

EDUCATION THROUGH MUSIC 2014-2015 ANNUAL REPORT

All children deserve
quality music education

Bringing music education to New York City schools for 25 years

CONTENTS

INTRODUCTORY LETTER

25-YEAR HISTORY TIMELINE

EDUCATION EXCELLENCE

- 1 A Unique Model
- 2 Recognition for Excellence
- 3 Professional Development
- 4 Music Technology Labs
- 5 Ensembles: Band, Orchestra & Chorus

SUPPORTERS

- 6 Supported ETM for Over 20 Years
- 7 Supported ETM for Over 15 Years
- 8 New Supporters
- 9 Celebrities

EVENTS

- 10 Children's Benefit Galas
- 11 25th Anniversary Kick-off Party
- 12 NASDAQ Bell Ringing
- 13 Student Performances

IMPACT

- 14 Evaluation
- 15 Students
- 16 Parents & Families

PARTNERSHIPS

- 17 Consulting
- 18 ETM-LA
- 19 Music Education Policy Roundtable
- 20 Principals
- 21 Government Officials
- 22 Partner Schools

PEOPLE

- 23 Founders, Board of Directors, Associates & Advisory Committee
- 24 Staff
- 25 Teachers

FISCAL YEAR 2015:

HIGHLIGHTS

FINANCIAL STATEMENTS

DONORS

25 YEARS: *EMPOWERING CHILDREN TO SUCCEED IN SCHOOL AND IN LIFE*

25 HIGHLIGHTS OF AN EDUCATION JOURNEY

It was a simple idea that inspired Edmund Schroeder and Eldon Mayer to start Education Through Music in 1991— integrate music education into the overall curriculum of New York’s inner-city schools. That vision has been our priority for the last 25 years.

As we mark the 25th anniversary of Education Through Music and our founders’ vision, we have chosen 25 highlights that reflect ETM’s journey. On the following pages, you will read about the schools, students, teachers, supporters, accolades and accomplishments that are central to this organization and what drives us to empower disadvantaged children academically and toward future success in life.

This year, as we continue to serve more students and grow our organization, we thank you for your support and we look forward with enthusiasm to what lies ahead for Education Through Music in the cause of providing quality music education to all children.

Katherine Damkohler
Executive Director

Richard Bernstein
Board Chairman

EDUCATION THROUGH MUSIC

25-YEAR HISTORY

Since 1991, Education Through Music has used music education as a catalyst to support academic achievement and general development in inner-city schools.

EDUCATION EXCELLENCE

1

A UNIQUE MODEL

A student-centric focus on music education is at the heart of what makes ETM's model unique. We take a comprehensive approach to delivering our program at each partner school, ensuring sustainability and long-term success by:

- Providing music as a core subject for every student at our partner schools
- Configuring and supplying new music classrooms
- Recruiting and hiring top-notch music teachers
- Offering a sequential curriculum meeting state and national standards
- Mentoring and providing professional development for teaching professionals
- Developing band and orchestra ensembles
- Evaluating our program to maintain the highest-quality standards

ENGAGEMENT

PRINCIPALS

Strong principal leadership, supporting sustainable, comprehensive music education

PARENTS & COMMUNITY

Engaged and supportive parents build strong school communities

TEACHERS

Qualified and well-trained music teachers with high-quality support and professional development

EDUCATIONAL COMPONENTS

MUSIC EDUCATION
Music is a core subject

SUPPORTS LEARNING
Supports learning in other areas, including math, science, social studies and reading

IMPROVING OUTCOMES
Improves academic achievement, motivation for school and self-confidence

2

RECOGNITION FOR EXCELLENCE

Education Through Music is proud of the awards and recognition it has received throughout its 25 years. These accolades confirm the powerful role music education has in educating the whole child and creating lifelong learners.

National Blue Ribbon School of Excellence

Education Through Music began its first music program in the spring of 1991, and by the 1993-1994 school year, the school won the prestigious National Blue Ribbon School of Excellence Award given by the US Department of Education. This award recognizes public and private schools across the country for their commitment to educational excellence and their ability to overcome outstanding odds to properly educate their students.

The academic improvement that resulted when the arts were infused into the school's curriculum was significant. The partnership enabled the school to go from designated for closure to a thriving, vibrant school community. From the time ETM began its program at the school, enrollment increased to 250

from 218. As the program expanded, it also led to the reopening of a nearby elementary and middle school previously closed because of low enrollment.

US Department of Education Grant

In 2005, the US Department of Education awarded Education Through Music a grant in recognition of its model arts education program. The grant supported the further development, implementation, expansion and evaluation of ETM's arts education program and its integration of arts instruction into the core curriculum to a group of New York City elementary schools.

3

PROFESSIONAL DEVELOPMENT

Attracting, cultivating and retaining the very best music teachers is core to Education Through Music's mission of providing high-quality education at our partner schools. Over the years, ETM has provided valuable professional development training and mentoring services that ensure its teachers have the support and resources to be successful educators.

"With teacher shortages and declining enrollment in teaching preparation programs, investing in our teachers' future is more important than ever. Incentives like tuition reimbursement and our professional development program are just some of the ways ETM attracts and retains the top-notch teachers who are at the core of Education Through Music's partner school program." - **ETM Executive Director Katherine Damkohler**

ETM Academy, Mentoring & Podium Time

Participants at ETM Academy are given instruction on implementing ETM's comprehensive and sequential curriculum that aligns with national, state and local standards, including the New York City Blueprint for Teaching and Learning in the Arts. ETM teachers are held to the highest education standards, including the Danielson Framework for Teaching, as well as ETM's own benchmarks.

The ETM Academy is offered to ETM teachers and is also attended by New York City Department of Education teachers working in ETM partner schools. Teachers who have attended ETM professional development programs report a stronger sense of community among their music-teacher peers and greater job satisfaction.

ETM teachers are supported by ETM's network of music teacher mentors who provide ongoing support in and outside of the classroom. Additionally, ETM offers Podium Time where ETM teachers get real-life, rigorous feedback on their teaching styles and methods. All music teachers prepare a 15-minute grade-appropriate lesson which is videotaped and reviewed for effective teaching techniques and areas of improvement.

"Having the support from a mentor who can come into the classroom and really speaks your language is so helpful." – **Leah Potteiger, music teacher at MS 180 in the Bronx**

Tuition Reimbursement

Beginning in 2015, ETM launched a tuition reimbursement program to provide an additional opportunity for ETM teachers to develop and maintain the highest quality in music education. ETM encourages its music teachers to pursue graduate-level study in music education to enhance their knowledge and skills, and to increase their chances of successful long-term employment at an ETM partner school.

"I always knew I wanted to get my master's degree in music education but I was concerned about how I was going to afford it. ETM makes it so easy for me to continue my education through its tuition reimbursement and professional development programs." – **Khristine Raymond, ETM teacher at PS 91 in the Bronx**

Oberlin College

In 2013 and 2014, ETM held its weeklong ETM Academy in Northeast Ohio in partnership with Oberlin College, where ETM collaborated with Oberlin Conservatory, Baldwin-Wallace Conservatory of Music, the Rock & Roll Hall of Fame, Cleveland Institute of Music, Oberlin Community Music School and the Cleveland Orchestra. The sessions in Ohio were supported by funding from The Nord Family Foundation.

4

MUSIC TECHNOLOGY LABS

Education Through Music's partner school technology labs feature state-of-the art music-making equipment, allowing students at a number of ETM partner middle schools to learn, explore and create music. The Music Technology Labs house computers, electric guitars, and MIDI keyboards for a 30-student class, and give students hands-on opportunities to create their own compositions while learning basic music skills.

5

**ENSEMBLES: BAND,
ORCHESTRA & CHORUS**

ETM's primary goal is to build a solid foundation of general music instruction at all of its partner schools. Many schools choose to build on the core instruction by implementing chorus or elective instrumental programs, such as orchestra and band, in accordance with each principal's vision for the school. Ensembles provide students with the opportunity to learn an instrument and play together, developing their musical and instrumental skills and improving other skills such as listening, cooperation and persistence. At schools with ensemble programs, students can choose and rent an instrument, with ETM providing financial aid so that all interested students can participate.

SUPPORTERS

Education Through Music especially thanks the following institutions who have generously supported ETM's activities for the majority of its existence.

6 SUPPORTED ETM FOR OVER 20 YEARS

- Altman Foundation
- Con Edison
- Jean & Louis Dreyfus Foundation
- Gilder Foundation
- May and Samuel Rudin Family Foundation
- The Carl and Lily Pforzheimer Foundation

7 SUPPORTED ETM FOR OVER 15 YEARS

- Emily Davie & Joseph S. Kornfeld Foundation
- Hearst Foundations
- New York State Council on the Arts
- New York Community Trust

8 NEW SUPPORTERS

ETM's significant expansion in recent years, to bring our program to more children, schools and communities, was made possible in large part by the addition of several new supporters, including:

- CMA Foundation
- Jerome L. Greene Foundation
- The Music Man Foundation
- New York City Department of Cultural Affairs
- Steinway & Sons

9

CELEBRITIES

Education Through Music has been honored to receive public support from a number of celebrities, including:

Christine Baranski, actress and star of “The Good Wife,” served as host of the 2015 ETM Children’s Benefit Gala.

Joshua Bell, Grammy Award-winning violinist, supports ETM by serving as a Board member.

Dierks Bentley, country music star, visited PS 103 in the Bronx in 2012 and performed his hit song “5150.”

Peter Cincotti, the singer, songwriter and pianist, performed “Heart of the City” with ETM students at the 2015 Children’s Benefit Gala.

Olivia Culpo, Miss USA and Miss Universe 2012, attended the 2013 Gala and visited Bronx MS 180.

Nina Davuluri, Miss America 2014, represented ETM with Joshua Bell at an Empire State Building lighting ceremony in 2014. The building was lit in all purple to celebrate Education Through Music.

Dante Di Loreto, executive producer of the hit television series “Glee,” was honored as a national advocate for music education at the 2011 ETM Children’s Benefit Gala.

Liz Rose, Grammy Award-winning songwriter, performed with students from ETM partner school MS 566 in the Bronx.

Keith Urban donated 20 guitars to ETM partner schools and invited ETM students, teachers and staff to his live performance on the NBC *Today Show* in August, 2015.

Christine Baranski

Keith Urban

Peter Cincotti

Liz Rose

EVENTS

10 CHILDREN'S BENEFIT GALAS

This highly anticipated annual gala features top musical entertainment, including past performances by long-standing ETM Board member and Grammy Award-winning violinist Joshua Bell, and NYC partner school students. The Children's Benefit Gala is Education Through Music's most important annual fundraiser, and an opportunity for guests to be part of a group of like-minded New Yorkers who want to bring quality music education to some of the City's most economically disadvantaged children.

Our Founders Ed Schroeder and Eldon Mayer at the 2012 Gala

11 25TH ANNIVERSARY KICK-OFF PARTY

ETM celebrates the kick-off of its 25th anniversary on October 13, 2015, at the Classic Car Club with a special performance by Time for Three.

Ed Schroeder with Katherine Damkohler at the 2004 Gala

12 NASDAQ BELL RINGING

Education Through Music's newly-elected Chairman of the Board, Richard Bernstein, rings the NASDAQ Opening Bell in Times Square on January 20, 2016, along with ETM's Board of Directors and staff. Partner school students from PS 43 in the Bronx were also in attendance and help open the market with the sounds of their band instruments.

other ensembles and in front of a live audience filled with friends, family and the broader community. In 2015, 900 students from 18 partner schools performed at the concert hall at Lehman College, and hundreds more were in the audience. The concert hall at Lehman College gave students a professional-level performance opportunity with the proper stage and acoustics to showcase their vast talents and enthusiasm.

13 STUDENT PERFORMANCES

The ETM Festival is an annual event that brings all ensemble students together to honor their growth as instrumentalists. Students perform a variety of music—from pop hits to classical pieces—alongside

“Breakfast with the Band” and “Breakfast with the Orchestra” performances provide family, friends and community members who attend these early-morning events a chance to watch the children display their talents.

Throughout the year, ETM partner schools hold concerts and choral performances to showcase student growth and learning.

IMPACT

14 EVALUATION

Quantitative evidence validates that Education Through Music is having a positive impact on schools and students. ETM is proud that throughout its 25-year history outside organizations including LS Associates and the Bank Street College of Education confirm the effectiveness of ETM's program on the thousands of New York City students we serve.

ETM conducts its own ongoing evaluation and measurement of its program. The results show significant value to students and school communities, including findings that reveal:

- ETM students show greater academic achievement than their peers in non-ETM schools
- ETM positively impacts students' academic achievement
- ETM has a positive impact on students' social, emotional and artistic development
- ETM partner school leadership highly regard the ETM program

Specific findings from the 2014-2015 school year can be found on pages 23-24.

PARTNERSHIPS

15 STUDENTS

In the 2014-15 school year, Education Through Music served over 20,000 students in four boroughs of New York City in 36 schools.

16 PARENTS & FAMILIES

Engaging parents and families is key to ETM's success at its partner schools.

17 CONSULTING

In addition to expanding its work in New York City each year by taking on new partner schools, ETM has provided professional development to other schools and organizations, and has advised others on replicating single or multiple components of ETM's model. ETM has provided consulting services to school districts and schools including the ICAN Charter School Network in Cleveland, OH, United Federation of Teachers Charter School in Brooklyn, NY, and the Stamford Symphony in Stamford, CT. Through these activities, we seek to help others improve their own music programming.

18 ETM-LA

The ETM model was replicated in Los Angeles, CA starting in 2006 by our licensed affiliate ETM-LA. It now serves over 10,000 students.

19 MUSIC EDUCATION POLICY ROUNDTABLE

Education Through Music joined the National Association for Music Education (NAfME) Music Education Policy Roundtable in 2012. The Roundtable brings together organizations dedicated to ensuring the presence and preservation of school music programs operated by certified music educators teaching sequential, standards-based music education to students across the nation.

20 PRINCIPALS

Partner school principals are essential to ETM establishing and sustaining its program at partner schools. ETM is grateful to all our principals, partnering with ETM to create sustainable music programs serving all children.

MS 180 Principal Frank Uzzo, a staunch arts education advocate, has been working with ETM since 2009 to bring music education to his school in the Bronx. Uzzo worked with ETM and a variety of political partners to build MS 180's state-of-the-art music technology lab in 2011.

21 GOVERNMENT OFFICIALS

City, state, and federal representatives regularly attend ETM's partner school concerts and events, and we engage in year-round advocacy efforts to increase awareness and improve access to quality music education.

22

2014-15 PARTNER SCHOOLS

Education Through Music has gone from serving students in one school to partnering with 36 schools serving over 20,000 students in 2014-15. ETM began offering its program to its first middle school partner, MS 180 in the Bronx, in the 2009-2010 school year. By extending its program to middle schools, elementary school students at ETM partner schools can further their music foundation and achievement at ETM partner middle schools.

BRONX**PS 42 (K-5)**

1537 Washington Avenue
Bronx, NY

Principal: Lucia Orduz Castillo
Partner since 2013

PS 76 (K-5)

900 Adee Ave.
Bronx, NY 10469

Principal: Louise Sedotto
Partner since 2005

PS 109 (K-5)

1771 Popham Ave.
Bronx, NY 10453

Principal: Josette Claudio
Partner since 2014

PS 43 (K-5)

165 Brown Place
Bronx, NY 10454

Principal: Giovanna Delucchi
Partner since 2007

PS 87 (K-5)

1935 Bussing Ave.
Bronx, NY 10466

Principal: Donna Anaman
Partner since 2014

PS 169 (K-5)

3500 Edson Ave.
Bronx, NY 10466

Principal: Cristine Vaughan
Partner since 2009

PS 48 (K-5)

1290 Spofford Avenue
Bronx, NY 10474

Principal: Roxanne Cardona
Partner since 2010

PS/IS 89 (K-8)

980 Mace Ave.
Bronx, NY 10469

Principal: Ralph Martinez
Partner since 2014

PS 179 (K-5)

468 E. 140th St.
Bronx, NY 10454

Principal: Sherry Font Williams
Partner since 2014

PS 68 (K-5)

4011 Monticello Ave.
Bronx, NY 10466

Principal: Cathy Helfrich
Partner since 1997

PS 91 (K-6)

2200 Aqueduct Ave.
Bronx, NY 10453

Principal: Meridith Nasjlett
Partner since 2014

PS 182 (K-5)

601 Stickball Boulevard
Bronx, NY 10473

Principal: Anne O'Grady
Partner since 2009

PS 72 (K-5)

2951 Dewey Ave.
Bronx, NY 10465

Principal: Margarita Colon
Partner since 2010

PS 103 (K-5)

4125 Carpenter Ave
Bronx, NY 10466

Principal: Farid Reyes
Partner since 2012

PS 294 (K-5)

1425 Walton Ave. 10452
Bronx, NY

Principal: Dan Russo
Partner since 2013

PS 357 (K-2)

800 Lydig Ave
Bronx, New York 10462
Phone: 718-935-3605
Principal: Nadia Cruz
Partner since 2013

PS 359 (K-3)

750 Concourse Village West
Bronx, NY 10453
Principal: Alexa Sorden
Partner since 2013

PS 369 (PreK-5)

468 E. 140th St.
Bronx, NY 10454
Principal: Jaleelah Cooke
Partner since 2014

PS/MS 498 (K-8)

900 Van Nest Ave.
Bronx, NY 10462
Principal: Carol Gilligan
Partner since 2010

PS 531 (PreK-5)

1827 Archer Street
Bronx, NY 10460
Principal: Zakariah Haviland
Partner since 2014 (renewed)

MS 180 (6-8)

700 Baychester Ave.
Bronx, NY 10475
Principal: Frank Uzzo
Partner since 2009

MS 566 (6-8)

2545 Gunther Avenue
Bronx, NY 10469
Principal: Denise Williams
Partner since 2013

MS 529 (6-8)

3750 Baychester Ave.
Bronx, NY 10466
Principal: Patricia Wynne
Partner since 2011

St. Anselm (K-8)

683 Tinton Ave.
Bronx, NY 10455
Principal: Teresa Lopes
Partner since 2007

Saint Angela Merici School (PreK-8)

266 E. 163rd Street
Bronx, NY 10451
Principal: Frances Acosta
Partner since 2014

QUEENS**PS 154 (K-5)**

75-02 162 Street
Fresh Meadows, NY 11366
Principal: Dr. Tara B Davidson
Partner since 2013

PS 175 (K-5)

64-35 102 Street
Rego Park, NY 11374
Principal: Patricia Cooper
Partner since 2013

PS 244 (PreK-3)

137-20 Franklin Ave.
Flushing, NY 11355
Principal: Robert Groff
Partner since 2014

PS 343 (PreK-K)

45-46 42nd Street
Sunnyside, NY 11104
Principal: Brooke Barr
Partner since 2014

St. Thomas The Apostle (K-8)

87-49 87th Street
Woodhaven, NY 11421
Principal: Joseph Carpenter
Partner since 2012

MANHATTAN

PS/ MS 7 (K-8)
160 East 120th St
New York, NY 10035
Principal: Sameer Talati
Partner since 2012

St. Ann (K-8)
314 E. 110th St.
New York, NY 10029
Principal: Hope Mueller
Partner since 1997

St. Mark the Evangelist (K-8)
55 W. 138th Street
New York, NY 10037
Principal: Antwan Allen
Partner since 2008

BROOKLYN

PS 84 (K-5)
250 Berry Street
Brooklyn, NY 11211
Principal: Sereida Rodriguez
Partner since 2012

PS 147 (K-5)
325 Bushwick Ave.
Brooklyn, NY 11206
Principal: Sandra Noyola
Partner since 2014

PS 325 (PreK-5)
875 Williams Ave.
Brooklyn, NY 11207
Principal: Jacqueline Danvers-
Coombs
Partner since 2014

PEOPLE

23

FOUNDERS, BOARD OF DIRECTORS, ASSOCIATES AND ADVISORY COMMITTEE

The Founders and Board of Directors of Education Through Music have provided vital and engaging leadership to ETM since its founding. Over the years, the Board has served a role model and advocate in promoting the concept of music education as a means to enhancing the learning of academic subjects and improving overall performance by students in inner-city schools and schools in disadvantaged areas.

Edmund R. Schroeder & Eldon Mayer, *Founders*

Richard Bernstein, *Chairman*
 Emily H. Susskind, *Vice-Chair*
 Rob Weisstuch, *Vice-Chair*
 Katherine D. Elliott, *Treasurer*
 Edmund R. Schroeder, *Chairman Emeritus*
 Aly Alibhai
 Joshua Bell
 Aidan Fitzmaurice
 Jennifer M. Goff
 Victor J. Goldberg
 Karen M. Karlsrud
 Matthew F. Knouff
 Andrew J. Malik
 Joseph F. McDonald
 Lori A. Murphy
 Amie Patel
 F. Morgan Rodd, Jr.
 Michael R. Schaefer
 David E. Stiepleman
 Heidi Stamas
 Manoj Susarla
 Steven J. Williams

The ETM Associates is a group of young professionals who believe that music belongs in every child's education and is essential to a well-rounded curriculum. The ETM Associates strive to raise awareness of Education Through Music and its mission among professional peers in New York City through innovative fundraising and marketing initiatives.

Divya Jayachandran, *Chair*
 Brooke Berescik-Johns, *Secretary*
 Jennifer M. Goff, *Board Liaison*
 Dan Vellon, *Treasurer*
 Amanda Paulsen, *Committee Chair*
 Dan Zaccagnino, *Committee Chair*
 Lisa Boyd
 Kevin Caldwell
 Sarah Calvert
 Suzana Carlos
 Talia Cirangle
 Christopher Desir
 Zachary Gilman
 April Hamilton
 Olivia Harris
 Paul Jaffre
 Anand Jayachandran
 Rick Louie
 Paige Robinson
 Glenn Schwartz
 Samir Sheth
 Molly Sonsteng

Advisory Committee

The 5 Browns
 Misha Dichter
 Dante Di Loreto
 Marilyn Horne
 Jane Remer
 Gloria Reuben
 Harold Tanner

24

STAFF

Katherine Damkohler, *Executive Director*
 Rainah Berlowitz, *Director of Operations*
 Katherine Canning, *Director of Development & Program Evaluation*
 Tim Lemberger, *Director of Marketing & Communications*
 Peter Pauliks, *Director of Programs*
 Susan Brecker, *Events Coordinator*
 Steve Cooney, *Music Teacher Mentor/Field Supervisor*
 Meryl Cullom, *Assistant Program Director-Curriculum & Integration*
 Hillary Deutsch, *Operations Associate*
 Cristina Fahrback-Connors, *Human Resources Specialist*
 Nicholas Green, *Evaluation Assistant*
 Geraldine Inoa, *Development Associate*
 Alicia Jensen, *Marketing and Communications Associate*
 Nicholas LaFleur, *Assistant Program Director-Administration*
 Lina Li, *Bookkeeper*
 Jeffrey Lipton, *Assistant Program Director-Curriculum & Instruction*
 Nitasha Maindiratta, *Marketing and Communications Associate*
 Daniel Makula, *Music Teacher Mentor/Field Supervisor*
 Katie Masson, *Program Associate*
 Micah Nelson, *Evaluation Associate*
 Deidre Racoma, *Music Teacher Mentor/Field Supervisor*
 Melissa Radin, *Development Associate*
 Laura Satkowski, *Evaluation Manager*
 Rachel Starr, *Development Associate*
 David Wilson, *Music Teacher Mentor/Field Supervisor*
 Julia Wolfe, *Development Assistant*

25 TEACHERS

Attracting and retaining the very best music teachers is core to our mission of providing high-quality music education at our partner schools.

Paivi Antturi
Cristina Babolcsay
Gloria Bangiola
Gina Bergamini
Veronica Brendel
Cassandra Buckout
Michael Celentano
Mitchell Curry
Tara Fayazi
Emily Feinberg-Hosier
Morgan Ferris
Sean Gallagher
Matthew Gardiner
Kelly Gentry
Deanna Grunenberg
Crystal Gulley
Amanda Keil
Jieun Kim
Adriana Lee
Dawn Lee
John Leighton
Erin Lindon
Kelly Martin
Joseph Ottenthal
Michelle Painter
Gina Pemberton
Kyle Quirion
Khristine Raymond
Victoria Santospago
Valerie Sciarra
Jennifer Scott

Ulises Solano
Juliet Soricelli
Julia Stacom
Kristine Summa
Elizabeth Townley
D. Travis Washington
Ashley Williams

School-employed Music Teachers

Jason Atkinson
Robert Bennett
Tanisha Campbell
Thomas Carroll
Mark Daterman
Diana Fox
Erin Giacinto
Amanda Gonzalez
Gordon Green
Ian Kanakaris
Mary Landry
Diana Lim
Jessica Parr
Leah Potteiger
Emily Roman
Melissa Salguero

FISCAL YEAR 2015 HIGHLIGHTS

During 2014-15, ETM's program provided core general music instruction to 20,000 children in 36 partner schools.

PROGRAM EXPANSIONS AND IMPROVEMENTS

In September 2014, ETM began new partnerships with 12 schools: PS 244 and PS 343 in Queens; PS 87, PS/IS 89, PS 91, PS 109, PS 179, PS 369, PS 392, PS 531, and St. Angela Merici in Bronx; and PS 325 in Brooklyn.

In the 2014-15 school year, ETM expanded its chorus programs to 21 schools and launched six band and orchestra programs so that a record 18 partner schools had instrumental ensembles. These elective programs engaged over 1,300 students. In May, orchestra students from PS 169 participated in an exchange program with ensemble students in Zurich, sponsored by Swiss Ambassador and Consul General André Schaller. In June, ensemble students participated in our third "ETM Festival" at Lehman College's Center for Performing Arts.

It was also the second year of the longitudinal evaluation, which will provide ETM with important year-to-year data on the long-term effects of music education. Five teachers were hired to school staff, reflecting ETM's commitment to creating sustainable programs. New software was piloted to improve communication with teachers. ETM continued to make revisions and enhancements to curriculum, such as updating middle school and ensemble instruction. ETM expanded its training and professional development to teachers, held additional workshops, and strengthened mentoring.

These enhancements and expansions were made possible in part through generous partnerships with the CMA Foundation and the Music Man Foundation.

PROFESSIONAL DEVELOPMENT

ETM provided ongoing training and professional development to music teachers, including the annual, intensive, multi-day "ETM Academy" before the start of the school year. We prepared teachers for the new school year by strengthening their knowledge of pedagogy and music methodologies, and by addressing issues specific to implementing the ETM model, such as our curriculum and our integration philosophy. Workshop topics included: classroom structure and management, lesson and unit planning, concert repertoire, rubric and assessments, rehearsal strategies, and integration. We offered additional workshops on weekday evenings in September and October; three full-day sessions in November, January, and April; and a set of afternoon sessions in January and February.

Feedback from music teachers indicates an overall appreciation and enthusiasm for training and ongoing support. After the summer sessions, a new ETM teacher shared, "I had the most incredible week with absolutely wonderful people! ... I could not be more inspired to start school this school year!" Of the spring training, one teacher wrote, "I find every aspect of the professional development sessions helpful from the materials to the discussions. I particularly like going over pieces with the program staff!"

EVALUATION

Education Through Music is committed to developing and sustaining high-quality music programs. ETM has in-house researchers who evaluate programs at partner schools, collecting quantitative and qualitative data and conducting analysis throughout the year. Key findings for the 2014-15 school year include:

1. ACADEMIC IMPROVEMENT

Partner schools begin to see student exam scores rise after the third year of adopting the ETM music education program.

Within the longitudinal sample, students in schools that have partnered with ETM for four or more years earned significantly higher Math and ELA (English Language Arts) exam scores than students at schools that have partnered with ETM for a shorter period. This suggests that there is a timeline on which an ETM partnership translates into test score gains.

Students attending schools that have partnered with ETM for long enough to meet this threshold show greater academic achievement than their peers at non-ETM schools.

Students at schools that have partnered with ETM for four or more years earned significantly higher Math and ELA exam scores than students at peer schools. These findings are consistent with the attitudes of surveyed students, parents, teachers, and principals, who overwhelmingly relate that they have observed the academic impacts of ETM firsthand.

Students with disabilities at longtime partner schools earned higher Math exam scores than those at peer schools.

This finding provides evidence of ETM's positive impact on students with special needs and underscores ETM's success in enriching the educational experiences of every student in its partner schools, regardless of ability.

2. SOCIAL/EMOTIONAL DEVELOPMENT

Students, parents, and teachers report the positive effects of ETM's music education program on social/emotional wellbeing.

In almost every category of social/emotional development (e.g., confidence, creativity, cooperation, artistry, etc.), upwards of 90% of students, parents, and teachers agreed that participation in the ETM program leads to noticeable, positive impacts.

3. ETM PROGRAM SATISFACTION

ETM is highly regarded by partner school personnel.

Consistent with findings from previous years, principals of ETM partner schools offered positive ratings of ETM; 93% of surveyed principals appraised ETM as "excellent" in providing and/or supporting a quality music education program.

STATEMENTS OF ACTIVITIES

YEARS ENDED AUGUST 31, 2015 AND 2014

	2015	2014
Changes in Unrestricted Net Assets		
Revenues and Other Support		
Contributions (Notes 1e and 9)	\$ 878,513	\$ 740,894
Benefit and event income	490,733	481,423
Less: Direct fundraising costs	(92,206)	(98,876)
Program income	1,320,168	1,027,599
Donated goods and services	32,400	37,953
Interest and dividend income	7,054	6,755
Unrealized gain (loss) on investments	(8,691)	16,856
Realized gain on investments	-	4,217
Miscellaneous income	14	1,733
	<u>2,627,985</u>	<u>2,218,554</u>
Net assets released from restrictions		
Satisfaction of time and program restrictions	<u>624,383</u>	<u>317,119</u>
Total Revenues and Other Support	<u>3,252,368</u>	<u>2,535,673</u>
Expenses		
Program Services		
Education	<u>2,389,957</u>	<u>2,017,623</u>
Supporting Services		
Management and general	186,088	237,853
Fundraising	382,306	212,832
Total Supporting Services	<u>568,394</u>	<u>450,685</u>
Total Expenses	<u>2,958,351</u>	<u>2,468,308</u>
Increase in Unrestricted Net Assets	<u>294,017</u>	<u>67,365</u>
Changes in Temporarily Restricted Net Assets		
Contributions	1,148,123	637,395
Net assets released from restrictions	<u>(624,383)</u>	<u>(317,119)</u>
Increase in Temporarily Restricted Net Assets	<u>523,740</u>	<u>320,276</u>
Increase in net assets	817,757	387,641
Net assets, beginning of year	<u>1,321,700</u>	<u>934,059</u>
Net Assets, End of Year	<u>\$2,139,457</u>	<u>\$1,321,700</u>

INCOME SOURCES

2014-15

STATEMENTS OF FINANCIAL POSITION

AUGUST 31, 2015 AND 2014

	2015	2014
Assets		
Cash and cash equivalents	\$1,570,120	\$ 951,864
Investments	242,183	243,859
Unconditional promises to give		
Unrestricted	16,500	10,000
Restricted to future programs	195,000	86,000
Accounts receivable	690	5,570
Prepaid expenses	70,067	24,531
Property and equipment, at cost, net of accumulated depreciation	45,084	39,379
Security deposit	34,269	34,269
	<hr/>	<hr/>
Total Assets	\$2,173,913	\$1,395,472
	<hr/>	<hr/>
Liabilities and Net Assets		
Liabilities		
Accounts payable and accrued expenses	\$34,456	\$73,772
	<hr/>	<hr/>
Commitment and Contingency		
Net Assets		
Unrestricted		
Operating	735,997	438,362
ETM Special Fund	230,087	233,705
Total Unrestricted	<hr/> 966,084	<hr/> 672,067
Temporarily restricted	1,173,373	649,633
Total Net Assets	<hr/> 2,139,457	<hr/> 1,321,700
	<hr/>	<hr/>
Total Liabilities and Net Assets	\$2,173,913	\$1,395,472
	<hr/>	<hr/>

EXPENSE RATIOS

2014-15

DONORS SUPPORTING 2014-15 ACTIVITIES

\$250,000

William & Muriel Elliott Foundation

\$100,000 to \$249,999

CMA Foundation

Jerome L. Greene Foundation

The Music Man Foundation

New York City Department of Cultural Affairs

\$50,000 to \$99,999

Brodsky Family Foundation

Emily Davie and Joseph S. Kornfeld Foundation

New York City Council Speaker Melissa Mark-Viverito

Weissman Family Foundation

\$25,000 to \$49,999

Carol Bilotti

Katherine D. Elliott and Richard S. Abramson

Ford Foundation

Sidney E. Frank Foundation

Jennifer Goff

National Endowment for the Arts

New York State Council on the Arts

\$15,000 to \$24,999

Anonymous

The Bangs-Russell Foundation

Richard Bernstein and Janice Abbott

New York City Council Member Fernando Cabrera

Con Edison Corporate Giving

The Leir Charitable Foundations

Andrew J. Malik

MBIA Foundation, Inc.

Joseph McDonald

Pine Tree Foundation of New York

Michael Schaefer and Eric Nikoloff

Edmund and Elaine Schroeder

The Scoob Trust Foundation

Solon E. Summerfield Foundation

Manoj Susarla

Robert Weisstuch and Faith Glazier

WME Foundation

\$10,000 to \$14,999

Allied World

Anonymous

Rose M. Badgeley Charitable Trust

Benchmark Builders Inc.

Katherine and Walter Damkohler

Rick Dobbis and Mary Ann Koenig

The Durst Organization

Aidan and Edwina Fitzmaurice

New York City Council Member Vanessa L. Gibson

Victor J. Goldberg and Patricia A. Waldeck

Goldman Sachs

Felipe Ibanez and Heather Atkinson

Karen Karlsrud and Raymond Mikulich

New York City Council Member Andy King

New York State Department of Education

Safra National Bank

The Schoch Foundation

Dr. Robert C. and Tina Sohn Foundation

David Stiepleman and Carey Lifschultz

Taubman Foundation

\$5,000 to \$9,999

Aly Alibhai

American Eagle Outfitters Foundation

American Express Gift Matching Program

New York City Council Member

Maria del Carmen Arroyo

Bettina Baruch Foundation

The Bay and Paul Foundations
 Edith C. Blum Foundation
 Colgate-Palmolive
 D'Addario Foundation
 Dancing Tides Foundation
 Gilder Foundation
 Elizabeth Hammond
 S Jayachandran
 John Levis
 Merrill DataSite
 Michael J. Murphy
 Henry E. Niles Foundation
 New York City Council Member Annabel Palma
 May & Samuel Rudin Family Foundation
 Elizabeth Sobol
 Emily Susskind
 Michael Tuch Foundation
 Ullmann Family Foundation
 Universal Music Group
 Barry and Randi Weiss
 Wells Fargo Foundation
 Steven Williams

\$1,500 to \$4,999

The Anne and Ronald Abramson Family Foundation
 John Avagliano
 Daniel and Colette Bennett
 Manhattan Borough President Gale Brewer's Office
 The Capital Group Companies Charitable Foundation
 Cleary Gottlieb Steen & Hamilton LLP
 Cords For Music
 Patrick Cott
 Anne Denes
 The Max and Victoria Dreyfus Foundation
 Abe and Tamar Eisenstat
 Howard and Robin Epstein
 Ronald and Paula Filler
 Limited/Chris Fiore
 Flocabulary
 Franklin Philanthropic Foundation
 Eugene and Emily Grant Family Foundation
 Greater Impact Foundation
 New York State Assembly Speaker Carl E. Heastie

Jockey Hollow Foundation
 Sonny Kalsi
 Brian and Margaret Kernighan
 Carl E. Kessler Family Foundation
 Kinder Morgan Foundation
 Matthew Knouff
 Kohlberg Kravis Roberts
 Charles and Margaret Levin Family Foundation
 Debra and Dale Lewis
 Robert Lieber
 Liquidnet Holdings, Inc.
 Shannon Malone
 John and Susanne Manley
 Daniel McGovern
 Thomas McGowan
 Ted Moudis
 Mozarts and Einsteins
 Lori Murphy
 Charles and Margaret Nastro
 Jonathon Niemczak
 Ron and Kathie Olson
 Jean Rabunski
 RBC Wealth Management
 Alan and Terry Resnick
 Lawrence Robbins
 William Sales
 Kanika and Sarat Sethi
 Larry and Klara Silverstein
 Don Simkin
 Simple Actions Family Foundation
 Robert and Suzanne Stetson
 Melody Stevens
 Edward and Claire Stiepleman Charitable Fund
 Sweetgreen
 Tiger Ale LLC
 Time Warner, Inc.
 TPG Global, LLC
 The Carol A. Trani Charitable Gift Fund
 The Heidi B. and David L. Vassar Charitable Fund
 Diodato and Karen Villamena
 Christian Voldstad
 Vornado Realty Trust
 Harvey and Leslie Wagner Foundation
 Boniface and Alison Zaino

\$750 to \$1,499

Seth and Meg Akabas
 Nancy Allen
 Anonymous (3)
 David Berg
 Vincent and Diane Butkiewicz
 John and Janet Canning
 Mark and Jean Carucci
 Coulter 2006 Management Trust
 Margaret Crotty
 Jude and Liz Curtis
 Chris Davino
 Kyle Ebner
 Bryce Ferguson
 Mertz Gilmore Foundation
 Ann Saunders Gordon
 Martin and Mildred Gurny
 Gregg and Lori Ireland
 Don and Kristen Jones
 Robyn Joseph
 Henry & Elaine Kaufman Foundation
 Howard Kaufman
 Lowell and Elizabeth Lifschultz
 Philip J. and Carol J. Lyons Foundation
 David Makower
 Stuart Matthewman
 William McKeown
 William L. McKernan
 Jeffrey Morrison
 Julia Ann Murphy
 National Philanthropic Trust
 Alex New
 The New York Caledonian Club
 Amie Patel
 PayPal Giving Fund
 Carl and Betty Pforzheimer
 Potbelly Sandwich Works
 Mickey Rabina
 Daniel Rapley
 Heather Robinson
 Russell Sage College
 Steven Schiller
 Christopher Schroeder and Sandy Coburn

Kristin Schurk
 Susan Stevens
 Structure Tone
 Nicki and Harold Tanner
 Nicole Brown Thomas
 Mr. and Mrs. Alan G. Weiler
 Martha Weissman
 Donald N. and Susan C. Weisstuch
 Irene D. and Gordon L. Williams Charitable Gift Fund
 Mr. and Mrs. Joseph A. Zaccagnino

\$150 to \$749

Qais Al-Awqati
 Rodolpho Amboss
 Anonymous (23)
 Abe Anwar
 Adam Ardise
 Ronald Arron and Roberta Weiner
 Gini and Randy Barbato
 Judi Barrett
 Richard Beales
 Meghan Beard, Inc.
 Joshua Bell
 Stefan Benkowski
 Berdon LLP
 Arthur and Regina Berlowitz
 Lauren A. Bernstein
 Ben Birnbaum
 Dr. Louis Bisogni
 Stuart Bondell
 Joseph Bongiorno
 Steven M. Bowman
 Jean Brenner
 Briarcliff Manor High School
 David Browning
 John Buzbee
 BZH New York
 James and Jean Marie Campbell
 Katherine Canning
 David Caputo
 David Carr
 Tim and Joanne Case

Brian Chase
 Tracy Clancy
 Courtney Clark
 Classical Fusion Chamber Ensemble
 Stephen and Barbara Cohen
 Kerry Colley
 Andrea Commaker
 Andrew Copper
 Melody Crutchfield
 M. Christopher Curry
 Curtain Works, LLC
 Sara Cutler and Robert Shaw
 Robert Daniels
 Benjamin Davis
 Todd DeGarmo
 Susan Demler
 Ellen Donnelly
 Johnnie Dredge
 Marie Dumas and John Felicetti
 Nancy Duncan
 Eisenberg & Blau
 Ebby Elahi
 Electric Picks Inc.
 George Ennis
 Alexander Ercklentz
 Helaine and Burt Fendelman
 Ruthie Fierberg
 Kathryn Fleischer
 Dara Frank
 Adaline Frelinghuysen
 Manuel Frey
 Marc Friedman
 Frank Gallucci
 Gap Foundation
 Michael and Mary Gellert
 Andrew Gerber
 Chris and Rhonda Gething
 Brian Ginsberg
 James Ginsburg and Patrice Michaels
 Dylan Glanzer
 Kenneth and Shelley Gliedman
 Alison and Jonathan Gottsegen
 Bill Grossman Fund of the
 Isidore Grossman Foundation

Eileen Guilfoyle
 Caroline L. Gunther
 James Halston
 Haeyoung Ham
 Hamden Hall Country Day School Music
 Community Service Club
 Mr. and Mrs. Donald E. Handelman
 Edward Handelman Fund
 Mr. & Mrs. Joseph W. Handelman
 Walter Harrison, III
 Dawn and Joseph Hedgecock
 Miranda Heineman
 Gordon D. Henderson
 William and Trish Hendricksen
 Alessa Herbosch
 Elizabeth Dabney Hochman and Jon Hochman
 Benjamin Hope
 Dennis Huacon
 Lisa and Thomas Humbert
 Michele Iannello
 International Monetary Fund
 Carrie Jackson
 Gretchen Jackson
 Colin Jacobsen
 Charles Jameson, Anne Coughlan,
 and Catherine Jameson
 Alicia and Richard Jensen
 JWHands Foundation
 Susan Goldenthal Kahaner
 Andrew Kahn
 Josh Kamerman and Melissa Weisstuch
 Wael Kanj
 The Rita and Henry Kaplan Foundation
 Zahara Kassamali
 Barbara Kassel
 Cindi Katz
 Ethelle Katz
 Benet Kearney
 Nancy Kelly
 Kendall Family Charitable Fund
 Marilyn Klein
 Warren & Gerri Knouff
 LaDonna Kornegay
 Harry Krausman

Marguerite Krull
Gregg LaPore
John, Laura, & Cody LeBleu
Steven Lerner
Adam Levenson
Paul Dunbar Lewis
Christopher Linehan
Dino Liso
Thomas Livaccari
Rachel Long
Lot 45 LLC
John LoZito
Edgar Lugo
M.V. Pearl Street Corp.
Ralph Macchio
Charlene and Gary MacDougal
Katherine MacKinnon
Sally and David Marcus
Joan A. Mark
Jeffrey Marlough
David Marques
Joanne and Norman Matthews
Eldon Mayer, Jr. and Betts Mayer
Edwin Maynard
Donogh McDonald
Rachel McKernan
McKinsey & Company
Peter and Carol McNierney
Medtronic Foundation
Eleanor Milburn
James Miller
Stephie and Bill Miller
Ayal Miodovnik
Frank Mitchell
Mitsui USA Foundation
Modern Vintage Recordings
Stephen Moeller
Morgan Lewis
Nancy Morrison
Norma Myers
Toby S. Myerson
New York City Combined Federal Campaign
New York Life Insurance Co.
The NYC Music Krewe

Mark Palermo
Edward Petner
David Phillips
Jerry and Deb Phillips
Dimitri and Leah Pittas
Beckham Price
Dennis Quinn, Jr.
Jerome Raim
Kris Ranganathan
Christopher Ratto
Kimberlea Rea
Michael Reifman
DA Rempe & ML Wilson Fund
Philip Riley
John A. Rodger Jr. Foundation, Inc.
Charlotte Rosenblatt
Kenneth and Merideth Rosh
Richard and Noriko Rubinger
Alexis Sadler
Elliot and Susan Sagor
Tatiana Samaha
Hollis Scarborough
Frank and Susan Schaefer
Mr. and Mrs. Schaller
William Schmidt
Andrew Schorr
Schwab Charitable Fund
Charles Schwartz Foundation For Music
Arlene Scozzaro
Seaport Capital, LLC
Janet Segal
Michael Seltzer
Edward Sermier
Todd and Kerri Sherer
Jonathan Sidhu and Malathi Nayak
Brian Sirgutz
Maxine Sleeper
Marie Smith
Philip E. Snook
Amy Solas and Richard Klein
Geoffrey Sorbello
Mr. and Mrs. Laurence T. Sorkin
Alan and Ilene Sperling
Aaron and Martha Spital

Mark Spitzer
 Silda Wall Spitzer
 St. Luke Youth Choir
 Stephen Stamas
 Rachel Stanton
 Peter and Laura Strauss
 Neal and Constance Sullivan
 Marilyn Susskind
 David Tane
 Szilvia Tanenbaum
 William L. Taylor Charitable Gift Fund
 Irene Ten Cate
 Jared Thal
 Ron Tierno
 Becky Tombleson
 Joseph Tully
 Salvatore and Diane Vacca
 Jerome and Mary Vascellaro
 Tom and Marcy Vogel
 Philip Waterman
 David and Lorraine Watson
 Andrea and Bill Watson-Canning
 Ann Wax
 Alyssa Waxenberg
 Jeannine and David Webber
 Brian Weisman
 Lane and Nicole Wesselmann
 Westervelt & Rea LLP
 Helmut and Caroline Weymar
 Ted and Betsy Wheeler
 Dana L. Willis
 Fred Woods
 Daniel Ymar
 Debra Zeifman
 Michael and Barbara Zimmerman
 John Zurcher

up to \$149

ACE Charitable Foundation
 Pat Acloque
 Kyle Adkins
 Alissa Danielle Agnello
 Lauri Aguirre

Osifo Akhuemonkhan
 Jazmin Albarran
 Lisa Albury, Bryce Albury, Warner Brown,
 and Gloria Mensah
 AmazonSmile Foundation
 The Amgen Foundation
 Emma Anderson
 Vicki Andrews
 Anilmama
 Anonymous (90)
 Apple Matching Gifts Program
 Denise Aronzon
 Ginous, Darya & Dylan Assil
 AT&T Employee Giving Campaign
 Lauren Baker
 James Ballard
 Dan Barnes
 Meghri Baronian
 Mike Barry
 Jessica Bashline
 Jack and Jan Bates
 Flo Behr
 Nick and Evie Beilenson
 Jonathan Beiser
 Barry and Natalie Beller
 Evita Belmonte
 Tierney and Jon Berger
 Martin Berlin
 Allison and Jason Bernbach
 Karen and Jeffrey Bernbach
 Carmen Berrios
 Jay Billiet
 Meg Bisharat
 Marcy, Jon and Ben Blank
 John and Emily Blankinship
 Steven Blier
 Cara Blouin
 Eleni & Max Bobys
 Cynthia Bolton
 Donna Bond-Nelson
 Angela Borreggine & David Cheung
 S Borsadia
 Andrew Borteck
 Erin Bovee

Jeffrey Boyar
Lisa Boyd
Clara Braddick
Diane Bratcher
Breitzer Family
Sue Brennan
Joe Brent
Bright Funds Foundation
Abby Brooks
James Brooks
Markita Brooks
Abby Brown
Lynne Brown
Tonnetta Brown
Christopher Burgan
The Burns Family
Tanya Burrell
Terredell Burroughs
Travis Byers
Linda Cage
Roger Calderon
MaryEllen Callan
Gabriella Cantoni
The Carroll Family
Ken and Victoria Catandella
Guadelupe Ceras
Christine Chang and Sid Gupta
Chicago Area Combined Federal Campaign
Brandie Childs
Anne Chu
Talía Cirangle
Karen Clowney Scott
Richard Clucas and Beth Blenz-Clucas
Nicole and Russell Cohen
Stephen and Barbara Cohen
Kelly Cooke
Sean Corcoran
Vince & Denise Cowell
Stacey Creem
CrowdRise
Lisa Crowley
Thurston Culley
Michelle Cunningham
CUNY Campaign for Charitable Giving

Jeremy Cushman
Nima Daivari
Tara Davidson
Jordan Davis
Philip E. De Bard
Karen De La Rosa
Paul DeBenedittis
Ryan Dembinsky
Amanda Dennelly
Christopher Desir
Hillary Deutsch
Megan Schwarz Dickert
Jamise Dixon
Janet Dougherty
Barbara Douglas
Dani Drasin
Dries Family
Daniel Driscoll
Michael and Sarah Earle
Mark Edwards
Sherry Ellis
Sheldon Elsen
Sabra Embury
Sarah Engebretsen
John Engle
Thomas Ennis
Gitanjali Faleiro
Joan Falk
Heather Favretto
Hamza Fayyaz
Peter and Jane Feeney
Judy Feldman
Eileen Fennell
Alyce Fernley
The Fine Family
The Fiorelli Family
Peter Florian
Ben Forman
Peter Forsyth
Maria Fotsch
Jennifer Fowler
Amara Fraley
Mindy Freifeld
Sandy Friedman

Jeanin Friscia
 Alex, Boris & Ariel Furman
 Dmitri Furman
 S Gabriels
 Chanell Gaines
 Sandy Gannon
 Elizabeth Gawlik
 Howard and Rona Geiser
 Loretta Gerstein
 Denise Glassman
 Steph Goldman
 Stuart Goldstein
 Heather Gonzalez
 Teresa Gonzalez
 Larry Goodman
 Gordon Family
 The Gormes Family
 Matre Andia Grant
 Terence and Erin Gray
 Joan Greenberg
 Maddie Greenberg
 Sharon Greene and Shel Weinberg
 Ashley Greenfield
 Allan Gropper
 Mitchell Gross
 Raheem Haji
 Maraiya Hakeem
 Howard and Elisabeth Hall
 Dena Harris
 Robert and Dolores Harris Family Fund
 Chris & Jeri Hatcher
 The Haynes Family
 Bethany Haynes
 Gail Haynes
 Jeff & Karen Haynes
 Stephen and Patricia Haynes
 Natalie Heer
 Torkil Heggstad
 Edward Henkels
 Jean Henkels
 Margaret Henkels
 Richard Henkels
 SLC Henkels
 Jennifer Hildebrand

Naomi Hirabayashi
 Marie, Pete and Fanya Hoffman
 Eileen Horgan
 Ronald Horton
 Laquita Howard
 P.P. and Y.T. Hsu
 Pauline Huang
 Akeya Hudson
 Kirk Hudson
 David and Danielle Iannacconi
 Ibrahim Ibrahim
 IGive
 Insomnia Cookies
 Jackie and Sol Israel Charitable Fund
 Lisa Izes
 Paul Jaffre
 Divya Jayachandran
 Anthery Jean
 Hillary John
 Scott Johnson
 Katie and Brent Jones
 Elizabeth Joseph-St. Ange
 JustGive.org
 The Kalva Family
 Matthew Kappel
 Karen Kaufman
 Leora and the Kaufman Family
 Sylvia Kinard
 A. King
 Ivan Kirschner
 Fiona Klassen
 California Klein Family
 Tad Knier
 QuaShaun Kouame'-Raiford
 Daniel Kraut
 Rob Kreuter
 William LaChance
 Greg Laffey
 Jessica Lam
 Joe Lambert
 Ira Langer
 Ebony N. Lea
 Lee Family
 Tim Lemberger

Joseph and Jackie Lencsak
Tina, Steve, Jason & Sara Levine
Loren Levinson
Lewis and Joanne Levy
Doris Lindbergh
Barry and Harriet Lipsitz
Janice Llanos
Sandy Loewen
Cedric Loggins
Roy Loggins Jr.
Betty London
Richard B. Lowe, III
LVMH Moet Hennessy Louis Vuitton Inc.
Dr. Ronald and Kip Lyman
Reggie Lyons
Clinton and Ginny Machann
Melissa Magrath and Sophie Savryn
Anita and Michael Malina
Emily Malinowski
Mack Malone
Jennifer Manikas
Cari Marino
Debra and Richard C. Mark
The Marks Family
Sandy Marks
Susan, Kyle, and Mr. Marrow
Christopher Marshall
Terrence Martell
Willis Martin
Stacy Martinez
Ronald Matthews
Gail Mattsson
Ed Maxin
Linda McEntee
Darlene McEwan
Greg McGinnis
Kristin Meister
The Meredith Corporation Foundation
Rhonda Meserole
Justina Michaels
Marisa Mickel and John Crouch
Microsoft Matching Gifts Program
Donald and Jill Miller
Elissa Miller

Kathryn Miller
Natasha Miller
Anne Mininberg
Diane Mohr
Jill Monsour
Jack and Helen Morrow
Adela Mou
Sigrid Neilson
Safiya Nelson
Mitchell Nemeth
Noelle Newman
Koube Ngaaje
Catherine Nichols
Jay Nierenberg
David Nir
The Alex Benjamin Norris Memorial Fund
Mathew Notine
Carrie O'Bosky
Joanne Odom
Nisa Ojalvo
Izaak Orlansky
Tom, Jacquie and Katie O'Rourke
Elizabeth O'Sullivan
Jonathan Otero
Laura Oundjian
Daniel Paccione
Cori Palladino
Alexandria Pang
Edna Pappas
Kristen Pappas
Aron Pasternack and Kate Perri
Bharat Patel
Kinjal, Kinaree, Kalpna & Kalpesh Patel
Octavia Patel
Michelle Paul
Anwar Payne
James Peck
Eric and Susan Pedersen
Jordana Perman
Antoinette Phillips
Kathryn Phillips
Rosemarie Pichichero
Valerie Pierce, The Pierce Group
Joseph and Katharine Plummer

Joan & Alvin Poskar
 Beth A. Potter Charitable Gift Fund
 John Power
 Eleanor Preville
 Janet Prevor
 Kristin Price-Wilson
 Rose Ramos
 The Raos
 Maya Raszczuk
 C. Claiborne Ray
 Larry Reicher
 Kerry Ann Reid
 Patricia Reilly
 Bruce Reiser
 David Reiser
 Dianne Renwick
 Christine Reynolds
 Charles Richards
 Iris, Nena and Jessica Richardson
 Keisha Richardson
 Malcolm Richardson
 Noreen Riordan
 Alison Rist
 Monique Roar
 Irene Roberson
 Erica Roberts
 Nancy Roberts
 Tess Robin
 Andrew Robinson
 Evelyn Robinson
 Diana Robson
 Esmeralda Rodriguez
 Ruby Rodriguez
 Jan Romano
 James Rosen
 Danny Ross
 Henry Rouda
 Alphonse & Paul Rozario-Falcone
 Natalie Rozenblat
 William Long and Emily Ruben
 Julie Rubinger and Andrew Doupe
 Rebecca and Jack Rucker
 Waundell Saavedra
 The Salamunovich Family

Stephen Samoy
 Peter Sanders and Basia Danilow
 Sylvia H. Saunders
 Lisa Sayers
 Aaron Schechter
 Scott Schreer
 The Schwartz Family Fund
 Thomas Schwartz
 Joanna Seddon
 Eric See
 SEFA - State Employees Federated Appeal
 Jason Segna
 Joan Selig
 Michael and Karen Shalett
 Theodore and Mary Jo Shen
 David Sherlock
 Lauren and Bruce Sherman
 Gregory Shrock
 Robert Siconolfi
 Arnold Siegel
 Jill Siegel
 Silicon Valley Community Foundation
 Andrea Silverstein
 Jason Silvia
 Amina Smith
 Jason Smith
 Percy and Bettye Smith
 Thomas and Harriet Sobol
 Lori Sonenblum
 Marion Speight
 The Trustees of The Spence School
 St. Luke Senior Choir and Handbell Choir
 Jennifer Stafford
 Paul Stanton
 Ann Stedman
 B.J. and T.M. Steele
 Susanna Stein
 George and Sheila Stephenson
 Rachel Stern
 Philippa Stuart
 Samantha Sugarman
 Maggie Sullivan
 Danika Swasbrook
 Iven R. Taub

Jill Taylor	Rena Wexelberg-Clouser
Meeta Thal	Blake Whyte
Jas and Jalen Thomas	Joshua Wickert
Laverna Thomas	Ellen Wiewel
Maureen Thomas	Kisme Williams
Elizabeth Thompson	Lanada Williams
Feba Thoyalil	Tiffany Williams
Susan Tillery	Brandon Willis
DeVonae Tinsley	Cheryl Wilson
Jackie Tirado	Debra Wollens
TKO Tech	Will Wood
Genevieve Toh	Abdul Wright
John Tombleson	Judy and Dan Wyatt
Chastiry Torres	Maddy Wyatt
Steve and Suzanne Towles	Erica & Zack Yagerman
Tri-M Music Honor Society of Plainview-Old Bethpage J.F.K. High School	Hillary & Howard Yagerman
Sharon Twiddy	Isabel Yagerman
Carol Ulrich	Laura & Justin Yagerman
Chester and Kathy Urban	Susan & David Yagerman
Stephanie Vachirasudlekha	The Yellen Family Fund
Rebecca Vales	Elizabeth Yellen
Adele Vamos	Bora Yoon
Yasmin Vargas	Gene and Marynell Young
Dan Vellon	Lyle Young
Diane Ventura	Jeff Yurkiewicz
Justin and Emily Vick	Lisa Z
Vanita Vishnubhakat	Shannon Zinn
Benjamin Vonwurmb	Nina Zito
Deborah and R. Anthony Waldron	Julianna Zitron
Alex Walker	
Diana and Darrell Walsh	
Brandon Washington	
Leslie Wayne and Don Porcaro	
David Weaver and Mary Hoholick	
Philipp Weis	
Josh Weiss	

*We apologize if we have inadvertently omitted or misspelled any name.
Please advise us of any errors so that we may correct our records.*

122 East 42nd Street, Suite 1501

New York, NY 10168

212-972-4788

www.ETMonline.org | [Facebook.com/ETMonline](https://www.facebook.com/ETMonline) | Twitter: @ETMonline