NACUSAsf MEETING, Thursday February 5th, 2009 at Joanne’s house

Attending: Monica Lynn (President), Joanne Carey (Secretary), Anne Baldwin (Treasurer), Sondra Clark, Jeffrey Dunn, Nancy Bloomer-Deussen and Dale Victorine.

Treasurer’s Report, Anne Baldwin

Anne reported $4,197 in our checking account and $250 in a brokerage account, thus our total current assets are: $4,447. Since July 2008, we have taken in about $2,000 in receipts for concerts and donations. During this period we have spent $3,000. Monica asked whether our Chapters’ portion of the membership dues has been received yet from NACUSA National. Anne said that they don’t send them until June, the end of our concert season, although annual dues are due in January. Anne added that we have sufficient funds to finance our concerts through June 2009. The Avenue Winds cost us $1,300. Also, we hired Miles, for $400 per concert, to play for our March and April Composers and Friends Concerts.

Publicity

Monica said she added local colleges and universities to our mailing list. Brian Holmes earlier reported that he would place an ad in the Mercury News. Members also suggested advertising in the Palo Alto Weekly, Los Altos Town Crier, Country Almanac, and Palo Alto Daily News. Jeff volunteered to promote our concerts on the San Francisco Classical Voice (SFCV.org) website. He said that Gordon Getty recently contributed significant funds to expand this website, which was originally established by Robert Commanday, former San Francisco Chronicle music critic.

Monica mentioned the Hyatt Classic Residence on Sand Hill Road and Anne mentioned the Sequoias Retirement Home as possible places to publicize our concerts. Monica asked whether we thought the residents might be interested in our concerts. Nancy then told us that she has volunteered to play piano at Sequoia Retirement Home many times in the past. She said they would definitely be interested, especially when her music is on the program since they are familiar with her. We considered offering a discount for groups of 10 or more from these homes, but decided the existing senior discount will apply.

Regarding membership, Monica said she would contact National to get information about our paid membership. She then asked for ideas on increasing membership in our chapter. She suggested that we call composer friends and encourage them to join. She will check out the musical staff at Lucille Packard Children’s Hospital and El Camino Hospital for potential members. Jeff said he has lots of contacts through the various organizations he is involved with and will try to recruit from this wide-ranging pool of creative musicians. He also suggested that if we find music on the web that we like, we should contact that composer and invite him or her to join our group.

Liability Insurance

Anne reported that when she brought the check to the city of Palo Alto for our March Concert liability insurance, they told her that the remodeling of the Arts Center would be postponed till 2010. Meanwhile, since we have already booked other venues for the next year, Monica is in negotiations for a liability insurance policy to cover all NACUSA-SF concerts. The policy quote is pending proof that individual chapters are included in the 501(c)(3) nonprofit designation by the IRS. The NACUSA National Webmaster and Treasurer have been contacted and are working on this issue.

Performer Contracts

Monica drew up a contract for The Avenue Winds and it has been received and signed. The submission deadline of March 16th remains since so many composers were structuring there time accordingly. March 16th is a deadline for receipt of the score and a complete set of parts. Miles Graber will be performing on the March 6th and April 26th Composer and Friends Concerts. We will need to hire a pianist for the November 14th concert since Miles will be temporarily unavailable.

Rehearsal Coordinator

Jeff volunteered last October to be the Rehearsal Coordinator for this season. He will coordinate rehearsal times with the composers and performers.

Programming Committee: selection of June program

We discussed the selection process and decided that a complete set of parts needs to be submitted with each score. While Monica has received requests from The Avenue Winds to have the scores in by March 1st if possible, we need to adhere to the deadline of March 16th, which was previously announced to the membership. The programming committee will screen all submissions before sending them on to the quintet and will try to get this done ASAP after the submission deadline. Jeff said he would hand deliver the scores and parts to the quintet. The Programming Committee will make the final decision on selections to be programmed, as well as the order of pieces. The contact person for The Avenue Winds is Melanie Keller. Jeff reminds everyone who is submitting scores and parts to include their personal contact information with the score.

After discussion the pros and cons of programming a few whole pieces or single movements of more pieces, no specific policy decision was reached; however, we agreed that our current tendency toward the latter is perhaps more beneficial to our group and our Chapter for reasons such as the inclusion of more composers in one concert and the wider audience this attracts.

Fundraising

Garage Sale: Nancy said she and her husband Gary would be able to host the garage sale this August but they will need help, especially with lifting and moving things at the sale. Several of those present offered to help and we decided the garage sale is a lucrative prospect for fundraising.

Silent Auction: We debated the success of our previous Silent Auctions. While they have not been very lucrative, we discussed the possibility of trying again for our June concert at the Valley Presbyterian Church in Portola Valley.

Benefit Concerts: Monica mentioned the possibility of having benefit concerts other than our Composer’s Concerts, which benefit our chapter that would help other areas of need such as school music programs etc. At this time, this does not seem to be a practical or beneficial option.

Request for donations: We will continue to include requests for donations in the concert programs. We will also make donation envelopes available near attractive baskets, so people have a place to put donations if they are feeling generous. Donors are acknowledged by name in our concert programs.

Advertising in programs: We briefly discussed selling ad space in our concert programs.

Price of Refreshments: Jeff motioned to increase the prices of our cookies and punch to $1 each. Monica seconded the motion, which passed by a vote of 4 to 3.

Chamber Orchestra for 2010

We are hoping to find an orchestra that will play our music for $3000-$4000. Monica has contacted several ensembles: Bay Area Chamber Symphony, Ensemble Paralléle, Mission Chamber Orchestra, New Century Chamber Orchestra, Nothingset Ensemble, Palo Alto Chamber Orchestra, San Francisco Chamber Orchestra, and Santa Cruz Chamber Orchestra. So far only the Mission Chamber Orchestra and the Santa Cruz Chamber Orchestra appear to be within our budget limitations and have responded favorably. The director of the Mission Chamber Orchestra, Emily Ray, provided Monica with details of hiring them, including their price, which is estimated to be $5,500. Contract details of the Santa Cruz Chamber Orchestra director Maya Baracq will be forthcoming. Sondra said that she will be partnering with the San Jose Youth Orchestra in May and will look into their interest and requirements. Anne remarked that we might not be able to afford even the three to four thousand that Monica estimated. Sondra said that the San Jose Youth orchestra might cost less. With this concert in mind, we discussed again the need to raise more money and the topic of grants resurfaced. Those with experience agreed that grant writing is a tedious process, but can bring good opportunities. Dale expressed an interest in looking into it and asked for leads or links to websites of organizations that give money in this area. Possibilities include the Performing Arts Center in Mountain View and the city of Palo Alto. It was also stated that the Silicon Valley Foundation and the Peninsula Community Foundation have combined into one organization. More research is needed on this and other prospects and a volunteer for grant writing is needed.

Meeting adjourned at 10:00 PM.

Respectfully submitted,

Joanne D. Carey

Secretary of NACUSAsf
