

SOUND-OFF

News from Education Through Music

Year-Round Learning: Teachers as Students

ETM Academy Provides Extensive Professional Development

Learning doesn't stop when Education Through Music's partner schools break for the summer. ETM offers year-round professional development opportunities for its music teachers to advance their teaching skills and obtain additional teaching certification.

"Education Through Music's deep commitment to providing the very best professional development for its music teachers is key to the ongoing success of its music program," com-

mented Nick LaFleur, Deputy Director of Programs. "It's what sets ETM's approach to music education apart and what enables the organization to forge such deep and lasting relationships with our partner schools and music teachers."

ETM Academy

In August, ETM hosted its annual two-week ETM Academy, where new and current music teachers came together to prepare for the coming school year. Teachers received

instruction on the basics, like lesson planning, classroom management, curriculum and assessment and also heard from guest presenters.

Dr. John Feierabend, considered one of the leading authorities on music and movement development

Continued on page 2

Below: ETM music teachers and staff gathered this summer at PS 343 in Queens for professional development.

Quality music education for all children

FOUNDERS

Eldon C. Mayer, Jr.
Edmund R. Schroeder

ADMINISTRATIVE STAFF

Katherine Damkohler, *Executive Director*
Penny Swift, *Chief Operating Officer*
Rainah Berlowitz, *Director of Finance & Business Operations*
Katherine Canning, *Director of Development*
Tim Lemberger, *Director of Marketing & Communications*
Leighann Starkey, *Director of Evaluation*
Josephine Winfrey, *Director of Human Resources*
Sharisse Brannon, *Human Resources Associate*
Wilmer Diaz, *Office Associate*
Geraldine Inoa, *Grant Writer*
Alicia Jensen, *Senior Marketing & Communications Associate*
Lina Li, *Finance Associate*
Amy Lichtenstein, CPA, *Finance Manager*
Naomi Podber, *Senior Evaluation Associate*
Austin Stewart, *Marketing & Communications Associate*
Jennifer Swift, *Development Associate*
Caroline Vigneron, *Development Associate*

PROGRAM STAFF

Nicholas LaFleur, *Deputy Director, Partner School Programs*
Meryl Cullom, *Professional Development Specialist - Curriculum and Integration*
Jeffrey Lipton, *Assistant Program Director*
Deidre Racoma, *Assistant Program Director*
Rachael Carson
Brian Frazee
Erin Giacinto
Stephanie Nantell
George Nicholson
Alice Rogers
Ulises Solano
Music Teacher Mentors

BOARD OF DIRECTORS

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

ADVISORY COMMITTEE

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

Year-Round Learning

Continued from front page

in childhood, presented a session on "First Steps in Music," a practical and research-based curriculum guide of the same name. Feierabend, a professor of Music Education at The Hartt School of the University of Hartford and a past President of the Organization of American Kodály Educators, explained his approach to preparing children to become musical in three ways – tuneful, beatful and artful.

Barbara Freedman, author of "Teaching Music Through Composition: A Curriculum Using Technology," led a workshop on integrating technology into the curriculum. Freedman's motto, "Teach music. The technology will follow," has become the rallying cry for music technology teachers around the world. Freedman presented classroom-tested ways of teaching a wide array of musical topics, including general/basic music theory, music appreciation and analysis, keyboarding, composing/arranging, even ear-training (aural theory) using technology that will directly engage students.

"General Music or Choir" and "Purposeful Pathways," led by Roger Sams, offered strategies from Dalcroze, Kodály and Orff in a developmental sequence for elementary

music educators and how to present folk-song material, including lessons in singing, literacy, movement, improvisation, composition and instrumental ensemble.

Jodie Ricci, the PS-12 Performing Arts Chair at Hawken School, where she teaches music and is working to create new instructional methods that can be implemented practicably in a variety of educational settings, led a workshop on "Movement in the Classroom."

All ETM Academy participants' schools received a copy of "First Steps" and "Purposeful Pathways" made possible through a generous grant from the Pine Tree Foundation of New York.

Team Building in Coney Island

ETM Academy teachers took a break from the classroom and spent a day in Coney Island, where they were treated to a delicious lunch at Coney Island's famous Gargiulo's restaurant. New and returning teachers came together to explore ETM's resources collaboratively for practical application in the classroom. After the working lunch, teachers were given admission wristbands to enjoy the rest of the day at Coney Island's Luna Park. 🎢

Music teachers learn new ways to engage students during ETM Academy.

Advanced Teaching Certification: Orff-Schulwerk

ETM kicked off its 2017-2018 professional development offerings in July with the American Orff-Schulwerk Association (AOSA) approved Level I and Level II coursework. AOSA approved courses must meet strict criteria and follow the AOSA Teacher Education Curriculum, a three-level curriculum comprised of pedagogy, recorder and movement designed to develop musicianship, creativity and teaching strategies.

The courses guide music teachers through an exploration and understanding of the teaching and learning process using the Orff-Schulwerk method to music and movement education. These techniques are based on Carl Orff and Gunild Keetman's approach to building musicianship in every learner through the integration of music, movement, speech and drama. In Orff-Schulwerk classrooms, children are encouraged to do what they do naturally – play. Imitation, experimentation and personal expression occur naturally as students gain confidence, build life-long music skills and become creative problem solvers.

ETM assembled a roster of experts in the field of Orff-Schulwerk instruction to lead participants through the training coursework, including BethAnn Hepburn, an endorsed AOSA teacher education instructor; Michael Vasquez, an award-winning, certified AOSA instructor; Ben Torres, a certified AOSA instructor and President of the North Texas Chapter of AOSA, and Michael Chandler, an AOSA certified instructor, a former President of the North Texas Chapter of AOSA and a former Regional Representative on the AOSA National Board of Trustees.

ETM plans to offer the Level III course next summer as the final step for teachers to obtain the AOSA certificate of completion. 🎵

BethAnn Hepburn leads ETM teachers in Orff-Schulwerk certification.

ETM teachers participate in Orff-Schulwerk certification.

Former ETM Student Featured on NBC's *The Voice*

Congratulations to former ETM student Brandon Brown for earning the opportunity to join team Adam Levine on NBC's *The Voice*! Brown impressed the judges with his performance of "Georgia on My Mind" and was fought over by judges Levine and Jennifer Hudson.

Brandon attended ETM partner school M.S. 180 where he was in the classes of music teacher Leah Potteiger. Brandon returned to M.S. 180 after his appearance on *The Voice*.

"It was wonderful that Brandon came back to visit M.S. 180, but truth be told, he has come back multiple times every year since he graduated," said Potteiger.

Brandon played the violin in the M.S. 180 string orchestra program, but did not have access to an orchestra program at his high school, so he would often come back and play with after-school music groups.

"He made it clear that the reason for his most recent visit was to say, 'Thank you,'" said Potteiger.

Brandon's future plans are to continue working towards a successful career in music with the goal of using his talents in an authentic and meaningful way.

Former ETM student Brandon Brown, practicing his violin during his days at M.S. 180 in the Bronx.

Did A Music Teacher Make a Difference In Your Life?

The “A Music Teacher Made a Difference in My Life” campaign launched on September 5, 2017. The campaign seeks to raise awareness of Education Through Music, music educators and those who have been impacted by music education. **Information on how to participate can be found at ETMonline.org/SupportMusicEd.**

ETM partner school teacher Julia Stacom and her students.

Singers RAIL and Whitney

ETM teacher D. Travis Washington

ETM teacher Leawndra Oseghali

ETM teacher Jorge Quezada Davila

Music and movement childhood development expert Dr. John Feierabend

ETM Supporters Quinn Maarse, Stephanie Park and Joe Hach

Grammy Award-winning violinist and ETM Board Member Joshua Bell

String trio Time For Three

Menswear brand founder Zachary Prell

Cushman & Wakefield Tri-State Region President John Santora

WABC-TV New York Senior Meteorologist Bill Evans

Sportscaster Bob Costas

ETM Board Chairman Richard Bernstein and Janice Abbott

ETM Expands Reach with New Partner Schools

ETM has partnered with 14 new schools throughout the Bronx, Brooklyn, Queens and Manhattan for the 2017-2018 school year to bring its comprehensive music education program to every student. Shirley Torres, principal at new partner school P.S. 23 in the Bronx, says that P.S. 23 has always had an appreciation for the arts.

"The arts have always been a priority at P.S. 23. A teacher of dance and visual arts has been part of the students' weekly schedule for the

last 12 years. After hearing about Education Through Music from a colleague, I had to consider the program for my students," said Torres.

Music education energizes the school community and provides a platform for new ways of learning.

"Participation in music has had a positive impact on the students, and they are now involved in music-rich experiences of singing and listening," remarked Torres.

ETM now serves 30,000 students and is partnered with 57 schools in New York City.

Visit ETMonline.org/partner-schools to use an interactive map to see where our partner schools are located.

ETM Welcomes New Board Member

ETM welcomes Meghan E. Graper to the Board of Directors. With over fifteen years of experience in equity and fixed income origination, Meghan Graper is currently a general securities principal and Managing Director for the Investment Grade Syndicate Team at Barclays. She is responsible for Yankee Corporate issuance, as well as marketing and execution of U.S. dollar bond offerings for global borrowers across natural resources, healthcare and Dutch banking sectors. Meghan graduated from Duke University in 2002 with a degree in Public Policy and a Film & Video Certification.

Her appreciation for music education began as a violinist with Pine View School's Chamber Orchestra in Osprey, Florida and as a former student and performer with the Florida West Coast Youth Symphony in Sarasota.

2017-18 ETM Partner Schools

MANHATTAN

P.S. 142*
P.S./M.S. 34*
St. Ann's School

BROOKLYN

P.S. 75
P.S. 309
M.S. 353*

QUEENS

P.S. 106
P.S. 154
P.S. 175
P.S. 244
P.S. 312*
P.S. 343
St. Mary Gate of Heaven*
St. Thomas the Apostle

STATEN ISLAND

P.S. 21
P.S. 39
P.S. 57

BRONX

P.S. 23*
P.S. 24*
P.S. 42
P.S. 43
P.S. 48
P.S. 49*
P.S. 51
P.S. 59*
P.S. 68
P.S. 72
P.S. 76
P.S. 87
P.S. 91
P.S. 96
P.S. 97*
P.S. 103
P.S. 169
P.S. 182
P.S. 195
P.S. 277

P.S. 314*
P.S. 357
P.S. 359
P.S. 369
P.S. 392
P.S. 396*
P.S. 481
P.S. 483
P.S. 567
P.S./M.S. 89
P.S./M.S. 279*
P.S./M.S. 498
M.S. 180
M.S. 181
M.S. 287*
M.S. 355
M.S. 529
M.S./H.S. 242
St. Anselm
St. John's School

* indicates new partner school this year

Supporters (June 16 - August 31, 2017)

ETM thanks the following donors for their generous contributions.

If you wish to join this list, please return the enclosed envelope, call 212-972-4788 or visit www.ETMonline.org to donate.

The Sonia Alden Foundation, Inc.
Aly and Shazma Alibhai
 AmazonSmile Foundation
 Rodolpho and Claudia Amboss
 Emma Anderson
 Anonymous (7)
 Eddie Applebaum
 Andy Arkin
 AT&T Employee Giving Campaign
 Mathew Barletta
 Mary Ellin Barrett
 Joshua Bell
 James Benjamin
 John Benoit
 Michael Berg
Richard Bernstein and Janice Abbott
 Benjamin Birnbaum
 Louis and Gina Bisogni
 E. Steve Braun
 Sue Brennan*
 Alison Cairnes*
 Katherine Canning
 David Carr
 Timothy Carvin
 Cords for Music
 Jo Ann Corkran
 Joan Cornell
 CUNY Campaign for Charitable Giving
 Cushman & Wakefield
 Katherine and Walter Damkohler
 Lauren DaSilva
 Charles DiPaola
 Alok Dutt
Katherine D. Elliott and Richard S. Abramson
Charles Engros and Elizabeth King

Pepper Evans
 Trellany Evans
Michael and Amy Fang Gus and Lisa Field
 Filler Family Charitable Gift Trust
Aidan and Edwina Fitzmaurice
 Alison Flamm
 Barbara Fogel
Fried, Frank, Harris, Shriver & Jacobson LLP
 Marc Friedman
 The Frost Family
Gensler
 Stacie George
 Chris and Rhonda Gething
 Martina Gibilaro
 Karla Gibson
 Kristen Goldberg
Victor Goldberg and Patricia Waldeck
 Steve and Marlee Gordon
 Sid and Christine Gupta
 Martin and Mildred Gurny
 Olivia Harris
 Bryce Heth
Fundacion Ibanez-Atkinson Icon Parking Systems
 JCPenney
 JustGive.org
 JWHands Foundation
Karen Karlsrud and Raymond Mikulich
 Barbara Kassel*
 Ethelle Katz
Richard Klein and Amy Solas
 Klein Family Fund
Matthew Knouff and Trudy Mandobb
 Victoria Lanier
 Nancy Lavoie

Stuart Lavoie
John Levis
Dale and Debra Lewis
 Christopher Linehan*
Andrew J. Malik
 Chris Maltese
 Mike Mandel
 Marion Marcucelli
 Michael McCabe
 Kailyn McCoy
Joseph McDonald
 Microsoft Matching Gifts Program
 Chris Miron
The Mockingbird Foundation
 Blair Murav
Newmark Grubb Knight Frank
 Danielle Nir
 Marla Nissan
 Michael Orobona
 Cori Palladino
 Mary and James Paolino
 Nishu Trivedi and Ameeta Patel
 PayPal Giving Fund
 Andrea Platt
 PRGX USA
Mickey and Ellen Rabina
 Jean Rabunski*
Radhika Ray and Einar Sovig
 Debra Reetz
 Becca Refford
 Janine Reid
F. Morgan Rodd, Jr. Ropes & Gray LLP
 Margaret Rosario
 Jesse Ruben
 Michael Sayegh
Michael Schaefer and Eric Nikoloff
Edmund and Elaine Schroeder
 Rick Schwartz

William Schwarz
 Connor Sears
 Sensus Music
 Erin Siffing
 Mr. and Mrs. Laurence T. Sorkin
 Aaron and Martha Spital
 The Bernard & Anne Spitzer Charitable Trust
 Silda Wall Spitzer
Heidi Stamas
 Rachel Starr
David Stiepleman
Manoj Susarla
Emily Susskind
 Steven and Shiela Swett
 Jane Taylor
 Kristalina Taylor
 Lisa Taylor
 Carmela Thiele
 Time Warner, Inc.
 Toyon Research Corp
Ullmann Family Foundation
 United Health Group
 Chester and Kathy Urban
 Verizon Foundation
Verizon Global Real Estate
 Barbara Vultaggio
 Mel, Brian and Ethan Waddell
 Alex Walker*
 Bruce Weinstein
Rob Weisstuch and Faith Glazier
 Ruthann Wessel
 Suzanne Westgaard
Steven Williams and Sekka Scher
 Jill Wisner
 Rebecca Wortman Luna*
 YourCause, LLC

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 2016-17 and 2017-18

Allied World
 Lily Auchincloss Foundation
 Rose M. Badgeley Residuary Charitable Trust
 Bangs-Russell Foundation
 Bettina Baruch Foundation
 Bay and Paul Foundations
 New York State Assembly Member Michael Benedetto
 Rhea Blackwood Foundation
 Brodsky Family Foundation
 Bronx Delegation, New York City Council
 New York City Council Member Fernando Cabrera
 CMA Foundation
 Colgate-Palmolive Company
 Con Edison
 D'Addario Music Foundation
 Dancing Tides Foundation
 William and Muriel Elliott Foundation
 New York City Council Member Vanessa L. Gibson
 Gilder Foundation
 New York State Assembly Member Mark Gjonaj
 Goldman Sachs Gives

Jerome L. Greene Foundation
 William Randolph Hearst Foundation
 New York State Assembly Speaker Carl Heastie
 Jockey Hollow Foundation
 Carl E. Kessler Family Foundation
 Kinder Morgan Foundation
 New York City Council Member Andy King
 Emily Davie and Joseph S. Kornfeld Foundation
 The Leir Charitable Foundations
 Lemberg Foundation
 New York State Assembly Member Joseph Lentol
 New York City Council Speaker Melissa Mark-Viverito
 New York State Assembly Member Michael Miller
 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

Stavros Niarchos Foundation
 Henry E. Niles Foundation
 New York City Council Member Annabel Palma
 New York State Assembly Member Victor Pichardo
 Pine Tree Foundation of New York
 RBC Wealth Management
 New York City Council Member Antonio Reynoso
 New York State Assembly Member Linda Rosenthal
 New York State Assembly Member Nily Rozic
 Rossi Family Foundation
 May and Samuel Rudin Family Foundation
 Scoob Trust
 Steinway & Sons
 Solon E. Summerfield Foundation
 Michael Tuch Foundation
 Ullmann Family Foundation
 New York City Council Member James Vacca
 The Weissman Family Foundation
 Wells Fargo 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

ETMonline.org
Facebook.com/ETMonline
Twitter.com/ETMonline

info@ETMonline.org

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

SAVE THE DATE:
EDUCATION THROUGH MUSIC
2018 CHILDREN'S BENEFIT GALA
honoring Joe Galante

Monday, June 25, 2018

Cipriani 42nd Street