

Education

Master of Music in Vocal Pedagogy

Belmont University / Nashville, TN / May 2020

Bachelor of Music in Music Education

Michigan State University / East Lansing, MI / May 2016

Academic Employment & Teaching

Trevecca Nazarene University

Adjunct Professor of Voice

Present

- Maintain and instruct a studio of 26 voice majors (MUS/MCM 2720-4723) and elective students (MUS/MCM 1720) with concentrations in commercial, classical and worship arts.
- Assign repertoire, develop vocal technique, inform lyric diction, and prepare for performances.
- Prepare students for and evaluate juries at the end of the semester.
- Co-teach weekly vocal seminar (MCM/MUS/NPW) in a master class setting to all students in the vocal area.
- Teach Music Appreciation (MUS 1550) to music and non-music majors.

Belmont University

Adjunct Professor of Music Theory

Present

- Teach Aural Skills to music majors (MUT 1330 and 1340).
- Topics covered included: solfege, Kodály hand signs, syllabic rhythm system, sight-reading, audiation, harmonic analysis, interval training, dictations, and vocal health.
- Hold sight-reading Hearings throughout the semester.
- Prepare students for exams.

Murfreesboro Academy of Music

Present

Private Voice & Piano Instructor

- Teach classical, contemporary, and crossover vocal techniques in a private setting.
- Prepare students for competitions, auditions, roles, and performances with vocal, movement, and acting coaching.
- Teach fundamental piano technique and repertoire to beginning and intermediate piano students.

Belmont University

Belmont Summer Vocal Arts Intensive Faculty
Graduate Teaching Assistant

2018 – 2021

- Summer Vocal Arts Intensive
 - Taught music theory to 9-12 grade students during the Summer Vocal Arts Intensive camp. Assisted in day-to-day operations and floated to different areas as needed.
- Fundamentals of Music (MUT 1300)
 - Taught the Fundamentals of Music Lab which was devoted to ear training. Topics covered included: solfege, Kodály hand signs, rhythm syllables, sight reading, audiation, harmonic analysis, interval training, and vocal health.
- Private Voice Instructor
 - Teach Applied Voice Lessons (MEA 1101) which involves assigning repertoire, developing vocal technique, informing lyric diction, and preparing for final evaluations.
 - Assist students in receiving spectrogram images and analyzing the results.
 - Prepare students for midterm and end of term master class.
- Vocal Arts Lab
 - Conducted spectrogram images in real-time to provide a visual readout of the voice to inform students of their unique vibrato rate, singer's formant, legato, vowel, fash, and certain aspects of timbre.

Nashville School of the Arts

Private Voice Instructor

2019-2020

- Teach classical, contemporary, and crossover vocal techniques in a private setting.
- Prepare students for competitions, auditions, roles, and performances with vocal, movement, and acting coaching.

MLK Junior Magnet School

Private Voice Instructor

2019-2020

- Teach classical, contemporary, and crossover vocal techniques in a private setting.
- Prepare students for competitions, auditions, roles, and performances with vocal, movement, and acting coaching.
- Write recommendation letters for students for acceptance into schools, programs, scholarships, and auditions.

Antioch High School

Private Voice Instructor

2019-2020

- Teach classical, contemporary, and crossover vocal techniques in a private setting.
- Prepare students for competitions, auditions, roles, and performances with vocal, movement, and acting coaching.

Tennessee State University Harry T. Burleigh Spiritual Festival

Teaching Artist

2019

- Served as a Teaching Artist in the Young Artist program.
- Coached singers in the traditional Spiritual style and educated singers on its origins.
- Conducted private voice lessons and coachings.

Islands High School

Director of Choral Activities

2016 - 2018

- Conducted four choral ensembles; IHS Singers, Concert Choir, Chorale and Advanced Women's Choir.
- Provided music theory and aural skills instruction to all choral ensembles.
- Planned and executed concerts featuring visual and performing arts departments.
- Executed the planning and logistics of local and statewide performance trips while significantly increasing community engagement.
- Led choruses to receive superior ratings at Large Group Performance Evaluation for two consecutive years.
- Successfully prepared students to be selected to participate in the Georgia Music Educators Association All-State Chorus, for two consecutive years.

Brandywine Performing Arts Workshop

Music Director, Choreographer, Voice Coach

2015-Present

- Prepare students for culminating summer show choir and musical productions.
- Conduct private and group vocal coachings.
- Teach and assist choreography instruction.

Michigan State University Community Music School

Voice Faculty / Assistant Director / Teaching Assistant

2013 - 2016

- Voice Faculty
 - Taught classical, contemporary, and crossover vocal techniques in a private setting.
 - Assigned and taught appropriate repertoire and helped students reach their vocal goals.
- Assistant Director of MSU Children's Choir and Young Women's Chorus
 - Assisted head conductor during rehearsal and performance.
 - Led vocal warm-ups and conducted repertoire in rehearsal and performance.
- Teaching Assistant of Early Childhood Music Classes
 - Assisted head instructor with early childhood music classes for students 0-7 years old.
 - Taught tonal and rhythmic songs and chants.

Performance Experience

Journey Through the Wilderness of Song: Sparrow Live, Soloist, 2021

Trevecca Nazarene Faculty Recital, *Soloist*, 2020

Lyrical Fitness Virtual Cabaret, *Soloist*, 2020

W. Crimm Singers, *Professional Choral Ensemble*, Present

Opera on Tap (Nashville Chapter), *Soloist*, Present

I Cantori, *Professional Choral Ensemble*, 2016 – 2018

Belmont Opera, *The Tenderland (Ensemble)*, 2019

MSU Opera Theatre, *La bohème (Ensemble)*, 2014

MSU Opera Theatre, *Die Zauberflöte (Papagena)*, 2013

MSU Opera Theatre, *Les Contes d'Hoffman (Ensemble)*, 2012

MSU Opera Theatre, *Pirates of Penzance (Ensemble)*, 2011

Master Class Teaching Experience

Lebanon Valley College, November 24, 2020

- Invited to give a virtual master class to the freshmen students in the vocal area.

Belmont University, February 6, 2020

- Invited to instruct voice majors in a master class setting.

Other Employment

Tennessee Performing Arts Center, *Usher*, 2018-Present

Michigan State University College of Music, *Choral Librarian*, 2013-2016

Grace Lutheran Church, *Choral Scholar*, 2012-20015

Awards, Scholarships, and Grants

35th Annual Classical Performers Competition, *Prize Winner*, 2020
Graduate Performers Honors Recital Competition, *Prize Winner*, 2019
Scholarship America, 2018
Belmont University School of Music Scholarship, 2018-2020
Helen Tretheway Endowed Voice Scholarship, 2015
Zara, Frank, and Ruby Voice Scholarship, 2013
Grace Lutheran Church Choral Scholar, 2012-2015
Michigan State University College of Music Scholarship, 2011-2016

Professional Memberships and Certifications

Somatic Voicework™ the LoVetri Method, Level 1 Training
Northwest Institute of Voice, Provisional Associate
Michigan Music K-12 Certification, Music JQ
Georgia Educator Certificate, Music
Georgia Music Educators Association, Member
National Association for Music Education, Member
American Choral Directors Association, Member