

MAESTRA

FOR THE WOMEN WHO MAKE THE MUSIC IN THE MUSICAL THEATER INDUSTRY

2020 ANNUAL REPORT

WELCOME from the Founder

This has been a year of recalibrating expectations and turning challenge into opportunity. We were so excited to launch Maestra at an event originally scheduled for March 30th, 2020. We thought we would reschedule it about a month later. As of this writing, theaters across the country are still closed, and Maestra still hasn't officially launched.

Except that we have. Last April 2nd we moved our master class series online, and our Virtual Technical Workshop series was born. It turned out the classes were a great way to keep our members engaged in skill-building and music-making as the pressures of unemployment increased, but just as important was the **vitality of connection:** seeing each other and building common purpose from the little boxes on our computer screens. Within months our reach was global, our donations were increasing, and our Directory membership was exploding.

Today, we are saying loudly that we can't just reopen, **we have to reinvent.** We're demanding that our industry think carefully and thoroughly about issues of racism, sexism, homophobia and transphobia, ableism, ageism, and intersectionality. Maestra's big question right now is this: when the industry "comes back," who will the decision-makers be, and will they be advocating for us?

We're not waiting for the future leaders to emerge; we're building them. We envision a theater industry that centers women and people of color in the music department of every show, but we also demand an industry that uses Maestra's standard as a bar by which all other departments evaluate their own inclusivity. Never again do I want to hear, "We wanted to hire a woman, but we just couldn't find one."

You will find her at Maestra.

A portrait of Georgia Stitt, the founder of Maestra. She is a woman with long, wavy brown hair, wearing a dark purple sleeveless top. She is smiling slightly and looking towards the camera. The background behind her is a dark blue with a white geometric pattern of interconnected lines.
Georgia Stitt
Georgia Stitt

Maestra envisions a world in which
women and non-binary musicians* have

EQUITABLE ACCESS, VISIBILITY, and CREATIVE IMPACT

in the musical theater industry.

In this future, at least half of all music-related theater
jobs and leadership positions are filled by qualified women
and non-binary musicians, decidedly inclusive of people
of color. Women are historically and consistently under-
represented in musical theater.

Maestra provides support,
visibility, and community to the
women who make the music in
the musical theater industry.

By delivering on our mission, we will be a catalyst and
driving force to help achieve gender equity in our business.

* In 2021 Maestra has begun working to ensure our vision
has expanded to include our non-binary colleagues.
Please stay with us as our language evolves!

Our Vision & Mission

Maestras,

MAESTRAS

Making a
Difference
for the Music
Makers

3,245

people receive Maestra's
weekly newsletter

1,021

member profiles are searchable in the
global Directory

167

of the Maestras on the Directory
have self-identified as People of
Color

Maestra Mentorship launched in 2018 in
partnership with New York Youth Symphony's
Musical Theater Songwriting program

2018

5

mentor/mentee
pairings

2019

11

mentor/mentee
pairings

2020

78

mentorship
applicants
from 5
continents

36

mentor/mentee
pairings via
newly-formed Student
Maestras

15

mentor/mentee
pairings
at NYYS, 50%
BIPOC

4,157

followers across our Facebook, Twitter and
Instagram accounts where we regularly share insights
and information about women and non-binary musicians.

Since Maestra incorporated in
January 2019, we have received

2,320

Individual Donations
from a total of 862 donors. 243 of
those donations were received in
2019 and 2,077 were received in
2020.

In 2020, we pivoted to Virtual Technical
Workshops in order to provide focused
education and training for Maestras.

6,483

Total Registrations
Attendees from 25 Countries and
39 states.

“**I AM NOT**
LOOKING FOR A GOAL OF 50/50.
I am looking for a goal of
more than that. I’m looking for women and
women’s sensibility and women’s skills to
DOMINATE
THIS INDUSTRY.”

– ERIN MCKEOWN, COMPOSER & LYRICIST OF MISS YOU LIKE HELL

Maestra Moms

A network of Maestras who are also parents, Maestra Moms has an active Facebook group and enjoys meet-ups and picnics for which Maestra provides childcare.

Regional and Affinity Groups

Smaller groupings of members from the Maestra Directory connect Maestras around the world. Each group has its own presence and community of followers.

Monthly Meetings

Taking place in NYC and on Zoom, these Monthly Meetings allow members of the Maestra Directory to get to know each other and share information and contacts.

Technical Workshops

In 2020, we offered sixty-one classes to provide the focused education and training necessary for Maestras to be successful in their work. These sold-out workshops covered topics like percussion, music copying, writing an artist statement, music technology, creating inclusivity in a music rehearsal room, and more.

Maestra Care

Provides support and information about mental health and wellness along with resources for emergency relief to Maestras in need.

PROGRAMS

Maestra Mentorship

Pairs Maestra mentors and mentees and provides access to and information about their chosen fields.

Research & Analysis

Bolsters our call to action by telling the story of women and non-binary musicians in musical theater through irrefutable data and statistical research gathered across race, gender, and age.

SUPPORT

Yu Okuda

COMPOSER, ARRANGER, MUSIC DIRECTOR, BANDLEADER, AND PIANIST

The way Yu Okuda tells it, Japan is not exactly a hotbed of original musical theatre. Western shows come on tour and are locally produced, but very little musical theater is home-grown. There is a dearth of expertise and a great lack of resources.

In her quest to acquire the body of knowledge necessary to create a musical, Okuda watched YouTube videos and followed social media accounts — which led her to Maestra. And when Maestra brought the technical workshops online during the pandemic, **Okuda found not only the trove of resources she had been seeking, but the structure and support to keep going in uncertain times.** She attended regularly twice a week, exposing herself to everything Maestra had to offer, even areas outside of her expertise. It all related to theater, and she consumed the information avidly.

In Japan, there were no workshops or classes on offer, and she found it frustrating that other artists were not willing to explore on their own as she had. So, like the small-m maestra she is, Okuda stepped in to fill the gap and launched her own series of workshops, kicking it off with a series taught by Georgia Stitt direct from Maestra. In normal times, this would never have been possible.

Maestra's technical workshops allowed Okuda a window into musical theater as it is created professionally in the industry's hub. And when it is women teaching women, it inspires and liberates people's minds from what is "supposed to be." When people see female and non-binary experts in the field, they will feel liberated from the norm that certain work is for men. **The impact of Maestras teaching Maestras widens opportunity for everyone.**

Yu Okuda is a Tokyo-based Composer, Arranger, Music Director, Bandleader, and Pianist who mainly composes for theatre. She is the Founder and President of Onpuma Musical Theater Workshop. Her composer credits include: *Avidya: No Lights Inn* (commissioned by Niwa Gekidan Penino), which won the Japan Cultural Affairs Agency Arts Festival Excellence Award in 2016, and was performed in Japan, Germany, the U.S., Netherlands, Denmark, Australia, and France, and *Wataru's Innocent Marriage Hunting, The Musical* which was commissioned by Umeda Arts Theater Co., Ltd.

It has been such a fulfilling opportunity to mentor

YOUNG, ASPIRING FEMALE MUSICIANS,

especially those of color, who may not have chosen this field because they didn't see many involved who looked like them. Maestra allows these hopeful young women to be mentored, to gain confidence in their abilities, and to 'unmute' their voices, thoughts and ideas, so that the look of Broadway reflects a multi-cultural demographic, just like the world we live in. With Maestra,

OUR VOICES CAN SPEAK VOLUMES!

– SHEILAH WALKER, MUSIC DIRECTOR & CONDUCTOR

VISIBILITY

Kristy Norter

REED PLAYER AND MUSIC COORDINATOR

Kristy Norter has worked hard to get where she is. She's a top-notch musician, playing (she estimates) around nine instruments, not including the rare foray into penny whistle or harmonica. She has subbed and had chairs on and off Broadway for many years. Recently, she has become a music coordinator on Broadway.

“Visibility and representation is everything, and I'm not sure I really understood that until maybe the last four or five years of my life. It's kind of one of those ‘once you've seen it, you can't unsee it’ things.”

She is her own case in point. Her current (pre-pandemic) job is saxophonist for *Tina: The Tina Turner Musical*. The gig calls for her to appear on stage, coming down a staircase playing a big featured solo. This is not a position she would ever have imagined herself in. “I'm not young, I'm not cutesy in tight leather pants, I'm not skinny, I'm just who I am.” But, she continues, “What's funny is that I get a killing reaction every night,

and it freaked me out at first, because I kind of bought in.” She felt a bit like an imposter because she didn't fit the stereotype. But after finding a costume that both fit the role and reflected her personal style, “I feel pretty cool coming down the stairs now. I feel a little badass. The visual representation meant as much to me as it did to others.”

Making change “isn't just sitting around and complaining about it, it's finding a way in through the back door and then opening up the front door in a way no one thought.

“Most of my mentors were men and I just thought that was fairly natural, but recently I've come to understand how important visual representation is. Maestra is that: making things more visible, getting people out there, giving opportunities to people.”

Kristy Norter is a Freelance Musician specializing in woodwind instruments. She has been hired as the Music Coordinator for *Six*, making her one of a very small number of women Music Coordinators ever to have worked on Broadway. Kristy also plays saxophone on Broadway in *Tina: The Tina Turner Musical*. Past credits include: *A Bronx Tale*, *In the Heights*, *Newsies*, *Radio City Christmas Spectacular*, *Radio City Spring Spectacular*, *Himself and Nora*, and multiple shows at the Paper Mill Playhouse including *Ever After*, *Bandstand*, *A Bronx Tale*, *The Sting*, *The Honeymooners*, *Halftime the Musical* and *Benny and Joon*.

Maestra has helped me meet some really wonderful people, some of whom I've gone on to work with. It's created an

**OPPORTUNITY
FOR SOME REALLY GREAT
CONVERSATIONS
WITH OTHER WOMEN COMPOSERS.**

We all have our own story, our own relationship to what is expected of us as women, and

**WE ALL LOVE
MUSIC SO DEEPLY.**

—DR. MASI ASARE, COMPOSER/LYRICIST/PLAYWRIGHT AND PERFORMANCE
STUDIES FACULTY AT NORTHWESTERN UNIVERSITY

COMMUNITY

Christie Chiles Twillie

PIANIST, MUSIC DIRECTOR, CONDUCTOR, COMPOSER, AND SOUND DESIGNER

It was through community that Christie Chiles Twillie became involved with Maestra, and it is community that she exemplifies in her role as a board member residing in the large regional theater town of Chicago.

“This is the first organization that was reaching with open arms that basically had no end—all across the US, locally where I was, overseas...I was really floored by the level of care and support that was there.”

Maestra reminded Chiles Twillie of how it is to work on a show in the rare environment of an all-female creative staff. “There were just no barriers. You didn’t have to act a certain way. The communication was really free and open. There was no one there that was concerned that you were going to try to infringe on their work. **It was just a safe space, it was truly a safe space.**”

Chiles Twillie sees a future where Maestra is instrumental in facilitating those in larger theatrical hubs to start grooming people in regional areas,

bringing about a change in the culture. It’s clear that the industry has a history of isolating and dividing women. Hiring women singly here and there for pits does not promote community, and local artists haven’t had groups to nurture relationships in a way that’s not competitive. Maestra has the power to bridge those gaps.

Chiles Twillie has been involved in many organizations and has sat on other boards. She feels that often, the thought of what to do was there, but the sincerity was missing. The fact that she has said “yes” to so many aspects of Maestra is a ringing endorsement. **She believes in Maestra and the consistent sincerity of its leaders.**

“The future lies in women supporting women.”

Christie Chiles Twillie is a Professional Pianist, Music Director, Conductor, Composer, and Sound Designer who composes for theater and film. Christie was awarded the 2019 Footlights Best Musical Direction Award and a Rachel Rockwell Fierce Women Behind The Table Award. She was a BTAA nominee and a Chicago Broadway World Finalist for Best Music Direction. Regional credits include *Five Guys Named Moe*, *Newsies*, *The Gospel at Colonus* and the Chicago premiere of *Minnie’s Boys*.

Feature interviews written by Lisa Diana Shapiro

Board of Directors

GEORGIA STITT

Composer/Lyricist/Music Director, Founder/President

MONICA DAVIS

Violinist/Violist

EMILY GRISHMAN

Music Copyist, Secretary

LAURA IVEY

Film/Television/Theater Producer, Treasurer

CHRISTIE CHILES TWILLIE

Music Director/Composer/Sound Designer

Advisory Board

MASI ASARE

Composer/Lyricist and Performance Scholar

JANET AXELROD

Flutist, American Federation of Musicians, Local 802 Executive Board

KATE BALDWIN

Tony-nominated Actress and Singer

MOLLY BARNETT

Grapevine Public Relations

KRISTEN BLODGETTE

Broadway Music Director

MARY-MITCHELL CAMPBELL

Broadway Music Director, Founder of ASTEP

KIRSTEN CHILDS

Composer/Lyricist/Bookwriter

CARMEL DEAN

Composer/Music Director

CARLA DIRLIKOV CANALES

Opera Singer, Founder of The Canales Project/Hear Her Song

TINA FALLON

Founding Producer, The 24 Hour Plays

ELISE FRAWLEY

Violist, American Federation of Musicians, Local 802 Executive Board

TRACY GELTMAN

COO, Stacey Mindich Productions

JENNIFER ISAACSON

Producer, WalkRunFly Productions

STACEY MINDICH

Producer, Stacey Mindich Productions

AMY POWER

Marketing Strategist

KIKI RATHBUN

Vice President of Communications, Spotco

STEPHANIE SCIANDRA

Creative Director, Situation Interactive

ALLY SHUSTER

Agent at Creative Artists Agency

MARGARET SKOGLUND

Company Manager

JEANINE TESORI

Tony Award-Winning Composer

KARA UNTERBERG

Founder of The New York SongSpace

IMANI UZURI

Composer/Librettist/Recording Artist/Vocal Coach/Arranger

LIA VOLLACK

Producer, Lia Vollack Productions

SHEILAH WALKER

Music Director

SCHELE WILLIAMS

Director

Program Heads

FAYE CHIAO

Diversity, Equity, Inclusion, and Access

MEG ZERVOULIS

Student Maestras and Maestra Mentorship

TINA DEVARON & LAUREN CREGOR

Maestra Moms

BRITT BONNEY & LAURA BERGQUIST

Maestra Care

CAITLIN WARBELOW

Data/Statistics Project

Community Partners

Staff & Volunteers

JAMIE MALETZ

Administrative Assistant

ALLIE GLICKMAN

Development Director

KATHLEEN WRINN

Directory Manager

RYAN FOY &

NICK GASWIRTH/Roundhouse Designs

Web Design

BRIA BENJAMIN, DEREK BISHOP, YOANNA NIKOLOVA

Graphic Designers

JANICE MAFFEI &

JOANNE SPIGNER/VisionFirst

Consultants

ELSPETH COLLARD, SARA COOPER, HEATHER GERSHONOWITZ, KAILEY MARSHALL, LISA DIANA SHAPIRO, MADDIE WU

Blog Volunteers

SHOSHANA GREENBERG, ELSPETH COLLARD, KATYA STANISLAVSKAYA

Timeline of Women Composers

FRANCESCA FENECH, ARLENE MCNAUGHT, CASEY ROBARDS, ALYSSA KAY THOMPSON, MACY SCHMIDT, KAT SHERRELL, MONICA DAVIS, SUE WILLIAMS

Maestra Reps in Virtual Technical Workshop Series

2020 FINANCIALS

MAESTRA

[MAESTRAMUSIC.ORG](https://maestramusic.org) • [INFO@MAESTRAMUSIC.ORG](mailto:info@maestramusic.org)

Maestra Music, Inc is a 501(c)3 charitable organization (EIN 83-3439518). All donations are deemed tax-deductible absent any limitations on deductibility applicable to a particular taxpayer.