NACUSAsf Meeting, January 27, 2011, 7:30 PM at Joanne Carey’s home

Attending: Dale Victorine (President), Joanne D. Carey (Secretary), Karl Schmidt (Treasurer), Herb Gellis, Nancy Bloomer-Deussen, John Bilotta and John Beeman.

Before the meeting got underway, Karl showed us the posters, mailing cards and seasonal flyers he had made. Dale passed out SVAC (Silicon Valley Arts Coalition) fliers that include concert and performance info from a variety of local musical and theatrical organizations. NACUSAsf concerts are included in these fliers.

Meeting began at 7:40

Treasurer’s Report: Karl Schmidt stated that our current balance is $1850; that includes $300 in donations that we received at the end of the year. He told us that he still needs to get liability insurance for our upcoming concert at Covenant Presbyterian Church in Palo Alto.

He reminded us that our membership renewals for 2011 are now due; he said a reminder email would be sent out soon.

Open Issues

We discussed publicity and audience building issues. Herb brought address stickers from our mailing list but said many of the names were our members. He asked us to send him names and addresses of potential attendees. Karl said he put our list into Excel from MSWord. This will make it much easier to sort and search the list.

Karl reported that we collected a few new names from the raffle at our last concert. Nancy recommended getting more email addresses from our audience because email is the most effective way to reach people. She encouraged us to continue having a raffle at each concert as it gives people an incentive to provide their contact information. We briefly discussed possible small prizes that we could offer. Some suggestions were a NACUSAsf CD, a special plant or gourmet candy. Ideally we would have the drawing at intermission. Dale said he would print the slips that we insert in the programs soliciting email addresses for the raffle. Nancy offered to be the MC and/or announce the raffle and invite people to participate.

Herb said he would maintain the audience mailing list, including an email list. John Beeman proposed that we send Herb the email addresses of friends; Nancy recommended sending out a request to all our members to send email addresses of friends to Herb. Karl suggested calling the master list “Friends of NACUSAsf” and sending email announcements of our concerts to those on the list one or two weeks before the concert. We could also use our website to promote our concerts by providing a link to current posters and flyers. We agreed that that was a good idea. Karl said he would send Herb PDFs of the flyer and poster that he made. Dale said that Facebook invitations could also provide a link to the current posters. Karl asked if the website could offer a way for people to add their names to the “Friends of NACUSAsf” list and receive announcements and other NACUSA news. Herb said he could set this up.

February 19th Composers and Friends Concert

Attendees were asked to pick up announcement cards and season flyers. Dale also brought envelopes that will hold both if we wanted to include the season flyer with the concert announcement. There was a reminder about the dress rehearsal at the church the night before the concert. John Bilotta said he would organize the rehearsal and block out the time so that it would be convenient for Miles and Paul. Karl noted that because our concerts tend to run long, we need to plan the set-ups between pieces. John Bilotta said that most of the pieces use piano or organ and the order of pieces was planned with this in mind.

Karl mentioned that his offer of a post-concert party was intended for members and their families and friends, but not for the whole audience.

We learned that Anne Baldwin broke her hip and will thus not be able to handle the door for this concert. So far, we have no volunteers.

New Business

Dale reminded us that there was a NACUSA National Online Board Meeting held between November 1st and December 13th 2010. He said they are still working on our 501(c) tax-exempt status. We are included in the group exemption now as a subordinate chapter of NACUSA National; this status requires us to adhere to certain rules. When we filed for tax exempt status late last year, we left certain ‘fields’ in the application blank to be filled in by an officer from the National organization. We requested from Dwight Banks, the National Treasurer, the finished completed documents, but he hasn’t responded. Dale said it was unfortunate that the national Treasurer is so hard to reach. [A day after the meeting the documents were sent by Dwight Banks, and Dale sent PDFs to all the officers.]

We discussed the need for a comprehensive database of our membership. Karl and Herb said they would collaborate on this.

Karl reiterated that we need to get our by-laws in order. Herb asked if it was possible to simply operate under the by-laws of the National Organization; do the chapters need separate by-laws? It appears that we can function under the by-laws of the NACUSA national, but Nancy and others present believe we should have a basic set of operating procedures that, at least, define the roles of the officers and how they are selected. Dale noted that Jeff Dunn has been interested in this in the past; he said he would talk to him about it.

Programming for This Year’s Season

Composers and Friends II

John Bilotta reported that he has received 50-60 minutes of piano music for our Composers and Friends II Concert in April and two pieces for other ensembles, in addition to the 20 minutes of rollover pieces that wouldn’t fit on the February concert. Since the submission deadline for this concert is not till February 14th, he will likely receive more. This will require a selection process.

Harp Concert – Dan Levitan

The submission deadline for the June Harp Concert has passed. John Bilotta reported receiving 12 pieces from ten composers that add up to 120 minutes of music. He said he sent all the pieces to Dan today, adding that there were only two or three for harp solo and one for harp and soprano. He wants to get Dan’s assessment of the pieces before rounding up the selection committee.

Dale commented on the inclusion of the organ in our next two concerts, saying that it adds a new dimension. He said that Paul Rosas, who will be performing our organ pieces in the next two concerts, is organist at the Los Altos First United Methodist Church.

November CPE Concert

John Bilotta reminded us that the November CPE Concert includes the student piece. We will need to know what instruments are available before we send out a score call, which should be fairly soon. We discussed briefly the difficulty of finding student composers. Sondra Clark won’t be able to organize the student contest this year. John Bilotta said he would contact music schools in the Bay Area as well as the Mountain View Community School of Music and the Arts. He asked the best way to reach the Music Teacher’s Association of California.

John Beeman said he would be willing to participate in outreach events to acquaint music students with composing.

2013

Herb proposed that we start now to think about a performing group for June 2013. Dale suggested a symphonic band. Several attendees were in favor of this idea. Dale said he would speak to Jan Turnage of the San Jose Symphonic Band at the next SVAC meeting on the second Sat. of March. Karl remarked that bands are generally favorably disposed towards new music; in addition, it would bring in a lot of audience. Bilotta said that we should decide on this soon as a large group like a band would need the music early. Karl suggested that we might include the option of using smaller ensembles within the band. We decided to discuss this more later.

Meeting was adjourned at 9:35

Respectfully Submitted,

Joanne D. Carey

Secretary of NACUSAsf

