

SOUND-OFF

Quarterly news from Education Through Music

Expanding Support for Teachers

New Tuition Reimbursement Initiative Enhances Existing Professional Development

Education Through Music is developing the talent of its teachers through programs and resources that deepen their knowledge and enhance their skills. ETM offers programs that support teachers' professional development ensuring their long-term success.

Music Teacher Academy

Education Through Music hosted a two-week, intensive training program in August at the Children's Lab School (P.S. 343) in Queens for K-12 music

educators, including general music specialists and ensemble directors, in preparation for the new school year. Program highlights include workshops led by Liz Rose, Grammy Award-winning hit songwriter, and Peter Boonshaft, professor of music at Hofstra University.

Every year, prior to the start of school, ETM holds a professional development workshop as part of its year-long Music Teacher Academy. ETM's Music Teacher Academy incorporates targeted training, professional

development and ongoing mentoring services to reinforce its commitment to providing the highest quality music instruction. Throughout the school year, ETM offers evening, full-day and afternoon workshops that explore

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

Teachers Erin Giacinto (left) and Gina Pemberton collaborate during the keyboard unit at the August Music Teacher Academy.

best teaching practices and innovative teaching strategies ensuring music is an indispensable part of its partner schools' culture and identity.

"At the heart of ETM's partner school program are our music teachers. We are proud to offer valuable professional development training and mentoring services that ensure our teachers have the tools and resources to be successful educators," says Katherine Damkohler, Executive Director of Education Through Music. "Our Music

education
through **MUSIC**
etm new york

Continued on page 2

FOUNDERS

Eldon C. Mayer, Jr.
Edmund R. Schroeder

ADMINISTRATIVE STAFF

Katherine Damkohler
Executive Director
Rainah Berlowitz
Director of Operations
Katherine Canning
Director of Development & Program Evaluation
Tim Lemberger
Director of Marketing & Communications
Geraldine Inoa
Rachel Starr
Development Associates
Laura Satkowski
Evaluation Associate
Alicia Jensen
Marketing & Communications Associate
Lina Li
Bookkeeper
Kristen Pappas
Evaluation Manager
Melissa Radin
Development Assistant
Anna Yatskevich
Marketing & Communications Coordinator

PROGRAM STAFF

Peter Pauliks
Director of Programs
Meryl Cullom
Nicholas LaFleur
Jeffrey Lipton
Assistant Program Directors
Kali Barnett
Steve Cooney
Peter DiCarlo
Daniel Makula
Deidre Racoma
David Wilson
Music Teacher Mentors/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
Howard Epstein
Aidan Fitzmaurice
Jennifer M. Goff
Victor J. Goldberg
Karen M. Karlsrud
Matt F. Knouff
Andrew J. Malik
Joseph F. McDonald
Lori A. Murphy
Amie Patel
F. Morgan Rodd
David E. Stiepleman
Manoj Susarla
Steven Williams

ADVISORY COMMITTEE

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

Support for Teachers

Continued from front page

Teacher Academy brings together the talents and expertise of our school and music professionals to collaborate on new and innovative methods to engage students in the classroom. It is their pedagogy and dedication that makes ETM's model a reality."

Participants at ETM's Music Teacher Academy are given instruction on implementing ETM's comprehensive and sequential curriculum that aligns with national, state and local standards, including the NYC Blueprint for Teaching and Learning in the Arts. ETM teachers are held to the highest education standards and are measured against the New York City Department of Education's Measures of Student Learning assessment as well as ETM's own benchmarks.

ETM's Music Teacher Academy is offered to ETM teachers and is also attended by New York City Department of Education teachers. Teachers who have attended ETM professional development programs report a stronger sense of community among their music-teacher peers and greater job satisfaction. Many teachers found that their discourse with colleagues during ETM trainings was one of the most valuable elements to the professional development program.

"I really appreciate the time ETM devotes to my professional development," comments Khristine Raymond, music teacher at PS 91 in the Bronx. "I love that I am a part of a network of dedicated music teachers who come together throughout the school year to collaborate and share ideas about music strategies."

New Tuition Assistance Program

Education Through Music is excited to introduce a new education incentive program for its teachers returning to New York City classrooms

this school year. Participating teachers will receive up to \$5,000 tuition reimbursement annually to further their professional credentials. Full-time ETM teachers are eligible to participate in the tuition assistance program.

ETM encourages its music teachers to pursue graduate-level study in music education to enhance their knowledge and skills, as well as increasing their successful long-term employment at an ETM partner school. ETM's tuition assistance program is equivalent to a full semester's tuition for those teachers enrolled in a New York State graduate school program.

The new tuition reimbursement program will provide another opportunity for ETM teachers to develop and maintain the highest standards in teaching music education. "Attracting and retaining the very best teachers is core to our mission of providing high-quality music education at our partner schools," explains Katherine Damkohler. "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."

Anyone interested in joining Education Through Music as a music teacher may visit <http://etmonline.org/about/employment> to apply for a position and to learn more about the tuition assistance program.

Partner School Sponsored In Memory of Vinod Vemuri

A group of young professionals is sponsoring a new ETM partner, PS 277 in the Bronx, in memory of their friend Vinod Vemuri who passed away at age 25 on December 30, 2014. The funding goes toward running the school's music program for the 2015-2016 academic school year.

Puja Dave, a close friend of Vemuri, contacted Education Through Music about sponsoring an ETM partner school to pay tribute to Vemuri. Vemuri's closest friends wanted to celebrate something Vemuri cherished most—music.

"Education Through Music reflects Vinod's life, demonstrating the value music can have on a child and how music can influence and drive them," said Dave.

Music played an instrumental role in Vemuri's development as a young man. As a child, music helped Vemuri focus his attention and encouraged his academic growth. Throughout his life, Vemuri was a talented musician and in college, a passionate member of a dance troupe.

Many of Vemuri's friends were public school teachers who saw first-hand how indispensable arts education can be in giving students the motivation to succeed both in

school and in life. Dave and a group of Vemuri's friends decided to hold a fundraiser this spring to sponsor one of ETM's partner schools in Vemuri's honor.

It was important to Dave that the funds raised were used to establish a relationship with a school that Vemuri's friends can help grow into a thriving music program. The group will visit PS 277 later this fall to witness the impact of their generosity on the lives of the students at the school.

Dave's plan is to continue to advocate for ETM while fostering the growth of the music program at PS 277, commemorating the life of her dear friend. She shared, "Vinod lives on through the people he touched during his incredibly short time; he will forever be missed."

Dave's dedication to promoting one of Vemuri's most important interests is an inspiration and an indicator of the life-changing power of music education.

To learn more about sponsoring an ETM partner school, contact ETM's Development Department at 212-972-4788 or development@etmonline.org.

Vinod Vemuri had a passion for music as a child, that continued as he grew older. His friends remember his passion by sponsoring ETM partner school PS 277 in the Bronx.

ETM Welcomes Two New Board Members

ETM welcomes Howard Epstein and F. Morgan Rodd, Jr. to the Education Through Music Board of Directors.

Howard Epstein is a long-time friend of ETM. He is the Founder and Chairman of the Board of Kari-Out Company. Epstein discovered his passion for the piano well after his school years. "My life has been filled with good fortune and opportunity. Now it is time to give back."

F. Morgan Rodd, Jr. is a venture capitalist and partner at Milestone Venture Partners, a New York-based fund. Rodd has a strong commitment to supporting education, and he's seen first-hand the impact of music education programs with his own son.

In Memorium: Thomas Sobol

ETM friend, supporter and Advisory Committee member Thomas Sobol died September 3, 2015 at the age of 83. Mr. Sobol was Scardale superintendent of schools and later, New York State commissioner of education. With his wife Harriet Sobol, he is the co-author of two books, *Your Child in School K-2* and *Your Child in School 3-5*, and he has published many articles. Mr. Sobol served as a valued member of ETM's Advisory Committee, and we are grateful for his service.

Country Music Association Brings A-list Stars to ETM Students & Teachers

Keith Urban speaks with ETM students, teachers and staff. Urban performed live on the Today Show, and invited ETM students and teachers to the performance. Urban donated 20 guitars to the ETM program.

ETM students and teachers were invited to a VIP section on the Today Show Plaza to see Keith Urban perform.

The CMA Foundation provided Education Through Music students, teachers and staff with a number of extraordinary opportunities to meet, interact with, and see country music stars perform over the past few months. Musicians Keith Urban, Kelsea Ballerini and Kip Moore all provided performances, interactive meetings and donations to support Education Through Music.

KEITH URBAN

ETM students, teachers and staff arrived before the crack of dawn on Friday, August 7, 2015, to attend a taping of the Today Show, where CMA Foundation Ambassador Keith Urban performed live. A special VIP area at the front of the stage provided access to the ETM entourage, which could easily been seen on TV with bright purple shirts featuring the ETM logo.

Urban also donated 20 of his signature Urban Guitars for use with ETM's partner school programs.

KELSEA BALLERINI

Teachers and staff were invited to see Kelsea Ballerini perform on September 9 at Bryant Park. Earlier in the day, Ballerini had been nominated for two CMA Awards, and had served as a host of the nomination announcements, along with Steven Tyler. After her performance, Ballerini

met with ETM teachers and staff, and signed a Bohemian guitar to auction.

KIP MOORE

A third experience provided an opportunity for ETM teachers to meet and speak with singer and songwriter Kip Moore at the Iridium in New York City on September 21, 2015. Moore also invited ETM teachers to see him perform at the Iridium. 🎸

ETM students from MS 566 show off their new Keith Urban guitars. Urban donated a total of 20 guitars to ETM partner schools.

ETM partner school teacher Ian Kanakaris, songwriter and CMA Board Member Brett James, ETM Teacher Kyle Quirion, ETM Teacher Julia Stacom, singer and songwriter Kip Moore, ETM teacher Jessica Hazelton and Jaren Johnston, lead singer of The Cadillac Three. Kip Moore performed for ETM teachers at the Iridium.

Country music sensation Kelsea Ballerini performed for ETM teachers and staff, on the same day she received two CMA Award nominations. She also signed a unique Bohemian guitar for a charity auction to benefit ETM.

Country Music Hall of Fame Provides Songwriting Program with Grammy-Award-winning Songwriter Liz Rose

The Country Music Hall of Fame, based in Nashville, Tennessee, provided a once-in-a-lifetime opportunity for ETM students at MS 566 in the Bronx to write and perform an original song, under the direction of Grammy Award-winning songwriter Liz Rose. The students worked with

Rose via Skype to compose the song and write the lyrics, and then she visited the school in-person to practice the song.

The students performed the original song, "Everybody's Perfect," at the "All for the Hall" gala in New York City on October 6, 2015, which supports the

Country Music Hall of Fame.

ETM music programs expose students to a wide spectrum of music, including country music. "I like country music because of the tone of it," one student said. "It's kind of like reggae, but it's different because it's more calming." 🎸

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

Reaching More Students

Education Through Music continues to expand its footprint in New York City

Over the years, ETM has worked tirelessly to offer music education to inner-city students across the city. Today, ETM's program is enriching the curriculum of schools in all five boroughs of New York City. In the 2015-2016 school year, ETM added 12 new schools increasing its roster to 48 partner schools, serving over 25,000 students every week.

Among the list of schools, several have been partnering with ETM for nearly 20 years, including PS 68 in the Bronx and St. Ann in Manhattan. ETM is grateful to its longstanding partner schools and we welcome our new schools as they embark on exciting new school year.

2015-16 Academic Year ETM Partner Schools

MANHATTAN

P.S./M.S. 7 (K-8)
St. Ann (K-8)

BROOKLYN

P.S. 75 (PreK-5)

QUEENS

P.S. 110 (K-5)
P.S. 154 (K-5)
P.S. 175 (K-5)
P.S. 213 (PreK-5)
P.S. 244 (PreK-3)
P.S. 343 (The Children's Lab School) (PreK-K)
St. Thomas The Apostle (K-8)

BRONX

P.S. 8 (K-5)
P.S. 42 (K-5)
P.S. 43 (K-5)
P.S. 48 (K-5)
P.S. 64 (4-5)
P.S. 68 (K-5)
P.S. 72 (K-5)
P.S. 76 (K-5)
P.S. 87 (K-5)
P.S./I.S. 89 (K-8)
P.S. 91 (K-6)
P.S. 96 (K-5)
P.S. 103 (K-5)
P.S. 109 (K-5)
P.S. 169 (K-5)
P.S. 179 (K-5)
P.S. 182 (K-5)
P.S. 195 (PreK-5)
P.S. 277 (PreK-5)
P.S. 294 (K-5)
P.S. 357 (PreK-1)
P.S. 359 (K-3)
P.S. 369 (PreK-5)
P.S. 392 (PreK-1)
P.S. 481 (PreK-K)
P.S. 483 (PreK-K)
P.S. 567 (PreK-3)
P.S./M.S. 194 (K-8)
P.S./M.S. 498 (K-8)
M.S. 180 (6-8)
I.S. 181 (6)
M.S. 355 (6-8)
M.S. 529 (6-8)
M.S. 566 (6-8)
St. Anselm (K-8)
St. Angela Merici School (PreK-8)
St. John's School (PreK-8)

STATEN ISLAND

P.S. 39 (PreK-5)

Join the Music Teacher Alumni Association

Education Through Music launches a new Music Teacher Alumni Association to connect current and former ETM teachers who have taught at its partner schools over the last 25 years.

As ETM successfully implements its program at its partner schools, ETM music teachers "graduate" to in-house teaching positions at those schools. ETM is proud of the fact that each year the New York Department of Education hires roughly six ETM music teachers. The Music Teacher Alumni Association keeps ETM teachers connected through reunions, special events and professional programs designed to foster continued partnership and collaboration.

Music teachers Leah Potteiger, Jessica Parr, and Kevin Heathwood, who have taught at ETM partner schools for many years, will be leading the formation of the new group.

To learn more about the benefits of the Music Teacher Alumni Association, contact info@etmonline.org or call 212-972-4788.

Supporters

ETM thanks the following donors for their generous contributions between June 20 and August 31, 2015. If you wish to join this list, please return the enclosed envelope, call 212-972-4788 or visit www.ETMonline.org to donate.

ACE Charitable Foundation
Osifo Akhuenmonkhan
AmazonSmile Foundation
American Express Gift Matching Program
Emma Anderson
Anonymous (15)
The Bangs-Russell Foundation
Meghri Baronian
Tierney and Jon Berger
Richard Bernstein and Janice Abbott
Jay Billiet
Ben Birnbaum
Lisa Boyd
Clara Braddick
Sue Brennan*
Bright Funds Foundation
Roger Calderon
Mark and Jean Carucci
Talia Cirangle
Courtney Clark*
Con Edison Corporate Giving
Cords For Music
Coulter 2006 Management Trust
CUNY Campaign for Charitable Giving
Philip E. De Bard
Anne Denes
Christopher Desir
Rick Dobbis and Mary Ann Koenig
Dani Drasin
The Durst Organization
Kyle Ebner*
Abe and Tamar Eisenstat
Sherry Ellis*
Howard Epstein
Hamza Fayyaz
Peter Florian
Jennifer Fowler
Marc Friedman
Gap Foundation Gift Match Program
Chris and Rhonda Gething
Jennifer Goff
Allan Gropper
Christine and Sid Gupta
Naomi Hirabayashi
Dennis Huacan
Paul Jaffe
Divya Jayachandran
Anthery Jean
Scott Johnson
JustGive.org
JWHands Foundation
Wael Kanj
Karen Karlsrud and Raymond Mikulich
Nancy Kelly
Warren & Gerri Knouff
Kohlberg Kravis Roberts
John Levis
Lowell and Elizabeth Lifschultz
Christopher Linehan*
Lot 45 LLC
Edgar Lugo
David Marcus
Ed Maxin
Eldon and Betts Mayer
MBIA Foundation, Inc.
Kristin Meister
Anne Mininberg
The New York Caledonian Club
Jonathan Otero
Daniel Paccione
Cori Palladino
Alexandria Pang
PayPal Giving Fund
John Power
Jean Rabunski*
Michael Reifman
Alison Rist
Jan Romano
Natalie Rozenblat
Michael Schaefer
The Schoch Foundation
Charles Schwartz Foundation For Music
Eric See
Lori Sonnenblum
Maggie Sullivan
Emily Susskind
Meeta Thal
Time Warner, Inc.
Ullmann Family Foundation
Universal Music Group
Dan Vellon
Alex Walker*
Brian Weisman
Barry and Randi Weiss
Robert Weisstuch
Rena Wexelberg-Clouser
Steven Williams

We thank the following donors for their contributions in memory of Vinod Vemuri, made between March 28 and August 31, 2015. These donations are supporting the launch of a first-year partner school in 2015-16.

Avanti Adhia
Suruchi Ahuja
Maher Ali
Vikas Anand
Anonymous (1)
Anonymous (5)
Antony Arackathara
George Arackathara
Rose Arackathara
Melanie Ashkar
Jenny Baik
Sonia Bansal
Nitish Basandra
Michael Bouton
Rachel Burga
Lorena Chan
Sonya Chandra
Anita Chatterjee
Thomas Cordova
James Curley
Puja Dave
Purvi Dave
Rinku Dave
Virendra Dave
Wyatt Delfino
Rose Ding
Kirit Dixit
Felix DSouza
Alexandra Ennis
Sydney Fettes
Stephanie Finch
Alison Flamm
Joanna Flamm
Allison Gibson
Myra Gibson
Theodore Gibson
Christiana Gozo
Chandan Guha
Nitin Gupta
Sahil Gupta
Kyu Hyung Ha
Nausheen Hakim
Mary Hardy
Srilekha Jayanthi
Armine Kalan
Saketh Kalathur
Cindy Kao
Zachary Kaplan
Harsh Kondapalli
Olga Kovalerchik
Augustin Kozhimala
Nikhil Krishnan
Anirudh Kumar
Avantika Kumar
Ahyeong Lee
Alex Lee
Greg Lichtenstein
Kaavya Mahajan
Dee Mandiyan
Ann Marcus
Meghna Mathur
Alexander McCabe
Sanjiv Mehta
Lekha Menon
Evonne Neptune
Blaise Niosi
Robert O'Connor
Nicholas Palmaro
Priyata Patel
Saahil Patel
Anuj Puri
Adam Purvis
Ramya Rangamannar
Cindy Ryan
Deborah Ryan
Patrick Ryan
Sabeen Sarwar
Seema Shah
Shah Family Fund
Naina Sharma
Subash Sharmini
Siddhivinayak Inc.
Mark Simons
Mandeep Singh
Carrie Somberg
James Staley
Adam Stockton
Doug Stone
Nina Sudarsan
Reka Sumangali
Aarti Surti
Suhanya Thana
Travis Thieman
Avantika Trivedi
Kent Twardock
Ithti Ulit
Jaskaran Virdi
Zhibo Wang
Wei Yan

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 2014-15 and 2015-16

Allied World
American Eagle Outfitters Foundation
New York City Council Member Maria del Carmen Arroyo
Rose M. Badgley Residuary Charitable Trust
Bangs-Russell Foundation
Bettina Baruch Foundation
Bay and Paul Foundations
Edith C. Blum Foundation
Manhattan Borough President Gale Brewer's Office
Brodsky Family Foundation
New York City Council Member Fernando Cabrera
Capital Group
CMA Foundation
Colgate-Palmolive Company
Con Edison
D'Addario Music Foundation
Dancing Tides Foundation
The Max and Victoria Dreyfus Foundation
William and Muriel Elliott Foundation
Ford Foundation
Sidney E. Frank Foundation
New York City Council Member Vanessa L. Gibson
Gilder Foundation
Goldman Sachs Gives
Eugene and Emily Grant Family Foundation
Jerome L. Greene Foundation
Jockey Hollow Foundation
Carl E. Kessler Family Foundation
Kinder Morgan Foundation
New York City Council Member Andy King
New York City Council Member G. Oliver Koppell
Emily Davie and Joseph S. Kornfeld Foundation
The Leir Charitable Foundations
New York City Council Speaker Melissa Mark-Viverito
M.B.I.A. Foundation
Mertz Gilmore Foundation
The Music Man Foundation
National Endowment for the Arts
The New Yankee Stadium Community Benefits Fund
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
New York City Council Member Annabel Palma
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

Taubman Foundation
Michael Tuch Foundation
Harvey and Leslie Wagner Foundation
The Weissman Family Foundation
Wells Fargo 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.

**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

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

Gala announcement to come