have a deep understanding of and relationships with those genres’ key players and marketplace trends. They will have forward-thinking ideas on how to select and guide artists to success. Apply at ShowbizJobs.

For More Career Opportunities, check out musicconnection.com daily. And sign up for MC’s Weekly Bulletin newsletter.

LABELS•RELEASES SIGNINGS

Adam Melchor has signed with Warner Records. The New Jersey born, L.A.-based singer, songwriter and producer has a new album, *Melchor Lullaby Hotline, Vol. 1*, available from March 19. The first single from that is “Begin Again,” of which Melchor said, “You ever show up on someone’s doorstep or hit up your ex after a long night of drinking, broken teeth and large amounts of regret? If so, this song is for you: the person who wants to get back, to find love again, and make it work with the one who

▲ Much Love for Depths of Hatred

Canadian death metal band Depths of Hatred have just released new single “Pulsating Rhythm” from their new album *Inheritance*, on Prosthetic Records. Big hooks and progressive musicianship blends with that trademark brutality.

may have got away.” Contact ceri.roberts@warnerrecords.com for more info.

The Ember, the Ash has signed to Prosthetic Records. The Canadian post-black metal multi-instrumentalist will release their sophomore album, *Fixation*, in the spring. A statement from the enigmatic artist reads: “Strychnine opens up the record with an abysmal descent into the tormented mind of an individual plagued by intrusive thoughts and suicidal ideation. I wanted to establish *Fixation*’s aggressive atmosphere with a track that was instrumentally heavy and concise, as well as lyrically somber to set the tone for the record’s overarching

themes.” Contact Wil@prosthetic-records.com for more info.

Oliver Francis has signed to Hopeless Records and launched the Wild Halo imprint. Francis’ first release for his new label is the single and video “Toxic Paradise.” In a statement, Francis said of the song, “It is a glimpse into a conceptual universe. It is a blend of ‘80s synth mixed with trap, and pop music. Sonically I want to transport the listener to another place. Think *Blade Runner* or *The Fifth Element* mixed with Travis Scott. This isn’t a music video spearheaded by a random director. This is a creative collaboration between myself and Orie McGinnis.” Contact linda@presshereproductions.com for more info.

DIY Spotlight

GILLI MOON

Australian singer-songwriter Gilli Moon has always known that she wanted to perform. She started writing songs at 16, but things got serious when she turned 21.

“I had gone to New York after college and fell in love with the whole industry there,” Moon says. “Just the live music. I wanted to really get into the music business. I went back home to Australia and then came to L.A., when I was 25. I’ve been here ever since.”

The decision to move to L.A. was entirely down to the music scene. Moon had ambitions to go to SoCal, get a record deal and get noticed.

“I had done a demo back home and done a lot of work

back in Australia, but I was unknown over here,” she says. “I wanted to be part of getting a deal. I soon realized, though, that I really wanted to go my own way, create my own record company, create my own path.”

It was the DIY route for Moon, and she’s thrived through taking it. The advent of the internet as a musical force, she says, has been pivotal.

“I was on the verge of when the internet was starting,” she says. “I was one of the first artists to have a website, creating a digital campaign for myself. I don’t think I would be who I am without it. In fact, coming from Australia, I was very isolated and so not only coming to L.A. but also taking

on the internet has been my main marketing strategy and it’s been awesome. Obviously, that’s what you do now, but it wasn’t 15 years ago.”

While maybe not a household name, Moon has enjoyed a successful career that has seen her tour with Monty Python’s Eric Idle, and perform with Will.i.am. Plus she started her own label, Warrior Girl Music.

“I was DIY before it was popular,” Moon says. “Also, while I’ve been doing my own thing, it’s in my nature that I’ve always given back by sharing and creating a community for other artists. Building a global community has been fantastic. I didn’t have that growing up in Australia.”

Visit gillimoon.com for more info.

VEE ROSS

PROPS

The Recording Academy's Black Music Collective has partnered with Amazon Music to award scholarships for students at historically black colleges and universities. "We are proud that the newly established Black Music Collective is already making an impact in developing the next generation of Black talent in music and creating a direct pipeline to career opportunities," said Harvey Mason Jr., Chair and Interim President/CEO of the Recording Academy. "This is a collaborative industry, and we're incredibly grateful to our partners at Amazon Music for being equally committed to cultivating a more equitable and inclusive music community." Contact andie.cox@recordingacademy.com.

A&P Records has honored Titus Showers with a Billboard No. 1 plaque. The emerging independent gospel label presented Showers with the plaque in recognition of his radio hit "It's Gonna Be Alright (remix)" featuring Jermaine Dolly. Showers was also presented with a key to the city of Hammond, LA by Mayor Pete Panepinto. Contact jason@hardypr.net for more info.

THE BIZ

The Mechanical Licensing Collective (MLC) received \$424 million in unmatched royalties from DSPs. The MLC announced that it had received a total of \$424,384,787 from digital service providers (DSPs), together with corresponding data reports that identify the usage related to these royalties. "A total of 20 DSPs separately transferred accrued historical unmatched royalties to The MLC as required in order for them to seek the MMA's limitation on liability for past infringement," they said in a statement. "In addition, the DSPs also delivered more than 1,800 data files, containing over 1.3 terabytes and nine billion lines of data." For more info, contact chris.tine@rockpaperscissors.biz.

BRETT CALLWOOD has written about music for two decades, originally for Kerrang!, Classic Rock, Metal Hammer and more in the U.K. He's the author of two books, about Detroit proto-punks the MC5 and the Stooges. He's now the music editor at LA Weekly, and has regular bylines in the SF Weekly, Tucson Weekly and idobi Radio, as well as here in *Music Connection*. He can be reached at brettcallwood@gmail.com

▲ Ki Oni Wallows in Ambience

Ambient artist Chuck Soo-Hoo works under the name Ki Oni, named after a Japanese tree monster. His new record, *Indoor Plant Life*, is on Bandcamp now.

The LEGAL Beat

BY GLENN LITWAK

The Beach Boys are probably feeling some "Good Vibrations" recently from a monetary standpoint. They have sold a majority interest in their intellectual property to a new company (Iconic Artist Group) led by music mogul Irving Azoff. The financial terms of the deal were not disclosed.

This was more than just a sale of music publishing rights, so it differs from other recent deals by Bob Dylan, Neil Young and Stevie Nicks. The sale by The Beach Boys is much broader and includes "their sound recordings, the brand, select music composi-

tions and memorabilia," according to Variety.

As classic bands get older, they begin to think about the future. As Elizabeth Collins, co-President of the Azoff Company, stated: "A lot of artists are getting to a point in life where they want to think about estate planning, they want to think about the future of their legacy."

It is thought that The Beach

as "Jersey Boys" about the musical group The Four Seasons. And in the future, there may be opportunities with virtual reality, 3D, CGI, etc. Possible future plans may celebrate the band's 60th anniversary with a documentary, TV shows or even reunion concerts.

Why would The Beach Boys decide to cash in now? They may think their catalog is currently at

"For more than half a century, we've witnessed generations of fans from all corners of the world come together to celebrate our music, dancing and singing along to the songs that we have loved and performed for decades. As we look toward the upcoming 60th anniversary of The Beach Boys, we wanted a partner to help expand opportunities for our brand, while continuing to preserve our tradition as a band whose music transcends the test of time. We are confident that Irving and Iconic are the ideal partners and are confident that The Beach Boys' ongoing legacy is in the best possible hands. We are very proud of what we have achieved as The Beach Boys and how our songs continue to resonate with our fans."

"The Beach Boys are not just a band. They're a lifestyle, they're a consumer brand."

Boys have not exploited their brand as well as they could have in the past. Beach Boys member Al Jardine mentioned recently an unsuccessful Beach Boys Café in Manhattan Beach, and a clothing line.

Iconic's CEO, Oliver Chastan, stated: "The Beach Boys, in a sense, are not just a band. They're a lifestyle, they're a consumer brand. And they never really exploited that."

So, some suggest, they could pursue such ventures as restaurants (think Jimmy Buffett's Margaritaville), or a Broadway show, such

its height in value. Also, over the years, the band members have had disputes with one another. From now on, Iconic will be guiding the band. According to member Jardine, "They can make the final decisions on business decisions, which is what we really need—what we have needed, I should say." The Beach Boys will still share in the "upside" that Iconic hopes to achieve by promoting and marketing the band.

Original band members Brian Wilson, Al Jardine and Mike Love, as well as Carl Wilson's estate issued a joint statement:

GLENN LITWAK is a veteran entertainment attorney based in Santa Monica, CA. He has represented platinum selling recording artists, Grammy winning music producers, hit songwriters, management and production companies, music publishers and independent record labels. Glenn is also a frequent speaker at music industry conferences around the country, such as South by Southwest and the Billboard Music in Film and TV Conference. Email Litwak at gtlaw59@gmail.com or visit glennlitwak.com.

This article is a very brief overview of the subject matter and does not constitute legal advice.

I Quit My Day Job Because I Make More Money From My Music.

Matthew Vander Boegh, TAXI Member

That's every musician's dream, isn't it —quitting your day gig because you make more money with your music. Well, that's my life now, and here's how I did it...

I joined TAXI.

Looking back, I wish I'd joined years earlier. TAXI taught me how to create music that people in the industry actually *need*. Then they gave me 1,200 opportunities a year to *pitch* my music!

It Didn't Take That Long

I promised myself I'd quit my job as a college professor when my music income became larger than my teaching income. I reached that goal in less than five years because of TAXI.

My income keeps growing exponentially, and my music keeps getting better because it's my full time gig now! Here's the ironic part...

I live in Boise, Idaho, not Hollywood, yet my music is on TV nearly every day. My studio is in a glorified tool shed in my backyard, and my gear setup is so quaint other musicians ask, "Really? That's *it*!?" I've got a computer, monitors, a few mics, and a cheap little interface. No fancy outboard gear, no rack-mounted *anything*!

My Two Secret Weapons

Targets and deadlines are my secret weapons. Knowing who needs music and *when* they need it motivates me to get things done. It's changed my life! Actually, TAXI changed my life.

TAXI®

The World's Leading Independent A&R Company

I'm getting *paid* for my music now instead of sitting on my couch *dreaming* about it. I'm my own boss, and some day my music will probably pay for my retirement, a vacation home on an exotic beach, and some umbrella drinks!

Don't wait until you've built a catalog...

Join TAXI now and let them help you build the *right* catalog! Be patient, be persistent, and you'll hit critical mass like I have. My income keeps growing every year!

I'm all the proof you need that a regular guy can make enough money with his music to quit his day job! Do what *thousands* of other musicians have done to become successful—join TAXI. You might never have to work another day gig in your life!

1-800-458-2111 • TAXI.com

THE LAST

Date Signed: September 2019

Label: House Arrest / Fat Possum Records

Band Members: Joe Nolte, guitar, vocals; Vitus Mataré, keyboards, flute, vocals; Mike Nolte, harmony vocals; David Nolte, bass; John Frank, drums

Type of Music: Rock

Management: Randall Wixen

Booking: Randall Wixen

Publicity: Mitch Schneider, SRO PR, 818-266-9285, mschneider@sropr.com

Web: laexplosion.com

A&R: Peter Wiley

The Last's story begins in the late '70s, when Randall Wixen and Vitus Mataré were attending UCLA. Mataré, the punky, poppy group's keyboardist, penned a rave review of a Dead Boys performance for the school's paper. Wixen, who hated the show, tracked him down with the mission of changing his opinion. Although he failed to do so, a friendship emerged. After firing their manager, Wixen filled the newly opened slot. He subsequently secured the group's first label deal with Bomp! Records.

The Last's debut, *L.A. Explosion!*, was a hit. Expectations were high for their follow-up. Wixen concluded they should leave Bomp! and secured a studio for them to record their sophomore release. Unfortunately, conflicts with the producer clouded the sessions for *Look Again*. The final product was garbage. "We put our hearts and souls into that record and the result was crap," laments Wixen, now a successful music publisher.

Ever since 1980, fans traded the officially unreleased recording. Test pressings sold for upwards of \$800. Joe Nolte, the band's guitarist and lead vocalist, tried for decades to solidify a proper release. Eventu-

"We put our hearts and souls into that record and the result was crap."

ally, Burger Records displayed a desire to make this happen. Although Nolte had concluded that touchups were unnecessary, Mataré insisted that the lost recording receive an overhaul. Since Burger expressed unwillingness to front such an endeavor, Nolte assigned Wixen to come up with an alternative.

Feeling uneasy toward aligning with Burger, Wixen suggested two other potential homes—Thirty Tigers and Fat Possum Records. Fat Possum won because they agreed to a complete reconstruction of the recording. They also gave free rein when designing the CD's booklet. Because they had recently signed punk legends X, who used to open for The Last, the decision felt natural. Not long after the agreement with Possum became cemented, Burger went belly up.

Nolte credits persistence with the album's eventual release, 40 years past those disastrous sessions. His takeaway is that musicians with albums deserving release shouldn't sleep on finding ways to make it happen. "Time is fleeting," he observes. "Don't wait. It's a grim perspective, but we are mortal." — **Andy Kaufmann**

JOCELYN MACKENZIE

Date Signed: July 1, 2020

Label: Righteous Babe Records

Type of Music: Chamber Pop

Management: Josh Roth - Night Shop

Booking: N/A

Legal: Gandhar Savur - Savur Law

Publicity: Stunt Company

Web: jocelynmackenzie.com

A&R: N/A

"When I was a teenager," says Brooklyn-based singer-songwriter Jocelyn Mackenzie, "I thought that if I could ever be a successful artist, I wanted to be on Righteous Babe Records, because [label founder] Ani DiFranco really uses her platform as an artist and with her label she promotes the causes and artists she believes in."

As years passed, Mackenzie and her folk trio, Pearl and the Beard, would open for DiFranco, "I think 26 times," says Mackenzie. "Seeing her walk the walk about what she believes in is really a gift." When that band dissolved, she self-released the five-song *Unlovely EP*, which featured a collaboration with DiFranco, and then focused on writing a collection of songs intended for a string quartet, which would become *Push*, her debut 2021 release for Righteous Babe Records.

"Having a manager definitely kick-started the process. They knew there was extra muscle."

"After telling Ani for years about what I was working on, giving her demos, I finally asked about signing to her label, and she said, 'Oh, why not!' I had looked into other labels, just to see if there was any interest in the kind of music I was working on, but although I had a somewhat successful track record as a touring artist, I had no sales history. And I've seen my contemporaries sign with labels, thinking 'oh great, they'll promote me' and end up pouring their own money into it because they're not a priority or something. I knew that Ani is truly supportive, and that made it easy to sign to her label. And she knew from seeing me work all those years that I was willing to put in the time and effort."

Mackenzie had the entirety of *Push* completed when signing to Righteous Babe last year, which allowed her to maintain creative control.

"They have been incredible with promotion, even helping me with my Indiegogo campaign, and putting truly thoughtful planning into the whole process." She also hired a manager before signing and credits that move as an asset. "Having a manager definitely kick-started the process with Righteous Babe. They knew there was extra muscle."

The deal with Righteous Babe includes pushing *Push* and then examining the future.

"We created an arrangement that honors the work I put in prior to signing, but also allows us to develop a relationship over time."

— **Brett Bush**

Date Signed: February 2020
Label: Park The Van Records
Type of Music: Indie/R&B
Management: Park The Van, parkthevan.com
Booking: Beckie Sugden, X-Ray Touring, 44-0-20-7749-3500, Beckie@xraytouring.com
Legal: Robert Horsfall - Sound Advice, 44-0-20-7619-6400, soundadvicellp.com
Publicity: Anton Hochheim - Park The Van Records, anton@parkthevan.com
Web: stevenbamidele.bandcamp.com
A&R: Chris Watson / Phil Jones

In a world where posts are shared, texts are sent and links are clicked, it's reassuring to hear that flesh-and-blood, person-to-person contact can still be a powerful path to success. English singer, writer and producer Steven Bamidele found his label home in just such a way when a friend's mother was the officiant at the wedding of Phil Jones, an exec with Park The Van Records, and happened into a conversation with him.

"They got to chatting and she told me that I should expect an email from Phil soon," Bamidele recalls. "I was really excited and thankful... but I didn't hear anything from him so I decided to take a chance and email him myself. I didn't expect a reply, but he soon got in touch and we moved forward from there quite quickly."

Many artists dream of landing a deal. But few, if any, hope for one that sits squarely in the pocket of a pandemic. Bamidele got his toward the end of March 2020, which, of course, coincided with the worldwide COVID-19

"I'd begun to fear that the moment was gone."

outbreak. "Our conversations kind of ground to a halt until around July," he says of his signing process. "At that point I'd begun to fear that the moment was gone. Even if something was going to happen, the coronavirus made it impossible. Nonetheless, Phil got back to me in August, apologized for the silence and said that they still wanted to work together and the conversation picked up again. It's been a long process, but it came around. Park The Van will release my records and manage me."

Prior to his deal with Park The Van, Bamidele had been self-managed, but he'd had professional guidance. He's been active in music since 2012 and now makes his home in Brighton, about 50 miles south of London, which boasts a lively music scene.

Bamidele's 2018 single "Things Could Be Better" has earned over one million Spotify streams. His next single, "What Happens Afterward," is planned for a March release and he aims to record an EP later this year. Park The Van is an American label and management company founded in 2004 that also maintains a London office. — **Rob Putnam**

Date Signed: January 2021
Label: Warner Records
Type of Music: Rap
Management: James Cruz - jcruccontrol11@yahoo.com
Booking: CAA
Legal: Angie Martinez
Publicity: Aishah.White@warnerrecords.com
Web: press.warnerrecords.com/cj
A&R: jeff.juin@warnerrecords.com

When Puerto Rican rapper CJ released "Whoopy," it took off like a Bugatti. Its success was partially due to a pair of TikTok dance videos that used the song and went viral. To date, the official video for the amped-up banger has notched more than 118 million views. This, along with his other impressive chart statistics, triggered a host of labels into expressing interest in signing the rhymer who proudly calls Staten Island home.

One of those labels was Warner Records. The unfettered artistic freedom they offered appealed most to CJ. "They basically let me run free," he trumpets. He also digs the quality of their roster, serving shout outs to fellow hit makers NLE Choppa, Doja Cat and Saweetie.

After a Zoom meeting, the budding star flew to Los Angeles for an in-person powwow, during which he played the executives multiple records.

"Kids have short attention spans, so I started making every song super-short and simple."

His first signing, CJ claims contract negotiations were fast and easy. Because it culminated around his birthday, the signing was celebrated in a restaurant with friends and family by his side.

CJ attributes several factors to the recognition he's received. One is keeping his songs as brief as possible. "Kids have short attention spans," he observes, "so I started making every song super-short and simple." Another is his ability to drop Spanish vocals, helping him infiltrate the Hispanic market. A number of Latin artists have already expressed their desire to collaborate.

Before signing, CJ had already gained the attention of French Montana. Offering support and guidance for the newcomer resulted in his executive producing CJ's debut EP. Although Montana's endorsement didn't hurt his label-seeking game, CJ believes it's the raw intensity of his music that caused the most bites. "Hip-hop and rap were missing that feel, especially due to COVID," he opines. "I kind of filled that lane and brought some energy to the table." — **Andy Kaufmann**

▲ BMG Signs Ladyhawke

BMG has signed award-winning New Zealand singer-songwriter Ladyhawke to an exclusive global recording and publishing deal, including her entire back catalog ("My Delirium," "Paris Is Burning" and "Magic"), along with her new single "Guilty Love."

► Sony Signs The Kid

Sony Music Publishing has signed Australian artist, songwriter and producer, The Kid Laroi, to a worldwide deal. His 2020 debut mixtape, *F*ck Love*, with singles "Let Her Go," "Diva," "Go" and "Without You," making him the youngest solo artist (17) to reach No. 1 on Australian ARIA Charts.

▲ Lockdown Podsongs

British singer-songwriter Jack Stafford launched his podcast while under lockdown in Southern Italy, hosting Zoom interviews of well-known people and writing and releasing a song about their conversation at the end of each episode. With three episodes a week, full details here: podsongs.com.

Sony Snags Hamaki

Egyptian pop star, producer and TV personality, Hamaki, has signed an exclusive recording, licensing and distribution agreement with Sony Music Middle East, making him the first Arabic pop star ever signed to an international record label. Hamaki's music has garnered over a billion worldwide audio and video streams, and he has had success as a producer and TV celebrity, winning Best Arabic Act at the MTV Europe Music Awards (2010), Best Arabic Singer for the Murex D'Or and Best Middle Eastern Artist at the Big Apple Music Awards (2016), along with recognition as a coach in season 5 of *The Voice Arabia* and *The Voice Kids*.

Penned as a multi-year partnership alongside producer Hamdy Badr of Cairo-based production company, Craft Media, the deal is set to include the release of multiple singles, as well as an album for Hamaki in 2021. Badr is Egypt's leading producer and artist manager, having worked with some of the world's biggest Arab stars and having helped deliver *The Voice*, *Carpool* and *The Masked Singer* to Middle Eastern audiences. His partnership with Sony Music will include multiple Egyptian Pop projects and the ongoing development of artistic talent.

Raleigh Gets Rich

Hit songwriter Denise Rich has signed with Raleigh Music Group, who will administer her catalog of songs including gems from the '80s, '90s and '00s recorded by artists such as Mandy Moore, Celine Dion, Mary J. Blige, CeCe Peniston, Chaka Khan, Sister Sledge and many more. See raleighmusicgroup.com.

LACBA Mechanical Licensing Collective Update

Royalty payouts are set to begin this month from The Mechanical

Licensing Collective (MLC), which was established and began operation under the Music Modernization Act on January 1, 2021. On April 14, the Los Angeles County Bar Association (LACBA) will be hosting a lunchtime expert Zoom panel to discuss topics including: next steps of the MLC and potential impact on the music industry, ins and outs of music licensing, and the role of the MLC and how it helps recording artists and songwriters increase royalty payments.

Panelists include: Dae Bogan from the MLC, Michelle Lewis from Songwriters of North America (SONA) and Steve England from the law firm of Jenner & Block LLP. The event will be moderated by Jonathan Larr from Icarus Law, P.C. and is free for law students and CLE members, \$25.00 for ELIPS members, \$35.00 for LACBA members, and \$50.00 for all other attendees. For full details and registration, visit customers.lacba.org.

ASCAP: \$1.327 Billion in Revenue in 2020

ASCAP has announced it overcame the unprecedented headwinds of 2020 to continue its record-breaking revenue streak, collecting more than \$1.327 billion in revenues, a \$53 million increase over 2019.

"During a time period in which the global pandemic directly affected revenues for many companies that license music, ASCAP grew royalties for its songwriter, composer and publisher members by \$29 million, or 2.5%, for a total of \$1.213 billion available for distributions. Domestic distributions from ASCAP-licensed and administered performances hit \$891 million, an increase of \$22 million, and foreign distributions totaled \$322 million," said a press release.

"2020 challenged all of us unlike any other year in modern history. It also defined ASCAP's dedication to our members," said ASCAP CEO

▲ The Ladies of Springville

Indie-folk trio The Ladies release their latest album, *Springville Sessions*, this month, following their debut LP, *The Line*, in 2019. Combining folk, pop, jazz and choral sounds, and blending acoustic instrumentation with rich harmonies, it was recorded in an old Baptist church during lockdown.

Elizabeth Matthews. The ASCAP 2020 Annual Report can be viewed at ascap.com/annualreport.

Akashic's Children's Lyricpop Series

Akashic Books has released two new books as part of their *Lyricpop* children's series, which feature song lyrics by renowned songwriters as illustrated picture books. The new releases include: *(Sittin' on)* *The Dock of the Bay* (lyrics by Otis Redding and Steve Cropper), with a story about a lonely cat, fishing on a dock, hoping a fish will bite soon, and *Humble and Kind* (lyrics by Lori McKenna, popularized by Tim McGraw), with a story about a family trying to stay humble and kind and that follows the family's daily life as they find ways to help each other and their community.

Publisher Johnny Temple says the series was created to engage all ages in reading and to connect children to music at an early age, adding, "We are looking to include a wide range of musical genres—including R&B, rock, pop, punk, hip-hop and country—to create books that appeal to a diverse array of children and families."

Full details and complete series listing here: akashicbooks.com/subject/lyricpop.

Head Check with Mari Fong

Following the suicides of Chris Cornell (Soundgarden, Audioslave), Chester Bennington (Linkin Park) and AVICII (Tim Bergling), seasoned musical journalist Mari Fong was left shaken by the loss of artists that brought so much joy with their music. Wanting to do something to help, she became an advocate for musicians and their mental health with the launch of her Check Your Head podcast in 2019, raising funds for the launch by hosting music events and partnering with charities to help provide solutions to the dramatic increase in suicides, addiction to self-medication, and other mental health issues.

As producer and host, Fong pairs leading mental health specialists with prominent musicians for intimate conversations around mental health, trauma recovery, and keeping well. With over 19 episodes behind them, the conversations continue. Past guests include Gilby Clarke (Guns N' Roses), Fred Armisen (Portlandia), Frank Zummo (SUM 41), Emilio Castillo (Tower of Power), Linda Ronstadt, and others.

Sponsored by non-profit, DBSA San Gabriel Valley, all donations are fully tax-deductible. Full details here: checkyourheadpodcast.com.

26th USA Songwriting Competition

Since 1995, the USA Songwriting Competition has been honoring songwriters, composers, bands and recording artists from all over the world, regardless of nationality or country of origin. Winners are selected by a committee of judges made up of record label publishers, producers, A&R experts from Universal Music, Warner, Sony and other industry professionals, gives entrants an opportunity to be seen and heard by leaders in the business and are eligible for radio airplay, as well as an opportunity to win a grand prize worth \$50,000 in cash and merchandise.

This competition provides an opportunity for songwriters, solo artists, and bands to make connections, open doors, and get their music heard by people in the know. As an early entry bonus, the first 1,000 entrants will each receive a free annual subscription to Acoustic Guitar Magazine. Full details here: songwriting.net/enter-usa-songwriting-competition.

ANDREA BEENHAM (aka Drea Jo) is a freelance writer and marketing consultant based in Southern California. The South-African born, Canadian-raised California transplant has a passion for music, people and fun. She can be reached at drea@dreaajo.com

▲ UPMG Scores Humberstone

Universal Music Publishing Group (UMPG) has signed an exclusive global publishing deal with 21-year-old U.K. phenom, Holly Humberstone, whose debut EP, *Falling Asleep At The Wheel*, had over 50 million streams. With four sold-out London shows, she kicks off her British tour this summer.

▲ Harris in the House

Following her highly praised 2018 debut, *Red Rescue*, the latest release from Jaimee Harris, *The Congress House Sessions*, provides stripped down, intimate recordings of her most popular singer-songwriter requests and is being released in collaboration with M.A.R.S. Label Group USA.

▲ Rod Abernethy Reaches the Top

Top award in the 17th Annual IAMA (International Acoustic Music Awards) and Best Folk/Americana/Roots Awards were both won by renown singer-songwriter Rod Abernethy for his song, "My Father Was A Quiet Man." Full list of winners here: inacoustic.com/winners.

▲ Fences Sculpt Failure

Singer-songwriter Fences (aka Christopher Mansfield), currently based in Big Bear, CA—and known for collaborations with Tegan and Sara and Macklemore—releases his first LP in 6 years, *Failure Sculptures*, this month.

"Important Opportunity for Songwriters!"

- ✓ Win \$50,000 Grand Prize!
- ✓ Radio Airplay
- ✓ 15 Categories You Can Enter
- ✓ 53 songs have already hit the Billboard Charts by our past entrants
- ✓ Take your Songwriting to the next level

**HURRY!
Deadline:
May 28th**

Enter your songs **NOW** at:
songwriting.net/mc

Ari Herstand

Returning to His Roots

A pillar of DIY knowledge in the music scene, Ari Herstand's latest venture reflects a return to his first love: songwriting. A self-taught pianist and guitarist from early on, Herstand's earliest melodies unfolded before he was old enough to recall details, and his first song was written with three guitar chords for a girl he had a crush on at 14. The release of the EP, *Like Home*, marks a return to his singer-songwriter roots after a seven-year hiatus.

Learning to play the trumpet in fifth grade, and playing in a band throughout high school, it wasn't until university that Herstand's love of storytelling and observational learning began. His trumpet teacher taught explicitly classical music, so he took a 45-minute bus ride to study with Prince's horn player, Dave Jensen, and, while the lessons only lasted a few years, the stories of Jensen's time with Prince left an indelible mark. "It was fun and I love jazz," shares Herstand, "but I quickly realized that I resonated more with songwriting and performing."

First writing for himself and playing coffeehouse gigs his freshman year, Herstand learned from studying those he looked up to—including Ben Gibbard (Death Cab For Cutie) for his lyricism, Ingrid Michaelson and her manager (Lynn Grossman) for their DIY genius, and Derek Sivers (founder of CD Baby) for his incredible mindset. The Minneapolis music scene had a massive impact in guiding him as a musician and teaching him to build a live, local, organic fanbase. More recently, Herstand has become an admirer of Jack Stratton and Vulpeck, gushing, "he is one of the most successful DIY artists of our time. I'm a huge fan of everything they've done and how they've built it."

Moving to a new community for co-writing and collaboration opportunities—after repeated heartbreak watching Minneapolis bands break up when they couldn't make a living, or were taken advantage of—Los Angeles presented hustle, accountability and encouragement. Best-known for his blog, Ari's Take, which was initially started to handle inquiries about his strategies, Herstand's podcast, book, and online music business school soon followed, all of which continue running today, propelled by a sense of responsibility and pride in serving other artists. Confessing that his art feels selfish, but that connecting with a crowd feels like Nirvana, Herstand now seeks a deeper connection with his audience, revealing that he feels much more comfortable getting vulnerable with the reciprocity of energy on stage than he does releasing his music on social media (where you run the risk of algorithm scrutiny).

Like Home navigates reinvention following a breakup after 11 years. While Herstand's business accelerated and friends thought he was doing really well, no one witnessed the struggle to process his pain. Forcing himself to write every Tuesday throughout 2019 and part of 2020 resulted in 40 songs, later narrowed down to six. "Drifting" describes numbness and shock over the split, while "Guard" details rushing into relationships when both parties are not on the same page. "The song is about me falling too quickly for somebody who wasn't reciprocating," Herstand admitted. "I was so open that year that I was offering [myself] to people who didn't deserve it and were really not looking for that from me." Ironically, the best thing to come from his catharsis was meeting his fiancé, Annabel Lee. The last track on the record—"Half Way"—was written the week before their first kiss, as he wrestled with moving the relationship toward romance, risking their friendship. Three weeks later, quarantine happened and Lee moved in. Her vocals feature on the final recording of the track.

When asked what he would like to be remembered for, Herstand responded quickly, "That I was a force for good in the music industry and that I helped people realize their dreams." As for some unexpected advice from the guy who encourages hustle? "Write more songs! None of the business matters if the product isn't there. The strongest work ethic in the world isn't going to be able to give you a career without that foundation."

Contact Rebecca Shapiro, Shorefire Media,
rshapiro@shorefire.com. Learn more about Ari Herstand
at ariherstand.com

An eclectic selection of
traditional country songs....

**WENDY
MOTEN**
**I'VE GOT YOU
COVERED**

Produced by Vince Gill

Available now at wendymoten.com and all streaming sites

GET LUCKY!

We Give Away Great
Stuff Every Week!

Get in on the

FRIDAY FREEBIE

IT'S EASY Enter at musicconnection.com!

**MUSIC
CONNECTION**

How to Be an Amazing Top Liner in Today's Music Industry

So what makes a good top line? The melody is the most important part of any hit song, but so are the lyrics. You need to be able to combine these two skills in order to make a song that people will want to listen to. Creating a memorable melody line is one of the most important skills, but the hardest part is creating a melody that works well with the music.

I like to be able to sit with an instrumental for an hour or more while I think of a great melody. Personally, it's all about how the music makes me feel; sometimes sad or happy, and even confused or angry.

I will start with humming a melody as I listen to the music and I make sure I have some type of device recording the melody ideas, like my phone or working within a DAW. A smart phones voice-memo app allows me to get down a lot of ideas without forgetting them, and is very useful when laying down different melody ideas.

Most of the time I'll just go right into the vocal booth and start recording ideas even before I have the lyrics straight to the DAW. Just a little advice when coming up with melody lines: Never come in singing the root note of the chord! If your chorus is in B, don't start your melody with a B. Starting on a different note will make the melody much more memorable and not boring. This will also help with the emotional level of the song. I use emotion to create for the next step in the songwriting process, which is lyrics.

Lyrics, for me, have to have a personal meaning. No matter what genre I'm working in. A good country song will have a flip phrase that's clever, an amazing Adult Contemporary song will have a strong meaning of loss, hurt, pain, or even happiness and growth. A rock song can be sad, angry etc. It doesn't matter what genre you are writing for, so long as you have a good "core" idea that is relayed in a memorable way.

Lots of songwriters I've worked with tend to jump ideas around throughout a song, and I've seen some writers have two entirely different themes in one song. The problem with that is, too many ideas in one song becomes very

confusing for the listener. You should listen to your lyrics after you have written them. Is this the message you are trying to relay? Is it getting through to the listener? Did you confuse the listener? Do you need to re-write a few parts? Is the melody working with the lyrics you created? You have to be able to constructively go through your song and pick out the parts that don't work with your core idea. This goes for the lyrics, melody and the music.

Sometimes after you start writing to an instrumental, you will find the music at one point is just not suiting your melody. So your fix to this might just be rewriting those sections with new music, and re-working the melody/lyric for the new part. Sometimes you might find, after

everyone can write a hit song. Hit songs take time. Everything needs to flow in the right direction. Don't rush to get your music out because of a deadline. Only put out your best work. You only have that one shot to make a first impression with your audience. Especially when you are a recording artist releasing these songs!

Let's talk about bridges. A bridge in a song is a way to change the song up a bit. I personally use the bridge to draw a conclusion to my core idea. It's a way to wrap up the meaning of the song. Bridges are very important to the flow, the audience likes to hear a resolution. Just like when you read a novel. You don't want to leave the listener with a cliffhanger.

Of course, this rule is meant to be broken at times. Some songs live off of cliffhanger ideas—Gets the listeners thinking. Personally, I like to be able to write songs where listeners can insert themselves into the narrative. The songs are relatable.

Relatable songs are the key to my success. I prefer to write about emotions and what I'm thinking or feeling when I hear the initial music bed. I like to write about how I reacted to certain situations, or tell a story or a situation, and when I get it just right, my audience connects to my

emotion via my melody and lyrics.

If you can find a good melody to push the listener into feeling your emotions, then you've got a hit! I also like to change up my voice from soft, to hard or breathy. This is the best way I know to convey emotion in a song. Don't just sing at the same level for the entire song, use dynamics. If you want a song to connect it has to have these dynamics vocally, lyrically and musically.

We all are given a different canvas, it's up to each of us to fill it with ourselves to create a masterpiece.

spending hours on it, that the lyrics are all over the place, and the story or theme of the song doesn't make sense. This is when you need to remove some lyrics and replace them with words that work with the core idea that you are trying to relay.

Being open-minded and constructive about your work is always your best bet. Some people don't like their work to be judged. This is something you need to get over. I always have 10 friends give my songs a listen after I am done. I like to hear their thoughts about the song, because I want to make sure my message actually got through to the audience. If it did, then I am successful! I also like to hear if they thought the song was boring or too short, to long, etc. If they say it's kinda boring and it drags, I know I have failed on a good melody for that song. So, after I have the opinions about my new song I can go back and start changing things to make it work.

Everyone can write a good song, but not

Hot AC/Pop artist **SHIMMER JOHNSON** recently released her debut recording *INNER ME* featuring the chart-topping single "Priceless." The project is available on all platforms worldwide. Contact Shimmer at shimmerjohnson.com or via her publicist Tom Estey at tomestey.com.

DROPS

For fans of country music and musical theater, **Lively McCabe Entertainment** and **CuzBro Productions** will present the world premiere of the musical *May We All* in June 2022 as a special part of Tennessee Performing Arts Center's **Broadway at TPAC** series in Nashville. The production's multi-week run will kickstart a national tour, and the country music score features hits from **Dolly Parton**, **Kenny Chesney**, **Florida Georgia Line**, **Miranda Lambert**, **Tim McGraw**, **Chris Stapleton**, **The Chicks**, **Keith Urban** and more. For more information, contact Jensen Sussman at jensen@sweettalkpr.com.

The **Monterey Jazz Festival** launched a brand-new series of never-before-shared commissioned performances from the festival archives entitled *Evolution of a Groove: the Monterey Commissions*. Season one will include commissioned works from **John Clayton**, **Maria Schneider**, **Billy Childs**, **Bill Frisell** and other legends in jazz music. Most of these pieces have not been seen since the original performances and will be available through paid membership, along with access to 25 years of premiere festival performances. The episodes can be purchased separately or as a yearly subscription. It is hosted by MJF's Artistic Director **Tim Jackson** and includes interviews with commissioned artists. For a complete list of artists and broadcast dates, visit montereyjazz-festival.org/evolution-of-a-groove, and contact elizabeth@montereyjazzfestival.org for more information.

Rock and Roll Hall of Fame inductee **Richie Furay** released the *50th Anniversary Return to the Troubadour* on April 2. The live concert, released as a double CD and DVD concert film, was recorded with **The Richie Furay Band** at the Los Angeles venue in November 2018 in two sets: "Still DeLIVERin'" which encompasses **Buffalo Springfield** and **Poco** songs, as well as some of Furay's solo work, and "DeLIVERin' Again," a complete performance of Poco's classic 1971 classic album *Deliverin'*. The Troubadour show was a sold-out concert marking Furay's 50th anniversary return to the venue where Poco (originally as Pogo) performed their very first shows in 1968. **Timothy B. Schmit** of Poco and **Eagles** also joined Furay onstage for a few songs and introduced him. For more details, contact Mitch Schneider at mschneider@sropr.com.

Documentary film *Without Getting Killed or Caught*, directed and produced by longtime Americana music producer and executive **Tamara Saviano** and **Paul Whitfield**, captures the complicated relationship shared by legendary songwriters **Guy Clark**, **Susanna Clark** and **Townes Van Zandt**. Narrated by Academy Award winner **Sissy Spacek**, the film depicts the true story of Texas songwriter Guy Clark, wife Susanna and their friend and fellow song-

writer Van Zandt, on whom Susanna developed a passionate dependence. Initially scheduled to make its debut at the 2020 SXSW Film Festival, the COVID-19 pandemic pushed its world premiere to a virtual showing at SXSW in March 2021. Visit withoutgettingkilledorcaught.com or contact Maria Ivey at maria@ivpr.co for more information.

HBO's *Tina*, a feature documentary from Academy Award-winning directors **Dan Lindsay** and **T.J. Martin**, debuted March 27 and is available to stream on HBO Max. Through interviews with the musical icon herself conducted in her Zurich, Switzerland hometown, as well as never-before-seen footage and photos, the film offers an intimate look at the life and career of **Tina Turner**, from her rise to fame and abusive marriage to Ike Turner, to her survival of the relationship and improbable career comeback. The film also includes interviews with **Angela Bassett**, **Oprah Winfrey**, journalist **Kurt Loder** and husband and former record executive **Erwin Bach**, among others. Email iana.iny@hbo.com for more information.

OPPS

Chamber Music America is accepting grant proposals of works scored for 2-10 musicians by American composers through April 23. Recipients will be awarded a commission fee ranging from \$5,000 to \$20,000 to support the creation and performance of a new work written in any of the musical styles associated with contemporary classical music. Women and ALAANA composers are encouraged to apply. For details, visit chamber-music.org/programs/classical/grants.

2021 West Coast Songwriters International Song Contest is now open to amateur and professional songwriters. Winners will be selected by an executive committee of prominent singer-songwriters and producers—including **Narada Michael Walden**, **Steve Seskin**, **Andre Pessis**, **George Merrill**, **Bonnie Hayes**, and will be evaluated on melody, composition, and lyrics (where applicable). Awards will be jointly presented to all authors/composers on any given song, with prizes as follows:

The Grand Prize will include a \$250 Sweetwater gift card, a performance spot at Sunset Concert, two songwriter conference registration passes, an opportunity to post a video of your song on the WCS YouTube channel, a pro-level membership for Songcraft.io, and one hour of one-on-one coaching with multiple award-winning songwriter, **Jane Bach** (Tammy Wynette, Reba McEntire, Collin Raye, Jo Dee Messina, etc.).

The Runner Up Prize will include one hour of one-on-one coaching with Jane Bach and a pro-level membership for Songcraft.io.

The winner in each category will receive an award certificate and WCS t-shirt.

All winners will be announced on the website, as well as via press releases and all social media platforms. Categories include:

Christian/Gospel/Inspirational, Reggae, World, Metal, Urban/Funk/R&B/Soul, Electronic/Dance/DJ, Adult Contemporary, New Age/Ambient, Blues, Broadway/Cabaret, Bluegrass/Country, Singer/Songwriter, Children's Music, Alternative Rock, Hip-Hop/Rap, Instrumental, Americana, Humorous, Rock, Latin, Folk, Jazz and Pop.

Deadline to submit is April 30, with full details here: westcoastsongwriters.org/song-contest.

With the **March Game Developers Conference Masterclass** program now behind us, the game development community now has the main conference to look forward to this summer, which will be held this year as an all-digital event due to the COVID-19 pandemic. The educational and business-focused event will take place July 19-23. Visit gdconf.com for event updates and specifics.

The **Aspen Composers Conference** is now accepting proposals through June 30 from composers for one-hour lectures to take place at the 23rd annual event in August. These lectures can focus on the artist's own work, the work of colleagues or on a topic related to composition. Composers must have completed at least one

Score of the Year going to composer **Christopher Willis**, for his score for the Dickensian comedy **The Personal History of David Copperfield**, directed by **Armando Iannucci**. Film Composer of the Year went to **Daniel Pemberton**, while **Thomas Clay** won the distinction of Breakthrough Composer of the Year. For a complete list of winners and categories, visit filmmusiccritics.org/2021/02/ifmca-award-winners-2020.

Pioneering music TV series **Night Flight** launched a 24/7 TV channel dedicated to independent artists and labels on its streaming platform, Night Flight Plus. The new channel coincides with the arrival of reissue label **Dark Entries** on the apps, which will join the current

degree in music at a college or university. For more application information, visit aspencomposersconference.com.

PROPS

At the **78th Annual Golden Globe Awards** held on Feb. 28, **Diane Warren**, **Laura Pausini** and **Niccolò Agliardi** took the award for Best Original Song for “**Io Si (Seen)**” from **The Life Ahead**, beating out tracks from **Judas and the Black Messiah**, **One Night in Miami**, **The Trial of the Chicago 7** and **The United States vs. Billie Holiday**. **Trent Reznor**, **Atticus Ross** and **Jon Batiste** snagged Best Original Score for **Soul**, in competition with **Alexandre Desplat**, **Ludwig Goransson** and **James Newton Howard**. For a complete list of winners and nominees, visit goldenglobes.com/winners-nominees.

A new subscription streaming offering called **The Coda Collection** launched in February via Amazon Prime Video Channels, featuring an exclusive, curated collection of concert films, documentaries and series. Those included **Music, Money, Madness...Jimi Hendrix In Maui**, **The Rolling Stones On The Air**, **Johnny Cash At San Quentin** and **Miranda Lambert: Revolution Live By Candlelight**, among others. The founders include a range of musicians and music business professionals including **Janie Hendrix**, **Yoko Ono**, **Jonas Herbsman**, **John McDermott** and **Jim Spinello**. The channel is complemented with editorials, video interviews, original podcasts and playlists curated by former Chicago Tribune music critic **Greg Kot**. Contact Peter Quinn at peter@bbgunpr.com.

The **International Film Music Critics Association** announced its list of winners for excellence in musical scoring in 2020, with the award for

Night Flight label partners that include **Sub Pop**, **Dais** and **Rvng Intl**.

NFTV and the new independent music platform, **NFTVi**, are available exclusively to Night Flight Plus members, offering original Night Flight episodes, and a mix of cult films, music documentaries, concert films and other videos. Contact Stuart Shapiro at press@nightflightplus.com for further details.

Recently, London-based post punk band **Dry Cleaning** made their television debut on **Later... with Jools Holland** with a performance of “**Scratchcard Lanyard**,” a track from their debut album **New Long Leg**, which dropped April 2. The performance along with the track's official video can be found on YouTube. For more information, contact Jacob Daneman at jacob@pitchperfectpr.com.

In March, L.A.-based four-piece band **The Regrettes** and N.Y.'s **Stuyedeyed** unveiled short documentary films as a part of the annual **Dr. Martens Presents: Music & Film Series**, which spotlights artists in the L.A. and N.Y.C. music scenes working and aspiring toward a better world. In these episodes, The Regrettes discuss their newfound appreciation for their home and hopes that the pandemic will foster more compassion, while Stuyedeyed shared their goal to spread awareness about the city's issues of economic inequality and police brutality. Learn more about the series at drmartens.com/us/en/dm-presents or contact gflisher@shorefire.com for more information.

JESSICA PACE is a music journalist-turned-news-reporter based in Durango, CO. She is from Nashville, where she started a writing career by freelancing for publications including *American Songwriter* and *Music Connection*. Contact her at j.marie.pace@gmail.com.

Out Take

Jenna Andrews

Songwriter/Producer/The Green Room Founder

Web: linktr.ee/thegreenroomtalks

Contact: Caitlyn Long, caitlyn@nadia-alipr.com

The Grammy-nominated Jenna Andrews has worn a lot of hats within the music industry, including A&R executive, producer, singer and songwriter—with song credits including BTS' “**Dynamite**” and Benée's “**Supalonely**”—but perhaps her greatest passion project has been the creation of *The Green Room* series, which launched last year.

“Right before the pandemic hit, I was out to lunch with my manager and talking about what happens in a writing room and how therapeutic it is,” Andrews says. “We’re purging our feelings into songs, and it would be cool to create a green room type of thing to take a look at the creative process of how songs come about, but also have open conversations about the psychological impact it can have.”

The series, hosted by Andrews in partnership with Jed Foundation and She is The Music, features candid discussions with artists and mental health professionals, offering a behind-the-scenes look at the creative process with a focus on mental health. Past guests have included Tegan and Sara, Rebecca Black, Emily Kinney and Lennon Stella. Andrews says the series was inspired not only by her own personal dealings with anxiety, but the prevalence of mental health issues within the music industry. “There’s comfort for listeners in hearing these stories. I think because of the isolation of the pandemic, people are forced to be less private about what they’re going through, and that’s the positive side of it,” Andrews says. “There are a lot of negative connotations associated with mental illness and that can be very toxic, but I think people are acknowledging it more and more as a real issue.”

Recently, Andrews partnered with Taylor Guitars to donate a guitar for each episode, signed by the featured artist, with proceeds dedicated to emotional health and youth suicide prevention.

► Adam Lambert at Stonewall Day

Adam Lambert, on behalf of his Feel Something Foundation and Pride Live, is curating musical performances for Stonewall Day 2021, a virtual celebration of the LGBTQ+ community, to promote positive messages from Stonewall Day Ambassadors and special guests who include artists of diverse genres, generations and cultural backgrounds. Lambert hosted two Stonewall Day Unplugged concerts and conversations, leading up to the main event June 6.

▲ Antibacterial Guitar Necks

Furch Guitars, the Czech-based manufacturer of premium acoustic guitars, has added an antibacterial additive to its guitar neck finish. This latest addition of certified antibacterial varnish containing silver nanoparticles, minimizes the amount of harmful microorganisms on the neck of the instrument and also increases overall comfort while playing. The neck is, by nature, one of the most handled areas of any guitar. The satin finish is even smoother and reduces friction at the hand while moving along the neck of the guitar, allowing for faster and more accurate playing.

◀ Patti Smith and Eddie Vedder Open for Dalai Lama

Tibet House N.Y. held its 34th annual benefit concert. But this being the year of living COVIDly, artists performed remotely, with an eclectic lineup including Patti Smith, Eddie Vedder, Annie Lennox and Cage The Elephant. Smith and Vedder were, in effect, warm-up acts for the Dalai Lama, who headlined the show with praise for Tibet House's accomplishments in philosophies, arts and culture. The show was closed out with a performance by founder Philip Glass with Saori Tsukada and Tenzin Choegyal. — Rob Putnam

▲ Planet Classroom Network

Planet Classroom is a global media network for youth, by youth, that brings together musicians, dancers, video game creators, filmmakers and innovators to entertain, educate and engage. Recent episodes on Planet Classroom's YouTube channel raise awareness on the 463 million students around the world with no access to technology, and feature video presentations from youth in Malawi talking about the challenges of learning in the Pandemic.

▲ Six60 Plays Stadium Shows in New Zealand

In a scene that reminds us of the “before times,” New Zealand’s biggest pop band, Six60, recently headlined the 32,000-person capacity Sky Stadium and Claudelands Oval on their Six60 Saturdays tour. Six60 have performed in front of a whopping 100,000 COVID-free fans this year across their epic outdoor concerts—a rarity for the music industry in 2021. Frontman Matiu Walters says, “I remember being in lockdown and wondering if it would end. Wondering if we were going to be able to play a show. So, there is hope out there.”

◀ Suzanne Ciani’s Digital Archive

Electronic music pioneer Suzanne Ciani has begun the preservation of her music catalog with engineer Bill Smith, head of Archiving at Hollywood’s United Recording. After studying music technology in college, Ciani moved to N.Y.C. and modernized sound design for TV advertising, including creating Coca-Cola’s pop-and-pour sound.

Regarding her archive, Ciani says, “There is a timestamp on all of these formats because they don’t last forever. I knew I had to reclaim the future of these raw materials.”

Pictured is Ciani and her Buchla synthesizer in 1973.

► Gibson Partners with Universal in China

Gibson has formed a full-scale partnership with Universal Music Publishing Group in China and Hong Kong, offering tailor-made support for artists, songwriters and producers in China. In addition to Gibson outfitting UMPG China’s professional recording studios in Beijing and Shanghai, the guitar company has backed UMPG songwriting camps and artist events. UMPG and Gibson are committed to supporting charity campaigns and causes that serve the music community. Pictured is UMPG China Managing Director Joe Fang (l) and Gibson China sales director Wells Wang (r) with the top three songwriting camp winners.

MUSIC CONNECTION

Tidbits From Our Tattered Past

1991—Ice-T—#15

Ice-T graced this cover of *MC*, speaking candidly about his business:

“I did a deal with a record company—a five million dollar deal—and the dude was like, ‘Let me hear the records.’ I said, ‘I ain’t gonna let you hear the records... You’re bettin’ on me. Sign the check.’”

1996—Kiss—#17

On the eve of their long-awaited reunion tour, *MC* featured Kiss on our cover, speaking to both Paul Stanley and Gene Simmons, as well as the band’s manager Doc McGhee and the Mercury Records’ marketing team.

Expressing his fondness for music critics, Simmons stated: “Anybody who doesn’t write songs or who isn’t in bands, who comments about music, really is a useless form of life.”

"I'M A STAUNCH
NONBELIEVER IN GENRE."
- JACOB COLLIER

PHOTOS BY ALEXANDRA GAVILLET

It's a weekday afternoon in late February, less than two weeks before 26-year-old music prodigy Jacob Collier would venture Stateside to add another gold statue (his 5th) to his collection of Grammys, and he is psyched about some breaking news. In the past 48 hours, the multi-hyphenate, impossible-to-categorize virtuoso learned he can finally start to reroute the tour plans that he—like so many of his peers—had to table due to the COVID-19 pandemic.

"It's always such a thrill to be among the people," he said via telephone from his home studio in North London. "It's always nice to connect with people in real life."

That may sound like a candidate for understatement of the year, until one is reminded that Collier built the bulk of his artistic foundation by himself, recording in the aforementioned studio and touring initially by playing a litany of instruments onstage by himself. For the one-time juggler of musical instruments, making music has been a single, solitary process until quite recently.

Even in the social media age, it is a tall order for a musician to market himself while eschewing genre and other labels, transcending to a level most artists can't achieve until deep into their career. But with dedication to his craft, a singular focus on learning music theory to its fullest capacity—and with mentor Quincy Jones in his corner—Collier is proving himself able to do so.

It was on that note that *Music Connection* caught up with Collier for a lengthy conversation about his upbringing, his aspirations and his already-impressive

be really unhelpful.

I really want to change genres, push them. I found myself borrowing musical language [from a number of areas of sound] and then wanting to make a series of albums that would span them all. So I embarked upon *Djesse* [a four-volume project].

Djesse Vol. 1 [which features the Metropole Orkest] is essentially an orchestral album and borrows from that sound world. *Vol. 2* revolves around alternative folk guitar strumming. This latest album [*Vol. 3*, released in August], shows a more romantic side of my music, and [incorporates more] digital music.

So many of my friends who are musicians and people who I really respect tend to incorporate all sorts of different flavors. Our job as musicians is to express the world as we experience it. I've always been such a sponge of different genres. I find it gratifying.

MC: Who did you identify as models for crossing genres?

Collier: I think there were different people who were doing it different ways. Stevie Wonder has this unique ability to combine the language of Motown with the language of jazz with the language of songwriting and storytelling. And it was all based around the theme of joy.

MC: Do you recall the first time you heard Stevie Wonder or the first time music in general had an especially strong impact on you?

Collier: It's a great question. I have a memory of sitting on my mother's lap, probably

Cubase, which is basically multi-tracking software. I could play piano, drums and keyboard, and I started to build on it. Then I had singing lessons and reached the point where I wanted to explore music even more.

I would buy a used electric bass or guitar. I kind of knew what I wanted to do, but I didn't have any technical skill whatsoever. So it was almost reverse-engineering music out of the instrument. It was a pretty scrappy, unconventional way of getting results.

MC: Can you talk more about harmonization, perhaps in more layman's terms?

Collier: Yeah, sure. So, musicians like to think of music as being rhythm and melody and harmony. Harmony is how the notes fit together. There are multiple ways of harmonizing every single melody that exists. I gradually start to stretch it into further and further realms of complexity, density—and, in so doing, I try to surprise myself as much as I can.

MC: So you don't subscribe to the theory that there are a finite number of songs that can be created?

Collier: No, I don't subscribe to that at all. [Laughs.] I think we get used to certain systems being paramount. There is one particular way of organizing essentially infinite frequencies into a 12-step system, by which I mean there are 12 notes within every octave. But we haven't even scratched the surface of all the songs that can be written. There is a great, unending amount of songs that can exist.

JACOB COLLIER:

COLL OF THE WILD BY KURT ORZECK

number of achievements (including, after March 14, five Grammys).

Music Connection: How did you manage to establish yourself outside genre, particularly as a young artist? How did you avoid getting pigeonholed?

Jacob Collier: When I was about 16 or 17, I got interested in jazz and was fascinated by musical harmony in particular. I wanted to dig deeper into musical learning and encountered the construct of classical music. I started to understand the subsets of melody but never really saw the point of [labeling my music by genre]. It makes it easier for people to sell music, but ultimately I thought it would

about 1 or 2 [years old], and watching her play the violin. My mom is a super-special musician who gave me a huge connection to play with music as a language. She would play me everything from Stravinsky to Björk. But one of my earliest memories was the sound of her violin. I can remember discovering Stevie Wonder probably [when I was] about 4 or 5 years.

MC: What a wonderful, heartfelt gift it must have been to invite your mother to guest on *Djesse Vol. 1*.

Collier: Oh, absolutely. It was a magical, special moment. When I was a 7-year-old, I got access to a computer program called

MC: One of your most impressive accomplishments is discovering a key that hadn't previously existed. How did you know when you had done that, and how did you verify the key hadn't existed?

Collier: I was determined to try to find a totally new terrain. I wanted to achieve a key change that did not just go from one key to another, but from one key to another that did not exist. And I found a half-flat that did not exist on the piano. With the power of technology, you can achieve all sorts of things nowadays.

MC: Just to clarify, were you only formally taught in singing? Did you pursue music theory on your own?

CELEBRATING

Years on the road with
10

The Jazz at
Lincoln Center Orchestra
led by Wynton Marsalis

www.3Sigma.com

Collier: I was self-taught until I was about 18 years old. Then I went to music school for a couple of years. I was mostly doing just piano. I experimented on my own and came up with my own language and rhythmic language. I was already making YouTube videos at the time and things were beginning to happen. But I'm fundamentally a self-taught musician.

MC: Could you have existed as a musician in an age when so much technology isn't available to create music?

Collier: I think I would have found a way to make it work. But I'm proud to be alive at this time. It's a really connective time, if you're determined to make it so. You can kind of do anything, create something new. There are so many resources that you can have in your own home. But maybe I would have been an astrophysicist or an English teacher if I had lived at a different time.

MC: Your music encompasses a joyfulness similar to what you described finding in Stevie Wonder's material. Did that come up in your initial conversations with Quincy Jones?

Collier: Oh, man. He's such a godfather to so many people. He's reached millions of billions of people. His musical legacy stretches through so much history and so many storytellers. He arranged for Ella Fitzgerald, Billie Holiday, and countless band leaders and bands.

We've talked about music a lot. He has a kind of joy that still shines through, even though the industry has changed a lot over the last 70 years.

He's been very, very encouraging to me about doing things on my own terms and in my own time. When he first called me up, I was completely gobsmacked. I was very protective of my music. I didn't want to be labeled. I didn't want to give up any of my creative control. I didn't want to be forced to do anything that I didn't want to do. I knew that I had a journey ahead of me and a process I wanted to do myself.

We would just hang out and be friends. Talk about music and what it meant to him to work with legends. He'll say, "Oh, one time I was over at Stravinsky's house ..." He can talk about those legends as human beings, not just legends.

MC: A lot of the artists you've cited as influences—Sting, Stevie Wonder, Michael Jackson—they really branched out into different areas of music later in their careers, not at the beginning. Did that topic ever come up in your conversations with Quincy Jones?

Collier: We didn't really talk about it too much. I guess we didn't plan anything out. I think he trusted my space, and I trusted him too. A lot of people move into more challenging areas. And in some ways I'm doing

the opposite. I started in the depths of musical harmony and rhythm and figuring out how to get this language to the mainstream, into pop music.

He is an example of someone who really, as the first black music composer, transcended many, many different sounds and brought people together. He's the great teacher. He says you have to be making a life, not a living.

MC: That's very sage advice. Did he also guide you in organizing the *Djesse* project?

Collier: Yeah, absolutely. I had so much material. I wanted to bridge cultures, languages—American folk music, African music ... take little ingredients that will fit together to make a big puzzle. It's really very satisfying when you get the arrangement right.

MC: How much material do you still have on hand?

Collier: I've got like a hundred demos. It's just insane. But, you know, I create all the time. And the *Jacob* in 2021 is such a long way away from the *Jacob* in 2017. I have a ton of insane collaborations for *Vol. 4* that I cannot disclose. But I'm really, really excited they're going to be a kind of conclusion to four years of my life.

MC: To touch a bit more on one more topic you brought up earlier, what was the breakthrough moment when you went from being a solitary musician to being a musician who is open to collaboration?

Collier: The moment of truth for me was after I finished my first album, which I recorded here in this room. It was a really purely solitary thing that I produced. The one-man show was great; it was basically me at the center of certain instruments, including a piano and drum kit and percussion and keyboards, guitars, all sorts of stuff. And I would be essentially re-creating the sensation of being here in my studio. And it taught me so much. I can't begin to tell you, you know, as a major introvert and somebody who does things that are quite difficult ... to be onstage took some degree of learning, and I had to learn how to be sustainable energetically, because it was really exhausting over the course of those 250 shows. By the end, I was completely hooked. I just couldn't get enough.

But there was a massive transformation. By the end of the tour, I wanted to connect with musicians in a much bigger way. And so I figured if I could do something collaborative, I may as well do it in the biggest way I could. I made a list of musicians that I wanted to collaborate with, and to my delight, I achieved a higher understanding of different people's worlds.

MC: Given the halt that came with the pandemic, to where do you want to travel the most when you're able?

QUICK FACTS

- When he was 10 years old, Jacob Collier played the role of Tiny Tim in a production of *A Christmas Carol* by Arthur Allan Seidelman.
- Collier notched three nominations for the 2021 Grammys: Album of the Year (*Djesse Vol. 3*, for which he contributed songwriting, production and engineering/mixing); Best R&B Performance (“All I Need” featuring Mahalia and Ty Dolla Sign); and Best Arrangement, Instruments and Vocals for “He Won’t Hold You” (feat. Rapsody).
- Additionally, Collier sang on another Album of the Year nominee, Coldplay’s *Everyday Life*; another song nominated for Best Arrangement, Instruments and Vocals (Becca Stevens’ “Slow Burn”).
- With his Album of the Year nomination, Collier became the first artist to receive notice in that category without breaking into the Billboard Top 200.
- Collier went viral in 2012 with YouTube covers of songs by Stevie Wonder and other iconic musicians. Two years later, he started a residence at the Massachusetts Institute of Technology and collaborated with faculty, researchers and students on an innovative, interactive one-man audio/visual endeavor.

Collier: I think I just want to go to Iceland and do nothing. I want to go to Reunion Island, which is off the east coast of Madagascar.

MC: Is there one genre or sound that you would like to explore a bit deeper?

Collier: I’d like to get more into heavy metal. And Bulgarian pop and folk music.

MC: Speaking with probably the only musician on the planet who is simultaneously exploring metal and Bulgarian folk music, it’s been an honor speaking with you.

Collier: Oh, you’re so welcome. The pleasure was all mine. **MC**

PURSUE YOUR PASSION. FIND YOUR PURPOSE.

MUSIC INDUSTRY STUDIES

Small classes
with hands-on
learning

Student-run
record label

On-campus
recording
studio

209.946.2418

Pacific.edu/Conservatory

UNIVERSITY OF THE
PACIFIC
Conservatory of Music

Singers Sound-Off

2021

BY ERIC HARABADIAN

Crossing all genres and having a strong lyrical point of view is what you'll find with this year's assemblage of vocal artists. Each share thoughtful and compelling personal stories and career perspectives for the benefit of fan and musical peer alike. Join us for conversation with Austin-based singer-songwriter-instrumentalist Bonnie Whitmore, Nashville veteran Wendy Moten, Lake Street Dive front person Rachael Price, Body Count lead vocalist and solo rapper Ice-T and the legendary Sir Tom Jones.

Rachael Price

Contact: louis.dadamio@sacksco.com;
lakestreetdive.com

Since 2004, the quintet known as Lake Street Dive has steadily built a reputation as a band that musically delivers on all fronts. National Public Radio proclaims “They take all the most fun bits of pop, soul, disco, jazz, rock & roll and stitch them together into something all their own.” They’ve amassed a hefty catalog of fine original recordings, culminating with their latest full-length release *Obviously* (Nonesuch). Lead vocalist Rachael Price sheds light on her personal journey and the band’s approach to the creative process.

First Professional Gig

I’ve been performing since I was 13 or 14. But I think my first recollection was opening up for Joshua Redman at a jazz festival in Iowa. I started traveling with a jazz trio when I was 19 or 20 and that was one of the first gigs I got. It was crazy.

“Singing is physical, but there are a lot of mental hurdles you have to get over to perform.”

Performing Cover Songs

We look for a few things. Will the song work if we completely take it out of context that people know it? So, if we change the feel drastically, does the song still have legs? We’re aiming to make people feel comfortable by a song they know, but we want them to be surprised hearing it in a new light.

Vocal Health

It’s like being an athlete. You have to approach things holistically. You have to get a lot of sleep and drink a lot of water. You have to meditate and exercise to keep your body and brain healthy. You have to deal with stress and anxiety because singing is physical, but there are a lot of mental hurdles you have to get over to perform.

Songwriting Process

We’ve always written songs in the classic form, with our feelings. Therefore a lot of our songs have centered on love and heartbreak. But we’ve moved into a territory where some of our songs deal with social and climate change and gender inequality. Over time we’ve stumbled a little bit, in terms of focus. But I think a lot on the current album is very focused on these issues.

Career Advice

Singers should study singing from a historical perspective. Don’t just focus on yourself. Do a really deep dive into your favorite singers and find out who influenced them. That’s a way to form a deeper and more profound sound when you sing. •

Ice-T

Contact: [Claire Reynolds, creynolds@theorchard.com](mailto:creynolds@theorchard.com); bodycountband.com and icet.com

Rapper-vocalist, producer, author and actor Ice-T has covered many artistic bases in his career. Since 2000 he has been a household name on television as detective Odafin Tutuola on NBC’s *Law & Order: SVU*. Perhaps his biggest role, however, has been frontman for metal-tinged rap-rockers Body Count. Their seventh, and most current release, is titled *Carnivore* (Century Media/Sony) and features the Grammy-nominated single “Bum-Rush.”

Vocal Conditioning

The only thing you can do for your vocals is just try not to overdo it. The worst way to rip your vocals is to not be able to hear yourself and compete with the instruments. When I rehearse with the band I really don’t do vocals while the band is practicing because they’ve got their guitars turned up so damn loud. My brain will say that I need to be louder than that. I’ve always had issues with vocals. I don’t really have any tricks. I just don’t talk on tour. I save my vocals for the stage. There’s no trick once you shred them to make them come back.

Musical Influences

I was listening to normal metal and punk rock like Black Flag, Slayer and Suicidal Tendencies. I was like, “These guys aren’t really singing, they’re kinda just shouting.” I can do that. New York hardcore was also very influential. We never called our style rap-rock, though. Rap is different. Rap is funky.

“The worst way to rip your vocals is to not be able to hear yourself and compete with the instruments.”

Body Count’s *Carnivore*

All my albums are just continuations. You can put them all together, shuffle the tracks, and they’ll all have the same energy. I don’t really reach out of the box for a sound or try to come up with anything different.

I feel that people who like Metallica want to hear another Metallica album. They don’t wanna hear Metallica venturing off into some new realm. If I was gonna venture into some new realm I would just create a new name for the band. My songwriting process is where I make songs that people can sing along or vibe to. I just keep it hard, aggressive and in the pocket. Also, I try to deal with different things. A Body Count album will always be political, with something evil and kinda violent on it as well.

Personal Music Listening

For metal, I don’t really listen to other people because I try to keep my ideas and sounds pure. I’m listening to smooth music. I’m listening to artists like Rob Mariciano and different types of rap. I listen to very mellow music most of the time. But when I go into the studio, then I try to destroy your eardrums. •

“There’s the head-versus-chest voice. And knowing how to go between them and utilize that is essential.”

Bonnie Whitmore

Contact: Wendy Brynford-Jones, wendy@conqueroo.com; bonni whitmore.com

Bonnie Whitmore has spent the better part of two decades on the Austin, TX scene playing bass and singing behind some of the biggest names in Americana music. Eliza Gilkyson, Jimmie Dale Gilmore, Butch Hancock and a host of others have all been enhanced by her multiple talents. With her latest solo venture *Last Will & Testament*, Whitmore emerges center stage, with an original collection of songs addressing suicide, rape culture, love and loss, personal freedom and the great American divide.

Musical Influences

I would have to say my mother. She is a classically trained vocalist and teacher. As an adolescent Bonnie Raitt’s “Nick of Time” and Tracy Chapman’s self-titled record were in my parent’s collection. I would take them in my room and listen to them over and over again.

Instrumentalist and Singer

I started playing bass at eight years old. My dad needed a bass player in his band. He taught me the Nashville number system. Being able to sing and play bass is a difficult thing to do. But I started so young, it just came naturally. I also play cello and acoustic guitar.

Working in The Studio

Last Will & Testament was a co-production of me and Scott Davis. He’s worked with A Band of Heathens and a number of people. Between us we were able to create pretty elaborate arrangements for stuff. I think my forte is doing vocal arrangements. I like to create horn-like sounds. And Scott is able to create orchestrations, with

synth options and strings. I liked working with Scott and the other folks on this album because we turned into our 12-year-old selves. We all wanna explore, and there are no bad suggestions because that’s where the magic comes from.

Vocal Health

I take Mucinex daily. That’s helped me with issues around my vocal cords where mucus is involved. I know that’s not for everybody. I do vocalese because of my mom. I was really lucky to have a direct line to someone who knew how to maintain their voice. It was even to the point that my mom didn’t want my sisters and I to be cheerleaders because she didn’t want us to scream. I have a lot of power to my voice. And I’ve learned how to use it, without damaging or hurting myself. There’s the head-versus-chest voice. And knowing how to go between them and utilize that is essential. The other thing is, when you want to get to a note, don’t push up to it. Envision above it and come down. That way you’re not pressuring your vocal cords in that direction.

Proper Training and Enunciation

My sister and I didn’t wanna go into classical music, so the wrong assumption is I don’t wanna sing that way. But the reality is, if you learn proper technique you can apply it to any type of music. And enunciating is very important. You can have a really beautiful voice, but nobody knows what you’re singing. Words are really important to me so I love when people say they understand what I’m saying. The story of a song to me is more important than the melody that drives it. I’m a student of songwriters like James McMurtry and Mary Gauthier who are so particular and poignant about what they have to say. •

Wendy Moten

Contact: Tom Estey, tom.est1964@gmail.com; wendymoten.com

Wendy Moten is revered in industry circles as a singer’s singer. Since the early ‘90s she has carved out a career as a first-call session musician and side person to the stars. She’s sung everything from pop and R&B to jazz. But Moten has truly found her calling in Nashville as a member of Vince Gill’s band and recording her long-awaited traditional country album *I’ve Got You Covered*.

Background and Vocal Training

My dad was a choir director. When I was eight or nine he would make extra money teaching local choirs new gospel songs. I was with him and got all that ear training and watched him work with, and empower, non-professional singers. I also worked at a theme park in the summers as a teenager. That taught me how to be at work on time and keep my voice together. We had four 20-minute shows a day. That was the first time I ever got paid to sing. I couldn’t believe it.

Vocal Coaches, Techniques and Support

In L.A., I’ve worked with Seth Riggs and David Stroud, and Brett Manning in Nashville. I wanted to try and see what I could add to my arsenal. They were all very helpful and never tried to change me as a singer. I vocalize more when I’m getting ready to go into the studio than live. And I don’t know why that is. Maybe because in the studio you can hear everything (laughs)? I also drink Alpine Apple Cider tea. It’s a nice flavor and just warms everything up. I drink that before every show and every session.

Musical Influences

Television theme songs are where my first ear training came from. The *Perry Mason* theme and *Hawaii Five-O* were brilliant compositions. They just intrigued me and I needed to memorize them. In the ‘60s and ‘70s integration was a new thing and television was a way to invite people who don’t know anything about you into your world. It was a way to teach us about each other without having to leave your home.

Working in the Studio

In the early days I completely relied on my manager and producer because I had no idea who I was as an artist. I didn’t have the vision. Now that I’ve been in the music business 35 years I know who I am. And when I’m working with a producer, if they match all the things on my checklist then they’re the right person.

On “I’ve Got You Covered”

I was working with Vince Gill and I talked to his steel guitar player Paul Franklin about my idea for a solo album. He thought it was a great idea and encouraged me to mention it to Vince. To my surprise, Vince helped me choose the songs and produced the album as well.

Working With Julio Iglesias

I was his duet partner for 15 years. He taught me a lot about being a great storyteller and communicator. I felt I was getting paid to become a great artist. He was a perfectionist and had high expectations for me. I learned how to sing in several languages where I was given songs at sound check and had to learn them quickly. I developed a system and it prepared me for working with so many other great artists.

Career Advice

There is no competition. The competition is between you and yourself. There’s only one Whitney Houston, and I was never gonna be like her. There’s only one Whitney and there’s only one me. You’re challenging yourself every day. You wanna do great because “YOU” wanna do great, and you wanna grow. •

“The competition is between you and yourself.”

Tom Jones

Contact: Joe Sivick, joe@missingpiecegroup.com; tomjones.com

"It's Not Unusual," "Delilah," "What's New Pussycat?" and a host of others are standards that emerged from the '60s musical movement known as the "British Invasion." The voice behind those hits was none other than the now legendary Sir Tom Jones. At 80 years young, he's riding high on a career resurgence that began in 2010, with the blues and gospel-driven album *Praise & Blame. Spirit in the Room* (2012) and the auto-biographical *Long Lost Suitcase* (2015) followed. Jones' new release *Surrounded By Time* (S-Curve Records/BMG) embellishes on that path and may prove to be the beloved Welshman's most significant and personal statement to date.

Surrounded By Time

This is the fourth album I've done with producer Ethan Johns (the Staves, Kings of Leon) now. My son Mark co-produced the album and it is different from the previous three in that we used different sounds. They told me they wanted it to sound different and I thought that was fine as long as it still sounded like me. And the songs are important too. To me, these songs are more important to my time in life than songs I've done in the past.

Specific Songs on the New Album

I've got a great keyboardist, Neil Cowley, on this new album. I mentioned the songs being important. "I'm Growing Old" is just me and Neil on piano. I got that song in the '70s when I was in my 30s. Bobby Cole, who wrote it, was working with a trio in Las Vegas. It wasn't right for me in my 30s, but I held on to it all these years. This was one of the first songs I showed to Ethan. I felt now I was old enough to do it. And the Tony Joe White song "Old Mother Earth" was important for me to do because it applies to climate change and global warming. We can't keep taking from the earth. We've gotta give back!

Vocal Health

I drink a lot of water, I sleep and I use these lozenges, called Vocalzone, developed by a Welsh doctor. It's like this menthol licorice thing, and I pop a couple of those in my mouth before a show. It really keeps your airways open. I also try to avoid two shows a night. In Vegas I used to have to do that for a month straight. You don't wanna warm your vocal cords up, cool them down and then warm them up again. It's better to do a two-hour show straight through, which is what I do now.

Collaborators

I grew up in the '50s listening to Elvis Presley, Jerry Lee Lewis, Little Richard, Fats Domino and Chuck Berry. When I had my TV show *This Is Tom Jones* in the late '60s/early '70s I had Jerry Lee on the show. I also did a *Midnight Special* with Chuck Berry. These were all very memorable for me. I sang with Elvis Presley in Vegas in his suite most nights after a show. I also got to sing with Aretha Franklin. I was so lucky to have worked with these people.

The Most Unusual and Challenging Songs to Sing

In 1965 I had one hit record with "It's Not Unusual." My manager Gordon Mills wanted me to meet Burt Bacharach, who was writing music for a Woody Allen film called *What's New Pussycat?* He wanted me to sing the title song. I met Burt at his London flat and he starts playing me the song on the piano. I had never heard a melody like this before, and Burt starts singing it—and he's not a singer! It was crazy (laughs)! I said, "You're putting me on, right?" But he insisted that was the song and he wanted me to sing it with aggression like "Midnight Hour" or something. I eventually got in the studio and recorded it, and then I got it. So, thankfully, Burt believed in me.

Another time I was recording the title song for a James Bond picture called *Thunderball*. There is this section at the end of the song where I have to hold this long note while the orchestra plays on. You're always taught to take a breath before you hold a long note. But, being a schmuck, I went straight through and hit that last note on "Ball!" On the record you can hear me going flat at the end. I had closed my eyes. When I opened them I thought I was gonna pass out!

Career Advice

There's a song on my new album by Malvina Reynolds called "No Hole in My Head." The words are "Everybody says my head's full of nothing. They wanna put their own special stuff in. Fill up the space with candy wrappers. Keep out sex and revolution. But there's no hole in my head. Too bad!" That's a message to tell any young person who has a point to make. Don't let people tell you otherwise. If you have something to say, say it! You can learn and take in a lot of things, but the song says do your own thing." •

Paul Stanley...O-O-H STARCHILD

Most people know Paul Stanley as the co-founder and frontman of Rock and Roll Hall of Fame band, Kiss, where when he is in makeup and costume on stage he is also known by his superhero (he is an official Marvel superhero, don't forget) alter ego, the Starchild. But Stanley is also a successful painter, restaurateur, best-selling author, and Broadway musical star. He's a man of many hats, but since 2015 he's also been a Soul Man, fronting his passion project known as Soul Station, a 15-piece-ensemble that keep the blood pumping in those amazing Motown, Philly soul, and Stax/Volt R&B hits that have otherwise been relegated to oldies radio or samples in new hits. Up until March 5, Soul Station has just been a fantastic night out to get lost lush, live music, but Now And Then (UMe) is now on wax! The first single "O-O-H Child" (The Five Stairsteps) got all the buzz, but Stanley has written five new old-school originals that fit right with the nine classics.

Music Connection: Soul Station painstakingly and authentically approaches these wonderful songs with a big band. It reminds me of a time when handclaps and cowbells weren't just pads on a drum machine, not that there's anything wrong with drum machines.

Paul Stanley: There really is some brilliant production and songwriting going on currently, it's just a different animal than a live band, and particularly a 17-piece band. This music was unmistakably made by human beings. Flesh and blood. The fact is that this music has become relegated to being samples in rap tunes, and that's ok, but we deserve and we should hear these songs in their entirety because they're awesome, they're timeless, they're brilliant. They're as good today as ever.

Back in the day where this music originated nobody was going for perfection, they were going for passion. It wasn't a matter of every note being perfect, it was a matter of how it felt. And that's been replaced by a lot of people looking at computers rather than listening to see if it feels good. So, we wanted to go back to that without doing a paint by numbers project, without doing an impersonation or mimicry or karaoke. We wanted to impart our own personality on it but that doesn't mean changing the character of what it is, it means respecting it and boosting the vitality. You know, the bloodlines of everybody in this band has been with a lot of the greats, and we weren't trying to reinvent the wheel, maybe we wanted to polish it up some.

MC: You more than polished it up, you've added new songs to the soul canon that are hard to distinguish from the classics. Can you talk about how you approached making new old-school style songs?

Stanley: Most people have used the word seamless and that's great because I didn't want new and improved, I just wanted new. It doesn't get any better than it was, so I just wanted more coming off the same tree as those other songs. I pretty much have a pretty good handle on what makes those songs tick, and I wasn't trying to put on a different hat and say "let me write in this style," it was more that

Redding and Solomon Burke. So, all this music is really part of the foundation of what I do and where I wound up, so, for me it's not strange at all. But I can understand somebody who has only been exposed to the majority of what I do in public. I've been singing these songs since they came out. I've been singing Smokey Robinson since Smokey was with the Miracles. It's part of my wheelhouse, it's my passion, it's not a lark, and it's not a vanity project, it's a passion project

MC: Some soul/R&B fans and Kiss fans alike may not know how many much soul went into some of those Kiss songs. For example, you told veteran Kiss-scribe, Ken Sharp, that your rap on "100,000 Years" was influenced by Stevie Wonder.

Stanley: Listening to different kinds of music is key, and it finds its way into music that you write. A song like "Shout It Out Loud" is so much the Four Tops, it's just not arranged like that. The idea of the call-and-response of the lead vocal, and the backgrounds on the verses is "I Can't Help Myself (Sugar Pie Honey Bunch)." [Chuckles] It's classic Four Tops. Obviously, or not so obviously the melody in the chorus of "I Was Made for Lovin' You" is not far off from "Standing in the Shadows of Love," again by Four Tops. There's a song on Unmasked called "What Makes the World Go Round." Although it's not at all arranged or played in that form,

but The Spinners could do that song. I think what makes music interesting is what you bring to it from outside of what you wind up sounding like, whether it's Led Zeppelin or the Beatles, they were proud of and explored their influences.

MC: You reveal the soul influences on some Kiss songs, wouldn't it be cool to hear soul artists do their versions of Kiss songs, the way Lenny Kravitz and Stevie Wonder did "Deuce" on the Kiss My Ass tribute record?

Stanley: Yeah, well, I don't go knocking on doors to peddle songs, but if there is something that they like, well god bless them.

Contact Kelsey Lewis,
Full Coverage Communications,
press@fullcoveragecommunications.com;
paulstanley.com

For the full interview, go to musicconnection.com/paul-stanley-exclusive-qa

"I love Sam Cooke, Jackie Wilson, and as a kid I saw Otis Redding and Solomon Burke. So, all this music is really part of the foundation of what I do and where I wound up."

I was immersed in it. I was in the studio, we were doing live shows, we were hanging out and socializing, so it wasn't changing anything, it was just me going, "I'll write some songs for Soul Station." There were no second thoughts on my part on what they should be as far as structure, they just wrote themselves.

MC: What do you tell soul/R&B fans surprised to hear soul from a rocker, and Kiss fans who may be surprised that their Starchild has gone soul man?

Stanley: There's two kinds of music, and that's good and bad. I think that people do themselves a disservice when they might say, "I only listen to" and then you fill in the blank with whatever kind of music. It's kind of like saying, "I only eat pizza." It's so limiting, forget about nourishment. The first music I heard was classical music, then Italian opera, then bluegrass and R&B, and the music that preceded Motown and Philly Soul. I love Sam Cooke, Jackie Wilson, and as a kid I saw Otis

Semme & AARBF Join Forces for Good

Fundraising and the arts have always had a powerful partnership, but sometimes the magic of that connection resonates beyond expectation. Such was the case when the Alisa Ann Ruch Burn Foundation (AARBF) stumbled across hip-hop artist, Semme.

Now in their 50th year, the foundation was exploring alternative ways to spread the word about their mission, as well as looking at new fundraising avenues. Like so many, AARBF's usual practice of deep connection to donors at live events has been derailed by the lockdown. Executive Director Jennifer Radics-Johnson emphasized the importance of community within the foundation and burn community at large, sharing, "We educate all ages and work with the fire service to help Californians learn about how to be fire- and burn-safe. It's a privilege to be part of a burn survivor's journey from the time of injury to wherever life may take them."

The roots of AARBF are in the "stop, drop and roll" technique that saved David Ruch, brother of the foundation's namesake, Alisa Ann Ruch, from the same tragic fire from which she perished. David was pushed to the ground and rolled out, and "stop, drop and roll" has continued as a prevention tagline the foundation has helped popularize through school and community fire safety education programs since the early 1970s. The message and technique are now known globally.

While trying to reimagine ways to engage their community virtually, a team member suggested that they explore the TikTok platform—and perhaps launch a dance challenge using "stop, drop and roll" to help with promotion. "Our main goal has always been to maintain our sense of community, even though we physically couldn't be together," says Radics-Johnson. Continuing the foundation's support of burn survivors, while shifting to a virtual community, has already been effective with their programs, including virtual trips to the zoo, summer camp (for over 130 children), and ongoing support groups. The goal for TikTok was to spread the word in a new, fresh way that would appeal to an expanded demographic.

As they searched for themes and ideas, Semme's page appeared, along with his song "Do Dat (TikTok Resume)," which incorporates the phrase "stop, drop and roll." Recognizing that the challenges faced by Semme and others within the albino community likely entailed similarities to those within the burn community—in terms of navigating frequent

judgment based on their appearance—AARBF reached out to propose a partnership to have "Do Dat" connected to the lifesaving "stop, drop and roll" technique.

Semme had created the song to inspire an easy dance for anyone and everyone to replicate, get involved in, and help to spread some fun during the lockdown. Having struggled with his own insecurities and lack of confidence in the past, he wanted to create

to learn that his lyrics could help promote fire safety education. A fierce advocate of spreading awareness and understanding for people facing various challenges, Albino Semme (his online moniker) was quick to jump in with shoutout videos to lend support to AARBF, and he has continued to spread the word to his followers. "I was really excited when I realized this could potentially help people," he shared. "That's what I'm all about."

"They ended up with over 3 million followers from their one video going viral. They are now getting branding deals and it has changed their whole life. It's really cool to see how 15 seconds can contribute to the world." – Semme

something where people who felt the same could push through their fears and introduce themselves in a 15-30 second video. "I picked a beat and helped create a sound that was popular at the time," says Semme. "It ended up taking off and I'm really thankful."

As a member of the albino community and someone who has dealt with bullying for much of his life, Semme (born Semmuel Jenkins) is all too familiar with how it feels to be different and to get shunned—something many AARBF burn survivors can relate to—and he was thrilled

When discussions started between Semme and AARBF in late November 2020, the "Do Dat (TikTok Resume)" video had only reached a few thousand people, who then made replica challenge videos. The thought was that the challenge might reach about 10,000 people at best. Within a few weeks, however, copycat videos were at over 30,000 and, by the end of 2020, views and engagement had reached over a million. Momentum picked up, with entire families getting involved and influencer careers taking off. "I had an influencer telling me that the dancing in their video took them three or four days to learn," Semme explains. "Another told me they ended up with over 3 million followers from their one video going viral. They are now getting branding deals and it has changed their whole life. It's really cool to see how 15 seconds can contribute to the world." The challenge currently has over two million videos involved, and is still growing.

The importance of community—especially for those facing the added pressure of standing out in public—cannot be understated. "Community means everything. You can't do it alone," admits Semme. "You can make the decision, but after the decision is made, you typically need help. The biggest reason I want to be an entertainer (is) to help inspire others and have them believe in themselves. That's more compensation than any amount of money."

While TikTok is not a platform a non-profit might have seriously considered before—and Semme had never heard of AARBF—the symbiotic match could not have been more ideal.

For more information about the Alisa Ann Ruch Foundation (AARBF) and the lead-up to their 50th Anniversary year celebrations, please see: aarb.org/50th-anniversary

Information about Semme and his music can be found at iamsemme.com, his TikTok page at vm.tiktok.com/ZMehoSpHT, and the video on [youtube.com](https://www.youtube.com)

The Mechanical Licensing Collective:

What It Is, Why You Should Care, and How To Make It Work For You

The Music Modernization Act is now in effect, and with it the Mechanical Licensing Collective (MLC)—a collection and disbursement collective, as well as a public database, for United States mechanical royalties generated through digital streaming, which is the vast majority of modern music consumption. This is a paradigm shift in the domestic music economy, especially for small and independent music publishers. Here is a guide on how to register your music correctly and make sure you get your money.

What the MLC Is, What It Does, and What It Doesn't Do

The MLC collects and distributes United States digital mechanical royalties. Mechanical royalties are paid for the copying of musical compositions and are one of many kinds of income that can be generated from musical compositions in the United States. Note that these are distinct from public performance royalties (which are for the actual performance of a composition and are collected and paid out by performance rights organizations (PROs such as ASCAP, BMI, and SESAC), or digital sound recording royalties (which are for the performance of sound recordings on non-interactive digital platforms and are collected and paid by SoundExchange), or synchronization fees (which are paid directly to rights holders for use of compositions and sound recordings in audiovisual works). Mechanical royalties are traditionally associated with the physical copying of musical compositions, such as vinyl, cassette, and CDs. However, mechanical royalties are also owed for downloads and streams of musical compositions—this digital use is the only type of mechanical royalty the MLC licenses and collects. Therefore, the MLC will not be able to assist you if you are seeking (a) performance income, (b) income related to sound recordings, (c) income related to audiovisual uses, (d) income related to physical products, or (e) income generated outside the United States.

Where are your rights?

The initial question you must ask yourself is how much of your songs do you own. If you work with other creators, hopefully you have agreed to ownership splits with those creators, as the amount you own of any particular work will be necessary information for registering that work. If you have a written agreement, that is best. If you have a mutual

understanding, I strongly suggest putting it in writing—especially if you wrote more than half. If there is no agreement about a specific split, then it will likely be found to be an even split between all creators. Even if the song is already written, it is better to have this discussion soon than later.

Next, you should determine if any third parties have any interest in your shares of your music. If someone else has the administration rights to any of your music, you should not be registering those works yourself. If you have a publisher or a publishing administrator, you need only make sure they are doing their job, which you can check, as further described

you have a publisher, you may fall under another category or you may not be the party responsible for registering—more on that below), or call the MLC at this number: (615) 488-3653. It normally takes about 48 hours to approve a member, but it can take up to a week if application volumes are high.

Once your member is approved, you should check the Public Work Search located here: portal.themlc.com/search. If you locate a song you own part of in the database, you can claim your share via the Public Work Search. If you cannot find your song in the database, only then should you register the work yourself. To register a new work, click on the “view

member button” in your MLC portal and then “catalog” on the left. From there you should see a “register work” option.

Follow their instructions and remember you only need to register your share of any given song. For example, if you co-wrote a song and you have split the publishing rights 50/50 with your co-writer, you need only register your half—and then inform your co-writer that the song is now in the database and that they need not register it themselves, but only find it in the database via the paragraph immediately above.

in Section 3 below. If you have never signed any agreements having to do with the rights to your music, you are self-published. As a self-publisher, you are entitled to all of your mechanical royalties, but you are also responsible for administering (and therefore registering) all of your rights.

How To Register

First, go here: themlc.com and sign up for an account. Once you have an account, create a member under your account. This is essentially your publishing profile with the MLC that will collect the mechanical royalties owed to you.

There will be four options for categories under which you may fall. If you are a songwriter and are sure you are the party responsible for registering your works, you most likely fall under the first option (“I work for a publishing company or CMO, or I am a completely self-administered songwriter”) or third option (“I am a partially self-administered songwriter”). The difference being whether all of your music is administered by yourself, or whether you have given admin rights to any of your music to a third party. If you are unsure which category of member you are, talk to your attorney, publisher (although if

What Information Do You Need To Register?

To register your songs with the MLC, you will need to know (a) what percentage share you own, (b) the names of the parties that own rights to the songs (i.e. the writers and any publishers they may have), and (c) what percentage any administrator of those rights is taking. If you are unsure as to what these mean, talk to your co-creators, your/their publishers, or your attorney.

You should also have an International Standard Musical Work Code (ISWC) for your songs, which are most commonly generated by registering your works with your PRO (see Section 1 above).

More information on ISWCs can be found here: iswc.org/en/index.html

After spending four years working as a musician, with musicians and for music companies, **MICHAEL PETERS** focuses his law practice on a wide variety of entertainment and media law issues including copyright, contract and privacy disputes as well as music production agreements, film and TV production counsel. He is an attorney at Ramo Law PC.

Fito Paez

La Conquista del Espacio

Sony Music

Producer: Fito Paez

La Conquista del Espacio is the 24th studio album release by Fito Paez. When the 36-year music veteran howls “La Conquista del Espacio” during the chorus section of the opening track, it feels like he’s conducting an audiovisual adventure of symphonic metal, Latin rock and orchestral music for his listeners. He even sprinkled in a blues-based rock song called “Las Cosas Que Me Hacen Bien,” as a fun-loving detour from the sound of classical music. Another standout track from this eclectic LP is a wild love song, “Nadie Es de Nadie.” This composition is a mixture of heartland rock and jazz fusion. And it’s one of many pleasing aspects of this well-rounded album. — **Miguel Costa**

Kings of Leon

When You See Yourself

RCA Records

Producer: Markus Dravs

While much about this eighth release from the Followill is focused on the NFT, the new-ish cryptocurrency method in which it is being marketed, let’s focus on the music. The songs here are true to their familiar, yet distinctive take on rock & roll traditions, with an interplay unique to sibling-based bands. “A Wave” has a gospel touch, and “Echoing,” and the first single “The Bandit,” are the closest the band gets to the rousing rockers one might recall from previous efforts. This collection reflects a mournful yearning, not the exuberant yearning the Kings exposed in their earlier releases. It’s an effective sound for these times. — **Brett Bush**

Iggy And The Stooges

From KO To Chaos

Skydog Records

Producer: Marc Zermati

A prize for any Iggy and The Stooges lovers, this 7 CD and 1 DVD box set (whew!) hoovers up and refines some of the band’s last and most notorious live gigs, as well as some ensuing live solo gems (Iggy does “Batman”), and, finally, a triumphant band reunion. The comp centers on the infamous *Metallic KO* LP, where the last blazes of a confrontational band meet up with the sounds of bottles breaking against the stage. You get the Stooges’ last two shows, now with the tape speed corrected, a nice touch. And even if you maybe didn’t need the acoustic Iggy stuff, you DO need this for the 24 page booklet! Not for beginners, this is an advanced course for fans! — **David Amson**

Silk Sonic

An Evening with Silk Sonic

Aftermath, Atlantic

Producers: Bruno Mars, D’Mile

Two of neo-pop-R&B’s coolest musicians, Bruno Mars and Anderson .Paak, have joined forces to bless us as Silk Sonic. The coolness takes Silk Sonic far enough, but .Paak’s creative approach to song structure and always-impressive drumming, and Mars’ buttery voice is a perfect combination for a self-dubbed “setlist of doom.” Lead single “Leave the Door Open” is a vintage nod and modern jam—timeless. Parliament Funkadelic bassist Bootsy Collins is a “special guest host,” emceeding the event, and occasionally lays down tasty bass licks. *An Evening with Silk Sonic* will be responsible for a population boom. — **Joseph Maltese**

Various Artists

The Boston Rock & Roll Anthology #21

Varulven Records

Producer: Joe Viglione

For decades, Joe Viglione has shined a spotlight upon Boston musicians via this underground compilation series. From the bluesy voltage of 3D to the sonic assault of Empty Country Band, the anthology’s latest edition is practically guaranteed to please. Local favorites Karmacar appear, as does guitar phenom Joe Black. Other entries feature Kitoto Sunshine Love, Slapback, Pamela Ruby Lee and more. Perhaps unsurprisingly, Viglione himself has a track. Nearly every cut delivers a Fenway-style grand slam, although the ones that don’t still make it to third base. — **Andy Kaufmann**

The Cush

Riders in the Stardust Gold

Mad Bunny Records

Producer: Ben Harper

The husband and wife team of Burette and Gabrielle Douglas lead this Texas quartet through their sixth album release. But it’s the first for Ben Harper’s new label. Their music borrows liberally from Krautrock-type spacey explorations, tribal rhythms and angelic melodies. Ben Hance’s eerie and atmospheric guitar and keyboard flourishes enhance tracks like “Beneath the Lines” and “Chariots of Smog,” with huge blankets of cavernous sound. “Haters” has a hopeful message that seems apropos for America’s current socio-political climate. And “Fly” recalls the ethereal vision of The Velvet Underground blended with the soul of Wilco. — **Eric Harabadian**

The Fleshtones

Face Of The Screaming Werewolf

Yep Roc Records

Producers: Michael Giblin, The Fleshtones, Mack White

Their hair may be greying on the cover of this latest album release, but after four whole decades of rocking New York City, The Fleshtones are still as full of heart, vitality and humor as ever. Their trademark garage blast is nicely nuanced here with some cleaner sounding guitars and ‘60s pop leanings. This release really grew on me, and you’ll dig the snarl, the sing-alongs, and a terrific Stones cover. PLUS, their insanely catchy memorial ode to Alex Trebek (umm, titled “Alex Trebek”) will repeat in your brain for days!

— **David Amson**

The Staves

Good Woman

Atlantic Distribution

Producer: John Congleton

The Staves create beautiful music, teeming with three-part harmonies that make even the simplest melodies sound expansive and full. *Good Woman* is no exception, but this time, the vocals share a stage with heightened instrumentation, produced by John Congleton. The Staveland-Taylor sisters have perfected the art of simplicity, and the introduction of drums and synthesizers could easily challenge the purity of their vocals. Instead, the additions offer a fresh tone. This is especially true on “Good Woman” and “Careful, Kid,” where the group experiments with a punchier rock aesthetic, giving the emotions an added bite in their lyrical delivery. — **Heather Cunningham**

Dolly Ave

Contact: richard@mighty-fresh.com
Web: solo.to/dollyave
Seeking: Film/TV, Distribution, Publishing
Style: Indie Pop

Despite thin, uneven production quality (from multiple producers), the obvious talent of this artist shines through in these synth-pop recordings, showing off consistently strong hooks and a voice that makes a subtle impression. Not that Dolly is a powerhouse vocalist, at all. In fact, on “Noise” and “Florida” she is simply demure and girlish, projecting a sexy innocence that enhances the song and actually is well complemented by a series of often brittle, sometimes shrill, even cheesy, keyboard tones. She duets with Tim Atlas on “Occupied,” which has a winning, breezy chorus. For this artist to pursue a recording career beyond her TikTok fame, she will want to add more polish to her tracks.

Production	7
Lyrics	8
Music	9
Vocals	8
Musicianship	7

SCORE: 7.8

Mar1asol

Contact: maria.sol18@hotmail.com
Web: @mar1asol
Seeking: Exposure, Film/TV
Style: R&B/Soul

Based in Argentina, but singing in perfect English, this 21-year-old singer is blessed with a husky, resonant voice that she puts to good use on her material, whose excellent sound samples bring a consistently ‘90s old-school vibe. “Us” delivers a soulful groove and makes good use of layered voices. “Ladies” (“Now the time has come for my ladies”) is a call-to-action for all females. “Mad” is perhaps Maria’s strongest, cleanest vocal outing (she growls!) and the bass guitar provides a real snap at the right moments as the song maintains another likeable groove. We only wish the tune had a better structure to build its energy upon. Overall, we advise this artist to inject her music with a more modern vibe.

Production	8
Lyrics	7
Music	7
Vocals	9
Musicianship	7

SCORE: 7.2

The Tapples

Contact: thetapples@gmail.com
Web: thetapples.hearnow.com
Seeking: Exposure, Booking, Distribution
Style: Indie Rock, Alternative Rock

This Massachusetts teen band bring a surprising level of proficiency to their songs, achieving a raw, anti-slick, live-in-studio effect, especially on “Cabana Boy,” which gives off a retro/throwback vibe that echoes energetic garage-rockers of the past. The young sextet shifts to a more mature, thoughtful plane with “Place to Hide” and “Waves of Thunder,” where singer Sam Doff and backups harmonize nicely on a series of mature lyrics. Major props to the drummer for his work on the latter song, and to the guitarist for his chiming guitar solo. Right now, the Tapples are oozing with talent, ambition and commitment and we’re curious to hear what they’ll come up with as they continue to develop.

Production	7
Lyrics	8
Music	7
Vocals	7
Musicianship	8

SCORE: 7.4

Al Hammerman

Contact: alhammerman@gmail.com
Web: alhammerman.com
Seeking: Film/TV, Distribution, Mgmt.
Style: Pop/Jazz

This St. Louis composer and lyricist has had film/TV placements and we expect he’ll get more with his new material, especially the song “What Else” which, with vocals by Brian Owens, full orchestration and sax solo epitomizes the Sinatra/Bublé pop-jazz style with a Vegas vibrancy, a classic swing and clever, life-affirming lyrics that music supervisors could find a cue for. The composer shifts the mood and enlists a female lead singer for “Just A Dance” and “Sad Sunny Day” employing stately strings and a waltz cadence for the former and snare-drum brushes and tinkling lounge piano for the wistful, crafty Norah Jones-ish latter song. All in all, Hammerman has five albums of originals that could be ripe for placement.

Production	8
Lyrics	7
Music	7
Vocals	8
Musicianship	7

SCORE: 7.4

Guspy

Contact: peter@redbloominc.com
Web: linktr.ee/guspygang
Seeking: Label, Booking, Distribution
Style: DIY/Indie Rock

Bilingual artist Jake DeGuzman (aka Guspy) maintains a cool, stoner presence on his recordings, which are multi-layered with panning effects that do wonders for the guitars, though his own voice could be a bit clearer in the mix. Another aspect worth mentioning—there’s a strong reggae vibe to his songs that further re-enforces the laid-back, light-one-up mood. We’re impressed by how Guspy combines elements of hip-hop, rock and reggae into his songs on a consistent basis. “Steez Luiz” might be his best joint, with its upstrokes reggae guitars and rhythmic Spanish raps. “Alternate Dimension” and “El Nino” have surprising drum fills, textures, tones and humor that keep things rolling.

Production	8
Lyrics	7
Music	7
Vocals	7
Musicianship	8

SCORE: 7.4

Michael Mullens

Contact: management@michaelmullens.com
Web: michaelmullens.com
Seeking: Label, Booking, Distribution
Style: Comedy

It’s not every day *MC* reviews a comedy album. We also don’t always hear an artist with such disdain for the world and all who inhabit it. San Diego-based Michael Mullens makes his *woe is me* outlook clear in “Fuck the Rich,” listing and berating celebrities, social media, religion, politics and much more. Each song from *What is Happy* is essentially “We Didn’t Start the Fire” with a *my life sucks* spirit. Some of the fun is lost, as the preferred delivery would be seeing Mullens’ theatrics behind a piano. The music itself is actually rocking—sharp power-pop ballads, better than the jokes and material at times. Who besides Bo Burnham is a contemporary? But even Burnham has moved on to more compelling artforms.

Production	8
Lyrics	7
Music	8
Vocals	7
Musicianship	8

SCORE: 7.6

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 the next page.

222Unique

Contact: mogulmuscient2018@gmail.com
Web: soundcloud.com
Seeking: Film/TV, Booking
Style: Hip-Hop

Raven Marion, or 222Unique, is the whole party. She lays it all out for us on the infectious single, "Party," with lyrics: "I like to drink / I like to smoke..." The long list of her favorite vices extends to drugs, then on to specific details of sex. Once taboo, the likes of Rico Nasty, Saweetie, Meg and Cardi have paved the way for ambitious, confident female emcees to be as graphic as the best of 'em. 222Unique is an Independent Music Award recipient, and is a talented rapper. Her flow is impressive and she especially attacks on the verses of "Understand" and "Where Was You At?" The squealy, bratty role can become grating and annoying, but 222Unique is aggressive, shocking and exciting to hear.

Production 7
 Lyrics 8
 Music 7
 Vocals 7
 Musicianship 7

SCORE: 7.2

3 Pairs of Boots

Contact: wendy@hellowendy.com
Web: 3pairsofboots.com
Seeking: Film/TV, Booking, Publishing
Style: Americana

A married duo, 3 Pairs of Boots deliver a solid straight-down-the-middle country sound that fans of the genre will cotton to. The crisp sound mix allows Laura to show that she is a skilled communicator, a singer who's able to articulate every syllable of lyrics like "You promised to marry me, but never did," from "Quittin' Time." The softer song, "Angels of the Trail," is another solid outing that brings a familiar twang and a decent hook. We're a little less taken with Laura's voice on "Devil Road" where her tone is nasally and therefore kind of whining. All in all, while we do not hear a killer hit among their songs, 3PB is a crafty outfit whose professional-grade recordings should be on music supes' radar.

Production 8
 Lyrics 7
 Music 7
 Vocals 8
 Musicianship 8

SCORE: 7.6

Kaatii

Contact: kara@paintedbird.com
Web: kaatii.com
Seeking: Label
Style: Alt-Rock, Bedroom-Pop

You don't expect a deep, probing intelligence—with a voice to match—from a 14-year-old artist, but that's exactly what Kaatii delivers, and there's a strong hand at the production controls to bring her songs to fruition. The moody, atmospheric "Dreamland," from its resonant lead vocal to its banshee backup harmonies, is immediately engrossing. Kaatii brings a haunting sweetness to "Afraid of the Dark," a peek at her private world that has a nice, almost-singalong chorus. "Swept Up" has a grunge-like soft-loud-soft structure and an instantly relatable message—her refusal to be sucked into our culture's addiction to online confrontation. No question this Dallas-based artist is a precocious talent.

Production 8
 Lyrics 8
 Music 8
 Vocals 9
 Musicianship 7

SCORE: 8.0

Byron Nemeth

Contact: byron@byronnemeth.com
Web: byronnemeth.com
Seeking: Label, Management
Style: Rock, Metal

Byron Nemeth puts his guitar through the gears, and he can compose a theme ("Engines of Thunder") that allows him to prove it. His attack shifts from prog-rock to a more hard-rock aggression, though, on "A New Freedom" with a lead vocal to match, a familiar high-test metal-shriek that's born to dig into histrionic lyrics. We're hearing an Iron Maiden influence there and on "Everybody Knows" too, with expert syncopation and a squealing guitar part that's memorable. An accomplished musician, Nemeth shows himself to again be a fluid player in the classic metal realm and he's a composer whose work, proficiently rendered, shows its heritage from the greats who've come before.

Production 8
 Lyrics 7
 Music 7
 Vocals 8
 Musicianship 9

SCORE: 7.8

Gil Qaneida

Contact: beatconcept@gmail.com
Web: soundcloud.com
Seeking: Label, Booking, Management
Style: Pop, Rock, Folk

Recordings by Atlanta-based Gil Qaneida are extremely demo quality: the artist performing his compositions with an acoustic guitar. On the downside, Qaneida's skill on the guitar is rudimentary at best, which would not be such a big deal if his voice were solid. Unfortunately, it is not. In fact, whether he's singing "Hard 2 Know," "Nowhere to Go," or "Standing on the Boardwalk," his voice is often pitchy and unable to hit a high note. His passion outshines his proficiency. On the upside, however, Qaneida shows promise as a songwriter. Though his moody, heartbreak songs share a close similarity, they are craftily composed. We advise him to recruit band members who can help bring his music fully to life.

Production 5
 Lyrics 6
 Music 6
 Vocals 5
 Musicianship 5

SCORE: 5.4

Minaxi

Contact: minaxitheband@gmail.com
Web: minaxitheband.com
Seeking: Label, Film/TV, Distribution
Style: Alt-Rock/Shoegaze

We're always primed for a good shoegaze sound, and this trio from Brooklyn does not disappoint in that department—their "Bug" delivers a gorgeous swirl of guitar tones that achieve critical mass along with dreamy lead vocals smothered in a dense sonic shimmer. We only wish the songs were stronger, more memorable. "Stargazer" leans in that direction, leading an upbeat bass-driven charge that reminds us of War On Drugs. "Naina" is marred by flat, muffled, off-key vocals and lyrics. Still, the deeply reverbed cathedral of sound that Minaxi is adept at generating is something that ultimately saves the day, and is a foundation for stronger material that, somehow, the band might one day create.

Production 8
 Lyrics 7
 Music 7
 Vocals 7
 Musicianship 7

SCORE: 7.2

Livestream Nashville

Contact: mail@aliciawittmusic.com

Web: aliciawittmusic.com

Material: She played detective “Falacci” opposite Chris Noth in *Law And Order: Criminal Intent*, among countless other highly visible roles in film and TV, while simultaneously cultivating a music career. If the Lilith Fair took place today, indie singer-songwriter Alicia Witt would be a perfect fit. Her songs are conceptually strong and, though personal, they reference universal feelings.

In “Satellite,” a ballad lamenting relationship disappointment, we see someone who is on the periphery of their partner’s life: *I’ve tried to break this orbit/I’m tired of waiting for it/the bright side to come back around/you don’t see me now/I won’t shine till I come down/I’m just another satellite in your sky.*

“Younger,” an appeal to stay connected to our true selves, shed burdens, and recapture more carefree times, is uplifting: *Let’s run where it says there is no running/Let’s break our hearts open wide/tear down the static and the buzzing/let’s leave this cage and lose our chains... Let’s take the world and discover all we used to know/I wanna find a way to go under/like when we were younger.* The song builds with the tagline paying off exactly as it should, marrying the music and lyrics in a joyful highpoint.

Musicianship: By the age of seven, Alicia Witt was already a proficient classical pianist, with a command of the instrument and a skill that she utilizes to the fullest. Her warm, emotive sound and spot-on pitch is a voice that’s easy on the ears and still compelling.

ALICIA WITT

Performance: Using Stageit’s interactive format enabled Witt to take requests from fans, always prepared to play each request, keeping the audience thoroughly engaged. Stageit shows are usually scheduled in 30-minute segments, but often the platform keeps the stream rolling. As the set went into overtime, it abruptly ended halfway through Witt’s rendition of Leonard Cohen’s “Hallelujah,” a song that was a perfect match for her voice. Perhaps in

the future, she can plan around this inevitability, so songs are not shortchanged.

Summary: A highly versatile artist, Alicia Witt’s prodigious acting career fuels her musical one. Her songs reflect someone who has done some soul searching and gained wisdom from the journey. With a soon-to-be-released new album, luckily, fans have more Alicia Witt songs to look forward to. — **Ellen Woloshin**

BRIAN CHARETTE

Livestream New York City

Contact: pinchbrian@aol.com

Web: briancharette.com

Material: Charette performs an intriguing mix of electronically derived sounds and textures. “Slasher” is a heavily syncopated piece that builds in sonic depth and intensity. It’s a colorful patchwork where Jimmy Smith sensibilities and Larry Fast-type visions converge. “Aligned Arpeggio” shifts from funky grooves to asymmetric rhythms. Sample-driven interludes

along the way keep one on the edge of their seat. “Improvisation With Modular Synth” combines Ramsey Lewis and Herbie Hancock-like finesse atop a vibrant and percolating synth figure. “57 Chevy” has a glint of nostalgia, with a ripping bop-influenced melody. It’s a great blowing tune in a brisk modal kind of vein.

Musicianship: While it is apparent this New York-based musician has a strong improvisational presence on organ and piano, he is a master at various other devices, as well. His facility for layering various soundscapes

over and under a primary melody is invigorating. And his ability to integrate seemingly random samples, with assorted waveforms and snippets is vividly cinematic and surreal.

Performance: Watching Charette work is like observing a mad scientist in his laboratory. Surrounded by banks of keyboards and mixing gear, he dives into each composition with a passion and verve that demands your complete attention. The tunes are multi-faceted and contain interesting segues and aural detours. While all the pieces are charted out to a certain extent, much of the set was primed for jazzy exploration and danceable grooves. There was even a portion in the show where the music became more ambient and Charette got into some yoga and tai chi moves. With the dense mix of bubbling analog and digital keyboards, the man and machine seemed to merge as one.

Summary: Brian Charette is an award-winning jazz artist who has worked in all types of group configurations. From fusion to bop—he does it all. With electronica, however, this artist excels in the sense that he goes far beyond the common parameters of the genre.

Most DJs and beat makers seem to rely on stale grooves and static ideas to numb their audience into submission. Charette, however, brings his considerable chops and sophisticated style to the fore and truly elevates the listener. It’s a complete experience for the body and mind.

— **Eric Harabadian**

Livestream Los Angeles, CA

Contact: Jeff Myles, Taurean Entertainment, taurianj@gmail.com

Web: blacknilelive.com

Players: Aaron Shaw, EWI and woodwinds; Lawrence Shaw, fretted and fretless bass and pedals; Jamael Dean, keyboards; Makala Session, drums

Material: Black Nile is the brainchild of brothers Aaron and Lawrence Shaw. Their music is billed as part of the L.A. "New Jazz Renaissance." And, indeed, there is something groundbreaking in the way they blend

traditional improvisational forms with sampling and assorted electronics. Essentially derived from their six original recorded releases, they create a compelling collage of sounds that employs elements of modern bop, spoken-word, funk, world beat, new age and hip-hop. Many of their tunes are structurally vast and modally based, with a heavy reliance on physical empathy and sensory cues.

Musicianship: While each musician is an artist in his own right, the key to the group's success simply comes down to their ability to freely communicate. To quote a cliché, "they are all on the same page." Hence, their collective big

ears and formidable skills allow the tunes to blossom, with an unfettered and dynamic flow. At any given moment musical titans past and present, such as Joe Henderson, Gary Bartz, John Coltrane, Herbie Hancock, George Duke, A Tribe Called Quest, Thundercat, Kamasi Washington and Weather Report, seem to emerge from the Black Nile play book.

Performance: As part of the KJAZZ 88.1 FM "Stay-At-Home Concert" series, and presented in session at The Honeycomb Studio by Rum & Humble, the quartet began with an extended ambient-type piece. Supported by Lawrence's funky bass lines and Session's stealth syncopations, Aaron switched between synthesizer-like passages on his EWI (Electronic Wind Instrument) and tenor sax. Dean's deft piano work in the background tended to shift and change the mood and dynamics of the band's interaction at a moment's notice. The 60-minute concert remained uninterrupted, with a very easy-going and organic pace. Quite often the only indication that one tune was resolving and another beginning, was a key modulation or tempo change. Of note, Aaron's pastoral flute work and some burning bebop toward the latter part of the set were exceptional and really displayed the phenomenal range of this ensemble.

Summary: Black Nile approach their music as if it were on a blank canvas. As individual abstract painters, each musician casts his splashes of color and texture upon it. It is a sound that is contemporary, yet based on a rich tradition not defined by, or limited to, a single or solitary genre. — **Eric Harabadian**

Livestream New York, NY

Contact: brodieny@yahoo.com

Web: brodieny.bandcamp.com

Material: Big Apple rapper Brodie Bell, alternately known as Brodie NY, has a flow built to match a country stream. Emma Paige, sexy R&B singer extraordinaire, is one of his creative collaborators. Currently the only artist on Bell's RdoubleF roster, she performed second during this gauzy Livestream that doubled as a CD release party for both artists. Bell's lyrics explore drug addiction and the struggles he experienced growing up. Paige's material covers interpersonal matters, such as breaking free from expectations of dependency within a bad relationship.

Musicianship: Bell and Paige used strictly prerecorded instrumentation for this performance. Although their vocal abilities are pretty much extraordinary, a lack of players meant less musical skill on display. Bell's soul glow rhythms spread like melted butter, yet his old-school style lacks originality. Likewise, his streetwise beats please eardrums without forging new ground. Paige is an exceptional singer, bursting with emotion and range. Sadly, layers of artifice dampen their talents.

Performance: Bell and Paige each delivered a regrettably short smattering of songs from what appeared to be a home studio. Bell ably spits rhymes and Paige is capable of intense vocal fireworks, yet the hard divide between their

performances created a disjointed feel. Blue-tinted, constantly moving camerawork made everything feel like an underground music video. While this added to their appeal, it also diluted the sense of intimacy that livestreams are so apt at delivering.

Before long, music gave way for a Q&A chat that ran far longer than the cumulative runtime of their songs. Topics of discussion included forthcoming projects, musical influences and Brodie's affinity for lyrics about Spider-Man.

Summary: Without question, Bell and Paige possess powerful skills. Where they need help is in the presentation department. The manner in which they currently display themselves is unlikely to catch fire with an indifferent public. And though they lack the oddball perspective that makes pioneering artists eminently recognizable, they both display great potency. A dose of managerial expertise would likely set them on a better career path. — **Andy Kaufmann**

Livestream Bradenton, FL

Contact: DudeChase12345@gmail.com

Web: facebook.com/dudechase

Players: Chase Thomas, guitar, vocals; Chase Vicks, drums

Material: Chase Thomas sounds like early Ziggy (Stardust) and you got the feeling this performance had a David Bowie-meets-Prince quality. The Prince cover tunes were very pop and very melodic and were played on acoustic guitar with only a drummer to accompany. The music was raw and in-your-face real as only Thomas, Prince and Bowie can bring you. "I Could Never Take the Place of Your Man" started out the set, and right off the bat you got that Bowie/Prince feeling; good rocking beat that made you want to dance.

Musicianship: The musicianship was strong. The vocals were strong and confident for the most part, and a few slips kept the performance real and honest. The songs are so likable that any slipup didn't detract from the performance.

Vicks' drums added another level to Thomas' acoustic guitar and stabilized the music nicely; and although there was no bass player, the music came off quite well as the reverb in the venue helped to balance things up.

Performance: A bit lackluster in this category as there was only three songs and no audience acknowledgement. It was nil until the

very end where Thomas verbalized his online presence (which was very good) and directed them to all of his websites.

Although tame vocal and visual performance presentations, the second track "Take Me With You" showed what great musicians both guys can be. The drum and guitar timing was pretty spot-on in the intro of the song and it set up the tune to be the second-best, if not the best tune of the evening.

Summary: Overall, a very nice outing for Thomas and Vicks. All the tunes were upbeat, cheerful and juicy and the songs carried the performance through as they were audibly friendly. The set was raw and unassuming as only a drummer and acoustic guitar can be; there's just nowhere to hide. There's a lot of room for improvement and we're looking forward to what's ahead for these two.

– **Pierce Brochetti**

Livestream Portland, OR

Contact: fiona@thebloomeffect.com

Web: jarrodlawson.com

Material: First of all, this is one of those occasions where the material is secondary to the cause. Portland blue-eyed soul-jazz artist Jarrod Lawson is seeing 100 percent of the ticket sales matched dollar for dollar by URSA Live and donated to music education

nonprofit Little Kids Rock (littlekidsrock.org). So whatever happens, it's a worthwhile endeavor. The event wasn't without its hiccups, through no fault of Lawson's; power failures due to storms in Oregon resulted in a prerecorded gig, concluding with a live Q&A. Sometimes, you've got to do what you've got to do. Fortunately, the material is strong enough that the other stuff is barely noticeable. With a silky smooth but utterly emotive voice, Lawson croons though the tunes like Rat Pack reincarnate.

Musicianship: Performing from his home studio, Lawson seems utterly comfortable because he is. That's reflected in his playing—his fingers tickle the proverbial ivories with smooth abandon, almost effortlessly. It all syncs perfectly with his expressive vocals. Lawson can hold a note with the best of them and he's not adverse to the occasional coo and doo-wop-wop. It all adds to the air of classic jazz/soul exuberance and swagger.

Performance: As with a lot of these livestreams, there's little in the way of "performance" to comment on. Obviously there's no crowd for him to react to. But still, Lawson does his best. When he sings "EvaLee," about his significant other, it's hard not to get carried along for the romantic ride. Lawson introduces the song so sweetly and honestly, we all end up rooting for them. But for the most part, this is typical livestream fare—the artist is sat with his instrument, in this case the camera is side on, and he does his stuff. Based on our experiences looking around studios in the past, he had a good tidy-up before allowing us all into his home.

Summary: Lawson is one of those jazzy artists that you could imagine playing super-hip New York jazz clubs, or any number of dinner-theater venues. Hell, there's no reason why he couldn't end up in Vegas. He has the chops and he's got some great tunes. He's already completed six international tours and has a strong following in countries such as the U.K. The pandemic might have slammed the brakes on career growth, but Lawson will be up and running again as soon as science allows. For now, this show, and the money it raised, is to be applauded. – **Brett Callwood**

Livestream Arooga's • New Jersey

Contact: mia@mhoorart.com
Web: mhoorart.com

Material: A soul singer from Asbury Park, Mia Mhoor performs original tunes that embrace her African heritage. According to her website, her music spreads messages of positivity and hope that are designed to uplift the marginalized. Her painfully brief set consisted of only three songs;

it's likely that her time was cut short as a result of the venue's disorganization. She started with "Let Us Pray," an obviously spiritual number. This was followed by "They Hatin'," a ditty that explores the act of rising above criticism. Mhoor's slot closed with "The Saga." Each tune was vocalized over pre-recorded instrumental tracks.

Musicianship: Mhoor has decent singing abilities. Her accent, though, presents difficulties, as it makes deciphering lyrics a

challenge. She plays guitar as well, yet she did not strum her instrument this evening. It would have been nice to have this versatility on display. In addition to her music, Mhoor also creates and sells handmade jewelry. She is clearly an artistic woman with many hidden talents.

Performance: Kudos are to be given for squeezing mentions of her website and merchandise within such a serious time constraint. A sign bearing her name and logo was wisely propped up in the background. Song prefaces were delivered, but they were as difficult to understand as her lyrics; a poor PA system was the likely culprit. Although she has ample passion, one cannot escape the notion that Mhoor seemed strangely uncomfortable.

Summary: Mhoor is an independent artist brimming with good vibes and decent intent. Unfortunately, the way in which she was presented made it difficult to fully grasp her inner light. Poor technical execution and an incredibly limited runtime only allowed viewers a taste of her artistry. On a positive note, she is clearly a musical soldier, able to make the best of a difficult situation and earnest about taking her career forward. She also has a fantastic look and aims to use her music as a force for good. Perhaps at some point soon she'll have better opportunities to beam her smile upon audiences.

— Andy Kaufmann

Livestream Caffé Lena • Saratoga Springs, NY

Contact: info@stephanewrembel.com
Web: stephanewrembel.com

Players: Stephane Wrembel, guitar; Thor Jensen, guitar; Ari Folman-Cohen, bass; Nick Anderson, drums; Nick Driscoll, clarinet and saxophone; Daisy Castro, violin

Material: Celebrating the release of *The Django Experiment VI*, Stephane Wrembel and his jazz ensemble did not disappoint in their latest endeavor. Streaming from the historic Caffé Lena, the set covered all 10 tracks from the latest release—including covers from Cole Porter and Henri Texier—as well as three of Reinhardt's solo guitar pieces ("Improvisation #1," "Echoes of Spain," and "Naguine"). The group also performed "Bistro Fada," Wrembel's original composition for the 2011 Woody Allen movie, *Midnight in Paris*, and ended the evening with Russian folk song, "Dark Eyes."

Musicianship: Opening with solo guitar pieces, Wrembel delivered delicate, deliberate strumming and hints of flamenco highlighting his guitar mastery, with the third piece (also included on their latest album), "Naguine," coming through as a playful, soulful blues. As the rhythm section joined him on the second performance of "Naguine," Nick Anderson's lilting brushes and Ari Folman-Cohen and Thor Jensen's steady bass and guitar showcased the group's unspoken communication and easiness with their tight, experienced sound.

Performance: Traditional waltzes shined in the Gusti Malha cover, "La Valse des Niglos," with its strict metronome beat and warm melodic layering, and in the musette stylings of Wrembel's

original "Bistro Fada." Jimmie Lunceford cover, "Dream of You," and Reinhardt cover, "Impromptu," each featured Daisy Castro on violin and Nick Driscoll on saxophone with intoxicating duets, the latter piece including solos by each member of the band, and capped with a fabulous outro. Another stunning duet between Wrembel and Castro opened "Nuages," and "Swing de Paris" had a tight, polished guitar sound and crisp violin and clarinet sections. "St. James Infirmary" brought a New Orleans' style dirge with muddy guitar and heavier bass notes, decorated with haunting violin and clarinet solos.

Summary: From his humble entrance to his energetic solos throughout the evening, it was clear Wrembel has an undying commitment to his craft and a passion for sharing historical anecdotes surrounding the legendary namesake of the evening. Wrembel and his band delivered an effortless interwoven gypsy jazz tapestry and evoked images ranging from joyful sips of wine with friends in the French countryside to a Sunday brunch in New Orleans: a fantastic unfolding for any jazz aficionado.

— Andrea Beenham

This national MC list will enable you to connect with the schools that suit your needs and budget. Whether you're looking for a university, a technical school, a music camp or online course, this updated 2021 list will make your search easier.

ALABAMA

ARS NOVA, INC.
2828 Drake Ave., S.W.
Huntsville, AL 35802
Mailing: P.O. Box 14248
Huntsville, AL 35815
256-883-1105
Email: arsnovaschool81@bellsouth.net
Web: arsnovahsv.com
Cost: please call or see web for info

UNIVERSITY OF ALABAMA

810 Second Ave.
Tuscaloosa, AL 35487
205-348-6054
Email: ssnead@ua.edu
Web: music.ua.edu
Contact: Charles "Skip" Snead, School of Music Director
Cost: please call or see web for info

UNIVERSITY OF NORTH ALABAMA

Department of Entertainment Industry
1 Harrison Plaza
Florence, AL 35632-0001
Contact: Dr. Robert Garfrerick, Chair
256-765-4342 or 1-800-TALK-UNA, Ext. 4342
Email: ragarfrerick@una.edu
Web: una.edu/entertainment
Program: Bachelor of Arts or Bachelor of Science in Entertainment Industry

ALASKA

UNIVERSITY OF ALASKA
1708 Tanana Loop, Ste. 201
Fairbanks, AK 99775
907-474-7555, 907-474-6420
Web: uaf.edu/music
Cost: please call or see web for info

ARIZONA

BILL KEIS MUSIC, INC.
650 N. 157th Drive
Goodyear, AZ 85338
818-246-6858
Email: info@billkeismusic.com
Web: billkeismusic.com
Notes: Subjects covered include: Repertoire (learning songs), Improvisation, Theory, Technique, Composition, Arranging, Harmony, Chord Substitution, Sight Reading, Rhythm, Keyboards, Recording, Performance, How to Play in a Band, How to Find Work as a Musician and more.

ARIZONA MUSIC PROJECT
260 E. Comstock Dr., #1
Chandler, AZ 85225
602-819-6400
Email: info@azmusicproject.com
Web: azmusicproject.com

ROBERTO-VENN SCHOOL OF LUTHIERY
1012 N.W. Grand Ave.
Phoenix, AZ 85007
800-507-3738, 602-243-1179
Email: info@roberto-venn.com
Web: 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, 888-930-1991

Satellite Facility: 1205 N. Fiesta Blvd.
Gilbert, AZ 85233
480-858-9400
Web: cras.edu

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 that 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. ft. facility includes: (8) control rooms, (5) studios, (2) Pro Tools labs, (2) digital audio labs, (2) mix labs and a 6000-sq. ft. 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, L-Acoustics Kudo and SoundVision plus Auto-Tune 5. Financial aid available to those who qualify.

MESA COMMUNITY COLLEGE

1833 W. Southern Ave.
Mesa, AZ 85202
480-461-7000
Web: mesacc.edu/programs/audio-production-technologies
Program: Audio Production Technologies

Additional locations:

7110 E. McKellips Rd.
Mesa, AZ 85207
480-654-7200

Downtown Center:
(Fire Science/EMT)
145 N. Centennial Way
Mesa, AZ 85201
480-461-6220

PHOENIX COLLEGE COMMERCIAL MUSIC

1202 W. Thomas Road
Phoenix, AZ 85013
602-285-7777
Email: jamison.wedde@phoenixcollege.edu
Contact: Jamison Wedde, Coordinator of Commercial Music Studies
Web: phoenixcollege.edu/programs/music-business

SCOTTSDALE COMMUNITY COLLEGE

Music Department Office – MUS 139
9000 E. Chaparral Rd.
Scottsdale, AZ 85256-2626
480-423-6333
Email: christina.novak@scottsdalecc.edu
Web: scottsdalecc.edu/divisions/fine-arts/music
Contact: Dr. Christina Novak, Dept. Chair

UNIVERSITY OF ARIZONA
School of Music/Recording Studio

College of Fine Arts
P.O. Box 210004
1017 N. Olive Rd., Music Bldg. Rm. 11
Tucson, AZ 85721
520-621-1302
Email: finearts@cfa.arizona.edu
Web: 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.

ARKANSAS

UNIVERSITY OF ARKANSAS

Department of Music, MB 201
377 N. McIlroy Avenue
Billingsley Music Bldg. 201
Fayetteville, AR 72701
479-575-4701
Email: music@uark.edu
Web: music.uark.edu

UNIVERSITY OF ARKANSAS AT LITTLE ROCK

2801 S. University
Little Rock, AR 72204-1099
501-569-3294
Email: vrlind@uair.edu
Web: ualr.edu/music
Contact: Vicki Lind, Chair

CALIFORNIA

ACADEMY OF ART UNIVERSITY

79 New Montgomery St.
San Francisco, CA 94105
800-544-2787, 415-274-2222
Web: academyart.edu
Program: Music Production & Sound Design for Visual Media

ADAM'S MUSIC

10612 Pico Blvd.
Los Angeles, CA 90064
310-839-3575
Email: amusicla@gmail.com
Web: adamsmusic.com
Contact: Adam
Program: one-on-one instruction in all instruments and voice

Degree: N/A

Duration: varies

Cost: please call or see web for info
Notes: flexible scheduling, music programs available for children sound system rentals and expert instrument repairs

ARROWBEAR MUSIC CAMP

P.O. Box 180
Running Springs, CA 92382
909-867-2782, 562-225-7766
Email: info@arrowbear.com
Web: arrowbear.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

Studio City, CA
818-980-2840
Email: Darlene@ArtofSinging.com
Web: darlenekoldenhoven.com, artofsinging.com
Contact: Darlene Koldenhoven
Individualized programs include comprehensive training in voice technique, vocal coaching, ear-training,

stage/audition/studio performance, sight-singing, and specialized sonic therapy to enhance the potential of the ear and voice. Private lessons in Los Angeles or anywhere by Skype/Zoom. Author of "Tune Your Voice: Singing and Your Mind's Musical Ear," a 94 page book with 7 instructional CDs or downloads (\$49.95) endorsed by faculty from Berklee, Juilliard, NYU and more, available at TuneYourVoice.net or in retail music stores. For more info on Darlene, see her website.

Degree: N/A

Duration: 30/45/60 min. lessons.

ARTISTMAX

1616 Butler Ave.
Los Angeles, CA 90025
Email: info@artistmax.org
Web: ArtistMax.org
Contact: Kan Caillat, Bridge Gardiner
Program: ArtistMax is a three-day intensive artist development weekend workshop series. We feature celebrity mentors such as Ken Caillat (Founder), Colbie Caillat, Christina Perri and John Rzeznik from the Goo Goo Dolls. ArtistMax delves into everything music from Recording with Grammy Winning Producers, Music Business Mentors, Vocal Coaching, Branding, Image Consulting, Stage Performance and Movement Coaching.
Duration: 3 days
Cost: Please visit our websites for details. Scholarships available.
Notes: We bring in the best in the entertainment business from Beyonce's image/movement coach Aisha Francis to Peisha and Adriana McPhee who are the vocal coaches on American Idol.

AUDIO INSTITUTE OF AMERICA

814 46th Ave.
San Francisco, CA 94115
415-752-0701
Email: audiointst@earthlink.net
Web: audiointstitute.com
Note: Recording Engineer and Music Producer School

AZUSA PACIFIC COLLEGE OF THE ARTS

Warren Music Center, Room 100
901 E. Alosta Ave.,
Azusa, CA 91702
626-815-3848
Contact: Kristie Hawkins, Director of Prospective Student Engagement
Email: schoolofmusic@apu.edu
Web: apu.edu/music/programs/music-major

BARKER'S MUSIC

3125 McHenry Ave., Ste. F
Modesto, CA 95350
209-526-0347
Email: info@barkersmusic.com
Web: barkersmusic.com
Basic Rate: please call for info

BELLFLOWER MUSIC CENTER

17125 Bellflower Blvd.
Bellflower, CA 90706
562-867-6715
Email: info@bellflowermusic.com
Web: 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: N/A
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
Email: contact@bluebearmusic.org
Web: bluebearmusic.org
Cost: please call or see web for info

BOULEVARD MUSIC
 4316 Sepulveda Blvd.
 Culver City, CA 90230
 310-398-2583
Web: 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 FELLOWSHIP PROGRAM
 University of the Pacific
 3601 Pacific Ave.
 Stockton, CA 95211
 209-946-3196
Email: mriley1@pacific.edu
Web: brubeckinstitute.org
Cost: please call or see web for info
Program: The Brubeck Institute's Fellowship Program is an education program in jazz performance for up to five musicians who have just graduated from high school

BRUBECK SUMMER JAZZ COLONY
 Brubeck Institute Fellowship Program
 University of the Pacific
 3601 Pacific Ave.
 Stockton, CA 95211
 209-946-3196
Email: mriley1@pacific.edu
Web: brubeckinstitute.org
Cost: please call or see web for info
Program: The Brubeck Institute's Fellowship Program is an education program in jazz performance for up to five musicians who have just graduated from high school

BURBANK MUSIC ACADEMY
 4107 W. Burbank Blvd.
 Burbank, CA 91505
 818-845-ROCK (7625)
Email: info@burbankmusicacademy.com
Web: burbankmusicacademy.com
Cost: As low as \$32.00 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 space and more.

CALAVERAS ARTS COUNCIL
 22 Main St.
 San Andreas, CA
 209-754-1774
Email: goldrusharts18@gmail.com
Web: calaverasarts.org

CALIFORNIA BAND AND MUSIC ACADEMY (CABAMA)
 Lessons and Classes Offered on Zoom
 Los Angeles and Ventura County, anywhere from Woodland Hills to Santa Barbara including Malibu
 805-529-2348,
Email: fscottmoyer@earthlink.net, fscottmoyer.1@gmail.com
Web: musicianscamp.org
Contact: F. Scott Moyer
Services: Private (one-on-one) and class/group and band instruction are available for drums, guitar (acoustic

and electric), bass, keyboards, brass, applied beginning-advanced music theory, beginning-advanced songwriting, voice, percussion and Band/Ensemble.
 Additional "Special" course studies are available upon request: i.e. Classic Rock; the Beatles; "Latin rhythm" studies.
Program: I offer lessons in all styles of music and in all popular genres of music. I teach and coach guitar, bass, drums, keyboards, 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 Project," which is a "year-round" after-school music program and summer camp serving both the Los Angeles and Ventura counties and offering 50 creative music courses (see: musicianscamp.org)

CALIFORNIA POLYTECHNIC STATE UNIVERSITY
 Music Department
 1 Grand Ave.
 San Luis Obispo, CA 93407-0326
 805-756-2406
Email: music@calpoly.edu
Web: music.calpoly.edu
Program: Bachelor of Arts in Music

CALIFORNIA COLLEGE OF MUSIC
 42 S. Catalina Ave.
 Pasadena, CA 91106
 626-577-1751
Email: info@ccmcollege.com
Web: ccmcollege.com
Program: Music (Theory), Artist 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
Email: admissions@calarts.edu
Web: music.calarts.edu
Program: Music composition, performance of all musical instruments, jazz, world music performance, music technology: Interaction, Intelligence and Design. Vocal performance, experimental sound practices, musical arts 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 college curriculum

CALIFORNIA STATE POLYTECHNIC UNIVERSITY, POMONA
 3801 W. Temple Ave., Bldg. 24-141
 Pomona, CA 91768
 909-869-3554
Email: dfkopplin@cpp.edu
Web: cpp.edu/class/music/index.shtml
Contact: David Kopplin, Interim Department Chair
Degree: B.A.
Cost: please call or see web for info

CALIFORNIA STATE UNIVERSITY, CHICO
 MUTA

Performing Arts Center
 Room 10
 Chico, CA
 530-98-5152
Email: muta@csuchico.edu
Web: csuchico.edu/muta
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 E. Victoria Ave.
 Carson, CA 90747
 310-243-3543
Contact: Scott Morris
Email: ssmorris@csudh.edu
Web: csudh.edu/music
Program: Audio Recording and Music Synthesis (ARMS)
Degree: B.A. and 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
Email: kpowers@fullerton.edu
Web: fullerton.edu/arts/music
Contact: Dr. Katherine Powers, Interim Dir. of School of Music
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
Email: music@csulb.edu
Web: 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.
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 determine placement

CALIFORNIA STATE UNIVERSITY, LONG BEACH EXTENSION
 6300 E. State University Dr., Ste. 104
 Long Beach, CA 90815
 800-963-2250
Web: ccpe.csulb.edu/ContinuingEd/
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: calstatela.edu/music
Program: varied undergraduate music

studies/performance program
Degree: B.A.
Duration: 4 years
Cost: please call or see web for info
Notes: university enrollment required

CALIFORNIA STATE UNIVERSITY, NORTHRIDGE
 18111 Nordhoff St.
 Northridge, CA 91330
 818-677-1200
Email: music@csun.edu
Web: csun.edu
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.

CAZADERO PERFORMING ARTS CAMP
 P.O. Box 11013
 Oakland, CA 94611
 360-921-5182
Email: info@cazfamilycamp.org
Web: cazfamilycamp.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
Email: CoPA@chapman.edu
Web: chapman.edu/copa
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
 Mission Viejo, CA 92691
 949-652-3887
Email: coastbandmusic@gmail.com
Web: coastmusicusa.com
Basic Rate: please call for info
Clients: all levels

COGSWELL COLLEGE
 191 Baypointe Parkway
 San Jose, CA 95134
 800-264-7955
Email: admissions@gogswell.com
Web: cogswell.edu
Program: Audio & Music Production

CORNERSTONE MUSIC CONSERVATORY
 12121 W. Pico Blvd., Ste. 205
 Los Angeles, CA 90064
 310-820-1620
Email: cornerstonemusician@gmail.com
Web: facebook.com/cornerstonemusicconservatory
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).

CRAS MUSIC ACADEMY Professional Music Production Courses

2300 East Broadway Rd.
Tempe, AZ 85282
888-930-1991, 480-858-9400

Web: cras.edu

Program: CRAS Music Academy offers four expansive music production courses through a unique partnership with Westlake Recording Studios (Rihanna, the Weeknd, Michael Jackson, Adele, Imagine Dragons). These courses provide the essential aspects of music production used daily by industry professionals.

Notes: CRAS Music Academy teaches techniques that will make your music stand out from the rest. Successful artists, producers and writers who work at Westlake Recording Studios all know that well-produced song can make or break an opportunity to monetize their music through song placements, licenses or recording contracts.

CULVER CITY MUSIC CENTER

10862 Washington Blvd.
Culver City, CA 90232
453-1928

Web: culvercitymusic.com

Basic Rate: please call for info

Clients: all levels

Additional location:

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

DEANNA DELLACIOPPA

Simi Valley/LA Area, CA

818-905-7000 x 102

Email: lessons@iamdeanna.com

Web: IAmDeanna.com

Notes: Quarter semi-finalist on Season 8 of America's Got Talent Season.

Backgrounds for Nick Jonas, Justin Bieber, Celine Dion, et al.

Extensive TV & Radio Commercial singing work.

DEBORAH GIBSON'S CAMP

ELECTRIC YOUTH

Email: info@debbiegibsonofficial.com

Web: facebook.com/DebbieGibsonOfficial

Program: Performing 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 people who are serious about embarking in a career in entertainment.

DREAM MUSIC STUDIOS

Simi Valley, CA

805-558-1760

Email: info@dreammusicstudios.com

Web: dreammusicstudios.com

Basic Rate: TBD depending on length of time and location

Services: Performance opportunities every four to six months! Student centered learning and quality programs. Lessons in piano, voice, guitar, bass, drums, violin, viola, cello and more! Every lesson focuses on: Chords, Rhythm, Melody, Scales, Theory, Music Notation, Playing

by ear, Playing by heart, Listening skills, Microphone technique, Playing in various styles: classical, jazz, popular, and more, Self confidence skills, Self awareness, Competition opportunities for advanced students, Music history, Performance practice

ES AUDIO SERVICES

1746 Victory Blvd.
Glendale, CA 91201

Los Angeles, CA

818-505-1007

Email: studio@ESAudio.com

Web: esaudio.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: elcamino.edu/academics/finearts/music

Contact: Polli Chambers-Salazar, Professor Music

Program: a structured program of training in a variety of solo performance media, large 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

P.O. Box 1175

Hawthorne, CA 90251

310-462-5364

Email: louis-lee@the-ecma.com

Web: the-ecma.com

Program: music degree program with a focus on performance

Degree: certificate

Duration: varies

Cost: please call for info

EVOLUTION MUSIC

CONSERVATORY

1740 Broadway Dr.

Glendale, CA 91208

818-275-3773

Web: evolutionmusicconservatory.com

Notes: Group lessons, rock band, private lessons, mommy and me

FIVE STAR SCHOOL OF MUSIC

314 E. Glenoaks Blvd.

Glendale, CA 91207

818-502-1739

Email: elleniegalestian@gmail.com

Web: fivestarmusicanddance.com

Program: One-on-one and group musical instrument instruction.

Duration: Varies with individual programs

Cost: please call or see web for info

Notes: Classes taught in English, Spanish, Armenian and Tagalog (Filipino).

FOOTHILL COLLEGE

12345 El Monte Rd.

Los Altos Hills, CA 94022

650-949-7016

Email: hartwellrobert@foothill.edu

Web: foothill.edu/music

Contact: Simon Pennington, Dean, Fine Arts & Communication

GARNISH MUSIC PRODUCTION SCHOOL

7600 Melrose Ave.

Hollywood, CA 90046

347-746-4604

Web: la.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

Email: gilmoremusicstore@gmail.com

Web: gilmoremusicstore.com

Program: Instruction in drums, classical-jazz-and rock guitar, bass guitar, woodwinds, flute, trumpet, trombone, piano, violin, cello and voice.

Degree: N/A

Duration: 30 min. to 60 min.

Cost: call for rates

Notes: 24-track digital recording studio on site, beginner packages available.

GLENDALE COMMUNITY COLLEGE

Music Department

1500 N. Verdugo Rd.

Glendale, CA 91208

818-240-1000

Email: pflueger@glendale.edu

Web: glendale.edu/music

Contact: Beth Pflueger, Music Department Chair

Program: Comprehensive program focusing on preparing musicians for university admissions with focus on choral or instr. performance and music history/theory.

Degree: certificate, 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

110 Caledonia St., Ste A

Sausalito, CA 94965

415-777-2486

Email: info@globerecording.com

Web: soundhealingcenter.com/love/audio

GOLDEN WEST COLLEGE

15744 Golden W. St.

Huntington Beach, CA 92647

714-895-8772

Contact: Dr. Kay Nguyen, Dean

Email: lcamody@qwc.cccd.edu

Web: goldenwestcollege.edu/music

Program: Music Education Preparation or Music Performance

Degree: A.A.

GRAMMY CAMP

Grammy Foundation

3030 Olympic Blvd.

Santa Monica, CA 90404

310-392-3777

Web: grammyintheschools.com

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

22807 Saticoy St.

West Hills, CA 91304

818-884-5905

Email: theguitarmerchant@yahoo.com

Web: guitarmerchant.com

Services: music lessons all instruments, all ages, band jam programs, live venue - shows nightly guitar sales and service

Dive into your entertainment career
on the River That Sings
and the home of the Muscle Shoals Sound.
Learn more at una.edu/entertainment.

DEPARTMENT OF
**ENTERTAINMENT
INDUSTRY**
COLLEGE OF ARTS AND SCIENCES

**Perform,
Produce,
Connect
in LA**

Azusa Pacific University School of Music

Music Business | Audio Recording | Music Education | Music & Worship
Instrumental & Vocal Performance | Arranging & Composing

Scholarships Available
apu.edu/music

College of the Arts
CULTIVATING DIFFERENCE MAKERS

GUITAR SHOWCASE/S.M.I.

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

HARRISON SCHOOL OF MUSIC

P.O. Box 5068
West Hills, CA 91308
818-887-8870
Email: sales@harrisonmusic.com
Web: harrisonmusic.com
Contact: Mark Harrison
Program: keyboard, theory, ear training and composing/arranging, with an emphasis on jazz and pop styles.
Degree: N/A
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 & ARTS

7469 Melrose Ave., Ste. 34
Hollywood, CA 90046
323-651-2395
Email: hollywoodacademyofmusicandarts@gmail.com
Web: hollywoodacademyofmusic.com
Program: Hollywood Academy of Music offers private lessons for piano, 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 Music Classes.
Cost: please call or see web for info
Notes: Hollywood Academy of Music provides Hollywood, West Hollywood, Beverly 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 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.

ICON COLLECTIVE, LLC

100 E. Tujunga Ave. #100
Burbank, CA 91502
818-299-8013
Email: info@learn2produce.com
Web: learn2produce.com
Program: The nine-month Digital Music Production Course teaches artists/DJs and 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 SCHOOL OF MUSIC

416 E. Colorado St., Ste.A
Glendale, CA 91205
818-548-7959
Email: contact@ISMGlendale.com
Web: ismglendale.com
Program: classical; one-on-one instruction in piano, guitar (classical, jazz, flamenco), violin, flute, viola, voice, percussion
Degree: certificate
Cost: please call or see web for info

JOHN NOVELLO'S CONTEMPORARY KEYBOARDIST COURSE

310-909-4007
Email: agoldmark@mac.com
Web: johnnovello.com
Contact: Andy Goldmark
Program: complete one-on-one program for training the contemporary keyboardist, composer and singer-songwriter
Degree: N/A
Duration: varies
Cost: please call or see web for info
Notes: all musical styles; piano, Hammond B3, improvisation, music sequencing and music theory

LONG BEACH CITY COLLEGE

1305 E. Pacific Coast Hwy.
Long Beach, CA 90806
562-938-4946
Contact: Anthony Carreiro, Dept. Head & Professor, Theater Arts
Email: acarreiro@lbcc.edu
Web: lbcc.edu/music
Program: Commercial Music Program, Radio and 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
310-918-0439
Web: longbeachschoolofmusic.com
Contact: Mark Fitchett
Program: All styles instruction in guitar, bass, woodwinds, drums, voice and keyboards
Degree: N/A
Duration: varies
Cost: please call or see web for info

LOS ANGELES CITY COLLEGE

Department of Music
Herb Alpert Music Center
855 N. Vermont Ave.
Los Angeles, CA 90029
Music Department
323-953-4000 Ext. 2880
Contact: Christine Park, Dept. Chair
Email: parkcj@lacitycollege.edu
Web: lacitycollege.edu
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 higher degree. Please visit lacitycollege.edu for more complete information.
Degree: A.A. (Associate in Arts) or certificate in commercial vocal, instrumental, piano, orchestration/arranging, electronic music/MIDI
Duration: approx. 2 years
Cost: visit the site for info

LOS ANGELES HARBOR COLLEGE

1111 Figueroa Pl.
Wilmington, CA 90744
310-233-4000
Web: lahc.edu/classes/music/index.html
Contact: music department
Program: traditional and commercial music courses offered including theory/musicianship, MIDI/electronic music, songwriting and instruments such as voice, guitar and keyboards
Degree: A.A., Commercial music certificates

Duration: 16-week 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
Email: admissions@lacm.edu
Web: lacm.edu
Program: intense programs individualized for drums, guitar, bass, vocal and music production disciplines, professional level
Duration: 3.5, 1.5 and 1 year programs
Degree: Bachelor of Music in Music Performance, Music Production, or Composition, Bachelor of Arts in Music Business after 3.5 years, Associate of Arts Degree in Music Performance or Music Production after 1.5 years or Diploma after 1 year
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 environment

LOS ANGELES MUSIC & ART SCHOOL

3630 E. 3rd St.
Los Angeles, CA 90063
323-262-7734
Email: stayintune@lamusart.org
Web: lamusart.org
Contact: Admissions
Program: Individual instruction offered in piano, guitar, violin, woodwinds, drums and voice.
Degree: N/A
Duration: varies
Cost: please call or see web for info
Notes: a private, non-profit school; voice lessons taught in English and Spanish; financial aid available

THE LOS ANGELES RECORDING SCHOOL (A DIVISION OF THE LOS ANGELES FILM SCHOOL)

6690 Sunset Blvd.
Los Angeles, CA 90028
323-860-0789 (local), 888-688-5277
Email: info@lafilm.edu
Web: larecordingschool.com
Contact: Admissions Department
Degree: Associate of Science in Recording Arts - Program Length - 18 months (on campus); Associate of Science in Music Production - Program Length - 18 months (on campus); Associate of Science in Music Production - Online - Program Length - 18 months (online)
Duration: 18-month programs
Cost: Please call to speak with admissions.
Notes: The Los Angeles Recording School (LARS) has over 33,000 square feet of facilities and classrooms, including over 20 recording labs and studios. Our Associate of Science in Recording Arts provides students with the opportunity to learn about a multitude of aspects of the audio industry, including interactive audio, acoustic principles and sound effect design. Our Associate of Science in Music Production prepares students with courses in music composition, mixing and mastering and music copyright. The Los Angeles Recording School is located in the heart of Hollywood on

Sunset Boulevard, and is a division of The Los Angeles Film School, an institution accredited by the Accrediting Commission of Career Schools and Colleges (ACCSC).

LOS ANGELES VALLEY COLLEGE

5800 Fulton Ave.
Van Nuys, CA 91401
818-938-8418
Contact: Dr. Christian Nova, Chair
Email: LAVCStudentSupport@laccd.edu
Web: 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
Degree: A.A.
Duration: approx. 2 years
Cost: please call for tuition 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
925-473-7816
Email: FDorritie@losmedanos.edu
Web: losmedanos.edu/recarts/default.asp
Programs: Degrees/Certificate(s) offered: AA, College Skills Certificate, Certificate of Achievement

Additional Location:

1351 Pioneer Square
Brentwood, CA 94513
925-513-1625

LOYOLA MARYMOUNT UNIVERSITY

1 LMU Dr.
Burns Fine Arts Center
Los Angeles, CA 90045-2659
310-338-2700
Email: mark.saya@lmu.edu
Contact: Dr. Mark Saya, Chair of the Music Program
Web: cfa.lmu.edu/programs/music
Program: classical guitar, piano, voice, strings, percussion, world music ensemble, opera, chorus, music history, theory and composition, ethnomusicology and instrumental and choral conducting.
Degree: B.A.
Duration: approx. 4 years
Cost: please call for tuition information
Notes: All music courses are faculty-taught and are limited in size to provide the most personal attention to each student. The program offers a balanced curriculum in musicianship, historical perspectives and music performance. The Bachelor of Arts Degree in Music, often called "the degree of the future" offers the maximum career opportunities following graduation. The B.A. degree also provides an appropriate background for prospective candidates pursuing advanced degrees in preparation for work as musicologists, composers, arts administrators, music educators as well as professional performers.

MARK FITCHETT'S GUITAR SCHOOL

1712 S. Pacific Coast Hwy.
Redondo Beach, CA 90277
310-918-0439
Email: mrfrets@aol.com
Web: theguitarschool.com
Contact: Mark Fitchett
Program: All styles instruction in

guitar, bass and keyboards

Degree: N/A

Duration: varies

MIRACOSTA COLLEGE

1 Barnard Dr., Bldg. OC 2200

Oceanside, CA 92056

760-795-6816

Email: alanger@miracosta.edu

Web: miracosta.edu

Contact: Arlie Langager, Department Chair

Cost: please call or see web for info

MOREY'S MUSIC STORE INC.

4834 Woodruff Ave.

Lakewood, CA 90713

562-420-9532

Email: info@moreysmusic.com

Web: moreysmusic.com

Program: instruction in guitar, saxophone, flute, violin, larnet, cello, piano

Degree: N/A

Duration: varies

Cost: please call or see web for info

MUSICIANS INSTITUTE (MI)

6752 Hollywood Blvd.

Hollywood, CA 90028

866-383-1477, 323-462-1384

Email: admissions@mi.edu

Web: mi.edu

Program: fully accredited degree and certificate programs in guitar, bass, drums, keyboards, vocals, audio engineering, music business, music video/film and television and guitar craft

Degree: instrument certificate, specialized certificate, Associate of Arts, B.M. and encore

Duration: instrument certificate

Program: 12- and 18-month options, specialized certificate Program:

six-to-nine-month courses in career specialties including: audio engineering,

independent artist development,

music business, guitar craft, music

video/film and 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

set, 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

Cost: please call or see web for info

Notes: MI offers a wide range of

educational options for contemporary

musicians, all designed and taught by

professionals who show you first-hand

what a music career is all about. At MI,

students learn how the contemporary

music industry works from the

inside, on the performing stage, in

the recording studio and behind the

scenes.

OC RECORDING SCHOOL, THE

3100 W. Warner Ave., Ste. 7

Santa Ana, CA 92704

323-244-9794

Email: Info@ocrecording.com

Web: ocrecording.com

Contact: Asaf Fulkas (Engineer,

Producer, Artist, Instructor)

Program: Audio Engineering

and Music Production Certificate

Course. Lessons include Recording,

Mixing, Mastering, Advanced Audio

Production, Post Production, etc.

Duration: 10, 20, 30, and 40 Week

Options. Available In The Studio or

Remote via Skype, Source Connect

and Zoom. Flexible Scheduling.

Notes: Avid Pro Tools Training, Waves

Audio Certification, NI Maschine

Lessons, Asaf's Exclusive Textbook,

One-On-One Instruction, Shadow

Professional Studio Sessions.

Cost: Available at ocrecording.com or

email info@ocrecording.com

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.

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

626-585-7216

Web: 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

310-506-4462

Email: fineartsrecruit@pepperdine.edu

Web: seaver.pepperdine.edu/fine-arts/undergraduate/music

Program: undergraduate music

curriculum with emphases in: Applied

(instrumental/vocal performance),

music education and composition.

Special programs incl. the Flora L.

Thornton 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

POINT BLANK ELECTRONIC MUSIC SCHOOL

Mack Sennett Studios

1215 Bates Ave.

Silverlake, CA

594-8740, +44 20 7729 4884, (INT)

+020 7729 4884 UK

Web: pointblankmusicschool.com/us

Cost: please refer to website for

individual program costs

Programs: Long and short-term music

production, sound design and DJ

classes

Duration: varies between program,

flexible

Notes: Voted the world's "Best

Electronic Music School" by DJ

Mag readers. Flexible schedules

and all studios complete with the

latest equipment. In partnership with

Abelton, Native Instruments, Pioneer.

PYRAMIND

2727 Mariposa St., Suite 200

San Francisco, CA 94110

415-896-9800, x 226

Email: info@pyramid.com

Web: pyramid.com

RECORDING CONNECTION AUDIO INSTITUTE

6300 Wilshire Blvd, Suite 640

Los Angeles, CA 90048

323-329-9610, 800-755-7597

Email: recording@rfedu.com

Web: recordingconnection.com

Notes: check website for other U.S.

locations

RECORDING BOOT CAMP

Pine Mountain Club, CA

310-200-9010

Contact: Ronan Chris Murphy

Web: recordingbootcamp.com

ROSEMARY BUTLER

Sherman Oaks, CA 91403

818-386-8334

Email: vocalstarr@aol.com

Web: rosemarybutler.com

Program: Vocal technique, artist

development, performance coaching,

style development

Notes: Learn to sing from the best:

Rosemary Butler, the voice who sang

with Jackson Brown, James Taylor,

Linda Ronstadt, Bonnie Raitt & more

SAE INSTITUTE OF TECHNOLOGY

7 Music Circle N.

Nashville, TN 37203

800-872-1504, 615-244-5848

Email: nashville@sae.edu

Web: nashville.sae.edu

Program: Audio Technology Program

(Diploma); Electronic Music Producer

(Certificate)

Duration: Nine months full-time, 18

months part-time (Audio), six months

part-time (Electronic Music)

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:

215 Peachtree St., Ste. 300

Atlanta, GA 30303

404-526-9366 Fax 404-526-9367

Email: atlanta@sae.edu

Web: atlanta.sae.edu

16051 W. Dixie Hwy., Ste. 200

North Miami Beach, FL 33160

305-944-7494 Fax 305-944 6659

Email: miami@sae.edu

Web: miami.sae.edu

6601 Shellmound Street

Emeryville, CA 94608

510-654-2934

Email: expression@sae.edu

Web: sae-la.com

218 W. 18th St., Fl. 4

New York, NY 10011

212-944-9121 Fax 212-944-9123

Email: newyork@sae.edu

Web: newyork.sae.edu

820 N. Orleans, #125

Chicago, IL 60610

312-300-5685

Email: chicago@sae.edu

Web: usa.sae.edu/campuses/chicago

SAN FRANCISCO CONSERVATORY OF MUSIC

50 Oak St.

San Francisco, CA 94102-6011

415-503-6271

Email: apply@sfc.edu

Web: sfc.edu

Cost: please call or see web for info

SANTA MONICA COLLEGE

1900 Pico Blvd.

Santa Monica, CA 90405

310-434-4323

Email: geller_lori@smc.edu

Web: smc.edu

Contact: Lori Geller, Administrative

Assistant

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

SANTA MONICA MUSIC CENTER

1901 Santa Monica Blvd.

Santa Monica, CA 90404

310-453-1928

Web: santamonicamusic.com

Contact: School Coordinator

Basic Rate: please call for info

Clients: all levels

SCHOOL OF ROCK MUSIC

12020 Wilshire Blvd.

Los Angeles, CA 90025

310-442-7625

Web: westla.schoolofrock.com

Cost: varies by class
Programs: Pro Tools Operator Certification, Pro Tools Expert Certification, Music Creation, Audio Production, ICON Mixer Certification, Avid Media Composer.
Degree: Associate Degree, Recording Arts
Duration: varies by program

UCLA EXTENSION ENTERTAINMENT STUDIES AND PERFORMING ARTS
 10995 Le Conte Ave.
 Los Angeles, CA 90024
 310-825-9064
Email: entertainmentstudies@uclaextension.edu
Web: entertainment.uclaextension.edu
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
Duration: Approx. 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
Email: music@berkeley.edu
Web: music.berkeley.edu
Contact: David Milnes, Professor & Department Chair
Degree: B.A., M.A./Ph.D., and Ph.D.
Cost: please call or see web for info

UNIVERSITY OF CALIFORNIA, LOS ANGELES (UCLA) HERB ALPERT SCHOOL OF MUSIC
 2520 Schoenberg Music Bldg., Box 951616
 Los Angeles, CA 90095-1616
 310-825-4761
Email: admissions@schoolofmusic.ucla.edu
Web: schoolofmusic.ucla.edu
Contact: Neal Stulberg, Chair
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.).
Degree: B.A., M.A., Ph.D., M.M., D.M.A.
Duration: varies
Cost: call for info-see registrar.ucla.edu
Notes: The UCLA Department of Music admits new students in the Fall Quarter only. The UC application filing period is Nov. 1 - 30 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 for admission to the program. Students interested in Jazz Studies or World Music should apply to the UCLA Department of Ethnomusicology.

UNIVERSITY OF THE PACIFIC
 Conservatory of Music
 3601 Pacific Ave.
 Stockton, CA 95211
 209-946-2408
Email: rbittin@pacific.edu
Web: pacific.edu/conservatory
Contact: Ruth Brittin, Program Dir. of Music Education
Program: A diverse conservatory with a variety of undergraduate programs in Music Composition, Performance, Education, History, Management, Music Industry Studies, Music Therapy, and Jazz Studies as well as Graduate programs in Music Education and Music Therapy. Minors are also offered in Music and Music Management for all students, as well as Minors in Music History and Music Theory for Music Majors.
Degree: B.M., B.A., B.S., M.M., M.A.
Cost: Please call or see website
Note: All majors require an audition or interview, or both. See website.

Additional locations:

3200 Fifth Ave
 Sacramento, CA 95817

155 Fifth St.
 San Francisco, CA 94103

USC JIMMY IOVINE AND ANDRE YOUNG ACADEMY
 3780 Watt Way
 Los Angeles, CA 90089
 213-821-6140
Email: iovine-young@usc.edu, jvernorn@usc.edu
Web: iovine-young.usc.edu
Contact: Jessica Vernon, Admission & Student Services
Degree: The degree requires a total of 128 units, including 56 units in the Core and 32 units in Emphases. Through the Academy's Core, students learn applied skills and gain understanding of the theories, concepts and vocabulary of each field.
Duration: 4 Year
Cost: call

USC THORNTON SCHOOL OF MUSIC
 Los Angeles, CA 90089
 213-740-6935
Contact: Dr. Robert Cutietta, Dean
Email: music.dean@usc.edu
Web: usc.edu/music
Contact: music admissions
Program: A large department with a wide variety of undergraduate and graduate programs in 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.

VISIBLE MUSIC COLLEGE
 Atascadero Teaching Site

6225 Atascadero Ave
 Atascadero, CA 93422
 901-381-3939
Email: seeyourself@visible.edu
Web: visible.edu
Program: Modern Music Performance, Music Production, Music Business, Creative Leadership (content creation or ministry focus)
Degree: 1 year accredited Certificate, Bachelor of Applied Arts, Master of Arts.
Duration: 1 year certificate, 3 or 4 year bachelors degree, 1 or 2 year masters degree
Cost: please call or see website
Notes: Christian music college with hands-on training from industry professionals. The college is small and intimate with great opportunities to outwork your training in any of our programs. Music is important and we invest in creatives as leaders in their field.

Additional locations:

200 Madison Ave
 Memphis, TN 38103
 901-381-3939

3404 Lake Street
 Lansing, IL 60438
 708-455-1414

2801 Orchid Dr.
 McKinney, TX 75070
 901-381-3939

WALDEN SCHOOL, THE
 30 Monterey Blvd., Ste. E
 San Francisco, CA 94131
 415-587-8157
Email: info@waldenschool.org
Web: 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
 310-287-4571
Email: PetersL@WLAC.edu
Web: westvalley.edu/academics/music
Contact: Laura Peterson, Chairperson
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
 408-471-4663
Email: lou.delarosa@westvalley.edu
Web: westvalley.edu/academics/fine_arts/music
Contact: Lou De La Rosa, Dept. Chair

WHITE HALL ARTS ACADEMY
 2812 W. 54th St.
 Los Angeles, CA 90043
 424-235-0665, SKYPE (Tanisha_ whaa)
Email: mail@whitehallacademy.org
Web: whitehallacademy.org, facebook.com/whitehallartsacademy
Contact: any customer service rep.
Program: private one-on-one lessons in voice, piano, strings, guitar, woodwind

Duration: Private min. 30/45/60
Cost: Private (\$120/170/210 monthly)

WOMEN'S AUDIO MISSION
 542-544 Natoma St., #C-1
 San Francisco, CA 94103
 800-926-1338
Web: womensaudiomission.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.

ZION MUSIC ACADEMY OF MUSIC
 7475 Murray Dr., Ste. 11
 Stockton, CA 95219
 209-598-1581
Email: info@thezionacademyofmusic.org
Web: facebook.com/zion.so.music
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
Email: info@aspenmusic.org
Web: aspenmusicfestival.com
Cost: please call or see web for info

BROADWAY MUSIC SCHOOL
 2555 S. Santa Fe Drive
 Denver, CO
 303-725-8058
Email: info@broadwaymusicsschool.com
Web: broadwaymusicsschool.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
 303-963-3000
Email: music@ccu.edu
Web: ccu.edu/music
Program: The School of Music at Colorado 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 annually.

DENVER MUSIC INSTITUTE
 4195 S. Broadway
 Englewood, CO 80113
 303-788-0303
Email: randy@denvermusicinstitute.com
Web: denvermusicinstitute.com
Cost: please call or see web for info

LAMONT SCHOOL OF MUSIC
 2344 E. Iliff Ave.
 Denver, CO 80208
 303-871-6973
Email: musicadmission@du.edu
Web: du.edu/lamont
Cost: please call or see web for info

SWALLOW HILL MUSIC ASSOCIATION

71 E. Yale Ave.
Denver, CO 80210
303-777-1003 Ext. 2
Contact: Tyler Breuer
Email: tyler@swallowhillmusic.org
Web: swallowhillmusic.org
Cost: please call or see web for info

Additional locations:

7653 E. 1st Pl.
Denver, CO 80230

3131 Osceola St.
Denver, CO 80212

UNIVERSITY OF COLORADO

College of Arts and Media
1150 10th Street
Suite 177
Denver, CO 80204
303-315-7400
Email: CA@ucdenver.edu
Web: ucdenver.edu

CONNECTICUT

THE CONNECTICUT SCHOOL OF MUSIC

1242 Post Rd. E.
Westport, CT 06880-5427
203-226-0805
Email: info@ctschooolofmusic.com
Web: ctschooolofmusic.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

UNIVERSITY OF HARTFORD

The Hartt School
200 Bloomfield Ave.
West Hartford, CT 06117-1599
860-768-4465
Email: harttadm@hartford.edu
Web: hartford.edu/hartt
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
203-932-7101
Email: Ciacobucci@newhaven.edu
Web: newhaven.edu

YALE UNIVERSITY

Department of Music
P.O. Box 208310
469 College St.
New Haven, CT 06520-8310
203-432-2985
Email: ian.quinn@yale.com
Web: yalemusic.yale.edu
Contact: Ian Quinn, Chair

DELAWARE

THE MUSIC SCHOOL OF DELAWARE

4101 Washington St.
Wilmington, DE 19802
302-762-1132
Email: mdimarino@musicsschoolofdelaware.org
Web: musicsschoolofdelaware.org
Contact: Kate M. Ranson, President and CEO
Satellite locations: Pike Creek, Dover, Felton, Lewes, Georgetown

Additional location:

23 S. Walnut St.
Milford, DE 19963
302-422-2043

UNIVERSITY OF DELAWARE

College of Arts and Sciences
4 Kent Way
Newark, DE 19716
302-831-2793
Email: deansoffice@art-sci.udel.edu
Web: cas.udel.edu

WASHINGTON D.C.

AMERICAN UNIVERSITY

Katzen Arts Center, Room 137
4400 Massachusetts Ave. N.W.
Washington, D.C. 20016
202-885-3420
Contact: Richard Paul, Administrative Coordinator
Email: dpa@american.edu
Web: american.edu/cas/performing-arts/music

THE OMEGA STUDIOS SCHOOL OF APPLIED RECORDING ARTS & SCIENCES

12712 Rock Creek Mill Rd.
Rockville, MD 20852
301-230-9100
Email: info@omegastudios.com
Web: omegastudios.com
**No degree, certificates.

LEVINE SCHOOL OF MUSIC

Main Campus
Sallie Mae Hall
2801 Upton St., N.W.
Washington, D.C. 20008
202-686-8000
Email: LevineNWDC@levinemusic.org
Web: 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 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
703-237-5655
Email: LevineVirginia@levineschool.com

Town Hall Education Arts Recreation
1901 Mississippi Ave. SE, Suite 201
Washington, DC 20020
202-4123
Email: LevineSEDC@levinemusic.org

Silver Spring Library
900 Wayne Ave., 2nd Floor
Silver Spring, MD 20910
301-328-5335
Email: LevineSilverSpring@levinemusic.org

The Music Center at Strathmore
5301 Tuckerman Lane
North Bethesda, MD 20852
301-897-5100
Email: LevineMaryland@levinemusic.org

FLORIDA

CENTER FOR PRO TOOLS

P.O. Box 1393
Goldenrod, FL 327331393
407-674-7926
Email: info@centerforprotools.com

Web: centerforprotools.com
Program: ProTools Certification

FROST SCHOOL OF MUSIC

University of Miami
5501 San Amaro Drive
Coral Gables, FL 33146
305-284-2241
Email: admission.music@miami.edu
Web: 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
850-644-3424
Email: musicadmissions@fsu.edu
Web: music.fsu.edu
Cost: please call or see web for info

FULL SAIL

3300 University Blvd.
Winter Park, FL 32792
800-226-7625, 407-679-6333
Web: fullsail.com
Program: Full Sail offers degrees in Recording Arts, Show Production and 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
Cost: please call or see web for info
Notes: Full Sail's other degree programs include Computer Animation, Digital Arts and Design, Film, Game Development and Graphic Design.

PLAYERS SCHOOL OF MUSIC, THE

375 Seminole Blvd.
Largo, FL 33770
727-725-1445
Email: vfberlin@playersschool.edu
Web: playersschool.edu
Program: guitar, drums, bass, keyboards
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
Email: smith.nancy@spcollege.edu
Web: go.spcollege.edu/Music

UNITY GAIN RECORDING SCHOOL

1953 Ricardo Ave.
Fort Myers, FL 33901
239-332-4246
Email: admin@unitygain.com
Web: 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.

UNIVERSITY OF TAMPA

Department of Music
401 W. Kennedy Blvd.
Tampa, FL 33606
813-253-3333
Web: ut.edu/music
Degrees: B.M. in performance, B.M. in Music Education, B.A. in Music, B.A. in Musical Theatre, Minor in Music

THE VIBE RECORDING INSTITUTE

13750 Treeline Ave., S.
Fort Myers, FL 33913
239-415-9912
Email: info@theviberecording.com
Web: theviberecording.com
Duration: Six months (3-hour classes, bi-weekly)
**Diploma in Modern Recording Arts

GEORGIA

THE ART INSTITUTE OF MUSIC

2875 Breckinridge Blvd., Ste. 700
Duluth, GA 30096
770-242-7717
Email: admissions@aimm.edu
Web: aimm.edu

CAMP JAM, LLC

Atlanta, GA
(University TBD)
800-513-0930
Email: info@campjam.com
Web: campjam.com
Program: At Camp Jam, dedicated musicians ages 7-17 are put through an 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

GEORGIA ACADEMY OF MUSIC

4200 Northside Parkway Bldg. 4
Suite 100
Atlanta, GA 30327
404-355-3451
Email: info@gaom.us
Web: gaom.us
Cost: please call or see web for info

GEORGIA SOUTHERN UNIVERSITY

Fred & Dinah Gretsches School of Music
1850 Southern Drive
Statesboro, GA 31322
912-478-2301
Contact: Jennifer Wise
Email: jwise@Georgiasouthern.edu
Web: georgiasouthern.edu

GEORGIA STATE UNIVERSITY

School of Music
P.O. Box 4097
Atlanta, GA 30302
404-413-5900
Email: music@gsu.edu
Web: music.gsu.edu

KENNESAW STATE UNIVERSITY

School of Music
Building 31, Room 111, MD 3201
471 Bartow Ave.
Kennesaw, GA 30144
470-578-6151
Contact: Christine Collins, Admission
Email: ccolli61@kennesaw.edu
Web: arts.kennesaw.edu/music

MUSIC CLASS, THE

Corporate Office
1875 Old Alabama Rd. Suite 815
Roswell, GA 30076
Email: info@themusicclass.com
Web: themusicclass.com
Cost: please call or see web for info
Notes: Childhood Music Education Centers throughout the United States and Canada

SANDY SPRINGS MUSIC

5920 Roswell Rd., Ste. D-201
Sandy Springs, GA 30328
404-250-0406
Web: sandyspringsmusic.com
Basic Rate: please call for info

HAWAII

BANDWAGON INSTITUTE OF THE ARTS

3-2600 Kamuali'i Hwy
Lihue, HI 96766

808-634-4040
Email: bwmc808@gmail.com

UNIVERSITY OF HAWAII AT MANOA

Music Department
 2411 Dole St.
 Honolulu, HI 96822
 808-956-7756
Web: manoa.hawaii.edu/music
Cost: please call for info

KAILUA MUSIC SCHOOL

131 Hekili St., #209
 Kailua, HI 96734
 808-261-6142
Email: info@kailuamusicsschool.com
Web: kailuamusicsschool.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.

KE KULA MELE HAWAII

Alan Akaka School of Hawaiian Music
 1296 Auwauku St.
 Kailua, HI 86734
 808-375-9379
Email: info@KeKulaMele.com
Web: 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 ukulele, 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 Hawaiian Music
 310 Ka'ahumanu Ave.
 Kahului, HI 96732
 808-984-3570
Web: mauai.hawaii.edu/music
Contact: Dr. Keola Donaghy

JUNIOR MUSIC ACADEMY

74-5605 Alapa St., Ste. #105
 Kailua-Kona, HI 96740
 808-331-2000
Email: juniormusicacademy@rocketmail.com
Web: juniormusicacademy.com
Notes: 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 Dr., MS 4015
 Moscow, ID
 208-885-6231
Email: music@uidaho.edu
Web: uidaho.edu/class/music

IDAHO STATE UNIVERSITY

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

ILLINOIS

AMERICAN MUSIC INSTITUTE

60 55th St.
 Clarendon Hills, IL 60514
 630-850-8505
Email: AMI@amimusic.org
Web: amimusic.org
Cost: please see web for info

Additional locations:

1032 Maple Ave.
 Downers Grove, IL 60515

307 Cedar Ave.
 St. Charles, IL 60174

CAMP JAM, LLC

Lake Forest Academy
 1500 West Kennedy Road
 Lake Forest, IL 60045
 800-513-0930
Email: info@campjam.com
Web: 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

CHICAGO SCHOOL OF MUSIC

900 N. Franklin St.
 Chicago, IL 60610
 312-416-0622
Email: info@chicagoschoolofmusic.com
Web: chicagoschoolofmusic.com
Cost: please call for info

COLUMBIA COLLEGE CHICAGO

1014 S. Michigan, Room 300
 Chicago, IL
 312-369-7130
Email: admissions@colum.edu, music@colum.edu
Web: colum.edu
Program: B.A. degrees in Composition; Instrumental Performance; Vocal Performance; Jazz Studies; Instrumental; Jazz Studies: Vocal. Music 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 W. Belden Ave.
 Chicago, IL 60614-3296
 773-325-7260
Email: musicadmissions@depaul.edu
Web: depaul.edu

ELMHURST COLLEGE

Department of Music
 Irion Hall, 114
 190 Prospect Ave.
 Elmhurst, IL 60126
 630-617-3647
Email: music.admission@elmhurst.edu
Web: elmhurst.edu/music
Contact: Gayle Bisesi, Dir. of Music Admission

FLASHPOINT CHICAGO A Campus of Columbia College Hollywood

430 S. Michigan Ave.
 Chicago, IL 60605
 312-506-0600
Email: info@tribecafashpoint.edu
Web: flashpoint.columbiacollege.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-focused alternative to traditional four-year media arts colleges.

MERIT SCHOOL OF MUSIC

Joy Faith Knapp Music Center
 38 S. Peoria St.
 Chicago, IL 60607
 312-786-9428
Contact: Charles Grode, President & Exec. Director
Email: cgrode@meritmusic.org
Web: meritmusic.org
Cost: please call or see web for info

MILLIKIN UNIVERSITY

School of Music
 Perkinson Music Center, Room 103
 1184 W. Main St.
 Decatur, IL 62522
 217-424-6300, 800-373-7733
Director: Brian Justison
Email: bjustison@millikin.edu
Web: millikin.edu/music

MUSICAL EXPRESSIONS OF ILLINOIS, LLC

602 W 5th Ave. Suite F & E
 Naperville, IL 60563
 630-355-1110
Email: info@musicaexpressions.net
Web: musicaexpressions.net
Basic Rate: please call for info

MUSIC INSTITUTE OF CHICAGO

1702 Sherman Ave.
 Evanston, IL 60201
 847-905-1500 Ext. 180
Web: 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

70 Arts Circle Dr.
 Evanston, IL 60208-1200
 847-491-7575
Email: musiclife@northwestern.edu
Web: 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
Email: music@siu.edu
Web: cola.siu.edu/music

VANDERCOOK COLLEGE OF MUSIC

3140 S. Federal St.
 Chicago, IL 60616-3731
 312-225-6288
Email: admissions@vandercook.edu
Web: vandercook.edu

INDIANA

BALL STATE UNIVERSITY

School of Music
 Hargreaves Music Building (MU) 203
 Muncie, IN 47306
 765-285-5400
Email: music@bsu.edu
Web: bsu.edu/music

BUTLER UNIVERSITY

School of Music, Lily Hall, Room 229
 4600 Sunset Ave.
 Indianapolis, IN 46208
 317-940-9246, 317-940-9988
Contact: David Murray, Director of the School of Music
Email: dmurray@butler.edu
Web: butler.edu/music

INDIANA UNIVERSITY JACOBS SCHOOL OF MUSIC

1201 E. 3rd St., Merrill Hall 101
 Bloomington, IN 47405-2200
 812-855-7998

Email: musicadm@indiana.edu
Web: 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
Email: isu-music@mail.indstate.edu
Web: indstate.edu/music
Cost: please call or see web for info

IOWA

THE UNIVERSITY OF IOWA SCHOOL OF MUSIC

93 E. Burlington St.
 Iowa City, IA 52242
 319-335-1603
Email: music-admissions@uiowa.edu
Web: music.uiowa.edu

UNIVERSITY OF NORTHERN IOWA SCHOOL OF MUSIC

115 Russell Hall
 Cedar Falls, IA 50614
 319-273-2024
Email: music@uni.edu
Web: uni.edu/music

IDAHO

THE INSTITUTE OF AUDIO ENGINEERING ARTS

1933 N. 10th St.
 Kansas City, KS 66104
 913-621-2300
Web: recordingeducation.com
Cost: please call or see web for info

KENTUCKY

UNIVERSITY OF LOUISVILLE SCHOOL OF MUSIC

Louisville, KY 40292
 502-852-6907
Email: gomusic@louisville.edu
Web: louisville.edu/music

LOUISIANA

ANDY HYMEL SCHOOL OF MUSIC

505 Kepler St.
 Gretna, LA 70053
 504-362-1212
Email: andyhymel@andyhymelschoolofmusic.com
Web: andyhymelschoolofmusic.com
Basic Rate: please call for info

COVINGTON SCHOOL OF MUSIC

1111 Village Walk
 Covington, LA 70433
 985-590-4545
Web: laapa.com
Cost: please call or see web for info

Additional locations:

Mandeville School Of Music

105 Campbell Ave., #3
 Mandeville, LA 70448
 985-674-2992

River Ridge School Of Music & Dance

2020 Dickory Ave., Ste. 200
 Harahan, LA 70123
 504-738-3050

LOYOLA UNIVERSITY

Music and Media
 6363 St. Charles Avenue
 Box 8
 New Orleans, LA 70118
 504-865-3037
Email: cmfa@loyno.edu
Web: cmm.loyno.edu

METAIRIE SCHOOL OF MUSIC

901 Veterans Memorial Blvd.

Metairie, LA 70005
504-837-7731
Email: vicki@metairiemic.com
Web: metairieschoolofmusic.com
Contact: Vicki Genova, Owner
Services: guitar, bass, vocals, piano, drums

MAINE

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

NEW ENGLAND SCHOOL OF COMMUNICATIONS
Husson University
1 College Cir.
Bangor, ME 04401
207-941-7000
Email: admit@husson.edu
Web: husson.edu/nescm
Program: Bachelor of Science Degree in Communications Technology, Media Studies, Entertainment Production

PORTLAND CONSERVATORY OF MUSIC
Woodford's Congregational Church
202 Woodford St.
Portland, ME 04103
207-775-3356
Email: director@portlandconservatoryofmusic.org
Web: portlandconservatoryofmusic.org
Cost: please call or see web for info

RIVER TREE ARTS
35 Western Ave.
Kennebunk, ME 04043
207-967-9120
Email: info@rivertreearts.org
Web: rivertreearts.org
Cost: please call or see web for info

UNIVERSITY OF SOUTHERN MAINE
USM School of Music
Main Office, 103 Corthell Hall
Gorham, ME 04038
207-780-5265
Email: usm.music@maine.edu
Web: usm.maine.edu/music
Cost: please call or see web for info

MARYLAND

MUSIC & ARTS CENTERS
5295 Westview Dr.
Suite 300
Frederick, MD 21703
301-694-0007, 888-731-5396
Email: info@musicarts.com
Web: 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 rentals, 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.

Additional locations:

Hagerstown, Germantown, Rockville, Oxon Hill, Laurel, Ellicott City, Hanover, Bowie, Timonium, Severna Park, Bel Air

THE MUSIC CENTER AT STRATHMORE
5301 Tuckerman Ln.

North Bethesda, MD 20852
301-897-5100
Email: crs@strathmore.org
Web: strathmore.org

OMEGA STUDIOS
12712 Rock Creek Mill Rd., Ste. 14A
Rockville, MD 20852
301-230-9100
Email: info@omegastudios.com
Web: omegastudios.com
Degrees: Certification Program
Duration: Day Students: 10 Months, Night 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 and The Essentials of Music Business and Artist Management Program.

PEABODY INSTITUTE
Johns Hopkins University
1 E. Mount Vernon Pl.
Baltimore, MD 21202
667-208-6500
Web: 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: N/A
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, 410-628-7260
Email: info@sheffielddav.com
Web: sheffielddav.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
Email: musicadmissions@umd.edu
Web: music.umd.edu
Cost: please call or see web for info

MASSACHUSETTS

BERKLEE COLLEGE OF MUSIC
Office of Admissions
1140 Boylston St.
Boston, MA 02215
800-BERKLEE (U.S. and Canada), 617-266-1400 (direct and internat'l)
Email: admissions@berklee.edu
Web: berklee.edu

Contact: Director of Admissions
Program: all forms of contemporary music
Degree: BM or Professional Diploma
Duration: 4 years
Cost: please call or see web for info

BOSTON CONSERVATORY AT BERKLEE
8 The Fenway
Boston, MA 02215
617-536-6340
Email: conservatoryadmissions@berklee.edu
Web: bostonconservatory.berklee.edu
Cost: please call or see web for info

BRISTOL RECORDING STUDIOS
238 Huntington Ave.
Boston, MA 02115-3009
617-247-8689
Email: info@bristolstudios.com
Web: bristolstudios.com
Contact: Kelsey Mack
Services: Audio Recording and Production Courses, Professional Internships

CELEBRATION SOUND
70 Lauren Dr.
Seelunk, MA 02771
508-336-0275
Email: celebrationsound@comcast.net
Web: celebrationsound.com
Programs: Recording engineer classes

EMERSON COLLEGE
Department of Performing Arts
120 Boylston St.
Boston, MA 02116
617-824-8500
Web: emerson.edu/performing-arts
Contact: Melia Bensussen, Chair
Degrees: B.A., B.F.A., M.F.A.

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

NORTHEASTERN UNIVERSITY
Department of Music
102 Ryder Hall
360 Huntington Ave.
Boston, MA 02115
617-373-3682
Contact: Elizabeth Hudson, Dean
Email: n.elysse@northeastern.edu
Web: northeastern.edu/camd/music
Degrees: B.S. in Music Technology, B.S. in Music Industry, B.A. in Music History and Analysis

POWERS MUSIC SCHOOL
396 Concord Ave.
P.O. Box 398
Belmont, MA 02478-0003
617-484-4696
Email: admin@powersmusic.org
Web: powersmusic.org
Cost: please call or see web for info

TUFTS UNIVERSITY
Department of Music
Granoff Music Center
20 Talbot Ave.
Medford, MA 02155
617-627-3564
Email: John.McDonald@tufts.edu
Web: as.tufts.edu/music
Contact: John McDonald, Depart. Chair

UNIVERSITY OF MASSACHUSETTS LOWELL
Department of Music
35 Wilder St., Ste. 3

Lowell, MA 01854
978-934-3850
Email: music_dept@uml.edu
Web: uml.edu/FAHSS/music

MICHIGAN

AXIS MUSIC ACADEMY
33030 Northwestern Hwy., 2nd Fl.
West Bloomfield, MI 48322
248-799-8100
Web: axismusic.com
Basic Rate: please call for info

Additional location:

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

CENTRAL MICHIGAN UNIVERSITY
School of Music
162 Music Building
1400 E. Campus Dr.
Mount Pleasant, MI 48859
989-774-3281
Email: musicadmit@cmich.edu
Web: cmich.edu/colleges/cam/MUS/Pages/default.aspx
Degrees: B.A.A., B.S., B.A. or B.F.A., M..A.

CORNERSTONE UNIVERSITY
1001 E. Beltline Ave.
Grand Rapids, MI 49525
616-949-5300
Email: info@cornerstone.edu
Web: cornerstone.edu/music

INTERLOCHEN CENTER FOR THE ARTS
P.O. Box 199
9900 Diamond Park Rd.
Interlochen, MI 49643-0199
800-681-5912, 231-276-7472
Email: admission@interlochen.org
Web: interlochen.org
Cost: please call or see web for info

MICHIGAN RECORDING ARTS INSTITUTE & TECHNOLOGIES
28533 Greenfield
Southfield, MI 48076
248-557-8276
Contact: Kenneth Glaza
Web: mirecordingarts.com

RECORDING INSTITUTE OF DETROIT
14611 E. 9 Mile Rd.
Eastpointe, MI 48021
800-683-1743, 586-779-1388
Email: RIDOffice@aol.com
Web: recording.institute
****No degree, but a certificate.**

UNIVERSITY OF MICHIGAN
School of Music, Theatre and Dance
E.V. Moore Building
1100 Baits Dr.
Ann Arbor, MI 48109
734-764-0583, 734-763-5112
Email: lauras@umich.edu
Web: music.umich.edu/index.php
Contact: Laura Hoffman, Associate Dean

WAYNE STATE UNIVERSITY
Old Main
Department of Music
4841 Cass, Ste. 1321
Detroit, MI 48201
313-577-1795
Email: music@wayne.edu
Web: music.wayne.edu
Programs: Bachelor of Arts in Music, Bachelor of Music

WESTERN MICHIGAN UNIVERSITY
School of Music
1903 W Michigan Ave.
Kalamazoo, MI 49008

269-387-4667
Web: wmich.edu/music

MINNESOTA

CHILDREN'S YAMAHA MUSIC SCHOOL

Advent Luther
 3000 Hamline Avenue
 Roseville, MN 55113
 612-339-2255
Email: yamahamusic@cyms.ws
Web: childrensyamaha.com
Cost: please call or see web for info

Additional locations:

Edina Community Center
 5701 Normandale Rd.
 Edina, MN 55424

THE INSTITUTE OF PRODUCTION AND RECORDING

300 N. 1st Ave., Ste. 500
 Minneapolis, MN 55401
 612-351-0631
Web: ipr.edu/admissions

Additional location:

4545 W. 77th St.
 Edina, MN 55435

MACPHAIL CENTER FOR MUSIC

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

Additional locations:

14200 Cedar Ave., Suite 102
 Apple Valley, MN 55124
 470 W. 78th St.
 Chanhassen, MN
 Birch Lake Elementary School
 1616 Birch Lake Ave.
 White Bear Lake, MN 55110

MINNESOTA STATE UNIVERSITY MOORHEAD

Music Department
 Center for the Arts 102
 1104 7th Ave. S.
 Moorhead, MN 56563
 218-477-2101
Email: spa@mnstate.edu
Web: mnstate.edu/academics/majors/music
Contact: Craig Ellingson, Chairperson

UNIVERSITY OF NORTHWESTERN

3003 Snelling Ave. N.
 St. Paul, MN 55113
 800-692-4020, 651-631-5100
Web: unwnsp.edu/about-us/academics/schools-and-departments/departments-of-music-theatre
Degrees/Certifications: B.S. in Electronic Media Communication with a Recording Arts focus, Minor in Music, Minor in Music Business, Minor in Media Arts

SAINT MARY'S UNIVERSITY OF MINNESOTA

Music Department
 150 St. Yon's Hall
 Winona, MN 55987
 800-635-5987
Email: nkirk@smumn.edu
Web: smumn.edu/music
Contact: Ned Kirk, D.M.A., Chair Music Department

MISSISSIPPI

DELTA STATE UNIVERSITY

Department of Music
 DSU Box 3256
 Cleveland, MS 38733
 662-846-4615

Email: music@deltastate.edu
Web: deltastate.edu/artsandsciences/music

MISSOURI

LOUIS AUDIO PROJECT

505 Selma Ave.
 St. Louis, MO 63119
Email: gary@stludio.org
Web: stludio.org

UNIVERSITY OF CENTRAL MISSOURI

P.O. Box 800
 Warrensburg, MO 64093
 660-543-4111, 877-729-8266
Email: admit@ucmo.edu
Web: ucmo.edu

UNIVERSITY OF MISSOURI

Department of Music 135 Fine Arts Building
 Columbia, MO 65211
 573-882-2604
Email: music@missouri.edu
Web: music.missouri.edu

WEBSTER UNIVERSITY

School of Communications
 470 E. Lockwood Ave.
 St. Louis, MO 63119
 314-246-7800, 800-981-9801
Email: jeffreycarter67@webster.edu
Web: webster.edu/music

MONTANA

THE COLLEGE MUSIC SOCIETY

312 East Pine Street
 Missoula, MT 59802
 406-721-9616
Email: cms@music.org
Web: www.music.org

NORTH VALLEY MUSIC SCHOOL

432 Spokane Ave.
 Whitefish, MT 59937
 406-862-8074
Email: info@northvalleymusicschool.org
Web: northvalleymusicschool.org

UNIVERSITY OF MONTANA SCHOOL OF MUSIC

32 Campus Dr.
 Music Building, Room 101
 Missoula, MT 59812
 406-243-6880
Email: griz.music@umontana.edu
Web: umt.edu/music

NEBRASKA

NORTHEAST COMMUNITY COLLEGE

Audio/Recording Technology Dept.
 801 E. Benjamin Ave.
 Norfolk, NE 68701
 402-371-2020, 800-348-9033
Web: northeastaudio.org

NEVADA

COLLEGE OF SOUTHERN NEVADA

Cheyenne Campus
 3200 E. Cheyenne Ave.
 North Las Vegas, NV 89030
 702-651-4075
Web: csn.edu/programs/music
Contact: Robert Bonora, Chair Fine Arts

Additional locations:

6375 W. Charleston Blvd.
 Las Vegas, NV 89106
 702-651-5000

700 College Dr.
 Henderson, NV 89002
 702-651-3000

MASTER MIX LIVE

702-947-0877, 877-213-1705
Email: info@mastermixlive.com
Web: mastermixlive.com
Duration: 5 months, 300 hours

NEW HAMPSHIRE

ALAN CARRUTH LUTHIER

51 Camel Hump Rd.
 Newport, NH 03773
 603-863-7064
Email: alcarruth@aol.com
Web: alcarruthluthier.com
Cost: please call or see web for info

MUSIC & ARTS CENTERS

18 March Ave.
 Manchester, NH 03101-2006
 603-623-0153
Email: customerservice@musicarts.com
Web: 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 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.

NEW JERSEY

BLOOMFIELD COLLEGE

Division of Creative Arts & Technology
 467 Franklin St.
 Bloomfield, NJ 07003
 973-748-9000
Email: mfa@bloomfield.edu
Web: mfa.bloomfield.edu

COUNTY COLLEGE OF MORRIS

214 Center Grove Rd.
 Randolph, NJ 07869
 973-328-5000
Web: ccm.edu

MONTCLAIR STATE UNIVERSITY

School of Communication and Media
 1 Normal Ave.
 Montclair, NJ 07043
 973-655-4000
Web: montclair.edu/john-j-cali-school-of-music

STEVENS INSTITUTE OF TECHNOLOGY

College of Arts and Letters
 1 Castle Point On Hudson
 Hoboken, NJ 07030
 201-216-5000
Web: stevens.edu
Degree/Certification: Bachelor of Arts in Music and Technology

STUDIO TO STAGE PRODUCTIONS

170 U.S. 9
 Englishtown, NJ 07226
 732-617-6530
Email: info@stosp.net
Web: studiotostageproductions.com
Program: Private Lessons

SUPREME SOUND STUDIO

952 McBride Ave.
 Woodland Park, NJ 07424
 973-890-1357
Email: brian@supremesoundstudio.com
Web: supremesoundstudio.com
Program: Private Music Lessons in all instruments, ensemble programs, songwriting courses

WILLIAM PATERSON UNIVERSITY

Department of Music
 300 Pompton Rd.

Wayne, NJ 07470
 973-720-2000

Email: musicadmissions@wpunj.edu
Web: wpunj.edu/coac/music
Contact: Dr. Diane Falk-Romaine – Music Chair

NEW MEXICO

NEW MEXICO SCHOOL OF MUSIC

136-J Washington St., S.E.
 Albuquerque, NM 87108
 505-266-3474
Web: nmschoolofmusic.com

Additional location:

10701 Montgomery Blvd., N.E.
 Albuquerque, NM 87111
 505-294-4604

TAOS SCHOOL OF MUSIC

PO Box 2630
 Taos, NM 87571
 575-776-2388
Email: tsofm@newmex.com
Web: taoschoolofmusic.com
 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 northern New Mexico.

NEW YORK

AARON COPLAND SCHOOL OF MUSIC - QUEENS COLLEGE

65-30 Kissena Blvd., Room 203
 Queens, NY 11367
 718-997-3800
Email: ACSM@qc.cuny.edu
Web: qccpages.qc.cuny.edu/music
Contact: Michael Lipsey, Director
Degree: B.A., B.M., MS/Education, M.A. Composition, Theory, History; M.A. Classical Performance; M.A. Jazz Performance
Cost: please call or see web for info

AUDIO ENGINEERING SOCIETY, INC.

132 East 43rd Street, Suite 405
 New York, NY 10017
 212-661-8528
Web: aes.org

BLOOMINGTON SCHOOL OF MUSIC

323 West 108th Street
 New York, NY 10025
 212-663-6021
Web: bsmny.org
Email: info@bsmny.org

THE CITY COLLEGE OF NEW YORK

Music Department, Shepard Hall, Room 72
 160 Convent Ave.
 New York, NY 10031
 212-650-5411
Email: music@ccny.cuny.edu
Web: ccny.cuny.edu/music

THE COLLECTIVE SCHOOL OF MUSIC

541 Ave. of the Americas
 New York, NY 10011
 212-741-0091
Email: info@thecollective.edu
Web: thecollective.edu
Basic rate: Various
Services/Specialties: long- and short-term intensive courses on drums, bass, guitar, piano and vocals, private lessons, world class faculty of 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 five students

216-368-2400
Email: music@case.edu
Web: music.case.edu

CLEVELAND INSTITUTE OF MUSIC
 11021 E. Blvd.
 Cleveland, OH 44106-1705
 216-791-5000
Email: admissions@cim.edu
Web: cim.edu
Cost: Call or view online

CLEVELAND MUSIC SCHOOL SETTLEMENT, THE
 11125 Magnolia Dr.
 Cleveland, OH 44106
 216-421-5806
Email: info@themusicsettlement.org
Web: themusicsettlement.org
Cost: please call or see web for info

COLLEGE-CONSERVATORY OF MUSIC
 University of Cincinnati
 Mary Emery Hall
 P.O. Box 210003
 Cincinnati, OH 45221-0003
 513-556-6638
Web: com.uc.edu/music.html
Cost: please call or see web for info

FIREFLY STUDIOS
 Toledo, OH
 419-350-6454
Email: fireflystudios@firefly419.com
Web: firefly419.com
Notes: We offer guitar, piano, bass and drum lessons

GROOVE U
 5030 Bradenton Ave.
 Dublin, OH 43017
 614-291-6122
Web: grooveu.net
****No degree, diploma in Music Industry Studies**

HOCKING COLLEGE
 Music Production Business & Performance
 3301 Hocking Pkwy.
 Nelsonville, OH 45764
 740-753-7050
Email: admissions@hocking.edu
Web: hocking.edu/programs/music

INTERNATIONAL COLLEGE OF BROADCASTING
 6 S. Smithville Rd.
 Dayton, OH 45431
 855-896-3733
Web: icb.edu
Program: Degrees in Radio/TV, Recording/Voice, Broadcasting I

MALONE UNIVERSITY
 2600 Cleveland Ave.
 Canton, OH 44709
 800-668-2476, 330-471-8231
Email: mhaines@malone.edu
Web: malone.edu
Contact: Mary Haines, Admin. Assistant
Degree: B.A. in Music Production

MEDUSA RECORDING INSTITUTE
 2403 South Ave.
 Youngstown, OH 44502
 480-213-3327
Email: medusa.school@gmail.com
Web: facebook.com/MedusaRecordingInstitute

MUSIC & ARTS
 Canfield, OH
 330-533-3600
Web: musicarts.com
 See website for other locations in Ohio

OBERLIN COLLEGE CONSERVATORY OF MUSIC

39 W. College St.
 Oberlin, OH 44074-1588
 440-775-8413, 800-622-6243
Web: oberlin.edu/conservatory
Cost: please call or see web for info

OHIO NORTHERN UNIVERSITY
 The Music Department
 525 S. Main St.
 Ada, OH 45810
 419-772-2000
Web: onu.edu/arts_sciences/music

OHIO UNIVERSITY
 School of Music
 440 Glidden Hall
 Athens, OH 45701
 740-593-4244
Web: ohio.edu/finearts/music

OWENS COMMUNITY COLLEGE
 Fine and Performing Arts
 30335 Oregon Rd.
 Perrysburg, OH 43551
 567-661-6000
Web: owens.edu
Contact: Jeremy Meier, Dept. Chair
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
 455 Massieville Rd.
 Chillicothe, OH 45601
 800-848-9900, 740-835-4455
Email: office@recordingworkshop.com
Web: recordingworkshop.com
Program: learn the art of recording; 8 studio facilities, small classes, affordable tuition, job placement assistance, on-campus housing, financial aid
Degree: certificate
Duration: 5-8 weeks training
Cost: please call or see web for info
Notes: established 1971

OKLAHOMA
THE HALSEY INSTITUTE
 Jim Halsey Company
 3225 S. Norwood Ave., Ste. 100
 Tulsa, OK 74135
 918-628-0400
Email: learn@jimhalsey.com
Web: facebook.com/thehalseyinstitute
Notes: The Halsey Institute is dedicated to providing the best possible specialized education in the Music and Entertainment Business.

HOLLAND HALL SCHOOL
 5666 E. 81st St.
 Tulsa, OK 74137
 918-481-1111
Web: hollandhall.org

OKLAHOMA STATE UNIVERSITY
 Department of Music, Room 132
 Seretean Center for the Performing Arts
 132 Seretean Center
 Stillwater, OK 74078
 405-744-6133
Email: osumusic@okstate.edu
Web: music.okstate.edu

ORAL ROBERTS UNIVERSITY
 7777 S. Lewis Ave.
 Tulsa, OK 74171
 918-495-6161, 800-678-8876
Email: music@oru.edu
Web: oru.edu

OU SCHOOL OF MUSIC
 University of Oklahoma
 500 W. Boyd

Norman, OK 73019
 405-325-2081
Web: music.ou.edu
Cost: please call or see web for info

UNIVERSITY OF CENTRAL OKLAHOMA
 School of Music
 100 N. University Dr.
 Edmond, OK 73034
 405-974-5686
Contact: Brain Lamb, Director
Email: blamb@uco.edu
Web: uco.edu/cfad/academics/music

OREGON
AMERICAN SCHOOL OF LUTHERIE
 Portland, OR 97225
 503-292-2385
Email: info@americanschooloflutherie.com
Web: americanschooloflutherie.com
Cost: please call or see web for info

MUSIC TOGETHER OF PORTLAND
 c/o Julie Chiles
 Portland, OR
 503-236-4304
Email: julie@musictogether-pdx.com
Web: 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: oregonmusicacademy.com
Cost: please call or see web for info

OREGON STATE UNIVERSITY
 College of Liberal Arts
 214 Bexell Hall
 Corvallis, OR 97331
 541-737-4061
Web: liberalarts.oregonstate.edu/
 music-oregon-state
Degrees: B.A., B.F.A., M.F.A.

ROCK 'N' ROLL CAMP FOR GIRLS
 P.O. Box 11324
 Portland, OR 97211
 503-833-2953
Email: rnr4g@girlsrockcamp.org
Web: 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,
 323-370-7033, 888-762-2263 ext. 4
Email: tiffany@rockcamp.com
Web: rockcamp.com
Program: Rock 'n' Roll Fantasy Camp is the ultimate music experience. For the novice and the expert, the amateur and the aficionado, we make rock 'n' roll dreams come true. Simply stated, our mission is to bring people's musical fantasies to life!
Cost: please call or see web for info

SCHOOL OF MUSIC & DANCE UNIVERSITY OF OREGON
 1225 University of Oregon
 Eugene, OR 97403-1225
 541-346-3761
Email: SOMAFrontDesk@uoregon.edu
Web: uoregon.edu
Contact:

Undergraduate information: audition@uoregon.edu;
 Graduate Information: gradmus@uoregon.edu; Admissions: gmusadm@uoregon.edu
Program: Composition, Music Education, Performance Studies, Piano Pedagogy, Jazz Studies, Theory, Music Technology, and more including Dance
Degree: B. Mus, B.A., B.S., M.Mus, M.A., M.F.A., D.M.A., Ph.D.
Duration: 4 year bachelor's, 2-3 master's, 4-5 doctoral

WESTERN OREGON UNIVERSITY
 Department of Music
 Smith Hall
 345 N. Monmouth Ave.
 Monmouth, OR 97361
Contact: Julia Fruit, Program & Facilities Coordinator
 503-838-8461
Email: music@wou.edu
Web: wou.edu/music

PENNSYLVANIA
ACADEMY OF MUSIC, THE
 240 S. Broad St.
 Philadelphia, PA 19102
 215-893-1999
Email: info@academyofmusic.org
Web: academyofmusic.org
Cost: please call or see web for info

CARNEGIE MELLON SCHOOL OF MUSIC
 College of Fine Arts
 5000 Forbes Ave.
 Pittsburgh, PA 15213-3815
 412-268-2372
Email: kmheston@cmu.edu
Web: music.cmu.edu
Contact: Katherine Heston, Asst. Dir. of Music Admission
Cost: please call or see web for info

CURTIS INSTITUTE OF MUSIC, THE
 1726 Locust St.
 Philadelphia, PA 19103
 215-893-5252
Email: admissions@curtis.edu
Web: curtis.edu
Cost: please call or see web for info

DREXEL UNIVERSITY
 Antoinette Westphal College of Media Arts & Design
 3141 Chestnut St.
 Philadelphia, PA 19104
 215-895-1380, 215-895-2000
Email: westphaladm@drexel.edu
Web: drexel.edu/westphal

GROVE CITY COLLEGE
 Department of Music
 100 Campus Dr.
 Grove City, PA 16127-2104
 724-458-2000
Email: info@gcc.edu
Web: gcc.edu/music

KUTZTOWN UNIVERSITY
 114 Old Main
 Kutztown, PA 19530
 610-683-4550
Email: music@kutztown.edu
Web: kutztown.edu

LEBANON VALLEY COLLEGE
 101 N. College Ave. Blair 110
 Annville, PA 17003
 717-867-6277
Email: snyder@lvc.edu
Web: lvc.edu/music
Contact: Jeffrey S. Snyder, Professor & Department Chair of Music
Degrees: B.M. in Recording Technology, B.A. in Music Business

MARLBORO MUSIC

1528 Walnut St., Ste. 301
Philadelphia, PA 19102
215-569-4690
Email: info@marlbormusic.org
Web: marlbormusic.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
Email: admissions@duq.edu
Web: duq.edu/academics/schools/music
Program: Music Performance, Music Education, Music Therapy, Music Technology
Degree: Bachelor of Music, Bachelor of Science
Duration: 4 years
Notes: Mary Pappert 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
215-320-2601
Web: smsmusic.org
Cost: please call or see web for info

TEMPLE UNIVERSITY

School of Media and Communications
Annenberg Hall
2020 N. 13th St.
Philadelphia, PA 19122
215-204-8422
Email: Kleingraduate@temple.edu
Web: klein.temple.edu

YORK COLLEGE OF PENNSYLVANIA

Division of Music, Wolf Hall, Room 206C
441 Country Club Rd.
York, PA 17403
715-846-7788
Email: gmuzzo@ycp.edu
Web: ycp.edu
Contact: Grace Muzzo, D.M.A.

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
Email: music@uri.edu
Web: uri.edu/music

SOUTH CAROLINA

MIDLANDS AUDIO INSTITUTE

209 S. Prospect St.
Columbia, SC 29205
803-782-6910
Email: info@midlandsaudioinstitute.com
Web: midlandsaudioinstitute.com

UNIVERSITY OF SOUTH CAROLINA

School of Music
813 Assembly St.
Columbia, SC 29208
803-777-4281
Email: ugmusic@mozart.sc.edu
Web: music.sc.edu

SOUTH DAKOTA

UNIVERSITY OF SOUTH DAKOTA

Department of Music
Warren M. Lee Center for Fine Arts
414 E. Clark St.
Vermillion, SD 57069
605-658-3466
Email: music@usd.edu
Web: usd.edu/music

TENNESSEE

BELMONT UNIVERSITY: MIKE CURB COLLEGE OF ENTERTAINMENT AND MUSIC BUSINESS

1900 Belmont Blvd.
Nashville, TN 37212
615-460-6453
Email: cembadmission@belmont.edu
Web: belmont.edu/cemb
Contact: Natalie Peterson, Admission Coordinator
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 Pl.
Nashville, TN 37204
855-385-3251, 615-385-2463
Email: info@theblackbirdacademy.com
Web: theblackbirdacademy.com

BLAIR SCHOOL OF MUSIC

Vanderbilt University
2400 Blakemore Ave.
Nashville, TN 37212
615-322-7679
Contact: Thomas Crespo, Dir. of Admissions
Web: blair.vanderbilt.edu
Cost: please call or see web for info

GOSPEL MUSIC ASSOCIATION (GMA)

4012 Granny White Pike
Nashville, TN 37204
615-242-0303
Email: info@gospelmusic.org
Web: gospelmusic.org
Cost: please call or see web for info
Program: IMMERSE, 1 - 4 day Christian music training event

GRO55 SCHOOL OF MUSIC

5436 Oak Chase Drive
Can Ridge, TN 37013
412-200-0520
Email: gro55schoolofmusic@gmail.com
Web: gro55schoolofmusic.com

JAN WILLIAMS SCHOOL OF MUSIC AND THEATRE

500 Wilson Pike Cir., Ste. 104
Brentwood, TN 37027
615-371-8086
Email: info@janwilliamsmusic.com
Web: janwilliamsmusic.com
Basic Rate: please call for info
Services: piano, voice, guitar, Kindermusik and Musical Theatre

KASPER HOME MUSIC STUDIOS, THE

927 Battlefield Dr.
Nashville, TN 37204
615-383-8516
Web: kaspermusic.com
Basic Rate: please call for info
Services: Small group and private group lessons for children and adults

MARK JOHNSON

Nashville, TN
615-587-2516
Email: markLaneBand@gmail.com

Web: facebook.com/marksmusic

Contact: Mark

Rates: call for rates

Clients: All Ages, All Levels (Skype available)

Styles/Specialties: All Styles, Ear Training, Songwriting, Music Theory, Music Business/Marketing, Voice/Vocals, Bass, Piano

MIDDLE TENNESSEE STATE UNIVERSITY SCHOOL OF MUSIC

Box 47 MTSU
Murfreesboro, TN 37132
615-898-2469
Email: angela.satterfield@mtsu.edu
Contact: Angela Satterfield, Music Admissions
Web: mtsu.edu/music/staff.php
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)
Email: info@nashvillejazz.org
Web: nashvillejazz.org
Basic Rate: please call for info

NASHVILLE SCHOOL OF ARTS

Magnet School
1250 Foster Ave.
Nashville, TN 37210
615-291-6600
Email: gregory.stewart@mnps.org
Web: schools.mnps.org/nashville-school-of-the-arts-high-school
Contact: Dr. Gregory Stewart Principal
Basic Rate: please call for info

PELLISSIPPI STATE COMMUNITY COLLEGE

10915 Hardin Valley Rd.
P.O. Box 22990
Knoxville, TN 37933
865-694-6400
Email: gregory.stewart@mnps.org
Web: pstcc.edu
Contact: Dr. Gregory Stewart, Exec. Principal

RHODES COLLEGE

Mike Curb Institute
2000 North Parkway
Memphis, TN 38112
800-844-5969, 901-843-3786
Email: bassj@rhodes.edu
Contact: John Bass, Dir. of the Mike Curb Institute
Web: Rhodes.edu/academics/majors-minors/music

SAE INSTITUTE

7 Music Cir. N.
Nashville, TN 37203
615-244-5848, 800-872-1504
Email: Nashville@sae.edu
Web: Nashville.sae.edu
See website for locations in Georgia, California, Florida, Illinois & New York

SKY STUDIOS

330 Franklin Road, Suite 276B
Brentwood, TN 37027
615-371-1661
Email: info@skystudiostn.com
Web: skystudiostn.com
Basic Rate: please call for info

SHUFF'S MUSIC

118 3rd Ave. N.
Franklin, TN 37064
615-790-6139
Web: shuffsmusic.com
Basic Rate: please call for info

THE UNIVERSITY OF MEMPHIS

Rudi E. Scheidt School of Music
Music Building, Room 123
3775 Central Ave.

Memphis, TN 38152

901-678-2541

Email: music@memphis.edu

Web: memphis.edu/music

WAVES, INC.

2800 Merchants Dr.
Knoxville, TN 37912
865-909-9200
Web: waves.com

TEXAS

AUDIO ENGINEERING INSTITUTE

2477 N. Loop 1604 E.
San Antonio, TX 78232
210-627-4780
Email: email@audio-eng.com
Web: Audio-eng.com

THE BLACK ACADEMY

Dallas Convention Center Theater Complex
1309 Canton St.
Dallas, Tx 75201
214-743-2440
Email: info@tbaal.org
Web: tbaal.org
Program: The Black Academy of Arts and Letters, Inc., is a multi-discipline arts institution whose mission is to create and enhance an awareness and understanding of artistic, cultural and aesthetic differences utilizing the framework of African, African American and Caribbean Arts and Letters. Additionally, its purpose is to promote, cultivate, foster, preserve and perpetuate the African, African American and Caribbean Arts and letters in the Fine, Literary, Visual, Performing and Cinematic Arts.

CAMP JAM, LLC

Texas A&M University
2200 Campbell St.
Commerce, TX 75429
800-513-0930
Email: info@campjam.com
Web: 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

DALLAS BAPTIST UNIVERSITY

3000 Mountain Creek Pkwy.
Dallas, TX 75211
Contact: Cindy Gaskill, Auditions Coordinator
214-333-5316, 214-333-5311
Email: cindyg@dbu.edu
Web: dbu.edu

DALLAS SCHOOL OF MUSIC, INC.

14376 Proton Road
Dallas, TX 75244
972-380-8050
Email: lessons@dsminfo.com
Web: dsminfo.com

DEL MAR COLLEGE

Department of Music
Fine Arts Center
101 Baldwin Blvd.
Corpus Christi, TX 78404
361-698-1211
Email: music@delmar.edu
Web: delmar.edu/music

FRISCO SCHOOL OF MUSIC

9255 Preston Rd.
Frisco, TX 75034
214-436-4058
Email: music@fsmfspa.com
Web: fsmfspa.com
Basic Rate: please call for info

INSTITUTE FOR MUSIC RESEARCH

UTSA Department of Music
One UTSA Circle
San Antonio, TX 78249
210-458-4354
Email: ApplyMusic@utsa.edu
Web: music.utsa.edu
Cost: please call or see web for info

LONESTAR SCHOOL OF MUSIC

4301 W. William Cannon
Austin, TX 78749
512-746-7528, 512-712-5187
Web: lonestarschoolofmusic.com
Cost: please call or see web for info

Additional locations:

915 Ranch Road, 620 South
Lakeway, TX 78734
512-808-9371

12010 Hwy 290 West #230
Austin, TX 78737
512-515-1214

MEDIATECH INSTITUTE

13300 Branch View Ln., Ste. 135
Dallas, TX 75234
866-498-1122, 972-869-1122
Email: dallas@mediatech.edu
Web: mediatech.edu

Additional locations:

3324 Walnut Bend Ln.
Houston, TX 77042
832-242-3426
Email: houston@mediatech.edu

MOORES SCHOOL OF MUSIC

(MSM)
University of Houston
3700 Cullen Blvd. Rm 120
Houston, TX 77204-4039
713-743-3019
Email: musicadmissions@uh.edu
Web: uh.edu/kgmca/music
Cost: please call or see web for info

**SHEPHERD SCHOOL OF MUSIC,
THE**

Rice University
6100 Main MS-532
Houston, TX 77005
713-348-4854, 713-348-4347
Contact: Robert Yekovich, Dean and
Professor of Music
Email: yekovr@rice.edu
Web: music.rice.edu

**STEPHEN F. AUSTIN STATE
UNIVERSITY**

School of Music
Box 13043, SFA Station
Nacogdoches, TX 75962
936-468-4602
Web: music.sfasu.edu
Contact: Gary T. Wurtz, Director

**TEXAS STATE UNIVERSITY SAN
MARCOS**

School of Music
601 University Dr.
San Marcos, TX 78666
512-245-2651
Email: music@txstate3.edu
Web: music.txstate.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: music.utexas.edu

**UNIVERSITY OF TEXAS AT
ARLINGTON**

700 W. Greek Row, Rm 101
Arlington, TX 76010

817-272-3471

Email: music@uta.edu
Web: uta.edu/music

UNIVERSITY OF NORTH TEXAS

1155 Union Circle #311637
Denton, TX 76203
940-565-2791
Email: music.information@unt.edu
Web: music.unt.edu

UTAH
BRIGHAM YOUNG UNIVERSITY

C-500 Harris Fine Arts Center
P.O. Box 26410
Provo, UT 84602
801-422-8903
Email: music@byu.edu
Web: music.byu.edu

THE UNIVERSITY OF UTAH

School of Music
1375 E. Presidents Cir.
Room 204
Salt Lake City, UT 84112
801-581-6762, 801-581-6765
Email: m.chuaqui@utah.edu
Web: music.utah.edu
Contact: Miguel Chuaqui, Dir. School
of Music

VOX FOX STUDIOS

Becky Willard
1852 N 400 E
Orem, UT 84097
801-874-5112
Email: voxfox2@gmail.com
Web: voxfoxstudios.com, facebook.
com/voxfoxstudios
Contact: Becky Willard
Styles: covers, pop, rock, indie,
singer/songwriter, folk, rap, vocal
Notable Projects: Madilyn Paige,
Timyra-Joi, Maddie Wilson, Shadow
Mountain Records, BYU A Cappella
Club, Colby Ferrin, Monica Moore
Smith

VERMONT
**VERMONT COLLEGE OF FINE
ARTS**

36 College St.
Montpelier, VT 05602
866-934-VCFA
Contact: Carol Beatty, Program
Director
Email: Carol.Beatty@vcfa.edu
Web: vcfa.edu/music-comp

VIRGINIA
ACADEMY OF MUSIC

P.O. Box 11146
Norfolk, VA 23517
757-627-0967, 757-215-8633
Web: aomva.org
Cost: please call or see web for info
Notes: 3 locations in the Norfolk area

CONTEMPORARY MUSIC CENTER

14155 Sullyfield Cir.
Chantilly, VA 20151
703-817-1000
Email: info@
contemporarymusiccenter.com
Web: contemporarymusiccenter.com
Cost: please call or see web for info
Notes: Our facilities have 27 private
instruction studios. Our teaching
staff, who are the finest in the
area, are motivated and dedicated
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
571-261-5000

**CUE STUDIOS CENTER FOR AUDIO
ENGINEERING**

109 Park Ave.
Falls Church, VA 22046
703-532-9033
Email: school@cuerecording.com
Web: centerforaudioengineering.com

JAMES MADISON UNIVERSITY

School of Music
880 S. Main St., MSC 7301
Harrisonburg, VA 22807
540-568-66197
Contact: Dr. John Allemeier
Email: allemejm@jmu.edu
Web: jmu.edu/music

LIBERTY UNIVERSITY

1971 University Blvd.
Lynchburg, VA 24515
434-592-6568
Email: som@liberty.edu
Web: liberty.edu/academics/music

**NATIONAL ASSOCIATION OF
MUSIC EDUCATION**

1806 Robert Fulton Drive
Reston, VA 20191
800-336-3768, 703-860-4000
Web: nafme.org

**NORTHERN VIRGINIA COMMUNITY
COLLEGE**

1000 Harry Flood Byrd Hwy.
Sterling, VA 20164
703-845-6026
Email: jkolm@nvcc.edu
Web: nvcc.edu/programs/music/index.
html
Contact: Dr. Jonathan Kolm

OLD DOMINION UNIVERSITY

2123 Diehn Center for the Performing
Arts
1339 West 49th St.
Norfolk, VA 23529
757-683-4061
Email: music@odu.edu
Web: odu.edu/musicdept
Degrees: Music Production, Music
Business, and Music Business/
Production.

RADFORD UNIVERSITY

103 Covington Center
P.O. Box 6968
Radford, VA 24142
Contact: Dr. Timothy L. Channell, Chair
540-831-5177
Email: tchannell@radford.edu
Web: music.asp.radford.edu

**UNIVERSITY SHENANDOAH
CONSERVATORY**

1460 University Dr.
Winchester, VA 22601
540-665-4581
Email: admit@su.edu
Web: su.edu/conservatory
Program: Music, Recording,
Composition, Sound Reinforcement,
MIDI and Music Production

**VIRGINIA TECH DEPARTMENT
OF MUSIC**

School of The Performing Arts
195 Alumni Mall (0141)
Henderson Hall, Room 247
Blacksburg, VA 24061
Contact: Jason Crafton
540-231-6713
Email: Jcrafton@vt.edu
Web: vt.edu/academics/majors/music.
html
Cost: please call or see web for info

WASHINGTON
BELLEVUE SCHOOL OF MUSIC

2237 140th Ave., N.E.
Bellevue, WA 98005
425-401-8486
Web: bellevueschoolofmusic.com
Contact: Robert H. Wilson, Director
Basic Rate: please call for info

EVERGREEN STATE COLLEGE

2700 Evergreen Pkwy. N.W.
Olympic, WA 98505
360-867-6000
Email: admissions@evergreen.edu
Web: evergreen.edu/performingarts

JACK STRAW PRODUCTIONS

4261 Roosevelt Way, N.E.
Seattle, WA 98105
206-634-0919
Email: workshops@jackstraw.org
Web: jackstraw.org
Contact: Joan Rabinowitz, Exec. Dir.

JAM ACADEMY MUSIC SCHOOL

17802 134th Ave. N.E., Ste. 19
Woodinville, WA 98072
425-906-4766
Email: Schedule@JamAcademy.com
Web: jamacademy.com

MIRROR SOUND STUDIOS

301 N.E. 191st St.
Seattle, WA 98155
206-440-5889
Email: info@mirrorsound.com
Web: mirrorsound.com
Programs: Audio Recording Course,
8-week program.

**MUSIC CENTER OF THE
NORTHWEST**

901 N. 96th St.
Seattle, WA 98103
206-526-8443
Email: office@mcnw.org
Web: musiccenternw.org
Cost: please call or see web for info

MUSIC WORKS NORTHWEST

1331 118th Ave. S.E., Ste. 400
Bellevue, WA 98005
425-644-0988
Email: registration@musicworksnw.org
Web: musicworksnw.org
Basic Rate: please call for info

SEATTLE DRUM SCHOOL

12729 Lake City Way N.E.
Seattle, WA 98125
206-364-8815
Email: info@seattledrumschool.com
Web: seattledrumschool.com
Basic Rate: please call for info

Additional location:

1010 S. Bailey
Seattle, WA 98108
206-763-9700

**SHORELINE COMMUNITY
COLLEGE**

Music Department, Bldg. 800
16101 Greenwood Ave. N.
Shoreline, WA 98133
206-546-4687
Email: advising@shoreline.edu
Web: shoreline.edu/music

WEST VIRGINIA
WEST VIRGINIA UNIVERSITY

School of Music
1436 Evansdale Dr.
PO Box 6111
Morgantown, WV 26506
304-293-5511
Email: music@mail.wvu.edu
Web: music.wvu.edu

MOUNTAIN MUSIC FESTIVAL
Ace Adventure Resort
Concho Road
Oak Hill, WV 25901
877-382-5893
Email: info@mountainmusicfestwv.com
Web: mountainmusicfestwv.com

WISCONSIN

**LAWRENCE UNIVERSITY
SCHOOL OF MUSIC**
711 E. Boldt Way
Appleton, WI 54911
920-832-7000
Web: lawrence.edu/conservatory
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
Email: music@music.wisc.edu
Web: 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
Email: info@wcmusic.org
Web: wcmusic.org
Cost: please call or see web for info

Additional locations:

333 W. Brown Deer Rd., Ste. 2
Bayside, WI 53217

3270 Mitchell Park Dr
Brookfield, WI 53045

11550 W North Ave.
Wauwatosa, WI 53226

Kettle Moraine High School
North Oak Crest Drive
Wales, WI

Homestead High School
West Mequon Road
Mequon, WI

**UNIVERSITY OF WISCONSIN
OSHKOSH MUSIC DEPARTMENT**
800 Algoma Blvd.
Oshkosh, WI 54901
920-424-4224
Email: music@uwosh.com
Web: uwosh.edu/music
Degree: B.M. in Recording Technology

WYOMING

CASPER COLLEGE
School of Music
125 College Dr.
Casper, WY 82601
307-268-2537
Contact: Eric Unruh, Dean
Email: unruh@caspercollege.edu
Web: caspercollege.edu/music
Contact: Eric Unruh, Dean, School of Fine Arts & Humanities

UNIVERSITY OF WYOMING
Department 3037
Fine Arts Center, Rm 258
1000 E. University Ave.
Laramie, WY 82071
307-766-5242
Email: musicdpt@uwyo.edu
Web: uwyo.edu/music

INTERNATIONAL

**BERKLEE COLLEGE OF
MUSIC CAMPUS AND SUMMER
PROGRAMS**

Palau de les Arts Reina Sofia – Anexo Sur
Avenida Profesor Lopez Pinero, 1
46013 Valencia (Spain)
+34 963-332-802
Email: admissionsvalencia@berklee.edu
Web: valencia.berklee.edu/contact-us
Degree: B. M. or M. A.

THE BANFF CENTRE
107 Tunnel Mountain Dr., Box 1020
Banff, Alberta, Canada T1L 1H5
403-762-6100
Web: banffcentre.ca

CONSERVATOIRE DE PARIS
209 Ave. Jean Jaurès
75019 Paris, France
+33 1 40 40 45 45
Web: conservatoiredeparis.fr

**GUILDHALL SCHOOL OF MUSIC &
DRAMA**
Silk Street, Barbican
London EC2Y 8DT, United Kingdom
+44 20 7628 2571
Web: gsmd.ac.uk

HARRIS INSTITUTE
118 Sherbourne St.
Toronto, Ontario, Canada, M5A 2R2
416-367-0178, 800-291-4477
Fax 416-367-5534
Email: info@harrisinstitute.com
Web: harrisinstitute.com
Degree offered: Diploma
Cost: please call or see web for info
Program: The program names have changed. Producing/Engineering Program is now "Audio Production Program (APP)" and Recording Arts Management is now "Arts Management Program (AMP)"
Notes: The Faculty 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
Email: enquiries@icmp.co.uk
Web: 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 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.

MCGILL UNIVERSITY
Schulich School of Music
Strathcona Music Building
555 Sherbrooke St., W.
Montreal, Quebec, Canada H3A 1E3
514-398-4535
Web: mcgill.ca/music

MOSMA
Mid-Ocean School of Media Arts
1588 Erin St.
Winnipeg, Manitoba R3E 2T1,
Canada
204-775-3308
Email: info@midoceanschool.ca
Web: midoceanschool.ca

NIMBUS RECORDING
258 2nd Ave. E.
Vancouver, Canada V5T 1B7
604-875-8998
Email: info@nimbusrecording.com
Web: nimbusrecording.com
Program: one-year Diploma Programs

OIART
Ontario Institute of
Audio Recording Tech.
500 Newbold St.
London, Ontario N6E 1K6
519-686-5010
Email: inquiry@oiart.org
Web: oiart.org

RECORDING ARTS CANADA
1207 Rue Saint-Andre
Montreal, Quebec
514-286-4336
Email: montreal@recordingarts.com
Web: recordingarts.com

Additional location:

111 Peter St., Ste. 706
Toronto, Quebec
516-977-5074
Email: toronto@recordingarts.com

**ROYAL COLLEGE OF MUSIC
(LONDON)**
Prince Consort Rd.
London SW7 2BS, United Kingdom
+44 20 7591 4300
Email: info@rcm.ac.uk
Web: rcm.ac.uk
Degree: Bachelor's degree

TREBAS INSTITUTE
543 Yonge Street Suite 300
Toronto, Ontario, M4Y 1S5, Canada
416-966-3066
Web: Treas.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
514-845-9610
Programs: DJ Arts Tech., Film TV Prod., Music Business Admin., Sound Design, Studio Recording Live Sound

SAE INSTITUTE OF TECHNOLOGY
Melbourne, Australia
235 Normanby Rd.
South Melbourne, VIC 3205
+61 (0)3 8632 3400
Fax: +61 (0)3 8632 3401
Email: melbourne@sae.edu
Web: sae.edu.au/campuses/melbourne

Additional locations:

Australia
Sydney, Brisbane, Byron Bay,
Adelaide, Perth

United Kingdom
SAE House
297 Kingsland Rd.
E8 4DD London
+44-(0)3330-112-315
Email: enquiries@sae.edu

Web: sae.edu/gbr
Oxford, Liverpool, Glasgow

France
Honey Street
Building 229
9330 Aubervilliers
+33 (0)148 11 96 96
Email: paris@sae.edu
Web: sae.edu/fra/fr

Germany
Homburger Landstr. 182
60435 Frankfurt/Main
49-069 57 70 16 40
Email: frankfurt@sae.edu
Web: sae.edu/deu/de
Hannover, Stuttgart, MAnchen,
Leipzig, Hamburg, Kln, Bochum,
Berlin

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
Email: ri@univ-bpclermont.fr
Web: univ-bpclermont.fr/rubrique10.html
Degree: AA protocols certification
Cost: Less than \$10,000 per year including accommodations program and facilities: two & three year university program taught in a 2500 ft. professional studio. The best engineers and producers will be teaching you their craft while acousticians, micro-electronic and physics teachers will take you deeper into how things work.

**UNIVERSITE DE MONTREAL'S
FACULTY OF MUSIC**
200 av. Vincent-d'Indy, bureau B-301
Montreal (Quebec) H2V 2T2
514-343-6427
Email: musique@umontreal.ca
Web: musique.umontreal.ca
Degrees: Major in Digital Music, Minor in Digital Music, Bachelor in Electroacoustic Music, Bachelor in Mixed Electroacoustic Music

UNIVERSITY OF TORONTO
Faculty of Music Admission Office -
Room 145
Edward Johnson Building
80 Queen's Park
Toronto, Ontario, Canada M5S2C5
416-978-3750
Web: music.utoronto.ca
Degree: Two-year Master's in Music Technology and Digital Media

ONLINE

BERKLEE ONLINE
1-617-747-2146
Email: advisors@online.berklee.edu
Web: online.berklee.edu

FULL SAIL UNIVERSITY
800-226-7625
Web: fullsail.edu/campus-and-online/online-degrees
See Florida listing for details

SAVVY MUSICIANS ACADEMY
Web: savvymusicianacademy.com

Whether you're a novice or pro singer, this one-of-a-kind MC list enables you to connect with experts who can address your special needs as either a live singer or recording artist. The following information has been verified by the listees.

ALEX VARDEN

Los Angeles, CA
323-876-ALEX (2539), SKYPE
Email: vardenmusic@yahoo.com
Web: 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, vocal demos

ANGEL DIVA MUSIC

Jan Linder Koda
Los Angeles, CA
818-888-5885, SKYPE
Email: jan@angeldivamusic.com
Web: angeldivamusic.com

Basic Rate: please call for info
Clients: Tim Fagan, David Hasselhoff, Lou Rawls, Kathy Griffin, Tiffany Alvord and 20 Grammy Winners.
Notes: Author of the book Once More With Feeling. Grammy-nominated singer-songwriter. 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 develop 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
Email: vocalcoach.tea@gmail.com
Web: appellvoicestudio.com

Contact: Thomas Appell
Services: vocal coaching, record production, songwriting, video production, photography
Notes: Author of Can You Sing a HIGH C Without Straining?

ARTIST VOCAL DEVELOPMENT

West Hills, CA
818-430-3254
Email: sbensusen@social.rr.com
Web: stievbensusen.com (click on Artist Vocal Development)

Basic Rate: Please call for rates
Clients: Jordan Knight (New Kids On The Block), Nichole Cordova (Girlicious), Candice Craig (Nicki Minaj), Velvet Angels, O Town, No Mercy, Shola Ama, A1, Skyler Stecker, Indiana Massara
Services: Stevie Bensusen is a Multiplatinum Vocal Producer and Live Performance Vocal Coach who has vocal 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 make records, 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.

AUDREY BABCOCK

Los Angeles, CA
212-567-7670
Singer-Songwriter, Jazz, Classical, World, Musical Theatre
Email: dearchuleta@ada-artists.com
Web: audreybabcock.com
Notes: As a teacher and coach, Ms. Babcock has worked extensively with Emerging Artists all over the globe for the last 10 years. From Opera to Broadway, World Music to Singer-Songwriter and Jazz. She has also worked with actors and public speakers to bring out the full range of what they can convey through the voice. She uses a technique firmly rooted in the classic teachings of Bel Canto, but gives singers the tools to use their instrument in a satisfying, powerful, and healthy manner, across the board in any style they choose.

BEVERLY BREMERS' VOICERCISE

P.O. Box 333
Lake Forest, CA 92609
949-874-0616, SKYPE
Email: bev@voicercise.net
Web: voicercise.net
Basic Rate: \$50/hr. for private instruction, classes also available
Clients: all levels - adults and children

BOB AND CLAIRE CORFF VOICE STUDIOS

323-387-9267 (Bob), 323-387-9276 (Claire)
Email: corffvoice@gmail.com
Web: corffvoice.com
Basic Rate: please call for info
Clients: Film TV & Stage Personalities, Sports Broadcasters

BOB GARRETT

Studio City, CA
818-506-5526, SKYPE, Facetime
Email: bobgarrett5@gmail.com
Web: bobgarrett.net
Basic Rate: call
Clients: Vanessa Hudgens, Channing Tatum, Katy Perry, Garrett Clayton, Elle Fanning, American Idol, The Voice, Drew Barrymore, Jessica Lange, Gerard Butler, Janet Jackson, Brian Stokes Mitchell, Evan Peters, Sarah Paulson, Kathy Bates, Judy Davis, et al.

BRAD CHAPMAN

Vocal Coach
310-405-9162
Email: bradchapmanvocals@gmail.com
Web: bradchapmanvocals.com
Contact: Brad Chapman
Basic Rate: Please ask

Services: "I have been doing vocal pre-producing for over 45 years, and developed my signature technique for producing FEEL while working with producers and artists such as Quincy Jones, David Khane and 100+ Grammy winners. Producers, managers and artists know that the FEEL and emotion expression of a singer's performance is the number one priority to the listener. Everything else pales in significance. I always produce and demonstrate the FEEL in the style of the artist."

Clients: Stevie Wonder, Michael Jackson, Prince, Madonna, Annie Lennox, Natalie Cole, James Ingram, Al Jarreau, Nina Simone, Frankie Valli, Paul Stanley of KISS, Vince Neil of Motley Crue, Annie Lennox, Peter Cetera, Anita

Baker, Tia Carrere, REO Speedwagon, Exposé... Grammy voting member and P&E Wing member

BRECK ALAN

Nashville, TN
SKYPE or Face Time
Email: breck@breckalan.com
Web: bodysinging.com
Contact: Breck Alan
Basic Rate: call or email for rate, SKYPE
Clients: Rachel Platten, Andy Grammer, Baby Ariel, Drake White, Ryan Hurd, OAR, String Cheese Incident, Sally Taylor, Steve Aguirre, Brazilian Girls and many more.....

BRISTOL RECORDING STUDIOS

238 Huntington Ave.
Boston, MA 02115
617-247-8689, 800-603-0357
Email: info@bristolstudios.com
Web: bristolstudios.com
Contact: Jason Blasko
Basic Rate: call for info
Services: Audio recording and production courses, professional internships

CCVM/CARI COLE VOICE & MUSIC CO.

Celebrity Voice Coach, A&R, and Label Services
401 E. 34th St., Ste. #N19K
New York, NY 10016
212-532-0828
Email: info@caricole.com
Web: caricole.com
Basic Rate: please visit website and download application for info
Services: Online programs, Private Consulting: Vocal Technique & Arranging, Songwriting, A&R, Branding, Management, Marketing, Artist & Music Career Development. White Glove Label Services: Branding, Styling Team, CCVM Songwriting Team (with hit songwriters), A&R, Record & Productions Services.

CAROL TINGLE

Santa Monica, CA
310-828-3100
Email: info@caroltingle.com
Web: caroltingle.com
Basic Rate: please call for info
Clients: available on request

COVINGTON SCHOOL OF MUSIC

1111 Village Walk
Covington, LA 70433
985-590-4545
Web: laapa.com
Basic Rate: please call for info

Additional locations:

105 Campbell Ave. #3
Mandeville, LA
985-674-2992

2020 Dickory Ave., Ste. 200
Harahan, LA
504-738-3050

CYDNEY WAYNE DAVIS VOCAL ARTS STUDIO/HAPPNIN' HOOKS MUSIC PRODUCTIONS

171 N. La Brea Ave. Ste. 200
Inglewood, CA 90301
424-261-2393
Email: cydneywaynedavis@gmail.com

Web: cydneywaynedavis.weebly.com
Basic Rate: Private Voice/Performance Coaching - \$85 an hour; Small Group Classes (6-week series/One day workshops) - \$25 per class
Services: Private Vocal coaching for singers and actors, Performance coaching for recording artists and stage performers, Small Group Classes: Vocal Basics, Songwriting Basics, Pro Singers Workshop, One Day Workshop Master Classes: Music Business/Music Theatre/Stage Performance

DANIEL FORMICA VOCAL LESSONS

Morro Bay and Arroyo Grande Area
310-213-0700, SKYPE
Email: yourvocalteacher@gmail.com
Web: yourvocalteacher.com
Contact: Daniel Formica
Services: specialize in vocal technique, rehab, no short cuts: rock, pop, etc.

DANIEL KNOWLES VOICE STUDIO

West Hollywood Speech-Language Pathology/Voice Center
971 N. La Cienega Blvd., Ste. 209
West Hollywood, CA 90069
310-927-1079, SKYPE
Email: daniel@danielknowles.com
Web: danielknowles.com
Contact: Daniel Knowles, MAMuEd., MA CCC-SLP
Basic Rate: \$125 an hr., \$575 block of 5 lessons, \$1100 block of 10 lessons
Services: Licensed Speech-Language Pathologist/Voice Therapy/Singing Voice Specialist/Singing Teacher. Voice rehabilitation for speech and singers. Professional vocal technique for singers from beginners to professionals.
Clients: Local and nationally recognized (album charts) working recording and performing singers. Artist privacy respected.

DARCI MONET VOCAL STYLE STUDIO

Van Nuys, CA
818-209-6432, ZOOM/SKYPE
Email: minxmusic@aol.com
Web: singlikeyoumeanit.com
Rates: see website
Services: Elite Level intuitive private voice, performance, songwriting and career coaching using Darcy Monet's own "Tech and Truth Method" for vocals with integration of mindset and self-development techniques. All contemporary styles. Vocal group coaching, recording session coaching/production, audition and tour prep also available. Ages five and up. Casual, fun, safe and positive environment! #SingLikeYouMeanIt
**Mention this listing for a special discount

ART OF SINGING

Studio City, CA
818-980-2840
Email: Darlene@ArtOfSinging.com
Web: darlenekoldenhoven.com, artofsinging.com
Contact: Darlene Koldenhoven
Individualized programs include comprehensive training in voice technique, vocal coaching, ear-training, stage/audition/studio performance, sight-singing, and specialized sonic therapy to enhance the potential of the ear and voice. Private lessons in Los Angeles or anywhere by Skype/Zoom. Author of "Tune Your Voice:

Singing and Your Mind's Musical Ear," a 94 page book with 7 instructional CDs or downloads (\$49.95) endorsed by faculty from Berklee, Juilliard, NYU and more, available at TuneYourVoice.net or in retail music stores. For more info on Darlene, see her website.

Degree: N/A
Duration: 30/45/60 min. lessons.

DAVID BABICH STUDIO

Burbank, CA 91501
818-643-1604
Email: david@voicelosangeles.com
Web: voicelosangeles.com
Contact: David Babich, B.A. Voice, UCLA 1992 – Has trained with 11 voice teachers and counting
Basic Rate: \$120 an hr. (Discount Packages Available)
Services: Vocal Technique and Performance Coaching for Pop, Rock, R&B, Jazz, Folk, Musical Theater -- 20 plus Years Teaching Exp.
Clients: David has taught local, national and international performers and recording artists.

DAVID COURY

Email: info@davidcoursy.com
Web: davidcoursy.com
Basic Rate: please call for info
Notes: Singing and Speech for Actors

DEBORAH ELLEN VOCAL STUDIO

Simi Valley, CA and via video conferencing
310-422-9166, SKYPE
Web: deborahellen.com
Basic Rate: please call for info
Notes: Extraordinary vocal technique. Artist Development Opportunities. Many successful placements of student vocals in film/TV.

DIAMANTE VOCAL STUDIO

605 N. Beachwood Dr.
Los Angeles, CA 90004
323-466-7881
Email: diamantesings@yahoo.com
Web: facebook.com/eduardo-diamante.31
Basic Rate: please call for info
Clients: all levels
Style: Seth Riggs/S.L.S

DIVAS IN TRAINING

Hollywood--Las Vegas
888-340-7444, 01-702-900-5621
Email: premierwest@earthlink.net
Web: divasintraining.com
Basic Rate: Varies. Industry package discounts.
Clients: Beginners and pros (we don't name drop publicly, but ask us in private).

DRAGON II ENTERTAINMENT

San Dimas, CA 91773

909-599-6005

Web: dragon11entertainment.com
Email: doug@douganthony.com
Basic Rate: please call for info
Clients: all levels, now including voiceover clients
Services: visit the website for all the details and more information.

ELISABETH HOWARD

Director, Vocal Coach
800-829-SONG, (7664)
Email: ElisabethHoward@gmail.com
Web: vocalpoweracademy.com, vocalpower.com
Clients: Vocal coach for America's Got Talent, STING, the Police, Lionel Richie, Priscilla Presley, Vocal Power Instructors throughout LA;
Author: Vocal Power Singing Method Toolkit for Singers at vocalpower.com
Rates: Call for rates
Notes: BS, MS - Juilliard School of Music
Locations: Los Angeles, Santa Clarita, Las Vegas, Houston, Dallas, throughout Italy.

ELLEN JOHNSON/VOCAL VISIONS

Near Grass Valley/Nevada City and Yuba, Placer & Sacramento County Area, CA
Online Lessons Available
Email: vocalvisions@gmail.com
Web: vocalvisions.net
Basic Rate: Go to website for info
Clients: Private lessons for all style, recording studio coaching, audition preparation, improvisation, master classes, and jazz workshops.
Note: Author of The Vocal Warm Up CD/Download, Vocal Builders, You Sing Jazz and Jazz Child: A Portrait of Sheila Jordan

ELLEN SMITH STUDIO

18565 E. Berry Drive
Aurora, CO 80015
303-400-3657
Email: ellen@smithcoach.com
Web: ellensmithvoice.com
Basic Rate: please call for info

EVELYN HALUS

Los Angeles, CA 90036
323-935-4420, SKYPE
Email: evelynhalus@aol.com
Web: EvelynHalus.com
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, Sutton Foster and many Broadway vocalists, etc.
Accepting new students of all levels.

FAIRBANKS SUMMER ARTS

FESTIVAL, INC., THE
600 University Avenue
Fairbanks, AK 99708
907-474-8869
Email: info@fsaf.org
Web: fsaf.org
Basic Rate: please call for info

FAITH RUMER

THE ARTIST FIRST
Burbank, CA
310-948-4335
Email: Transform@TheArtistFirst.com
Web: theartistfirst.com
Basic Rate: please call for info
Clients: all levels, teaches Grammy-winning recording artists, over 30 years coaching, Masters Degree in voice therapy.

GFIRE STUDIOS

Austin, TX 78723
512-350-6181, SKYPE (dijfire), Facetime, Zoom, Google Meet
Email: gfiremusic@gmail.com
Web: gfiremusic.com
Contact: gfire
Basic Rate: \$80/hr., \$40/half-hr.
Services: Full vocal training and coaching, 24 years professional singing 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, Facetime, Zoom, or Google Meet
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 three weeks, gone from being "tone deaf" to having full sets of repertoire in which they sing easily and in tune.

GILMORE MUSIC STORE

1935 E. 7th St.
Long Beach, CA 90813
562-599-1369
Email: gilmoremusicstore@gmail.com
Web: gilmoremusicstore.com
Basic Rate: please call for info

GOODRICH VOCAL STUDIO

4001 W. Magnolia Blvd.
Burbank, CA 91505
818-216-3944, SKYPE
Email: mike@theinnersinger.com
Web: theinnersinger.com
Basic Rate: please call for info

GUITAR MERCHANT, THE

22807 Saticoy St.
West Hills, CA 91304
818-884-5905
Email: theguitarmerchant@yahoo.com
Web: guitarmerchant.com
Contact: Phil St. Germaine
Services: vocal lesson all ages and styles

GUITAR SHOWCASE/S.M.I.

3090 S. Bascom Ave.
San Jose, CA 95124
408-377-5864
Email: smi.admin@guitarshowcase.com
Web: guitarshowcase.com
Contact: Jim Brunom Amanda Dieck
Styles: all vocal styles
Basic Rate: call for info

HERNAN PELAYO

13046 Ebell St.
North Hollywood, CA 91605
818-988-2387
Basic Rate: please call for info
Clients: many singers from Spanish mariachi groups to L.A. opera chorus members, i.e. Tatiana Bolanos, singers from Mariachi's Sol de Mexico, Los Camperos

HOWARD AUSTIN'S VOCAL POWER

SCHOOL
North Hills, CA 91343
818-903-1980
Email: provoice777@icloud.com
Web: borntosing.com
Contact: Howard Austin
Basic Rate: please call for info
Services: vocal technique, personal style, Acting / performance, keyboard basics for songwriting and self-accompaniment - all levels, ages, styles. Howard Austin is the author of the Born To Sing Master Course. Also available on Flash Drive or Single Interactive DVD

INGRID PRANIUK

Vocal Instructor/Coach/Piano Instructor
Citrus College
1000 W. Foothill Blvd.
Glendora, CA 91741

VOICE LESSONS

- MIGUEL • RIHANNA • GWEN STEFANI • DEMI LOVATO •
- ALL-AMERICAN REJECTS • COURTNEY LOVE •
- BRYSON TILLER • BRITNEY SPEARS • COLBIE CAILLAT •
- PUSSYCAT DOLLS • JACK BLACK • KALI UCHIS •

lis lewis

213.880.5123

www.TheSingersWorkshop.com

SKYPE LESSONS

MICAH PRO VOCALS

"Best Voice Lessons in LA"

- CBS NEWS LOS ANGELES

for booking + inquiries please email
scheduling@micahprovocals.com

for more info: www.micahprovocals.com

626-914-8580, SKYPE (ingrid.praniuk)
Web: citrusarts.org/faculty

Basic Rate: 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 and in Holistic Health.

**INTERNATIONAL SCHOOL OF MUSIC
THE ARMENIAN FOLK CULTURAL CENTER**

416 E. Colorado St. A
Glendale, CA 91205
818-548-7959

Email: contact@ismglendale.com

Web: ismglendale.com

Basic Rate: please call for info

JAMES LUGO'S VOCAL ASYLUM

615-540-9108, SKYPE

Email: james@jameslugo.com

Web: jameslugomusic.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 Veronicas, 311, the Smashing Pumpkins, MTV, VH1

JAIME BABBITT

Nashville, TN

Los Angeles, CA

917-697-0800, SKYPE (jaime babbitt)

Email: jaime@workingwithyourvoice.com

Web: workingwithyourvoice.com

Contact: Jaime Babbitt

Basic Rate: email about rates

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.

Notes: 25+ years pro. singing and performing experience in NYC, L.A., Nashville and on USA/international tours, 10+ years coaching experience. Instructs students 14 and older to become better singers, performers and recording artists with emphasis on "real world" application.

JOHN DEEVER

North Hollywood, CA

818-985-3511

Email: vocalcoach1@gmail.com

Web: johndeever.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 musicians.

JOHN FLUKER VOCAL STUDIOS

P.O. Box 922616

Sylmar, CA 91392-2616

747-500-9770

Email: johnfluker@mac.com

Web: johnfluker.com/contact

Basic Rate: please call for info

Clients: Jennifer Lopez, Roselyn Sanchez, Kim Fields, Nolan Sotillo, Darren Romeo, served as MD for Gladys Knight, all levels.

KAREN JENNINGS

2019 Hyperion Ave.

Los Angeles, CA 90027

319-621-4302, Zoom, FaceTime, Skype

Email: Karen.Jennings@csun.edu

Basic Rate: please call for info; sliding scale available

Services: Expert instruction in vocal technique for contemporary/non-classical singing styles (pop, rock, 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 Vocal Method. Also, voice therapy and singing voice rehabilitation, rehabilitative and corrective vocal techniques for damaged/problematic voices (licensed voice/speech therapist). All levels of singers welcome.

Clients: Artists with Warner Bros., Sony, RCA, Interscope, Black Top Records, Hollywood Records, Restless Records, Universal, Mercury, Quincy Jones Music and more.

LB MUSIC SCHOOL

243 Central Avenue

Medford, MA 02155

781-874-1813

Web: lbmusicsschool.com

Locations in Medford & Wakfield

LEANNE SUMMERS

All Things Voice!

Sherman Oaks, CA

818-780-1070, SKYPE

Email: info@leannesummers.com

Web: leannesummers.com

Basic Rate: hourly & discount packages + initial consult special

Clients: All ages and styles - beginners to Grammy/Tony/Emmy award winners; Indie & major label artists; Feature film & TV Actors; Broadway performers; College vocal scholarship recipients; Performers & winners on Star Search, America's Most Talented Kids, American Idol, America's Got Talent and more...

40+ years as a pro singer/vocal coach/producer. Private training includes: Vocal technique w/ custom exercises; Live performance, Touring and audition prep;

Artist development and vocal demos; Recording, microphone and studio techniques; College prep.

LEE LONTOC

5478 Wilshire Blvd., Ste. 215

Los Angeles, CA 90036

310-717-6578

Email: info@hollywoodvocalcoach.com

Web: hollywoodvocalcoach.com

Basic Rate: please call for info

Services: vocal coach and trainer specializing in rock, R&B, pop and musical theater.

LISA POPEIL'S VOICEWORKS

Sherman Oaks, CA 91423

818-634-3778, SKYPE/ZOOM

Email: lisa@popeil.com

Web: facebook.com/Voiceworks,

popeil.com,

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

The Singers Workshop

Valley Village, CA 91607

213-880-5123

Email: lis@thesingersworkshop.com

Web: TheSingersWorkshop.com

Basic Rate: please call for info; Skype and FaceTime lessons available

Clients: Rihanna, Miguel, Demi Lovato, Gwen Stefani, Britney Spears, Courtney Love, the Pussycat Dolls, All American Rejects, Linkin Park, Jack Black, Jimmy Eat World, Colbie Caillat, Bryson Tiller, Iggy Azalea and Kali Uchis

Vocal technique - all pop styles; performance coaching.
Notes: author of the books The Singer's First Aid Kit, and The Pop Singer's Warm-Up Kit, which both include warm-up CD's — available on Amazon.

LOS ANGELES MUSIC & ART SCHOOL

3630 E. 3rd St.

Los Angeles, CA 90063

323-262-7734

Email: stayintune@lamusart.org

Web: 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

Services: Monday - Friday 2 p.m. - 8 p.m. and Saturday 8 a.m. - 4 p.m.

LOYOLA MARYMOUNT UNIVERSITY

College of Communication and Fine Arts

1 LMU Dr.

Los Angeles, CA 90045-2659

310-338-5853

Vocal Stylings

Sing with CONFIDENCE!

All Genres: POP • Rock • R&B • Country • CCM

VOCALSTYLINGS.COM • (310) 737-9387

**UPGRADE YOUR VOICE!
MASTER VOICE LESSONS**

• Vocal Rejuvenation • Pitch/Ear Training

In Person or Skype
&/or Book w TCDs
**Tune Your Voice:
Singing & Your
Mind's Musical Ear**

818-980-2840

Darlene@ArtofSinging.com

• DarleneKoldenhoven.com • TuneYourVoice.net • ArtofSinging.com

Grammy Winner
Darlene Koldenhoven,
MMV, BMEd

Lisa Popeil

Get Ready to Tour!

• Voice Technique • Vocal Health Strategies
• Master American Singing Accent
Private Lessons on Skype & Zoom

Voiceworks
METHOD

www.popeil.com • (818) 634-3778 • lisa@popeil.com

Web: pamela.wimberly-willis@lmu.edu
Basic Rate: please call for info

MANDEVILLE SCHOOL OF MUSIC
 105 Campbell Ave. #3
 Mandeville, LA 70448
 985-674-2992
Web: laapa.com
Basic Rate: please call for info

MARK BAXTER VOCAL STUDIOS
 145 Lynway
 Point of Pines, MA 02151
 800-659-6002
Email: mbaxter@voicelesson.com
Web: voicelesson.com
Basic Rate: please call for info
Clients: all levels. Aerosmith, Journey, Buckcherry, Velvet Revolver, Vampire Weekend, 3OH!3, Goo Goo Dolls, Van Halen, Jonny Lang, Tonic, Lewis Del Mar, 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.

Additional locations:

10852 Burbank Blvd.
 North Hollywood, CA

131 W. 72nd St.
 New York, NY

MARK JOHNSON
 Nashville, TN
 615-587-2516
Email: MarkLaneBand@gmail.com
Web: MarkLaneBand.com
Contact: Mark
Rates: call for rates
Clients: All Ages, All Levels (Skype & Zoom)
Styles/Specialties: Guitar lessons, All Styles, Ear Training, Songwriting, Music Theory, Music Business/Marketing, Voice/Vocals, Bass, Piano,

MARTA WOODHULL
 Singing For a Living
 808 N. Spring St., #707
 Los Angeles, CA 90012
 818-752-0833, SKYPE
Email: marta@singingforaliving.com, SKYPE
Web: singingforaliving.com
Basic Rate: Private lessons, \$150/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.

Clients have won Tonys, Emmys, Grammys, Oscars.
Clients: Lea Salonga, Paula Abdul, Katharine McPhee, Anna Nalick and more.

MICHAEL LAVINE
 165 W. 66th St., Ste. 3U
 New York, NY 10023
 917-826-2116, SKYPE. Zoom
Email: broadwaymhl@aol.com
Web: MichaelLavine.net
Basic Rate: email for info
Notes: Coaches on both coasts

MICAH'S PROFESSIONAL VOCAL COACHING
 849 S. Broadway
 Los Angeles, CA 90014
 323-273-3532
 SKYPE (Micah_Plissner)
Email: scheduling@micahprovocals.com
Web: micahprovocals.com
Services: After 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 and info

MONICA MARGOLIS
 Vocal Coach/Singing Instructor
 San Fernando Valley, CA
 818-599-5297, SKYPE
Web: monicamargolis.com
Email: info@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 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, guitar, piano, bass and drums. Private and group 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, 866-382-7023
Email: admissions@mi.edu
Web: 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 and Encore programs.

PATRICIA SHANKS VOICE STUDIO
 23011 Moulton Parkway, unite E-9
 Laguna Hills, CA 92653
 949-723-4473, SKYPE
Email: pshanks@studioshanks.com
Web: studioshanks.com
Contact: Patricia Shanks

Additional location:

Neal Music Instruction
 430 S. Anaheim Hills Road, STE A
 Anaheim, CA 92807

PEISHA MCPHEE
 Studio City, CA
Email: peisha@peishamcphree.com
Web: peishamcphree.com, twitter.com/PeishaMcPhee, [instagram.com/peisha.mcphree](https://www.instagram.com/peisha.mcphree)
Basic Rate: please email for information
Clients: from amateurs to professional actors and singers
Services: the art of vocal technique, styling, patter, subtext and stage presence. Specializing in pop, belt and legitimate placement. Peisha McPhee is a celebrity coach who's worked for American Idol, and on Disney's *Moviefest*. Owner of McPhee International vocal studios in Studio City. Mother of NBC *Smash* and Broadway's *Waitress*, Katharine McPhee, and American Idol vocal coach, Adriana McPhee.

PHILIP PELKINGTON VOCAL STUDIO
 212-879-0229
 New York/LA Studios
Email: Info@philippelkington.com
Web: philippelkington.com

Contact: Philip Pelkington
Basic Rate: contact by email for rates
Services: Professional vocal technique for singers from beginners to professionals. Specialty, working with and mentoring children and teens. Will do Skype lessons. Pop, R&B, cabaret, Broadway, live performance, recording studio coaching and in-studio vocal production for CD projects, etc.
Clients: Lilla Crawford, Bea Miller, Abigail Dylan Harrison, Brianna Mazzola and Dana Gaier. Children performing on Broadway and National Tours, as well as film, tv and recording.

DIANE POSTELL
 8 Sunny Meadow Ct.
 Baltimore, MD 21209
 443-803-0545
Email: dmpostell@gmail.com
Web: postellproductions.com, dianepostell.com
Services: Vocal coaching, pre-production vocals, auditioning, vocal arrangements, solid vocal technique, lyric writing/songwriting, vocal repair for pro and semi-pro, teens, young artists, vocal producers, special needs teens. Also teach piano and guitar lessons. Teach by SKYPE anywhere.

PRO LESSON BY FAWN
 Los Angeles, CA 90068
 323-496-8704
Email: pianovoicelessons@yahoo.com
Web: Fawn.rockz.com, [Facebook.com/ProMusicLessons](https://www.facebook.com/ProMusicLessons)
Basic Rate: Please visit website. Lessons: 4x or 2x a month. 30 min, 45 min, 60 min, 90 min, 120 min. sessions.
Services: International private vocal,

STEPHANIE SPRUILL

Artist Developer - Author
Dialect Coach - Speaker
Singer/Songwriter

LEARN THE ART OF ARTIST DEVELOPMENT

www.spruillhousemusic.com

YouTube [Stephanie Spruill](#)

Instagram [@spruillhouse](#)

Facebook [Stephanie Spruill](#)

Singing Lessons Online

ROSEMARY BUTLER

*... the voice who sang with Jackson Browne,
James Taylor, Linda Ronstadt, Bonnie Raitt & more.*

30+ years teaching • Vocal technique
Style development • Performance coaching
Artist development • Find your authentic voice

818-386-8334

vocalstarr@aol.com • rosemarybutler.com

piano, songwriting, vocal rehabilitation and speech coach. In person lessons held at Terrace Studios, a recording studio located near Universal Studios. All ages accepted and styles range from Pop, Opera, Classical, Broadway, Jazz, Rock, R&B, Hip-Hop, Rap, Ragtime, Folk, Big Band and Movie Scoring. Vocal Production and Editing in Logic; Body Programming/Seth Riggs/Fawn's techniques. Singing, Speaking Voice, Speech, Vocal Rehabilitation, Rap, Sales Presentation, Motivational Speaking, Performance, Proper Vocal Placement, Music Theory, Ear Training, Lyric Writing, Composing, Melody Writing, Classical, Pop and Jazz Piano. Over 20 years experience. The Voice, America's Got Talent, Idol, X Factor, Grammy, Oscars, more. ASCAP and Grammy member.

RENEE GRANT-WILLIAMS

617 Palisades Court
Brentwood, CA 37027
615-244-3280, SKYPE
Email: MyVoiceCoach@comcast.net
Web: 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

Belting & Head Voice Training Specialist
425-444-5053
Email: robert@thevocaliststudio.com
Web: thevocaliststudio.com
Contact: Robert J. Lunte
Basic Rate: see website for rates
Clients: The TVS Method specifically focuses on training techniques designed to build the strength and motor skills for register bridging and belting in the head voice. TVS is an internationally recognized voice training school for singing vocal techniques, public speaking, teacher training and vocal related events. Robert is also the author and producer of the critically acclaimed vocal instruction training online course and book, "The Four Pillars of Singing" and nine online courses for singers. The TVS Method is practiced in 175 countries world-wide and 100,000+ students. Protege of the late Maestro David Kyle who trained Ann Wilson (Heart), Layne Staley (Alice in Chains), Geogg Tate (Queensryche), Chris Cornell (Soundgarden), Ronny Munroe (Metal Church), including: Classical training Dr David Alt, Estill Training with Peter Egan, Phonetics and Formants with Steve Fraser.

ROGER BURNLEY

Los Angeles, CA 90038
323-848-4058
Email: info@rogerburnley.com
Web: rogerburnley.com
Basic Rate: call or see website for rates
Clients: all levels, especially good with beginners. Client list available on request.
Notes: also specializes in vocal repair and rehabilitation

ROSEMARY BUTLER

818-386-8334
Email: vocalstarr@aol.com
Web: rosemariybutler.com
Basic Rate: please call for info
Clients: all levels, kids welcome. Celebrity clients include Linda Ronstadt, Jackson Browne, CSNY, Bruce Willis, Oasis, Hilary 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

SALLY MORGAN

New York, NY
Email: SingLikeYouSpeak@gmail.com
Web: singlikeyouspeak.com
Basic Rate: see website
Services: Private/Online Lessons, Training Products; Singing so simple and natural it feels like talking to your BFF!

SING WITH POWER VOCAL STUDIOS

Houston, TX
281-222-1092,
Web: singwithpower.com
Basic Rate: please call for info

STEPHANIE SPRUILL

Spruill House Music, School of Voice and Artist Development
P.O. Box 92832
Pasadena, CA 91109
626-797-2429, SKYPE classes are available
Email: spruillhouse@aol.com
Web: spruillhousemusic.com, facebook.com/StephanieSpruill, twitter.com/Stephaniespruill
Basic Rate: please call for rates
Clients: Julio Iglesias, Michael Jackson, Whitney Houston, Placido Domingo, Elton John, Aretha Franklin, Mariah Carey, Enrique Iglesias
Notes: My book and Ebook is 17 Points To Longevity In Show Business

SUE FINK

P.O. Box 642118
Los Angeles, CA 90064
310-943-9231, SKYPE
Email: winifredneisser@angelcitychorale.org
Web: angelcitychorale.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
Email: zannadiscs@bellsouth.net, susan@susananders.com
Web: susananders.com
Basic Rate: \$70/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).

ACADEMY OF DIVA ARTS - DIVAS IN TRAINING

Susan Diane Howell, Coach and Career Consultant
Hollywood--Las Vegas
888-340-7444, 818-231-1491,
01-702-900-5621
Email: premierwest@earthlink.net
Web: divasintaining.com
Basic Rate: Varies. Industry package discounts.
Clients: Transitioning and Industry Pros. (We don't name drop publicly, but ask us in private.)

SUSAN HYATT VOCAL COACHING

Nashville, TN
310-774-6254
Email: Susan@susanhyattmusic.com
Web: susanhyatt.net
Vocal&MusicCoaching
Basic rate: \$75 an hour
Clients: Dev and the Cataracs, Youngblood Hawke, Pussycat Dolls, Burlesque, Universal Records Republic, Annika Rose
Styles: Rock, Pop and Musical Theater

SUZANNE KIECHLE

Studio City, CA

818-769-5880

Email: skiechle@aol.com, SKYPE
Web: suzannekiechle.com
Basic Rate: please call or see website for info
Clients: all levels, recording artists and Broadway, film performers for vocal coaching and repair. Film and Television.

TAMARA ANDERSON

Progressive Voice Studio
424 Meadow Hill Ln.
Round Lake Beach, IL 60073
847-533-5548, 847-546-5548, SKYPE
Email: voxdoc@comcast.net
Web: tamaraanderson.com
Basic Rate: Check website or call
Services: pop, rock, country, blues, jazz and musical theater

Additional locations:

Chicago School of Music
900 N. Franklin Ave.
Chicago, IL 60610

TANISHA HALL

White Hall Arts Academy
2812 W. 54th St.
Los Angeles, CA 90043
424-235-0665, SKYPE (Tanisha_whaa)
Email: mail@whitehallacademy.org
Web: whitehallacademy.org, facebook.com/whitehallartsacademy
Basic Rate: \$35 and up
Clients: Tanisha Hall founded the White Hall Arts Academy - a contemporary performing arts academy located in South Los Angeles. Through the White Hall Arts Academy, Tanisha has reached thousands through individual music lessons, group classes and community programs. Some of Tanisha's students have been featured on The Voice, American Idol, America's Got Talent, major network and Netflix series as well as many other movies, series and commercials. Prior to launching WHAA, Tanish enjoyed a career working in many aspects of the music industry. In 2013, Shanice released the single "Tomorrow," a song co-written by Shanice and Tanisha.
*B.M. in Voice and Music Business Management - Berklee College of Music.

TERI DANZ

YouWorld Music/Bleach Records
West Los Angeles
310-283-9688
Email: vocalcoach@teridanz.com, SKYPE teri.danz Instagram: teri.danz
Web: teridanz.com
Basic Rate: call for info, packages available
Clients: artists, bands, singer-songwriters, vocalists, actors - for pop vocal technique, performance coaching, artist development, studio vocal recording/producing. 3 students in the Billboard Top 20 in 2019.
Credits: Winner - Global Excellence Awards 2020 - Vocal Coach of the Year (West Coast USA). Named a Top Vocal Coach by Backstage Magazine, and a 2018 Best Singing Teacher by Lessons.com, 3 students in the Billboard Top 20 in 2019, club hit recording artist, national press (Women Who Rock), industry and student testimonials, nominated Best Female Vocalist All Access Music Awards. Author of music/vocal articles, book: Vocal Essentials for the Pop Singer: Take Your Singing from Good to Great (Hal Leonard Corp.).

UAF SUMMER SESSIONS & LIFE-LONG LEARNING

University of Alaska - Fairbanks
216 Eielson Bldg.
P.O. Box 757540
Fairbanks, AK 99775

907-474-7021, 866-404-7021

Email: summer@alaska.edu
Web: uaf.edu/summer
Basic Rate: please call for info

VALERIE FAHREN PRODUCTIONS

The L.A. Valley Area, CA
818-815-8584
Email: ValerieFahren@aol.com
Web: valeriefahren.com
Contact: Valerie Fahren
Basic rate: different packages available, please call for info
Clients: Sabrina Bryan (Cheetah Girls), Juliette Lewis, Alison Sudol, Erika Christensen

VOCAL INTEGRATION CONCEPTS

578 Washington Blvd., PMB 235
Marina del Rey, CA 90292
310-281-1845
Web: vocalintegration.com
Contact: William Hanrahan
Basic Rate: please call for info
Clients: all levels, all styles

VOCAL STYLINGS

Culver City, CA
310-737-9387
Email: info@vocalstylings.com
Web: 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
Email: winnie@voicelessonshouston.com
Web: voicelessonshouston.com
Basic Rate: please call for info

VOICE MECHANIC, THE

6330 Hollywood Blvd.
Los Angeles, CA 90028
323-937-2565
Email: thevoicemechanic@hotmail.com
Web: voicemechanic.com, melrosestudios.us
Contact: Sean Lee
Basic Rate: please call for info
Clients: Chris Slade (AC/DC), Chris "Mississippi Burning" Gerolmo, Gary Ballen - (NWA, Bonethugs, Eazy E), Bruce Buffer (UFC Ring 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.

ZION ACADEMY OF MUSIC

7475 Murray Dr., Ste. 11
Stockton, CA 95210
209-598-1581
Email: info@thezionacademyofmusic.org
Web: facebook.com/ZionAcademyfanpage
Basic Rate: please call for info

Who reads Music Connection?

THE INDIE ARTIST

"Music Connection is an excellent tool for Indie Artists. With the articles and opportunities, there is so much information to learn from, as well as action steps to step up your careers and move the needle forward!"

– Rachel Troublefield

THE EDUCATOR

"Music Connection magazine is my barometer for staying on top of industry trends. My students receive invaluable feedback through the New Music Critiques and Reviews. Also, the national Directories are a great resource. The latest issue of Music Connection magazine has a permanent home in my teaching studio!"

– Chris Sampson, Vice Dean for Contemporary Music, USC Thornton School of Music

THE MUSIC CONSULTANT

"Music Connection is on another level! They quickly and accurately promoted my composition competition, which led to a number of submissions. As the owner of a music consulting business that helps musicians compose their careers, this type of service is essential when I want to send out content that benefits artists."

– Jessica Muñoz-Collado, Founder/CEO - Nizco Music

THE STUDIO OWNER

"I find valuable information in every issue. I constantly refer engineers seeking employment to the annual Recording Studio issue, which has the most complete and comprehensive list of U.S. studios that you will find anywhere. And when I am asked for advice by a kid just starting out, I always tell them 'Well, the first thing you should do is check out Music Connection.'"

– Kathleen Wirt, Owner, 4th Street Recording

THE INDIE ARTIST

"Music Connection has been a reliable home to get absolute honest and reliable feedback on my reviews. I felt like they really gave my songs a chance and gave helpful feedback to assist in elevating my game as a recording artist and entertainer."

– Chevy Chase

THE GRAMMY WINNER

"I never, ever miss an issue of Music Connection!"

– Ricky Reed, (Lizzo, Twenty One Pilots)

**MUSIC
CONNECTION**

Get the monthly print magazine! Read the online digital edition!
Sign up for the Weekly Bulletin newsletter!

Broad Tonal Balance
AS-3D Bridge

Master Boutique Builders

altered states guitar

alteredstatesguitar.com

SPARS.COM

The Recording Connection

Giving you the treasures of long hair

All lengths

937 W. Foothill Blvd
Monrovia, CA 91016
in
The Long Hair Company

(626)-791-7405

HAIR

PIRATES

Long Hair Shoppe

VOICE LESSONS

• MIGUEL • RIHANNA
• GWEN STEFANI • IGGY AZALEA
• ALL AMERICAN REJECTS
• COURTNEY LOVE
• PUSSYCAT DOLLS
• BRITNEY SPEARS
• COLBIE CAILLAT
• JIMMY EAT WORLD
• JACK BLACK • KALI UCHIS

Lis Lewis

213.880.5123

SKYPE LESSONS www.TheSingersWorkshop.com

Soundcheck Studios
North Hollywood, CA

24 Hour Lockout Studios

Drum rooms to huge band rooms
Showcase room available for live streaming!!

COVID-19 safety protocols in effect & all A/C units are modified w/ionization process that kills airborne pathogens

818.765.6600 818.823.8774

@soundcheckstudiosnoho www.soundcheckstudiosnoho.com

Take Control. Feel Relaxed.

ANXIETY EASE

MAY HELP CALM:
STAGE FRIGHT | ANXIETY | STRESS

Vita Vocal HEALTH

120 Vegetarian Capsules

Now Available at your local pharmacy & health food stores.
FOR WHOLESALE CALL 718.514.0773

www.VitaVocalHealth.com

MUSIC CONNECTION

Get in on the FRIDAY FREEBIE!

Enter at musicconnection.com!

It's not just the song... **PERFORMANCE MATTERS!**

The New Book by John M - the Definitive Guide
All Genres, All Skill Levels

Overcoming stage fright, patter, song intros, the set list, technical problems, image, theatrics, it's all part of performance, and **PERFORMANCE MATTERS!**

CONTACT: john@johnm.com

Performance Matters on Amazon

www.johnm.com/john-m-s-new-book-performance-matters

With commentary by DAVID WILCOX, RONNY COX, FREEBO, ALFRED JOHNSON, LISA NEMZO, SWEETWATER, NANCY MORAN & FETT and others

Does your rehearsal studio
SUCK?
we can help

- HOURLY/WEEKLY/LOCKOUTS
- FEATURING: HIGH CEILINGS,
- OPENABLE WINDOWS, PHONE JACKS,
- FREE UTILITIES,
- JUST 10 MINUTES FROM HOLLYWOOD!
- GATED PARKING LOT w/ REMOTE CONTROL ENTRY

If you've never seen Downtown Rehearsal before, you'll be amazed at the quality of our construction, the cleanliness of our facility, the view from individual rooms, the parking, the ease of loading and the superior security.

That definitely does NOT suck!
(323) 263-7381

REHEARSAL

*your songwriting
adventure
is here*

SONGSALIVE!
songsalive.org

MUSIC ATTORNEY
28 Yrs. Pro Attorney / 35 Yrs. Pro. Musician

Legal Expert:

- Music Entertainment
- Contracts
- Band Disputes
- Publishing
- TV/Film
- Business formation
- Contracts

Christopher J. Olsen
Lawyer

FREE EMAIL & PHONE CONSULTATION:

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

***NOHO *WLA *VEGAS**

GET YOUR OWN PRIVATE STUDIO * 310-445-1151
STARTING AT \$290 PER MONTH

TKREHEARSAL.COM

7s FRANCISCO STUDIOS
MONTHLY 24/7 REHEARSAL SPACES FOR MUSICIANS

BEST MONTHLY RATES IN TOWN
OVER 100 LOCKOUT STUDIOS (24/7 ACCESS)
FREE PRIVATE PARKING
FREIGHT ELEVATOR FOR EASY LOAD IN/OUT
BONDED T1 WI-FI ACCESS
24 HOUR VIDEO SURVEILLANCE
5 MILES FROM DOWNTOWN LA

323-589-7028
WWW.FRANCISCOSTUDIOS.COM

THIS STUDIO WILL TAKE YOUR MUSIC TO THE NEXT LEVEL

Jimmy Hunter's

CAZADOR

★ **STATE-OF-THE-ART ProTools 10 HD6** ★

FREE Engineer • Producer • Vocal Coach
World Class Drummer (Live or Programmed)
Record Your CD With A ProTools Expert
Over 5,000 Songs Produced Here Since 1986

cazador.jimmy@gmail.com • (323) 655-0615 • www.jimmyhunter.com

What is the Minimum Number of Systems I Should Check My Mix Through?

You've just completed your mix. You spent countless hours on refining and re-refining every detail. Now it's perfect. Or is it? It sounds incredible when played back on your own listening system, with dialed-in monitors specially selected to work optimally in your space. But that doesn't necessarily mean it will sound just as amazing everywhere else. The reality every mixing engineer faces at some point is that their sound system is not representative of the listening environment the average person uses. So, how do you address this conundrum? Simple. You

can listen to your mix through several different systems to get an idea of what it sounds like in any situation, and thus make any necessary adjustments to ensure the best possible sound presentation across all devices.

But, let's be honest, you can't possibly check it in every single type of listening system and environment scenario in existence. There are too many different combinations of possibilities being used regularly by music listeners these days for that to be realistic. What you need to do is limit yourself to a reasonable number of representative listening scenarios that will provide a solid foundation upon which to make your decisions regarding the overall viability of your sound across all devices and environments.

So what exactly is the minimum number of systems you should check your mix on to ensure fidelity of sound? To answer this question, you need to think about all the different types of listening systems available and then sort them into a few major categories that cover most common situations. Then as long as you utilize at least one listening system from each one of these major categories, you will have achieved sufficient fidelity in believing what you're hearing.

Major Category #1: Home Stereo

The first major category is home stereo systems. While not the staple of every technophile home it once was, it's still fairly common to find many homes with some form of home-based audio playback system intended for casual listening for individuals or small groups. Today's home stereo systems are often also now multipurpose systems providing home theater sound to accompany a video screen, so they are usually set up to complement the video viewing space. Any listening system that would fall within the category of a multipurpose sound system, built around a video screen for multiple people to watch and listen, will meet this category of sound playback. Particular things to listen for in this category would be: spatially accurate sound fidelity at different locations within the room and reasonable sound reproduction with unusually wide or narrow speaker separation or more than two speakers being used.

Major Category #2: Mobile Devices

The ubiquity of mobile phones and tablets has made this type of listening

system an essential part of an engineer's testing grounds. While most engineers consider mobile devices to provide less than ideal sound reproduction, the technology has improved in recent years with lossless audio formats, improved file storage capacity, and better audio engines built into the devices. It may feel like a far cry from a properly aligned stereo sound system, but no matter how you slice it, the reality is that a huge number of people now turn to their mobile phone or tablet as their primary device to listen to music and other sound recordings. If you truly

want to have a full representation of your mix, you simply must include playback through some type of mobile device, listening at least through ear buds, but also considering sound playback from the device's built-in speakers as well. Of note to pay attention to in this category are: overly tinny sounds and/or missing bass sounds.

Major Category #3: Vehicle Sound System

This one shouldn't be a surprise. Doing the final "car check" of your album's mix before calling it finished has been an integral part of the independent musician's recording process for decades. The unusual distribution and location of speakers in a car sound system are bound to produce a different type of sound than you would hear in either of the other categories. Some advanced vehicle sound systems have corrective digital signal processing that attempts to adjust the stereo image to optimize it better for the driver, who is going to be located much closer to some of the speakers in the vehicle and farther from others. Also, many car sound systems have smaller speakers located in the front half of the vehicle and larger speakers located in the back half of the vehicle, potentially causing a separation in the bass and treble sounds. When checking your mix in this category, listen for: a reasonable stereo image in multiple seats in the vehicle, not overly boomy sounding in the back of the car or overly crispy sounding in the front of the car.

Once you have noted any corrections you feel you should make to your mix, based on what you heard in your example setups for each of these categories, you can now return

to your original mixing system and apply changes to the sound that you anticipate will address the needs for each category. So, in essence, (and including your own studio's listening system) you need four total listening systems to achieve solid, reliable sound reproduction for most any situation.

When making your final corrections, it is best to do so with a gentle touch. It is possible some of the adjustments you make that help optimize the sound for one category could potentially deteriorate the sound in another category. By being conservative in your corrections you can avoid this possible pitfall while still helping to improve the sound for multiple playback situations.

"The reality every mixing engineer faces at some point is that their sound system is not representative of the listening environment the average person uses."

ERIK VEACH is the owner and lead audio engineer at Crazy Daisy Productions, providing mixing, mastering, and sound editing services since 2001. He is the original pioneer of automated intelligent mastering systems, introducing them for use in professional music production in 2003.

MASTERING... SOLVED.

Michael Romanowski, Coast Mastering
(Alliea Keys, Too Short, America...)

- BDA4M 4 CH DAC with switchable BDXs
- BAD4M 4 CH ADC with switchable BDXs
- B16-BMB3 Dual

"It gives me flexibility...and clarity that I need in my work."

Bill Skibbe, Third Man Mastering
(Jack White, The Black Keys, The Kills...)

- BDA8 8 CH DAC with BDP414s
- 2 BAD8 16 CH ADC with BDXs
- B90-BMB1 DigiLink

"We did a shootout between 5 different manufacturers and the Burl was the clear leader...Great bass and perfect top end."

GET IT RIGHT THE FIRST TIME.

BURLAUDIO.COM/MASTERING

MADE IN THE USA

Going solo doesn't mean working alone.

ioSTATION 24c is the combination of two of our all-time best-selling products—the venerable FaderPort and the AudioBox. The result? A 2-in, 2-out USB audio interface and a DAW controller seamlessly merged into a compact, ergonomic desktop design that will fit into any home studio.

Record your audio through two pristine XMAX mic preamps and high-definition 24-bit, 192 kHz analog-to-digital converters. Navigate your recordings with easy-to-use

transport controls. Edit your production and automate parameters in your favorite DAW with the powerful Session Navigator, and mix it all with a 100 mm touch-sensitive motorized fader.

Whether you're a musician producing your latest album or just getting started with your first podcast, the ioStation 24c gives you all the tools you need to record and mix—all in a single device that doesn't clutter your creative space. Visit www.presonus.com to learn more.