

Michael D. Stone

Present Address:

4200 Boise Street, Unit 3A
Bakersfield, CA 93306
(661) 319-8218
meuph@att.net

Credentials:

Professional Clear Administrative Services Credential
California State University, Bakersfield - August 2006

Preliminary Administrative Services Credential
University of LaVerne - June 2002

Single Subject Professional Clear Credential - Music
University of California, Los Angeles - June 1989

Education:

1998	Northwestern University	<i>Fellow, Music Education</i>
1989	University of California, Los Angeles	M.Ed.
1988	University of California, Los Angeles	B.A. - Music

Administrative/Leadership Experience:

2004-present **Coordinator, Visual and Performing Arts Department**, Bakersfield City School District

2004-present **Support Staff Member**, Bakersfield City School District Educational Foundation

1991-present **Advisor to the Board**, Bakersfield Youth Symphony Orchestra

2012-present **Legislative Representative**, Kern County Music Educators Association

1992-2022 **Board Member**, Kern County Music Educators Association (*Music Notes* Editor 1990-92, Vice President 1992-1994, Public Relations 1994-1996, Solo/Ensemble Chair 1991-1992, 1997-1998, Past President 2002-2004, Command Performance Chair 2003-2007, Legislative Representative 2007-present

2022 **Presidential Candidate**, National Association for Music Education (NAfME), Western Division

2020-2022 **National Council Chair**, National Association for Music Education (NAfME) Council of Music Program Leaders

Administrative/Leadership Experience (continued):

- 2021 **Writer**, National Federation of High School and National Association for Music Education Phase III Return to Music Project
- 2021 **Committee Member**, National Association for Music Education 2022 National Conference Planning Committee
- 2021 **Committee Member**, National Federation of High Schools/National Association for Music Education Joint Committee on Music Return
- 2021 **Content Review Expert**, California Department of Education, Arts Instructional Materials Adoption (accepted, but declined due to School Re-Openings)
- 2020-2021 **Professional Development Committee Member**, National Association for Music Education (NAfME)
- 2020 **Chair, Opportunity To Learn Distance Learning Standards Task Force**, National Association for Music Education
- 2019-2020 **National Chair-Elect/Western Division Representative**, National Association for Music Education (NAfME) Council for Music Program Leaders
- 2004-2020 **Emcee**, Various Bakersfield City School District Events, including Community Partners in Education, Hall of Fame, Retirement Dinner, Parent Volunteers Luncheon, and Awards of Service
- 2016-2019 **Western Division Representative**, National Association for Music Education (NAfME) Council of Music Program Leaders
- 2018 **Presidential Candidate**, National Association for Music Education (NAfME), Western Division
- 2016-2018 **Immediate Past President**, California Music Educators Association (CMEA)
- 2016-2018 **Director**, California Music Education Foundation (CMEF)
- 2016 **Member**, National Association for Music Education (NAfME) Accountability Measures Focus Group
- 2014-16 **President**, California Music Educators Association (CMEA)
- 2014-16 **President, Chief Executive Officer**, California Music Education Foundation (CMEF)
- 2004-2015 **Bakersfield Christmas Parade**, Assistant Band Coordinator
- 2012-2014 **President-Elect**, California Music Educators Association (CMEA)
- 2013-2014 **Member**, Bakersfield Symphony Orchestra Conductor Search Committee

Administrative/Leadership Experience (continued):

- 2013-2014 **Local Education Agency (LEA) Member**, Owens Intermediate School Program Improvement Year # 2 District and School Liaison Team (DSLTT)
- 2010-2013 **Festival Adjudication Apprentice Program Foudler and Coordinator**, California Music Educators Association Central Section
- 2012 **Member**, California Band Directors Association All State Honor Band Guest Conductor Section Committee
- 2008-2010 **President**, California Band Directors Association
- 2009, 2002 **Adjunct Lecturer**, California State University, Bakersfield, taught Secondary Instrumental Music Course
- 2005-2008 **Board Member**, California Band Director Association, Special Projects Coordinator
- 2004-2008 **Board Member**, Young Audiences of Kern County
- 2004-2007 **Command Performance Chair**, Kern County Music Educators Association
- 2003-2006 **Founding Member, Steering Committee**, The Bakersfield Winds
- 1994-2003 **Leadership Team Member**, Chipman Junior High School
- 2003, 1992 **Master Teacher**, Chipman Junior High School, Bakersfield City School District, supervised student teachers, California State University, Bakersfield
- 1990-2003 **Music Department Chair**, Chipman Junior High School
- 2002 **Member, Curriculum and Frameworks Criteria Committee, Visual and Performing Arts**, California Department of Education
- 2000-2002 **President**, Kern County Music Educators Association
- 2001 **O.D. Williams Program**, Co-Chair
- 2001 **Author**, Auditorium Refurbishment Feasibility Study, Bakersfield City School District Education Center Auditorium Project
- 1992-2001 **Mentor Teacher**, Bakersfield City School District, taught inservices to district teachers
- 2000-2001 **Administrative Academy Member**, Bakersfield City School District
- 1999-2001 **BTSA Support Provider**, Bakersfield City School District, assisted first and second year teachers
- 2001 **Acting Vice Principal**, Chipman Junior High School, April 4-6, 2001

Administrative/Leadership Experience (continued):

- 2000 **Writing Team Chair**, California Distinguished Schools Application, Chipman Junior High School
- 1998-2000 **Orchestra Representative**, Kern County Music Educators Association

Teaching Experience:

- 1994-1997 **President**, California Music Educators Association, Central Section
- 1994-1997 **Central Section Director**, CMEA State Board
- 1993-1994 **1st Vice President**, CMEA Central Section
- 1991-1993 **Board Member**, CMEA Central Section, Medals/Plaques Chairman
- 1989-2003 **Instrumental Music Teacher**, Chipman Junior High School, Bakersfield City School District, taught symphonic band, concert band, full orchestra, jazz band, marching band and beginning instrument classes
- 2009, 2002 **Adjunct Lecturer**, California State University, Bakersfield, taught Secondary Instrumental Music Course

Guest Conducting Experience:

- 2022 **Guest Conductor**, Sonoma County Middle School Honor Band
- 2022, 2015-
2020, 2006-
2013, 2001-
2003 **Guest Conductor**, Cazadero Performing Arts Camp, Orchestra Conductor
- 2020 **Guest Clinician**, Actis Junior High School String Orchestra
- 2018 **Guest Conductor**, United States Air Force Band of the Golden West, Bakersfield College Simonsen Performing Arts Center Indoor Theater
- 2019, 2013 **Guest Conductor**, San Luis Obispo County Middle School Honor Band
- 2018, 2013,
2005 **Guest Conductor**, Hart Unified School District Junior High School Honor Band
- 2016 **Guest Conductor**, Stairway Of The Stars Music Extravaganza, Santa Monica-Malibu Unified School District
- 2016 **Guest Conductor**, Santa Monica High School Wind Ensemble, at the California All-State Music Education Conference
- 2016 **Guest Conductor**, Washoe County School District Middle School Honor Band
- 2015 **Guest Conductor**, Santa Barbara County Middle School Honor Band

Guest Conducting Experience (continued):

- 2014 **Guest Conductor**, Clark County (Las Vegas, Nevada) Middle School Honor Band #1
- 2013 **Guest Conductor**, California All-State Junior High School Concert Band, at California All-State Music Education Conference
- 2013 **Pre-festival Concert Adjudicator**, Hanford Schools, conducted clinics for area bands and orchestras preparing for festival
- 2012 **Event Organizers and Guest Conductor**, Bakersfield City School District Trombone Day; event resulted in recruitment close to 76% growth in the number of trombonists in the Bakersfield City School District over a 1 year period
- 2012 **Guest Clinician and Adjudicator**, Ridgecrest Area Middle/High School Bands and Orchestras
- 2012, 2005, **Guest Conductor**, Kern County Junior High School Honor Orchestra
2000
- 2011 **Guest Clinician**, Colorado Bandmasters Association, presented three clinic sessions for the state convention
- 2011, 2007 **Guest Conductor**, Salem-Kaiser Unified School District All-City Middle School Honor Band, Salem, Oregon
- 2011 **Guest Conductor**, John Adams Middle School Wind Ensemble, at California All-State Music Education Conference, February 2011
- 2010 **Guest Conductor**, Clovis Community Band Memorial Day Concert, Clovis, California
- 2010 **Guest Conductor**, University of Colorado at Boulder Middle School "All-State" Honor Band, Boulder, Colorado
- 2010, 2001, **Guest Conductor**, Tulare/Kings County Junior High School Honor Band
1997
- 2009 **Guest Conductor**, Henderson State University Junior Band Camp II, First Band, Arkadelphia, Arkansas
- 2009, 2005 **Guest Conductor**, CMEA Central Coast Section Junior High School Honor Band
- 2009 **Guest Conductor**, Alameda County Middle School Honor Band
- 2009, 2002, **Guest Conductor**, Fresno County Middle School Honor Orchestra
1995
- 2008 **Guest Conductor**, Ventura County Junior High Honor Band

Guest Conducting Experience (continued):

- 2007, 2008 **Guest Conductor**, Fresno State Summer Music Day Camp for Middle School Students, conducted Orchestra (2007) and Band (2008)
- 2007 **Guest Conductor**, North County Santa Barbara Middle School Honor Band
- 2006-2008 **Guest Conductor**, Bakersfield City School District Middle School Festival Orchestra
- 2006 **Guest Conductor**, Tulare/Kings County Jr. High School Honor Orchestra
- 2005 **Guest Conductor**, Southern California School Band and Orchestra Association Middle School Honor Full Orchestra
- 2005 **Guest Conductor**, Shafter Spectacular Band
- 2004, 2001 **Guest Conductor**, San Bernardino County Elementary School Honor Band
- 2003 **Guest Conductor**, Central California Parochial Schools Honor Band
- 2003 **Guest Conductor**, University of the Pacific Summer Music Conservatory, Orchestra Conductor
- 2002 **Guest Conductor**, Kern County Junior High School Honor Band
- 1992-2002 **Music Director, Conductor**, Arrowbear Music Camp, directed elementary, intermediate, and advanced session bands and orchestras
- 1999, 1997 **Guest Conductor**, Pacific Blue Music Day Camp, directed Band
- 1998 **Guest Conductor**, Panama-Buena Vista Union School District Elementary Honor Orchestra
- 1998, 1991 **Guest Conductor**, Bakersfield City School District Junior High School Honor Orchestra
- 1997 **Guest Conductor**, Fresno County Junior High School Honor Band
- 1996 **Guest Clinician**, Sierra Sands Unified School District, performed clinic with district's orchestra
- 1995 **Guest Conductor**, Summer Music at Stanislaus, directed Junior Session Orchestra
- 1994 **Guest Conductor**, Bakersfield College Chamber Winds and Strings, conducted Commencement '94
- 1994 **Guest Conductor**, Stanislaus County Junior High School Honor Orchestra
- 1994, 1993 **Guest Conductor**, Bakersfield College Chamber Orchestra
- 1992-94 **Low Brass Instructor**, Arrowbear Music Camp, Junior Sessions, conducted low brass sectionals, taught music theory class

Guest Conducting Experience (continued):

- 1989 **Guest Conductor**, Santa Monica College Band
- 1988 **Guest Conductor**, UCLA Wind Ensemble Chamber Ensembles

Adjudicator Experience:

- 2019 **Adjudicator**, Analy High School Fall Festival, Sebastopol, CA
- 2001-present **Adjudicator**, Southern California School Band and Orchestra Association
- 2019 **Adjudicator**, Analy High School Fall Festival, Sebastopol, CA
- 2019, 2015, 2014 **Adjudicator**, Homestead High School Orchestra Festival, Cupertino, CA
- 2018, 2016 **Adjudicator**, Panama-Buena Vista Union School District Preview of Bands
- 2018 **Adjudicator**, Socorro Independent School District Marchfest, El Paso, Texas, Visual Judge
- 2018, 2016, 2014, 2012, 2010, 2009, 2004, 1997 **Adjudicator**, Fowler Band Review
- 2018 **Adjudicator**, Clark County Schools Middle School Band Festival
- 2017 **Head Judge**, Vineland Union School District Tournament of Champions
- 2017 **Adjudicator**, Tulare Band Review
- 2017 **Adjudicator**, Murray and Monroe Middle School Festival Concert
- 2017 **Clinician**, California City High School Band
- 2017 **Adjudicator/Clinician**, Washoe County School District High School and Junior High/Middle School Band Festival
- 2017 **Adjudicator/Clinician**, Las Virgines Unified School District Band Festival
- 2017 **Adjudicator/Clinician**, Utah Music Educators Association Utah State Junior High/Middle School Band Festival
- 2015 **Adjudicator**, North High School, Beardsley Junior High School, and Standard Middle School Band Retention Event
- 2015 **Adjudicator**, Monroe Middle School Pre-Festival Concert, Ridgecrest
- 2015, 2012, 2003 **Adjudicator**, New Haven Unified School District Ratings Festival

Adjudication Experience (continued):

- 2015 **Clinician**, Monroe Middle School Pre-Festival Concert
- 2013 **Adjudicator**, Tehachapi Marching Band Invitational, Tehachapi, CA
- 2013 **Adjudicator**, Pre-festival Concerts, Hanford School and Kennedy Junior High Scho
- 2012 **Clinician**, Taft High School Invitational Field Show Open Clinic
- 2011 **Head Judge**, Ridgeview High School Howl Marching Band Competition
- 2011, 2006, **Adjudicator**, Visalia Band Review
2004
- 2011 **Adjudicator**, Rosedale/Liberty Pre-Festival Concert
- 2010 **Adjudicator**, CMEA Central Section Kingsburg Band and Orchestra Festival
- 1999-2010 **Adjudicator**, Southern California School Band and Orchestra Association
- 1999-2009 **Judge**, Western Independent Judging Association
- 2001-2008 **Head Judge**, Garces Band Spectacular
- 2007, 2005 **Adjudicator**, Caruthers Band Review
2003
- 2004 **Adjudicator**, Stockdale Band Spectacular
- 2004, 1997 **Adjudicator**, Clovis Unified School District Assessment Concert
- 2004 **Adjudicator**, Freedom Middle School Pre-Festival Concert
- 2003 **Adjudicator**, Caruthers Band Review
- 2001 **Adjudicator**, CMEA Central Section Fresno Band Ratings Festival
- 1993-1997 **Adjudicator**, Kern County High School Honor Orchestra Auditions
- 1991-96 **Adjudicator**, Delano Music Memorial Solo/Ensemble Scholarship
- 1994 **Adjudicator**, Wasco Band and Orchestra Ratings Festival

Professional Presentations/Publications/Facilitations:

- 2021 **Interviewer**, California Music Educators Association Mock Interviews for
Prospective Music Educators
- 2021 **Presenter/Clinician**, Midwest International Band and Orchestra Clinic, ‘Building a
Nationally-Recognized Music Program: It’s All About Collaborative Structures!’”

Professional Presentations/Publications/Facilitations (continued):

- 2021 **Presenter/Guest Lecturer**, University of California, Los Angeles Music Education Class, “Success in the First Year of Teaching”
- 2021 **Panelist**, National Association for Music Education “Arts ARE Education Tuesday Town Hall with NAFME”
- 2021 **Presenter, Lead Panelist**, California All-State Music Education Conference, “Making Music In The Post COVID-19 World!”
- 2021 **Presenter**, California All-State Music Education Conference Music Supervisors Meeting (California Music Educators Association), presented “NAfME Music Program Leaders Updates”
- 2021 **Presenter/Guest Lecturer**, California State University Wind Symphony, “Success in the First Year of Teaching”
- 2021 **Featured Interviewee**, “Creating a Culture of Collaboration” published in National Association for Music Education’s “Teaching Music Magazine” and written by Carla Kalogeridis
- 2021 **Panelist**, National Association for Music Education Webinar at NAMM Show 2021, “Preparing for a Post Pandemic Era in Music Education”
- 2020 **Author**, National Association for Music Education Blog “Music Supervisors Stay Connected and Caring for Music Education During COVID-19: A 113-year History!”
- 2020 **Moderator/Presenter**, National Association for Music Education “2020 Music Program Leaders Virtual Forum”
- 2020 **Presenter/Co-Facilitator**, California Music Educators Association Fall Professional Learning Seminar, presented “NAfME Music Program Leaders Virtual Forum”
- 2020 **Panelist**, National Association of Music Merchants Webinar, “How to Talk to Your Administrators About Why Music Ed Still Matters”
- 2020 **Lead Panelist**, 2020 National Association for Music Educators Zoom “Opening the 2020-2021 School Year: What Are Strategies for Success?”
- 2020 **Panelist**, Southern California School Band and Orchestra Association (SCSBOA) “Elementary Teachers Zoom, August 24, 2020!!- So what are you doing and where do we go from here?”
- 2020 **Co-Presenter**, Maryland Music Educators Association 2020 Virtual Conference, “Idea Swap 3 for Teachers Educators and District Supervisors”,
- 2020 **Panelist**, 2020 National Association for Music Education “Rally Webinar Series Topics” (in Conjunction with the NAFME National Assembly and Rally)

Professional Presentations/Publications/Facilitations (continued):

- 2020 **Panelist**, National Association of Music Merchants *Best Communities for Music Education Award Winner* “Town Hall 2020”
- 2020 **Panelist/Presenter**, Nick Rail Music and Yamaha Zoom “Educator Roundtable” on Distance Learning and Planning for Fall 2020
- 2020 **Panelist/Presenter**, National Association for Music Education Zoom “Re-Imagining Music Education: Planning Now for the 2020-2021 School Year”
- 2020 **Presenter**, Stanislaus County Music Educators Association Zoom, presented “Closing the School Year and Planning for the Fall with COVID – 19”
- 2020 **Presenter**, Having a Successful First Year Teaching, University of California, Los Angeles Music Education Students
- 2020 **Panelist and Facilitator**, El Segundo Unified School District, Presented “Strategic Arts Planning” for District’s Visual and Performing Arts Faculty
- 2020 **Panelist**, The Three Ring Circus: Tips, Tricks, and Ideas for Training and Maintaining Your Elementary and Middle School Band, California All-State Music Educators Conference
- 2020 **Presenter and Facilitator**, Paso Robles Joint Unified School District, Presented “Strategic Arts Planning” for District’s Visual and Performing Arts Faculty
- 2019 **Author**, *CMEA News: Connecticut Music Educators Association*, V.LXXI, No. 2 (Re-print with Author’s Permission), “Professionalism at the Heart of Creating a Positive Culture in Our Work”
- 2019 **Presenter and Facilitator**, Fresno Unified School District, Presented “Strategic Arts Planning” for District’s Visual and Performing Arts Faculty
- 2019 **Presenter**, Visual and Performing Arts Provide Access in LCAP, California School Boards Association (CSBA) Annual Education Conference and Trade Show, San Diego
- 2019 **Presenter**, Visual and Performing Arts Provide Equity and Access Through Mariachi Program, Council of Urban Boards of Education (CUBE) Annual Conference, Miami
- 2019 **Author**, *CMEA Magazine*, Authored “Professionalism at the Heart of Creating a Positive Culture in Our Work” for Volume 72, Number 4 Issue
- 2019 **Interviewee**, Yamaha *SupportED Magazine*, interviewed for article “Finding a Mentor” to be published in July of 2019
- 2019 **Keynote Speaker**, California State University, Bakersfield, NAFME Collegiate Chapter, “Success in the First Year of Teaching”

Professional Presentations/Publications/Facilitations (continued):

- 2019 **Presenter**, CMEA Northern Section Conference, Presented “Adjudication: Opportunity for Learning” for Conference Attendees “Preparing for a Successful First Year of Teaching”
- 2018 **Facilitator and Panelist**, National Association for Music Education (NAfME) Music Program Leaders Forum, Dallas, Texas, facilitated sessions and served on a panel for “Resumes and Applying for Your First Music Teaching Position”
- 2018 **Presenter and Facilitator**, Santa Monica-Malibu Unified School District, Presented “Strategic Arts Planning” for District’s Music Faculty
- 2018 **Presenter and Facilitator**, Santa Monica-Malibu Unified School District, Presented “Core Beliefs and Values” for SAMOHI Performing Arts Faculty
- 2018 **Presenter and Facilitator**, Washington Unified School District, Facilitated Strategic Planning for District’s Music Faculty resulting in Strategic Arts Plan “Draft
- 2018, 2013, 2012, 2006-2008 **Presenter**, California State University, Northridge, Music Education Classes, presented "Preparing for A Successful First Year of Teaching"
- 2018 **Panel Facilitator**, Southern California Band and Orchestra Association Conference, Sessions on “Building a Program” and “Keeping The Flame Lit: Strategies to Combat Professional Burn-out”
- 2017 **Emcee**, Bakersfield College European Tour (BCET) Alumni Association “World Premiere” of *One Heart, One Voice*
- 2018 **Session Facilitator**, National Association for Music Education Music Program Leaders Summit, Grapevine, Texas
- 2017 **Panelist**, National Association for Music Education National Assembly Break-out Session on “Advocacy”
- 2016 **Participant**, Give A Note Foundation Perspectives Committee, joined panel of music program leaders from urban school districts across the nation to examine issues of inclusion, diversity, equity, and access in Grapevine, Texas
- 2016 **Presenter**, Kern County Music Educators Association Fall Conference, Retention Panel Discussion for Instrumental Music Teachers
- 2016 **Facilitator**, CMEA Central Section Board of Director, facilitated SWOC Analysis to begin the development process of a new Strategic Plan in August of 2016
- 2016 **Author**, Music In A Minute Blog, published by the National Association for Music Education, published in July of 2016
- 2016 **Author**, National Association for Music Education Music In A Minuet Blog, *Mentoring New Music Educators for Lifelong Success in the Profession!*, <http://www.nafme.org/mentoring-new-music-teachers-lifelong-success-profession/>

Professional Presentations/Publications/Facilitations (continued):

- 2016 **Author**, Music Association Journal, published by the National Federation of High Schools, *CMEA STEAM Position Statement*, published in May of 2016, Volume 32, No. 2
- 2016 **Presenter**, National Association for Music Education National In-Service Conference, Grapevine, Texas, Presented “Mentoring New Music Teachers for Lifelong Success in the Profession”
- 2016 **Presenter and Facilitator**, Capistrano Unified School District, Presented Keynote Address, Facilitated Strategic Planning for District’s Music Faculty
- 2016 **Emcee**, 1965 Bakersfield College European Tour Choir Alumni Association Kick-off Event, Metro Galleries
- 2016 **Guest Speaker**, United Way Women’s Leadership Council, Bakersfield Museum Hall of Fame
- 2016 **Presenter**, California State University, Northridge NAFME and CMEA Collegiate Chapter, presented “A Vision for the Future of Music Education in California
- 2016 **Presenter**, Southern California School Band and Orchestra Association Annual Conference, presented “21st Century Advocacy”
- 2015 **Panelist**, Joint Committee on the Arts Oversight Hearing, California State Legislature, “The Visual and Performing Arts: Arts Education Code Compliance”
- 2015 **Presenter**, CMEA Music Supervisors Meeting, “CMEA Updates”
- 2015 **Keynote Address Presenter**, CMEA Southwestern Section Fall Conference
- 2015 **Keynote Address Presenter and Presenter**, CMEA Capitol Section Fall Conference, presented Keynote and Stand Up 4 Music Coalition Update
- 2015 **Presenter and Co-Facilitator**, National Association for Music Education National Leadership Assembly, Panelist “Marketing the Music Cause”
- 2015 **Speaker**, National Association for Music Education National Leadership Assembly, Spoke as 2014 NAFME Advocacy Award State Leaders
- 2015 **Presenter**, California Alliance for Arts Education, presented “4 ArtsEd. Organizations’ Three Priorities”
- 2015 **Presenter**, California State University, Bakersfield, presented “A Vision for the Future of Music Education in California” and “How to Have a Successful First Year of Teaching” to Instrumental Methods Class
- 2015 **Presenter**, University of California, Los Angeles, NAFME and CMEA Collegiate Chapter, presented “A Vision for the Future of Music Education in California” and “Resume Writing”

Professional Presentations/Publications/Facilitations (continued):

- 2015 **Presenter**, California All-State Music Education Conference, Presented ‘California’s Stand Up 4 Music Coalition: Expanding Access to Music Education in California Schools’ with CMEA President-Elect Scott Hedgecock and NAFME Lobbyist Shannon Kelly
- 2015 **Presenter**, California All-State Music Education Conference, Presented “Teaching in an Urban Setting” Panel Discussion led by Dr. Lawrence Stoffel
- 2015 **Co-Facilitator**, CREATE, Core Reforms Engaging Arts to Educate, Convening, Oakland
- 2015 **Presenter**, Clovis Unified School District, In-service on CMEA’s Work, Leadership, Professionalism, and Motivation
- 2014 **Keynote Address Presenter**, Music Association of California Community Colleges (MACCC) Annual Conference, San Diego
- 2014 **Presenter**, CMEA Music Supervisor’s Conference, presented “A Vision for the Future of Music Education in California”, Rancho Cucamonga
- 2014 **Presenter**, California State University, Northridge NAFME and CMEA Collegiate Chapter, presented “A Vision for the Future of Music Education in California” and “Resume Writing”
- 2014 **Presenter**, CMEA Work in Advocacy, Southern California School Band and Orchestra Association Annual Conference, Anaheim
- 2013 **Presenter**, Human Resources for Music Supervisors and The CMEA of Tomorrow is Here Today, Music Supervisor’s Group of the California Music Educators Association, Oakland
- 2013 **Keynote Address Presenter**, California Music Educators Association, Central Section, Fall Conference, Visalia
- 2011, 1999-2003 **Author**, *The Instrumentalist Magazine*, authored eight articles regarding music education for the magazine
- 2011 **Presenter/Clinician**, Colorado Bandmasters Association, presented three sessions/clinics at the 2011 Bandmasters Association State Conference
- 2011 **Author**, Teaching Music Magazine (MENC), featured in an article entitled *Music in the Heart*, published in January 2011
- 2010 **Presenter**, Teaching the Euphonium, California State University, Bakersfield, Brass Pedagogy Workshop
- 2009 **Author**, *School Band and Orchestra Magazine*, August Edition, discussed impact of weakened economy upon school music program funding and fundraising

Professional Presentations/Publications/Facilitations (continued)

- 2009 **Online Mentor**, National Association for Music Education- MENC- National Council of Supervisors of Music Education (NCSME), March 2009
- 2008 **Presenter**, District 7 PTA Meeting, discussed Visual and Performing Arts student opportunities within the Bakersfield City School District
- 2008 **Presenter**, Kern County Music Educators Association Fall Conference, presented information and facilitated roundtable regarding "Articulation Between Levels"
- 2008 **Presenter**, California Alliance for Arts Education Breakfast, presented information on Bakersfield City School District's Visual and Performing Arts Programs
- 2008 **Presenter**, California County Superintendents Arts Forum, Buellton, presented "Creating District Arts Plans" and "Visual and Performing Arts Standards"
- 2008 **Presenter**, Kern County Arts Forum, Bakersfield, presented "Access Committee Work In Progress"
- 2007 **Presenter**, California State University, Bakersfield, 60 Plus Club, presented information on Bakersfield City School District's Visual and Performing Arts Programs
- 2005 **Presenter**, California Band Directors Association, presented "Positive Classroom Management"
- 2004 **Presenter**, Kern County Music Educators Association Fall Conference, presented "Building the Instrumental Music Program"
- 2004 **Presenter**, California State University, Bakersfield, String Pedagogy Class, presented "Teaching Strings for the Non-String Player"
- 2003 **Presenter**, Southern California School Band and Orchestra Association, presented "Motivating Band and Orchestra Students"
- 2002 **Presenter**, California Association for Music Education, presented "Creating a Positive Classroom Climate in Rehearsal"
- 2002 **Presenter**, Southern California School Band and Orchestra Association, presented "Teaching Strings for the Non-String Player"
- 2002 **Presenter**, Southern California School Band and Orchestra Association, presented "Developing Tone Quality in the Middle School Band"
- 2001 **Presenter**, California Music Educators Association, presented "Teaching Musical Concepts in the Rehearsal", with concert by Chipman Junior High School Symphonic Band
- 2000 **Presenter**, California State University, Los Angeles, presented "Music Educator Topic" to music education classes

Professional Presentations/Publications/Facilitations (continued):

- 2000 **Consultant**, New Haven U.S.D., developed improvement plan for music program
- 1998 **Presenter**, Northwestern University, presented "Careers in Music Education" to *Summer Institute* students
- 1997 **Presenter**, California Band Directors Association State Conference, presented Chipman Music Program to audience of band directors, Chipman Symphonic Band performed concert
- 1997 **Co-author**, UCLA Music Education Curriculum Committee
- 1995-97 **Facilitator**, California Music Educators Association State Conference
- 1996 **Presenter**, Kern County Music Educators Association/California Music Educators Association Central Section Fall Conference, gave presentation to organization for the music teacher
- 1996 **Presenter**, UCLA Music Education Program, made presentation for students teachers in music education
- 1995 **Presenter**, Music/Art Inservice, gave hands-on presentation "Trombone for the beginner"
- 1995 **Presenter**, Southern California School Band and Organization, gave presentation on organization for the music teacher
- 1995 **Presenter**, California Music Educators Association State Conference, participated in panel discussion on *National Standards* Implementation
- 1994 **Presenter**, Bakersfield City School District, gave presentation entitled *Marching Band and Tall Flag Techniques*
- 1993 **Presenter**, California Music Educators Association State Conference, presented Chipman Music Program to audience of music educators, Chipman Orchestra performed concert

Professional Musical Performance:

- 1989-present **Freelance Trombonist, Euphoniumist**, Bakersfield, CA
- 2004-20120 **Principal Euphoniumist**, Bakersfield Winds
- 1989-2020 **Substitute Euphoniumist**, Bakersfield Municipal Band
- 1993, 1992, **Board Member**, Beethoven Chamber Music Festival, organized master classes for
1990 local public school students, and planned Children's Concert
- 1989-2014 **Euphoniumist**, Brass A La Carte (brass quartet)
- 2004-2014 **Euphoniumist**, Elk's Lodge Luncheon for Underprivileged Children

Professional Musical Performance (continued):

- 1989 **Euphonium Soloist**, Santa Monica College
- 1988 **Euphonium Soloist**, UCLA Symphonic Band
- 1988 **Euphonium Soloist**, Santa Monica College

Professional Organization Memberships:

National Association for Music Education
American School Band Directors Association
California Music Educators Association
California Band Directors Association
California Orchestra Directors Association
Kern County Music Educators Association
National School Orchestra Association
Kappa Kappa Psi National Band Fraternity
Phi Eta Sigma Honors Fraternity
Southern California School Band and Orchestra Association

Honors Received:

2021 Bakersfield City School District "Recognition of 9 Consecutive Years of Best Communities for Music Education Award Leadership

Bakersfield City School District 2019 "Golden Bell" Award for *Choir Standards Festival*

Cazadero Performing Arts Camp "Caz Honoree" 2019

KCMEA Hall of Fame Award 2019

Educational Leader Award, Arts Council of Kern, 2015

SCSBOA Gold Award, 2015

Led CMEA to Receive "NAfME Excellence in Advocacy Award" and "Membership Campaign Award" in 2014

Led Bakersfield City School District to National Association of Music Merchants "Best Community for Music Education" 2013-2021

KCMEA Legislative Music Leader Award 2014

Bakersfield City School District 2013 "Golden Bell" Award for *Music In Our Schools Week*

CBDA Distinguished Service Award 2012

CMEA President's Award Recipient 2012

MENC- National Association for Music Educator Online Mentor for Music Administration 2009

Arts Advocacy Award, Arts Council of Kern 2008

California Assoc. for Music Education, Central Sect., "Outstanding Music Educator Award" 2005

Kern County "Outstanding Orchestra Educator" Award 2000, 2004

Bakersfield City School District "Teacher of the Year" Award 2001

Commendation for Program Quality Review at Chipman Junior High School, Music Department

Selected Member of American School Band Directors Association

CMEA Central Section Outstanding Music Educator Award 2004

KCMEA Outstanding Orchestra Educator (Twice, Years Unknown)

Featured in *The Instrumentalist Magazine*, January 1999 issue

Bakersfield City School District Special Subject Award Nominee 1997, 1995

"Teacher of the Year", Chipman Junior High School 1995

Selected as *Fellow in Music Education*, Northwestern University 1998

Honors Received (continued):

Who's Who Among America's Teachers, Multiple Year Honoree, Multiple Times
Cum Laude Graduate, UCLA
Dean's List 1987-1988
Selected for Audition, United States Air Force Band 1988
Jacqueline Fischer Klein Award for Music Education 1988
Director's Award, UCLA Band, 1988
Meredith Willson Scholarship 1986-88
Atwater Kent Solo Competition Winner 1985, 1986, 1987 (first prize)
Stanley Wilson Memorial Scholarship 1985, 1987
Kern Philharmonic Scholarship Competition 1986 (first prize)
Outstanding Member of UCLA Wind Ensemble 1985

References furnished upon request