

SOUND-OFF

Quarterly news from Education Through Music

Children's Music Composer Jim Papoulis Composes Piece for 2015 Children's Benefit Gala

The 2015 Education Through Music Children's Benefit Gala will feature the world premiere performed by ETM students of a song written by children's music composer Jim Papoulis. "Music Makes Me," is a contemporary, inspirational composition that celebrates the benefits of music education, and how music helps to develop children into well-rounded learners.

At last year's gala, students performed another piece by Papoulis, "Oye." While working in Mexico composer Jim Papoulis had the opportunity to work closely with young children from economically challenged areas. The children spoke little English but were easily reached through the music and rhythms. When the composer asked them if they had a message that they would

want to convey to the world in their song, their answer was very simple: to listen. The translation of "listen," or "listen up," is "Oye." This seemed like a wonderful, easy word to sing, and "Oye" is a result of those experiences.

"Music Makes Me" is the first piece Papoulis has written specifically for Education Through Music, and a portion of royalties from the piece will go to support ETM partner school programs.

Papoulis' work with Martha Wash earned him two top spots on the Billboard Dance charts, with "Listen to the People," and "Feel the World Dancing." Current projects include work with Aretha Franklin, Maroon V, Shania Twain, the Moscow Philharmonic, and the London Philharmonic.

This year's ETM Children's Benefit Gala will be held on Monday, June 8, 2015, at Capitale in New York City. For more information, or to purchase tickets, visit:

www.ETMonline.org/2015gala.

Students perform "Oye" by composer Jim Papoulis at the 2014 ETM Children's Benefit Gala. Papoulis has composed a new song, "Music Makes Me," that will premier at the 2015 ETM Children's Benefit Gala.

FOUNDERS

Eldon C. Mayer, Jr.
Edmund R. Schroeder

ADMINISTRATIVE STAFF

Katherine Damkohler
Executive Director
Rainah Bertowitz
Director of Operations
Katherine Canning
Director of Development & Program Evaluation
Tim Lemberger
Director of Marketing & Communications
Alison Basford
Leslie Gordon
Geraldine Inoa
Development Associates
Sylvia Kollappallil
Evaluation Assistant
Lina Li
Bookkeeper
Kristen Pappas
Evaluation Manager

PROGRAM STAFF

Peter Pauliks
Director of Programs
Nicholas LaFleur
Assistant Program Director
Steve Cooney
Meryl Cullom
Elizabeth Melatti
Deidre Racoma
David Wilson
Field Supervisors
Katie Masson
Program Associate

BOARD OF DIRECTORS

Michael R. Schaefer
Chairman
Emily H. Susskind
Robert A. Weisstuch
Vice-Chairs
Katherine D. Elliott
Treasurer
Edmund R. Schroeder
Chairman Emeritus
Aly Alibhai
Joshua Bell
Richard Bernstein
Rick Dobbis
Aidan Fitzmaurice
Jennifer M. Goff
Victor J. Goldberg
Karen M. Karlsrud
Andrew J. Malik
Joseph F. McDonald
Lori A. Murphy
Amie Patel
David E. Stiepleman
Manoj Susarla
Steven Williams

ADVISORY COMMITTEE

The 5 Browns
Misha Dichter
Dante DiLoreto
Marilyn Horne
Jane Remer
Gloria Reuben
Thomas Sobol
Harold Tanner

ETM Associates Hold Annual Fall Benefit Concert

The ETM Associates, a group of young professionals who support ETM through fundraising events and initiatives, held the third annual fall benefit concert at Rough Trade, a record store and nightclub in Williamsburg, Brooklyn. The evening featured performances by Jennah Bell, J Period, and the Dust Rays, and raised over \$10,000 to support ETM programs in New York City.

Thanks to the event sponsors and raffle donors: Luke's Lobster, Sweet Green, Slow & Low, Creme Yvette, Between the Bread NYC, Illegal Mezcal, Six Point Brewery, Dos Toros Taqueria, Brooklyn Winery, BAM, Off the Wall, Laundry Puppy, Franny's, Electric Picks, Grain Audio, Massage Williamsburg, Verboten and The Guggenheim Museum.

To learn more about the Associates, visit www.ETMonline.org/associates.

Right: Attendees enjoyed food, drink, music and fun.

Bottom right: Jennah Bell performs.

Photos by Alyssa Blumstein

New ETM Board Member and Advisory Committee Members

ETM welcomes Aidan Fitzmaurice to the Board of Directors. Aidan is a co-founder of Brandtone (www.brandtone.com) a digital marketing company delivering consumer engagement marketing campaigns for major household brands. Aidan is a lifelong musician from a musical family.

In addition, Gloria Reuben and Dante DiLoreto, both long-time ETM supporters who are philanthropically engaged and visible in the entertainment community, have joined ETM's

Advisory Committee.

Gloria Reuben (www.officialgloriareuben.com) has been a friend to ETM for over a decade. Gloria is well-known as a film and television actress and is also very active as a recording artist – singing is her first passion.

Dante DiLoreto was ETM's Honoree at the May 2011 Gala and has remained involved and active with ETM since. Dante is a noted television and film producer known especially for executive producing *Glee* and *American Horror Story*.

Teacher-Parent Choir Takes Off at Bronx PS 91

Education Through Music has 37 partner schools—many with at least one choir, and all with a focus on teacher and parent involvement—but having a choir made up of teachers and parents is a first!

Melanie Silvernail, an ETM music teacher at PS 91 in the Bronx, runs the choir, which rehearses on Tuesday afternoons for one hour each week. The group is only in its first year but has already given two concerts. Silvernail cites principal Ms. Nasjletti and assistant principal Mr. Caroccio as driving forces behind the idea to get the choir started. Ms. Nasjletti has always loved the arts, and at one time was even a backup singer for Vanessa Williams, while Mr. Caroccio also sang professionally before becoming a school administrator.

Silvernail says of the choir's beginnings, "Ms. Nasjletti thought that teachers needed the ability to show their artistic sides and came up with the idea. Parents got involved as a way to become more active in the school community." The choir currently consists of thirteen teach-

ers and two parents, but the group hopes to attract more parent involvement as the year goes on.

As the choir director, Silvernail teaches the parents and teachers the same concepts the students are learning. She says, "At the beginning of the year, teachers were telling me that they didn't know half of the musical ideas and vocabulary that their students were learning. I thought it would be wonderful to not only teach my students the curriculum but to also teach the adult choir." Some recent songs have included the classic "Lean On Me" and a new holiday song that student choirs were also singing, called "We Wish You a Happy Holiday"

Silvernail says that many of the teachers came into the choir saying "I'm not a good singer." She told them, "Join the choir and I'll prove you wrong—anyone can improve." She reports that after a few months of practice, the members have really bonded through sharing this musical experience and the group is sounding beautiful together! 🎵

Podium Time for ETM Teachers

Throughout the school year, ETM provides professional development to ETM music teachers, including "Podium Time," an opportunity for music teachers to share best practices and exchange pedagogical approaches under the guidance of ETM Program Staff. Music teachers are invited to present a 15-minute mini lesson to a group of students whom they have never met, all while being observed by their colleagues. ETM program staff members lead group discussions with all teacher participants at the end of the evening. In addition, each lesson is video taped, analyzed, and evaluated to strengthen each teacher's practice. 🎵

ETM Music Teacher Andrea Palma leads a class of elementary school students through a music lesson as part of ETM's "Podium Time."

Runners Needed!

Run the NYC Marathon and Support ETM

Education Through Music has secured a limited number of spots in the 2015 TCS New York City Marathon, through the Community-Level Charity Program.

Be a part of Team ETM! Run the TCS New York City Marathon on November 1, 2015, and help raise money to support education for disadvantaged children. Each runner commits to raising at least \$2,500 for ETM; this can be satisfied through a combination of personal donations, donations from family and friends, company matching donations and others.

We make fundraising easy for you by providing you with the tools you need to raise dollars toward your commitment goal:

- Customizable personal fundraising web page to send to family and friends.
- Fundraising resources (sample letters, fundraising ideas, tips, etc.)
- Dedicated staff to provide professional fundraising guidance.

All members of Team ETM will have access to the Tier 1 program of NYRR's Online Training Program.

For more information, or to sign-up, visit www.ETMonline.org/marathon. 🎵

ETM Partner School Concerts Bring Holiday Cheer

This holiday season ETM's partner schools presented winter concerts, showing off their new musical skills to family and their school communities. The students had been preparing for the concerts for over two months, and the preparation showed—all songs were performed from memory, and many included multiple dance moves or rhythmic clapping or percussion instrument patterns. The songs ran the style gamut from waltzes to hip hop to polka with many schools singing pieces in both English and Spanish.

The students came dressed in their holiday finest; some choruses were a sea of red, white, and green shirts, while others featured singers looking spiffy in dresses and vests and ties. Many songs included handmade props, such as paper gingerbread men and antlers; percussion instruments like rhythm sticks and jingle bells; and fun costume items like top hats and silly "mouse glasses."

There were definitely some future conductors in a few schools' choruses—several singers got so caught up in the music that they couldn't help but wave their arms in time with the beat of the song—and we saw some enthusiastic dancers as well! A few songs stood out as real student favorites: "Penguin Polka," "Blitzen Boogie," "Hip Hop Elves," "Mousie in the Snow," and "I Want to Be an Elf" left singers smiling, while "A Kitty for

Students at PS 498 in the Bronx perform for their school's holiday concert.

a Present" had parents and other family members laughing out loud at the line "If I can't have a kitty for a present, I will take a chicken."

Many students who participated in concerts this holiday season were singing in a chorus for the first time this school year, and for many, this marked their first experience with music education. That these students were able to learn so quickly speaks both to their hard work in class and to the strength of ETM's teachers and teacher training program. New ETM Bronx partner school PS 89 students seemed to really enjoy singing with teacher Christine Raymond while dancing and clapping in time to the music and, for "Penguin Polka," proudly sporting handmade paper penguin vests. Other new partner schools PS 91X, PS 109X, PS 179X, PS 369X, PS 531X, Saint Angela Merici

School, PS 325K, PS 244Q, and PS 343Q presented equally enthusiastic programs, and returning schools sounded wonderful as well; all students succeeded in getting us in the holiday spirit!

Teachers and students alike are looking forward to building on the skills emphasized in the winter concerts to prepare for their spring concerts in the coming months. We can't wait to hear what they have in store!

To schedule a time to visit an ETM partner school and see the music program in action, email us at info@etmonline.org.

PS 169 has been an ETM partner school since 2009.

PS 357 students show off their dance moves in "A Gift for Santa." This Bronx school is in its second year as an ETM partner.

PS 72 is in its fifth year as an ETM partner school.

A partner school since 2013, MS 566 is one of five middle schools partnering with ETM in 2014-15.

PS 182 is one of 26 ETM partner schools in the Bronx.

Annual Fund and Program Supporters

ETM thanks the following donors for their generous contributions to our annual fund and to specific program areas between Sep. 1, 2014 and Jan. 20, 2015. If you wish to join this list, please return the enclosed envelope, call 212-972-4788 or visit www.ETMonline.org to donate.

Alissa Danielle Agnello
Nancy Allen
AmazonSmile
Rodolpho Amboss

American Express Gift Matching Program

The Amgen Foundation
Vicki Andrews
Anonymous (44)
Denise Aronzon
Ronald Arron and Roberta Weiner
Lauren Baker

The Bangs-Russell Foundation

Gini and Randy Barbato
Dan Barnes
Judi Barrett
Jessica Bashline
Flo Behr
Nick and Evie Beitenson
Joshua Bell
Barry and Natalie Beller
Benchmark Builder Inc.
Stefan Benkowski
Daniel and Colette Bennett
Berdon LLP
Martin Berlin
Arthur and Regina Berlowitz
Allison and Jason Bernbach
Karen and Jeffrey Bernbach
John and Emily Blankinship
Blind Tiger Ale House
Cara Blouin

Joseph Bongiorno
Andrew Borteck
Steven M. Bowman
Jeffrey Boyar
Diane Bratcher
Sue Brennan*
David Browning
Christopher Burgan
Vincent and Diane Butkiewicz
John Buzbee
James and Jean Marie Campbell
Janet and John Canning
Katherine Canning
Gabriella Cantoni
David Caputo
Ken and Victoria Catandella
Guadalupe Ceras
Brian Chase
Anne Chu
Courtney Clark*
Classical Fusion Chamber Ensemble
Richard Clucas and Beth Blenz-Clucas
Nicholas Coblenz
Stephen and Barbara Cohen
Kerry Colley
Andrea Commaker
Jill Conklin

Patrick Cott

Lisa Crowley
Thurston Culley
M. Christopher Curry
Curtain Works, LLC
Jeremy Cushman
Nima Daivari
Katherine and Walter Damkohler

Dancing Tides Foundation

Todd DeGarmo
Susan Demler
Ellen Donnelly
Janet Dougherty
Andrew Doupe and Julie Rubinger
Daniel Driscoll
Nancy Duncan
Kyle Ebner*

Mark Edwards
Eisenberg & Blau
Electric Picks Inc.
Sherry Ellis*
Sheldon Elsen
Thomas Ennis
Howard Epstein
Alexander Ercklentz
Joan Falk
Judy Feldman
Bryce Ferguson
Ruthie Fierberg
Ronald and Paula Filler
Chris Fiore
Kathryn Fleischer

Flocabulary

Peter Forsyth
Jennifer Fowler
Dara Frank

Franklin Philanthropic Foundation

Adaline Frelinghuysen
Manuel Frey
Marc Friedman
S Gabriels
Elizabeth Gawlik
Howard and Rona Geiser
Michael and Mary Gellert
Andrew Gerber
Chris and Rhonda Gething

Jennifer Goff

Victor J. Goldberg and Patricia A. Waldeck

Steph Goldman
Goldman Sachs Gives
Heather Gonzalez
Ann Gordon
Terence and Erin Gray*
Sharon Greene and Shel Weinberg
Bill Grossman Fund of the Isidore Grossman Foundation

Eileen Guilfoyle
Martin and Mildred Gurny
Raheem Haji
Howard and Elisabeth Hall
James Halston
Haeyoung Ham
Mr. and Mrs. Donald E. Handelman
Mr. and Mrs. Joseph W. Handelman
Dena Harris
Walter Harrison, III
Dawn and Joseph Hedgecock
Natalie Heer
Miranda Heineman
William and Trish Hendricksen
Alessa Herbosch
Elizabeth Dabney Hochman
and Jon Hochman
Benjamin Hope
P.P. and Y.T. Hsu
Lisa and Thomas Humbert
David and Danielle Iannacconi
iGive

Insomnia Cookies
Lori Ireland
Jackie and Sol Israel Charitable Fund
Carrie Jackson
Gretchen Jackson
Catherine Jameson

S Jayachandran

Anthery Jean

Jockey Hollow Foundation

Andrew Kahn
The Rita and Henry Kaplan Foundation
Zahara Kassamali
Barbara Kassel
Cindi Katz
Ethelle Katz
Henry & Elaine Kaufman Foundation
Howard Kaufman
Benet Kearney

Brian and Margaret Kernighan

Carl E. Kessler Family Foundation

Ivan Kirschner
Fiona Klassen
Marilyn Klein
Rob Kreuter
William LaChance
Joe Lambert
Gregg LaPore
Tim Lemberger
Joseph and Jackie Lencsak
Adam Levenson

Charles and Margaret Levin Family Foundation

Lewis and Joanne Levy
Dale Lewis
Paul Dunbar Lewis
Limited
Doris Lindbergh
Christopher Linehan*
Liquidnet Holdings, Inc.
Thomas Livaccari
William Long and Emily Ruben
Richard B. Lowe, III
Edgar Lugo
Dr. Ronald and Kip Lyman
Philip J. and Carol J. Lyons Foundation
M.V. Pearl Street Corp.
Gary and Charlene MacDougal
Made In, Inc.
Melissa Magrath and Sophie Savryn

David Makower

Anita and Michael Malina

Emily Malinowski

Shannon Malone

John and Susanne Manley

Sally and David Marcus
Joan A. Mark
David Marques
Terrence Martell
Joanne and Norman Matthews
Ronald Matthews
Eldon Mayer, Jr. and Betts Mayer
Edwin Maynard

Joseph F. McDonald

Greg McGinnis
Daniel McGovern
William McKeown
Peter and Carol McNierney
Medtronic Foundation
Elissa Miller
James Miller
Kathryn Miller
Stephie and Bill Miller
Frank Mitchell
Mitsui USA Foundation, Jeffrey Marlough
Stephen Moeller
Jeffrey Morrison
Nancy Morrison
Jack and Helen Morrow
Adela Mou

Mozarts and Einsteins

Norma Myers
Toby S. Myerson
Charles and Margaret Nastro
National Philanthropic Trust
Sigrid Neilson
Mitchell Nemeth
New York City Combined Federal Campaign
New York Life Insurance Co.
Catherine Nichols

Jonathon Niemczak

Jay Nierenberg
David Nir
The Alex Benjamin Norris Memorial Fund
The NYC Music Krewe
Nisa Ojalvo

Ron and Kathie Olson

Izaak Orlansky
Elizabeth O'Sullivan

Jonathan Otero
 Mark Palermo
 Kristen Pappas
 Aron Pasternack and Kate Perri
 PayPal Giving Fund
 Eric and Susan Pedersen
 Jordana Perman
 Carl and Betty Pforzheimer
 David Phillips
 Jerry and Deb Phillips
 Kathryn Phillips
 Rosemarie Pichichero
 Dimitri and Leah Pittas
 Dennis Quinn, Jr.
 Jean Rabunski*
 Jerome Raim
 Daniel Rapley
 C. Claiborne Ray
 Patricia Reilly
 Bruce Reiser
 DA Rempe and ML Wilson Fund
 Dianne Renwick
 Charles Richards
 Philip Riley
 Noreen Riordan
Lawrence Robbins
 Irene Roberson
 Andrew L. Robinson
 Diana Robson
 John A. Rodger Jr. Foundation, Inc.
 James Rosen
 Charlotte Rosenblatt
 Danny Ross
 Henry Rouda
 Richard and Noriko Rubinger
 The Salamunovich Family
 Stephen Samoy
 Peter Sanders and Basia Danilow
 Sylvia H. Saunders
 Hollis Scarborough
 Frank and Susan Schaefer
Michael Schaefer
 Aaron Schechter
 Steven Schiller
 Andrew Schorr
 Christopher Schroeder and Sandy Coburn

Edmund and Elaine Schroeder
 The Schwartz Family Fund
The Scoob Trust Foundation
 Arlene Scozzaro
 Seaport Capital
 Jason Segna
 Joan Selig
 Michael and Karen Shalett
 Sara Cutler and Robert Shaw
 Theodore and Mary Jo Shen
 Todd and Kerri Sherer
 David Sherlock
 Lauren and Bruce Sherman
 Robert Siconolfi
 Andrea Silverstein
 Marie Smith
 Thomas and Harriet Sobol
 Amy Solas and Richard Klein
 Geoffrey Sorbello
 Aaron and Martha Spital
 Mark Spitzer
 Silda Wall Spitzer
 Jennifer Stafford
 Stephen Stamas
 B.J. and T.M. Steele
 Susanna Stein
 George and Sheila Stephenson
 Rachel Stern
Robert and Suzanne Stetson
David Stiepleman and Carey Lifschultz
 Edward and Claire Stiepleman Charitable Fund
 Peter and Laura Strauss
 Samantha Sugarman
 Neal and Constance Sullivan
Sweetgreen
 David Tane
 Iven R. Taub
 Jill Taylor
 Irene Ten Cate
 Maureen Thomas
 Steve and Suzanne Towles
 Carol A. Trani
 Tri-M Music Honor Society of Plainview-Old
 Bethpage J.F.K. High School
 Joseph Tully
 Sharon Twiddy

Chester and Kathy Urban
 Salvatore and Diane Vacca
 Jerome and Mary Vascellaro
 Justin and Emily Vick
 Diodato and Karen Villamena
 Vanita Vishnubhakat
 Tom and Marcy Vogel
Harvey and Leslie Wagner Foundation
 Diana and Darrell Walsh
 Philip Waterman
 David and Lorraine Watson
 Andrea and Bill Watson-Canning
 Alyssa Waxenberg
 David Weaver and Mary Hoholick
 Leslie Wayne and Don Porcaro
 Jeannine and David Webber
 Mr. and Mrs. Alan G. Weiler
 Josh Weiss
Weissman Family Foundation
 Donald N. and Susan C. Weisstuch
Robert Weisstuch and Faith Glazier
 Helmut and Caroline Weymar
 Joshua Wickert
 Ellen Wiewel
 Irene D. and Gordon L. Williams Charitable
 Gift Fund
 Dana L. Willis
 Cheryl Wilson
 Debra Wollens
 Fred Woods
 Elizabeth Yellen
 The Yellen Family Fund
 Daniel Ymar
 Mr. and Mrs. Joseph Zaccagnino
 Michael and Barbara Zimmerman

***Bolded names** indicate donors who have contributed \$1,500 or more. **Asterisked names** indicate members of ETM's Bassline, our community of monthly donors. For more information, visit www.ETMonline.org/bassline.*

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

Foundation, Corporate & Government Supporters 2013-14 and 2014-15

Allied World
 American Eagle Outfitters Foundation
 NYC Council Member Maria del Carmen Arroyo
 Rose M. Badgeley Residuary Charitable Trust
 Bangs-Russell Foundation
 Bettina Baruch Foundation
 Bay and Paul Foundations
 Edith C. Blum Foundation
 The Bodman Foundation
 Manhattan Borough President Gale Brewer's
 Office
 Brodsky Family Foundation
 NYC Council Member Fernando Cabrera
 CMA Foundation
 Colgate-Palmolive Company
 Con Edison
 D'Addario Music Foundation
 Dancing Tides Foundation
 Jean and Louis Dreyfus Foundation
 The Max and Victoria Dreyfus Foundation
 William and Muriel Elliott Foundation
 Fender Music Foundation
 Ford Foundation
 Sidney E. Frank Foundation
 Fundraising Day New York
 NYC Council Member Vanessa L. Gibson
 Gilder Foundation
 Foundation for Global Sports Development
 Goldman Sachs

Eugene and Emily Grant Family Foundation
 William T. Grant Foundation
 Jerome L. Greene Foundation
 Susan and Richard Hare Foundation
 Horne Family Foundation
 The Hyde and Watson Foundation
 Jockey Hollow Foundation
 Carl E. Kessler Family Foundation
 NYC Council Member Andy King
 NYC Council Member G. Oliver Koppell
 Emily Davie and Joseph S. Kornfeld Foundation
 Douglas C. Lane & Associates
 The Leir Charitable Foundations
 NYC Council Speaker Melissa Mark-Viverito
 M.B.I.A. Foundation
 Mertz Gilmore Foundation
 National Endowment for the Arts
 New York City Department of Cultural Affairs
 New York City Department of Education
 New York Community Trust
 New York State Council on the Arts
 New York State Education Department
 Henry E. Niles Foundation
 The Nord Family Foundation
 NYC Council Member Annabel Palma
 Carl and Lily Pforzheimer Foundation
 Pine Tree Foundation of New York
 RBC Wealth Management
 May and Samuel Rudin Family Foundation

Scoob Trust
 Simple Actions Family Foundation
 Dr. Robert C. and Tina Sohn Foundation
 Solon E. Summerfield Foundation
 Target
 Taubman Foundation
 TPG Capital
 Michael Tuch Foundation
 Harvey and Leslie Wagner Foundation
 Leo Walsh Foundation
 Wells Fargo Foundation
 The Meredith and Rosemary Willson Charitable
 Foundation
 WME Foundation

ETM's programs are supported in part by public funds from the New York City Department of Cultural Affairs in partnership with the City Council; by the New York State Council on the Arts with the support of Governor Andrew Cuomo and the New York State Legislature; and by an award from the National Endowment for the Arts.

NONPROFIT
ORGANIZATION
U.S. POSTAGE PAID
NEW YORK, NY
PERMIT # 4027

122 East 42nd Street
Suite 1501
New York, NY 10168

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

info@ETMonline.org

SAVE THE DATE

2015 EDUCATION THROUGH MUSIC

Children's Benefit Gala

MONDAY, JUNE 8, 2015

6:30 pm

Capitale, 130 Bowery, New York City

For more information and to purchase tickets, visit www.ETMonline.org/2015gala

